

FRZHMPJ

Low Voltage Fire Performance Cable Joint Kits For Prysmian Max-FOH cables


Straight joints for LV Un-armoured and Armoured Max-FOH Fire performance cables with copper conductors :

- Single Core 1.5mm² to 1000mm²
- Multi Core 1.5mm² to 400mm²

Features and Benefits

- Rated Voltage 1000V
- Tested and approved to :
 - ⇒ BS EN 50393:2015 - Test methods and requirements for accessories for use on distribution cables of rated voltage 0,6/1,0 (1,2) kV
 - ⇒ BS 6387:2013 - Test method for resistance to fire of cables required to maintain circuit integrity under fire conditions (categories C,W & Z)
 - ⇒ IEC 61034-2:2005+A1:2013 – Measurement of smoke density of cables burning under defined conditions.
- Low Hazard Isocyanate free JEM resin
- Twin pack mixing in clear laminate sachets
- Extremely low viscosity resin with enhanced adhesion
- Rigid glass reinforced phenolic joint shells which are both fire retardant and LSOH.
- Slim-line design for use with compression connectors.
- Variants supplied for Un-armoured , SWA & AWA
- Requires compression connectors which are supplied separately

Technical Information:

- Low Voltage Straight Joints for 600/1000 Volt fire Performance polymeric insulated SWA cables with copper conductors.
- Tested and approved to BS EN 50393 : 2015
- Fire tests on complete joints to BS 6387 categories C,W & Z
- Versions for :
 - Unarmoured cables
 - SWA armoured cables include steel support rings bonds and copper braid cross-bonding
 - AWA armour cables include cross-bonding connectors to allow the AWA to cross over the joint.
- JEM Resin
 - ⇒ Easier mixing in “Twin Pack” totally enclosed mixing in a clear laminate sachet.
 - ⇒ Extremely low mix viscosity allows void free joint filling
 - ⇒ JEM Resin is insensitive to moisture and will cure under water.
 - ⇒ High flash point, non-flammable liquid - No special storage or transport requirements.
 - ⇒ Not classified as irritating to the skin or eyes.
 - ⇒ Does not cause skin sensitization.


Shell Dimensions (mm)

	A	B	C
FRZHMPJ2 ,2U , 2-1c	300	85	70
FRZHMPJ3 ,3U , 3-1c	405	100	80
FRZHMPJ4 ,4U , 4-1c	430	110	90
FRZHMPJ5 ,5U , 5-1c	560	160	130
FRZHMPJ6 ,6U , 6-1c	740	180	145
FRZHMPJ7 ,7U , 7-1c	870	190	145
FRZHMPJ8 ,8U , 8-1c	1015	205	180

MAX-FOH
Insulated and sheathed


MAX-FOH	
Insulated and sheathed	
Copper/MGT/XLPE/LSHF	
IEC 60502-1	
600/1000V	
(C) Unarmoured	

Core	Cond mm ²
------	----------------------

Insulation thickness	Sheath Thickness	Overall Ø	Joint
----------------------	------------------	-----------	-------

2	1.5
2	2.5
2	4
2	6
2	10
2	16
2	25
2	35
2	50
2	70
2	95
2	120
2	150
2	185
2	240
2	300
2	400
3	1.5
3	2.5
3	4
3	6
3	10
3	16
3	25
3	35
3	50
3	70

0.7	1.8	11.3	FRZHMPJ2u
0.7	1.8	12.1	FRZHMPJ2u
0.7	1.8	13.2	FRZHMPJ2u
0.7	1.8	14.3	FRZHMPJ2u
0.7	1.8	16.3	FRZHMPJ2u
0.7	1.8	19.7	FRZHMPJ2u
0.9	1.8	22.5	FRZHMPJ2u
0.9	1.8	25.3	FRZHMPJ2u
1	1.8	28.4	FRZHMPJ3u
1.1	1.8	32.4	FRZHMPJ4u
1.1	2	37	FRZHMPJ4u
1.2	2.1	40.6	FRZHMPJ5u
1.4	2.2	44.9	FRZHMPJ5u
1.6	2.3	49.8	FRZHMPJ5u
1.7	2.5	56	FRZHMPJ6u
1.8	2.6	61.6	FRZHMPJ6u
2	2.9	68.9	FRZHMPJ6u
0.7	1.8	12	FRZHMPJ2u
0.8	1.8	12.8	FRZHMPJ2u
1	1.8	14	FRZHMPJ2u
1	1.8	15.2	FRZHMPJ2u
1	1.8	17.3	FRZHMPJ2u

