

IEC 60092-376

Edition 3.0 2017-05
REDLINE VERSION

INTERNATIONAL STANDARD

**Electrical installations in ships –
Part 376: Cables for control and instrumentation circuits 150/250 V (300 V)**

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

ICS 47.020.60

ISBN 978-2-8322-4411-1

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

CONTENTS

FOREWORD	4
1 Scope and object	6
2 Normative references	6
3 Terms and definitions	7
4 General requirements	8
4.1 Rated voltage	8
4.2 Markings	9
4.2.1 Indication of origin and voltage identification	9
4.2.2 Continuity of marking	9
4.2.3 Core identification	10
7.3 Durability	8
7.4 Legibility	8
5 Constructional requirements	10
5.1 General description	10
5.1.1 Overview	10
5.1.2 Unarmoured single- or double-sheathed cable	11
5.1.3 Armoured single-sheathed cable with outer sheath only	11
5.1.4 Armoured double-sheathed cable with inner and outer sheath only	11
5.1.5 Armoured single-sheathed cable with inner sheath only	12
5.2 Conductors	12
5.3 Insulation system	12
5.3.1 Material	12
5.3.2 Application	13
5.3.3 Thickness of insulation	13
5.4 Cabling	14
5.4.1 General	14
5.4.2 Core assembly (multicolor cables)	14
5.4.3 Forming pair, triple or quad units	15
5.4.4 Fillers	15
5.4.5 Number of cores, pair, triple or quad units	15
5.5 Inner covering and binders	15
5.5.1 General	15
5.5.2 Thickness of inner covering	15
5.6 Electrostatic Screen	16
5.6.1 Individual screen	16
5.6.2 Collective electrostatic screen	17
5.7 Inner sheath	18
5.7.1 Material	18
5.7.2 Application	18
5.7.3 Thickness of inner sheath	18
5.8 Metal Braid armour	20
5.8.1 General	20
5.8.2 Braid wire diameter	20
5.8.3 Coverage density	20
5.8.4 Application of the armour	20
5.9 Outer sheath	20

5.9.1	Material	20
5.9.2	Application.....	21
5.9.3	Thickness of outer sheath.....	21
5.9.4	Colour of outer sheath	21
16	Particular tests	21
16.1	Additional compatibility test.....	21
16.2	Durability	21
17	Tests on completed cables	21
17.1	Routine tests.....	21
17.2	Special tests.....	21
17.3	Type tests, non-electrical.....	21
17.4	Type tests, electrical.....	21
6	Tests – methods and requirements	23
Annex A (informative)	Core identification	26
Annex B (informative)	Identification of cores of multicore cables	27
B.1	Identification Inscription	27
B.2	Arrangement of the marks	27
B.3	Spacing and dimensions of the marks	27
B.4	Appearance of inscription.....	28
Annex C (informative)	Number of cores, pair, triple or quad units.....	29
C.1	Number of cores	29
C.2	Number of pair, triple or quad units	29
Bibliography	30
Figure B.1	– Arrangement of the marks.....	27
Table 1	– Electrical resistance of conductors	12
Table 2	– Specified thickness of insulation Insulation thickness	14
Table 3	– Thickness of inner covering.....	16
Table 4	– Requirements of drain wire.....	17
Table 5	– Coefficient of	17
Table 6	– Electrical resistance of conductors	17
Table 5	– Tests applicable to all cables	23
Table 6	– Additional tests required for halogen-free cables	25
Table 7	– Additional test required for low smoke cables	25
Table 8	– Additional tests required for fire resistant cables	25
Table 9	– Additional tests required for specific performances.....	25
Table A.1	– Typical Preferred colour code for single unit cables	26
Table B.1	– Dimensions of the marks.....	28

INTERNATIONAL ELECTROTECHNICAL COMMISSION

ELECTRICAL INSTALLATIONS IN SHIPS –Part 376: Cables for control and instrumentation
circuits 150/250 V (300 V)

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 60092-376 has been prepared by subcommittee 18A: Electric cables for ships and mobile and fixed offshore units, of IEC technical committee 18: Electrical installations of ships and of mobile and fixed offshore units.

