
230

CF884 PVC  +5/ +70 3 20 232

CF211 PVC  +5/ +70  5 3 30 236

CF894 iguPUR  -20/ +80  3 20 242

CF111.D PUR  -25/ +80  5 3 30 246

CF113.D PUR  -25/ +80  10 5 50 252

CF11.D TPE  -35/ +90  10 6 100 260

chainflex® types

227

ch
ai

nfl
ex

®

ca
bl

e

Ja
ck

et

S
hi

el
d

B
en

d
ra

di
us

m

in
.,

e-
ch

ai
n®

[fa

ct
or

 x
 d

]

Te
m

pe
ra

tu
re

,
e-

ch
ai

n®

fr
om

/t
o

[°
C

]

A
pp

ro
va

ls
 a

nd

st
an

da
rd

s

oi
l-

re
si

st
an

t

to
rs

io
n

re
si

st
an

t

v
m

ax
. [

m
/s

]
un

su
pp

or
te

d

v
m

ax
. [

m
/s

]
gl

id
in

g

a
m

ax
. [

m
/s

2]

P
ag

e

Measuring system cables

Exclusive! chainflex® guarantee – guaranteed lifetime Selection table page 228

Selection table for chainflex® measuring system cables

15

10

15

10

7.5

7.5

M
ea

su
rin

g
sy

st
em

 c
ab

le
s

CF884
+5 / +15

3 20 ≤ 10 232+15 / +60
+60 / +70

CF211
+5 / +15

5 3 30 ≤ 10 236+15 / +60
+60 / +70

CF894
-20 / -10

3 20 ≤ 10 242-10 / +70
+70 / +80

CF111.D
-25 / -15

5 3 30 ≤ 10 246-15 / +70
+70 / +80

CF113.D
-25 / -15

10 5 50 ≤ 100 252-15 / +70
+70 / +80

CF11.D
-35 / -25

10 6 100 ≤ 400 260-25 / +80
+80 / +90

229228

chainflex®
cable

Temperature,
from/to [°C]

v max. [m/s] a max.
[m/s2]

Travel
distance [m]

Bend radius min.
[factor x d]

Bend radius min.
[factor x d]

Bend radius min.
[factor x d]

Page

unsupported gliding

Measuring system cables 5 million (1 million)
double strokes *

7.5 million (3 million)
double strokes *

10 million (5 million)
double strokes *

17.5 18.5 19.5

15 16 17

17.5 18.5 19.5

12.5 13.5 14.5

10 11 12

12.5 13.5 14.5

17.5 18.5 19.5

15 16 17

17.5 18.5 19.5

12.5 13.5 14.5

10 11 12

12.5 13.5 14.5

10 11 12

7.5 8.5 9.5

10 11 12

10 11 12

7.5 8.5 9.5

10 11 12

(1) Exclusive! Guaranteed lifetime for this series according to the guarantee conditions Page 22-25 * �Guaranteed lifetime, higher number of double strokes possible.
Figures in brackets refer to chainflex® M cables

chainflex® guarantee Guaranteed lifetime (1)

231230

CF884.yyy
3.1.1
PVC
232

CF211.yyy
4.2.2
PVC
236

CF894.yyy
3.1.3
PUR
242

CF111.yyy
4.2.3
PUR
246

CF113.yyy
6.4.3
PUR
252

CF11.yyy.D
6.5.4
TPE
260

B&R
CFxxx.027.D    
Baumüller
CFxxx.027.D    
Berger Lahr
CFxxx.011.D      
Control Techniques
CFxxx.001.D      
CFxxx.011.D      
ELAU
CFxxx.009.D   
Fagor
CFxxx.004.D    
CFxxx.015.D     
FANUC
CFxxx.021.D   
CFxxx.022.D     
Heidenhain
CFxxx.004.D    
CFxxx.005.D  
CFxxx.015.D     
CFxxx.025.D  
Jetter
CFxxx.002.D   
CFxxx.025.D  
Lenze
CFxxx.002.D   
CFxxx.010.D   
CFxxx.025.D  
CFxxx.032.D  
CFxxx.033.D  
CFxxx.034.D  
LTi DRiVES
CFxxx.004.D    
CFxxx.009.D   
CFxxx.010.D   