Core	Cond mm ²
------	----------------------

Insulation thickness	Sheath Thickness	Overall Ø	Joint
----------------------	------------------	-----------	-------

3	16
3	25
3	35
3	50
3	70
3	95
3	120
3	150
3	185
3	240
3	300
3	400
4	1.5
4	2.5
4	4
4	6
4	10
4	16
4	25
4	35
4	50
4	70

1	1.8	19.9	FRZHMPJ2u
1.2	1.8	24.1	FRZHMPJ2u
1.2	1.8	27.1	FRZHMPJ3u
1.4	1.8	30.3	FRZHMPJ3u
1.4	1.9	35	FRZHMPJ4u
1.6	2	39.5	FRZHMPJ5u
1.6	2.1	43.5	FRZHMPJ5u
1.8	2.3	48.3	FRZHMPJ5u
2	2.4	53.5	FRZHMPJ5u
2.2	2.6	60.2	FRZHMPJ6u
2.4	2.8	66.4	FRZHMPJ6u
2.6	3	74	FRZHMPJ7u
0.7	1.8	13	FRZHMPJ2u
0.7	1.8	14	FRZHMPJ2u
0.7	1.8	15.2	FRZHMPJ2u
0.7	1.8	16.6	FRZHMPJ2u
0.7	1.8	19	FRZHMPJ2u
0.7	1.8	22.1	FRZHMPJ2u
0.9	1.8	26.5	FRZHMPJ2u
0.9	1.8	29.7	FRZHMPJ3u
1	1.9	33.9	FRZHMPJ4u
1.1	2	38.9	FRZHMPJ4u

MAX-FOH
Insulated and sheathed


MAX-FOH	
Insulated and sheathed	
Copper/MGT/XLPE/LSHF	
IEC 60502-1	
600/1000V	
(C) Unarmoured	

Core	Cond mm ²
------	----------------------

Insulation thickness	Sheath Thickness	Overall Ø	Joint
----------------------	------------------	-----------	-------

4	95
4	120
4	150
4	185
4	240
4	300
4	400
5	1.5
5	2.5
5	4
5	6
5	10
5	16
5	25
5	35
5	50
5	70
5	95
5	120
5	150
5	185
5	240

1.1	2.2	44.1	FRZHMPJ5u
1.2	2.3	48.5	FRZHMPJ5u
1.4	2.4	53.6	FRZHMPJ5u
1.6	2.6	59.7	FRZHMPJ6u
1.7	2.8	67.1	FRZHMPJ6u
1.8	3	74	FRZHMPJ7u
2	3.3	82.7	FRZHMPJ7u
0.7	1.8	14	FRZHMPJ2u
0.7	1.8	15.2	FRZHMPJ2u
0.7	1.8	16.6	FRZHMPJ2u
0.7	1.8	18.2	FRZHMPJ2u
0.7	1.8	20.7	FRZHMPJ2u
0.7	1.8	24.3	FRZHMPJ2u
0.9	1.8	29	FRZHMPJ3u
0.9	1.8	32.7	FRZHMPJ4u
1	1.9	37.5	FRZHMPJ5u
1.1	2	43	FRZHMPJ5u
1.1	2.2	48.8	FRZHMPJ5u
1.2	2.3	53.6	FRZHMPJ5u
1.4	2.4	59.6	FRZHMPJ6u
1.6	2.6	66.3	FRZHMPJ6u
1.7	2.8	74.5	FRZHMPJ7u

Core	Cond mm ²
------	----------------------

Insulation thickness	Sheath Thickness	Overall Ø	Joint
----------------------	------------------	-----------	-------

5	300
5	400
6	1.5
6	2.5
7	1.5
7	2.5
10	1.5
10	2.5
12	1.5
12	2.5
14	1.5
14	2.5
16	1.5
16	2.5
19	1.5
19	2.5
24	1.5
24	2.5
27	1.5
27	2.5
37	1.5
37	2.5