This third edition of IEC 60092-376 cancels and replaces the second edition published in 2003, of which it constitutes a technical revision.

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

- a) new structure in line with IEC 60092-353 and IEC 60092-354;
- b) requirements and test methods have been divided in several tables for clarification (enhanced cold properties, oil resistance or resistance to drilling fluids) and have been aligned to IEC 60092-350;
- c) the new testing methods for fire resistant cables are referenced in this document.

The text of this International Standard is based on the following documents:

FDIS	Report on voting
18A/404/FDIS	18A/409/RVD

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

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

A list of all parts in the IEC 60092 series, published under the general title *Electrical installations in ships*, can be found on the IEC website.

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

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

A bilingual version of this publication may be issued at a later date.

IMPORTANT – The “colour inside” logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this publication using a colour printer.

ELECTRICAL INSTALLATIONS IN SHIPS –

Part 376: Cables for control and instrumentation circuits 150/250 V (300 V)

1 Scope and object

This part of IEC 60092 is applicable to screened and unscreened cables for control and instrumentation circuits on ships and offshore units. The cables have extruded solid insulation with a voltage rating of 150/250V (300V) (see Clause 4) and are intended for fixed installations.

The various types of cables are given in Clause 5. The constructional requirements and test methods are ~~expected to comply~~ aligned with those indicated in IEC 60092-350, unless otherwise specified in this document.

~~NOTE—Provision is made for fire resistant (limited circuit integrity) cables to be specified if required.~~

The object of this document is

- to standardise cables whose safety and reliability are ensured when they are installed in accordance with the requirements of IEC 60092-352,
- to lay down standard manufacturing requirements and characteristics of such cables directly or indirectly bearing on safety, and
- to specify test methods for checking conformity with those requirements.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

IEC 60050-461, *International Electrotechnical Vocabulary – Part 461: Electric cables*

~~IEC 60228, Conductors of insulated cables~~

IEC 60092-350:2004 2014, *Electrical installations in ships – Part 350: ~~Shipboard power cables~~ General construction and test ~~requirements~~ methods of power, control and instrumentation cables for shipboard and offshore applications*

~~IEC 60092-351, Electrical installations in ships – Part 351: Insulating materials for shipboard and mobile and fixed offshore units power, telecommunication, and control data cables~~

IEC 60092-352, *Electrical installations in ships – Part 352: Choice and installation of electrical cables ~~for low voltage power systems~~*

~~IEC 60092-359, Electrical installations in ships – Part 359: Sheathing materials for shipboard power and telecommunication cables~~

IEC 60092-360:2014, *Electrical installations in ships – Part 360: Insulating and sheathing materials for shipboard and offshore units, power, control, instrumentation and telecommunication cables*

IEC 60331-1, *Tests for electric cables under fire conditions – Circuit integrity – Part 1: Test method for fire with shock at a temperature of at least 830 °C for cables of rated voltage up to and including 0,6/1,0 kV and with an overall diameter exceeding 20 mm*

IEC 60331-2, *Tests for electric cables under fire conditions – Circuit integrity – Part 2: Test method for fire with shock at a temperature of at least 830 °C for cables of rated voltage up to and including 0,6/1,0 kV and with an overall diameter not exceeding 20 mm*

IEC 60331-21, *Tests for electric cables under fire conditions – Circuit integrity – Part 21: Procedures and requirements – Cables of rated voltage up to and including 0,6/1,0 kV*

~~IEC 60332-1, Tests on electric cables under fire conditions – Part 1: Test on a single vertical insulated wire or cable~~

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*

IEC 60332-3-22, *Tests on electric cables under fire conditions – Part 3-22: Test for vertical flame spread of vertically-mounted bunched wires or cables – Category A*