1.8	3	82.2	FRZHMPJ7u
2	3.3	92	FRZHMPJ7u
0.7	1.8	15.2	FRZHMPJ2u
0.7	1.8	16.5	FRZHMPJ2u
0.7	1.8	15.2	FRZHMPJ2u
0.7	1.8	16.5	FRZHMPJ2u
0.7	1.8	19	FRZHMPJ2u
0.7	1.8	20.7	FRZHMPJ2u
0.7	1.8	19.6	FRZHMPJ2u
0.7	1.8	21.4	FRZHMPJ3u
0.7	1.8	20.6	FRZHMPJ3u
0.7	1.8	22.4	FRZHMPJ3u
0.7	1.8	21.7	FRZHMPJ3u
0.7	1.8	23.7	FRZHMPJ3u
0.7	1.8	22.9	FRZHMPJ3u
0.7	1.8	25	FRZHMPJ4u
0.7	1.8	26.7	FRZHMPJ4u
0.7	1.8	29.2	FRZHMPJ4u
0.7	1.8	27.3	FRZHMPJ4u
0.7	1.8	29.8	FRZHMPJ4u
0.7	1.8	30.5	FRZHMPJ4u
0.7	1.9	33.7	FRZHMPJ4u

MAX-FOH

Insulated, armoured and sheathed


MAX-FOH	
Insulated, armoured and sheathed	
Copper/MGT/XLPE/LSHF/SWA/LSHF	
IEC 60502-1, BS 7846	
600/1000V	
(D) Armoured	

Cores	Cond mm ²
-------	----------------------

Under Armour Ø	Armour Ø	Overall Ø	UA + Arm +Bond Ø	Straight Joint
-------------------	----------	-----------	---------------------	----------------

2	1.5
2	2.5
2	4
2	6
2	10
2	16
2	25
2	35
2	50
2	70
2	95
2	120
2	150
2	185
2	240
2	300
2	400
3	1.5
3	2.5
3	4
3	6
3	10

9.7	0.9	15.1	26.5	FRZHMPJ2
10.5	0.9	15.9	27.3	FRZHMPJ2
11.6	0.9	17	28.4	FRZHMPJ2
12.7	1.25	18.8	30.2	FRZHMPJ2
14.7	1.25	20.8	32.2	FRZHMPJ3
16.9	1.25	23.5	34.4	FRZHMPJ4
20.4	1.6	27.7	38.6	FRZHMPJ5
23.2	1.6	30.4	41.4	FRZHMPJ5
26.3	1.6	33.7	44.5	FRZHMPJ5
30.3	1.6	37.9	48.5	FRZHMPJ5
34.9	2	43.5	53.9	FRZHMPJ5
38.3	2	47.1	57.3	FRZHMPJ6
42.4	2	51.6	61.4	FRZHMPJ6
47.5	2.5	57.9	67.5	FRZHMPJ6
53.3	2.5	64.1	73.3	FRZHMPJ7
59.1	2.5	70.3	79.1	FRZHMPJ7
68.8	2.5	77.4	88.8	FRZHMPJ7
10.3	0.9	15.7	27.1	FRZHMPJ2
11.2	0.9	16.6	28	FRZHMPJ2
12.3	0.9	17.7	29.1	FRZHMPJ2
13.6	1.25	19.7	31.1	FRZHMPJ3
15.7	1.25	21.8	33.2	FRZHMPJ4

Cores	Cond mm ²
-------	----------------------

Under Armour Ø	Armour Ø	Overall Ø	UA + Arm +Bond Ø	Straight Joint
-------------------	----------	-----------	---------------------	----------------

3	16
3	25
3	35
3	50
3	70
3	95
3	120
3	150
3	185
3	240
3	300
3	400
4	1.5
4	2.5
4	4
4	6
4	10
4	16
4	25
4	35
4	50
4	70

18.1	1.25	24.7	35.6	FRZHMPJ4
22	1.6	29.2	40.2	FRZHMPJ5
24.9	1.6	32.1	43.1	FRZHMPJ5
28.2	1.6	35.7	46.4	FRZHMPJ5
33.1	1.6	41.7	51.3	FRZHMPJ5
37.4	2	46.2	56.4	FRZHMPJ6
41.2	2	50.2	60.2	FRZHMPJ6
46	2	56.4	65	FRZHMPJ6
51	2.5	61.6	71	FRZHMPJ6
57.7	2.5	68.7	77.7	FRZHMPJ7
63.5	2.5	74.9	83.5	FRZHMPJ7
70.7	2.5	82.7	90.7	FRZHMPJ8
11.3	0.9	16.7	28.1	FRZHMPJ2
12.3	0.9	17.7	29.1	FRZHMPJ2
13.6	1.25	19.7	31.1	FRZHMPJ3
15	1.25	21.1	32.5	FRZHMPJ3
17.3	1.25	23.4	34.8	FRZHMPJ4
20	1.6	27.3	38.2	FRZHMPJ4
24.4	1.6	31.6	42.6	FRZHMPJ5
27.6	1.6	35	45.8	FRZHMPJ5
32	2	40.6	51	FRZHMPJ5
36.8	2	45.6	55.8	FRZHMPJ6