IEC 60445, *Basic and safety principles for man-machine interface, marking and identification – Identification of equipment terminals, conductor terminations and conductors*

IEC 60684-2, *Flexible insulating sleeving – Part 2: Methods of test*

IEC 60754-1, *Test on gases evolved during combustion of materials from cables – Part 1: Determination of the halogen acid gas content*

IEC 60754-2, *Test on gases evolved during combustion of materials from cables – Part 2: Determination of acidity (by pH measurement) and conductivity*

~~IEC 60811 (all parts), Common test methods for insulating and sheathing materials of electric cables~~

~~IEC 61034-1, Measurement of smoke density of cables burning under defined conditions – Part 1: Test apparatus~~

IEC 61034-2, *Measurement of smoke density of cables burning under defined conditions – Part 2: Test procedure and requirements*

~~IEC 60092-353, Electrical installations in ships – Part 353: Single and multicore non-radial field power cables with extruded solid insulation for rated voltages 1 kV and 3 kV~~

INTERNATIONAL STANDARD

**Electrical installations in ships –
Part 376: Cables for control and instrumentation circuits 150/250 V (300 V)**

CONTENTS

FOREWORD	4
1 Scope and object	6
2 Normative references	6
3 Terms and definitions	7
4 General requirements	7
4.1 Rated voltage	7
4.2 Markings	8
4.2.1 Indication of origin and voltage identification	8
4.2.2 Continuity of marking	8
4.2.3 Core identification	8
5 Constructional requirements	8
5.1 General description	8
5.1.1 Overview	8
5.1.2 Unarmoured single- or double-sheathed cable	9
5.1.3 Armoured single-sheathed cable with outer sheath only	9
5.1.4 Armoured double-sheathed cable with inner and outer sheath only	9
5.1.5 Armoured single-sheathed cable with inner sheath only	9
5.2 Conductors	10
5.3 Insulation	10
5.3.1 Material	10
5.3.2 Application	10
5.3.3 Thickness of insulation	10
5.4 Cabling	11
5.4.1 General	11
5.4.2 Core assembly	11
5.4.3 Forming pair, triple or quad units	11
5.4.4 Fillers	11
5.4.5 Number of cores, pair, triple or quad units	12
5.5 Inner covering	12
5.5.1 General	12
5.5.2 Thickness of inner covering	12
5.6 Screen	12
5.6.1 Individual screen	12
5.6.2 Collective electrostatic screen	13
5.7 Inner sheath	14
5.7.1 Material	14
5.7.2 Application	14
5.7.3 Thickness of inner sheath	14
5.8 Braid armour	15
5.8.1 General	15
5.8.2 Braid wire diameter	15
5.8.3 Coverage density	15
5.8.4 Application of the armour	15
5.9 Outer sheath	15
5.9.1 Material	15
5.9.2 Application	16

5.9.3	Thickness of outer sheath	16
5.9.4	Colour of outer sheath	16
6	Tests – methods and requirements	16
Annex A (informative)	Core identification	20
Annex B (informative)	Identification of cores of multicore cables	21
B.1	Inscription	21
B.2	Arrangement of the marks	21
B.3	Spacing and dimensions of the marks	21
B.4	Appearance of inscription	22
Annex C (informative)	Number of cores, pair, triple or quad units	23
C.1	Number of cores	23
C.2	Number of pair, triple or quad units	23
Bibliography	24
Figure B.1	– Arrangement of the marks	21
Table 1	– Electrical resistance of conductors	10
Table 2	– Insulation thickness	11
Table 3	– Thickness of inner covering	12
Table 4	– Requirements of drain wire	13
Table 5	– Tests applicable to all cables	17
Table 6	– Additional tests required for halogen-free cables	18
Table 7	– Additional test required for low smoke cables	19
Table 8	– Additional tests required for fire resistant cables	19
Table 9	– Additional tests required for specific performances	19
Table A.1	– Preferred colour code for single unit cables	20
Table B.1	– Dimensions of the marks	22

INTERNATIONAL ELECTROTECHNICAL COMMISSION

ELECTRICAL INSTALLATIONS IN SHIPS –**Part 376: Cables for control and instrumentation
circuits 150/250 V (300 V)**

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.