MAX-FOH
Insulated, armoured and sheathed


MAX-FOH	
Insulated, armoured and sheathed	
Copper/MGT/XLPE/LSHF/SWA/LSHF	
IEC 60502-1, BS 7846	
600/1000V	
(D) Armoured	

Cores	Cond mm ²
-------	----------------------

Under Armour ϕ	Armour ϕ	Overall ϕ	UA + Arm + Bond ϕ	Straight Joint
---------------------	---------------	----------------	------------------------	----------------

4	95
4	120
4	150
4	185
4	240
4	300
4	400
5	1.5
5	2.5
5	4
5	6
5	10
5	16
5	25
5	35
5	50
5	70
5	95
5	120
5	150
5	185
5	240

41.6	2	50.6	60.6	FRZHMPJ6
46.2	2.5	56.6	66.2	FRZHMPJ6
51.1	2.5	61.9	71.1	FRZHMPJ6
57.2	2.5	68.2	77.2	FRZHMPJ7
64.2	2.5	75.6	84.2	FRZHMPJ7
70.7	2.5	82.5	90.7	FRZHMPJ8
79.2	3.2	92.9	100.6	FRZHMPJ8
12.4	0.9	17.8	29.2	FRZHMPJ2
13.6	1.25	19.7	31.1	FRZHMPJ3
15	1.25	21.1	32.5	FRZHMPJ3
16.6	1.25	22.7	34.1	FRZHMPJ4
19.1	1.6	25.9	37.3	FRZHMPJ4
22.2	1.6	29.4	40.4	FRZHMPJ5
26.9	1.6	34.3	45.1	FRZHMPJ5
30.6	1.6	38.2	48.8	FRZHMPJ5
35.4	2	44	54.4	FRZHMPJ5
40.7	2	49.7	59.7	FRZHMPJ6
46	2	56.9	65	FRZHMPJ6
51.1	2.5	61.7	71.1	FRZHMPJ6
57.1	2.5	68.1	77.1	FRZHMPJ7
63.4	2.5	74.8	83.4	FRZHMPJ7
71.2	2.5	83	91.2	FRZHMPJ8

Cores	Cond mm ²
-------	----------------------

Under Armour ϕ	Armour ϕ	Overall ϕ	UA + Arm + Bond ϕ	Straight Joint
---------------------	---------------	----------------	------------------------	----------------

5	300
6	1.5
6	2.5
7	1.5
7	2.5
10	1.5
10	2.5
12	1.5
12	2.5
14	1.5
14	2.5
16	1.5
16	2.5
19	1.5
19	2.5
24	1.5
24	2.5
27	1.5
27	2.5
37	1.5
37	2.5

78.9	3.2	92.3	100.3	FRZHMPJ8
13.6	1.25	19.7	31.1	FRZHMPJ3
14.9	1.25	21	32.4	FRZHMPJ3
13.6	1.25	19.7	31.1	FRZHMPJ3
14.9	1.25	21	32.4	FRZHMPJ3
17.4	1.25	23.5	34.9	FRZHMPJ4
19.1	1.6	25.9	37.3	FRZHMPJ4
18	1.25	24.1	35.5	FRZHMPJ4
19.8	1.6	26.6	38	FRZHMPJ4
19	1.6	25.8	37.2	FRZHMPJ4
20.8	1.6	27.6	39	FRZHMPJ4
20.1	1.6	26.9	38.3	FRZHMPJ4
21.1	1.6	28.9	39.3	FRZHMPJ5
21.3	1.6	28.1	39.5	FRZHMPJ5
23.4	1.6	30.2	41.6	FRZHMPJ5
25.1	1.6	32.1	43.3	FRZHMPJ5
27.6	1.6	34.6	45.8	FRZHMPJ5
25.7	1.6	32.7	43.9	FRZHMPJ5
28.2	1.6	35.2	46.4	FRZHMPJ5
29.3	2	37.3	48.3	FRZHMPJ5
32.3	2	40.5	51.3	FRZHMPJ5