International Standard IEC 60092-376 has been prepared by subcommittee 18A: Electric cables for ships and mobile and fixed offshore units, of IEC technical committee 18: Electrical installations of ships and of mobile and fixed offshore units.

This third edition of IEC 60092-376 cancels and replaces the second edition published in 2003, of which it constitutes a technical revision.

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

- a) new structure in line with IEC 60092-353 and IEC 60092-354;
- b) requirements and test methods have been divided in several tables for clarification (enhanced cold properties, oil resistance or resistance to drilling fluids) and have been aligned to IEC 60092-350;

c) the new testing methods for fire resistant cables are referenced in this document.

The text of this International Standard is based on the following documents:

FDIS	Report on voting
18A/404/FDIS	18A/409/RVD

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

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

A list of all parts in the IEC 60092 series, published under the general title *Electrical installations in ships*, can be found on the IEC website.

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

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

A bilingual version of this publication may be issued at a later date.

ELECTRICAL INSTALLATIONS IN SHIPS –

Part 376: Cables for control and instrumentation circuits 150/250 V (300 V)

1 Scope and object

This part of IEC 60092 is applicable to screened and unscreened cables for control and instrumentation circuits on ships and offshore units. The cables have extruded solid insulation with a voltage rating of 150/250V (300V) (see Clause 4) and are intended for fixed installations.

The various types of cables are given in Clause 5. The constructional requirements and test methods are aligned with those indicated in IEC 60092-350, unless otherwise specified in this document.

The object of this document is

- to standardise cables whose safety and reliability are ensured when they are installed in accordance with the requirements of IEC 60092-352,
- to lay down standard manufacturing requirements and characteristics of such cables directly or indirectly bearing on safety, and
- to specify test methods for checking conformity with those requirements.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

IEC 60050-461, *International Electrotechnical Vocabulary – Part 461: Electric cables*

IEC 60092-350:2014, *Electrical installations in ships – Part 350: General construction and test methods of power, control and instrumentation cables for shipboard and offshore applications*

IEC 60092-352, *Electrical installations in ships – Part 352: Choice and installation of electrical cables*

IEC 60092-360:2014, *Electrical installations in ships – Part 360: Insulating and sheathing materials for shipboard and offshore units, power, control, instrumentation and telecommunication cables*

IEC 60331-1, *Tests for electric cables under fire conditions – Circuit integrity – Part 1: Test method for fire with shock at a temperature of at least 830 °C for cables of rated voltage up to and including 0,6/1,0 kV and with an overall diameter exceeding 20 mm*

IEC 60331-2, *Tests for electric cables under fire conditions – Circuit integrity – Part 2: Test method for fire with shock at a temperature of at least 830 °C for cables of rated voltage up to and including 0,6/1,0 kV and with an overall diameter not exceeding 20 mm*

IEC 60331-21, *Tests for electric cables under fire conditions – Circuit integrity – Part 21: Procedures and requirements – Cables of rated voltage up to and including 0,6/1,0 kV*

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*

IEC 60332-3-22, *Tests on electric cables under fire conditions – Part 3-22: Test for vertical flame spread of vertically-mounted bunched wires or cables – Category A*

IEC 60445, *Basic and safety principles for man-machine interface, marking and identification – Identification of equipment terminals, conductor terminations and conductors*

IEC 60684-2, *Flexible insulating sleeving – Part 2: Methods of test*

IEC 60754-1, *Test on gases evolved during combustion of materials from cables – Part 1: Determination of the halogen acid gas content*

IEC 60754-2, *Test on gases evolved during combustion of materials from cables – Part 2: Determination of acidity (by pH measurement) and conductivity*

IEC 61034-2, *Measurement of smoke density of cables burning under defined conditions – Part 2: Test procedure and requirements*