CF884.yyy
3.1.1
PVC
232

CF211.yyy
4.2.2
PVC
236

CF894.yyy
3.1.3
PUR
242

CF111.yyy
4.2.3
PUR
246

CF113.yyy
6.4.3
PUR
252

CF11.yyy.D
6.5.4
TPE
260

NUM
CFxxx.001.D      
Omron
CFxxx.008.D  
CFxxx.009.D   
CFxxx.010.D   
CFxxx.018.D   
Rexroth
CFxxx.009.D   
CFxxx.010.D   
CFxxx.017.D   
CFxxx.018.D   
CFxxx.019.D   
SEW
CFxxx.008.D  
CFxxx.036.D  
CFxxx.037.D  
Siemens
CFxxx.001.D      
CFxxx.002.D   
CFxxx.006.D      
CFxxx.011.D      
CFxxx.028.D     
Stöber
CFxxx.008.D  
CFxxx.009.D   
CFxxx.011.D      
CFxxx.016.D   
CFxxx.021.D   

CFxxx.003.D  
CFxxx.007.D  
CFxxx.012.D  
CFxxx.013.D  
CFxxx.014.D   
CFxxx.035.D 

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

chainflex®
Measuring

system
cables

chainflex®
Measuring

system
cables

Selection table for chainflex® measuring system cables

Drive
Technology
System

chainflex® series
Class

Jacket
Page

Number of cores
and conductor nominal
cross section [mm²]

(5x(2x0.14)+2x0.5)C

(5x(2x0.14)+2x0.5)C

(4x(2x0.34)+4x0.5)C

(3x(2x0.14)C+(4x0.14)+(2x0.5))C
(4x(2x0.34)+4x0.5)C

(4x(2x0.25)+2x0.5)C

(2x(2x2x0.14)+(4x0.14)C+(4x0.5))C
(4x(2x0.14)+4x0.5)C

(3x(2x0.5+2x0.25)+(4x0.25))C
(5x0.5+(2x0.25))C

(2x(2x2x0.14)+(4x0.14)C+(4x0.5))C
(4x(2x0.14)+4x0.5)C
(4x(2x0.14)+4x0.5)C
(3x(2x0.14)C+(2x0.5)C)C

(3x(2x0.14)C+2x(0.5)C)C
(3x(2x0.14)C+(2x0.5)C)C

(3x(2x0.14)C+2x(0.5)C)C
(4x(2x0.25)+2x1.0)C
(3x(2x0.14)C+(2x0.5)C)C
3x(2x0.14)C+(3x0.14)C
4x(2x0.14)C+2x(1.0)C
3x(2x0.14)C+(4x0.14)C+2x(2x0.5)C

(2x(2x2x0.14)+(4x0.14)C+(4x0.5))C
(4x(2x0.25)+2x0.5)C
(4x(2x0.25)+2x1.0)C

Drive
Technology
System

chainflex® series
Class

Jacket
Page

Number of cores
and conductor nominal
cross section [mm²]

(3x(2x0.14)C+(4x0.14)+(2x0.5))C

(3x(2x0.25))C
(4x(2x0.25)+2x0.5)C
(4x(2x0.25)+2x1.0)C
(2x(2x0.25)+2x0.5)C

(4x(2x0.25)+2x0.5)C
(4x(2x0.25)+2x1.0)C
(4x(2x0.14)+(4x0.14)C+4x1.0)C
(2x(2x0.25)+2x0.5)C
(3x(2x0.25)C+(3x0.25)+2x1.0)C

(3x(2x0.25))C
(5x(2x0.25))C
(6x(2x0.25))C

(3x(2x0.14)C+(4x0.14)+(2x0.5))C
(3x(2x0.14)C+2x(0.5)C)C
(3x(2x0.14)C+2x0.5+4x0.14+4x0.23)C
(4x(2x0.34)+4x0.5)C
(2x(2x0.15)+(2x0.38))C

(3x(2x0.25))C
(4x(2x0.25)+2x0.5)C
(4x(2x0.34)+4x0.5)C
(3x(2x0.25)C)C
(3x(2x0.5+2x0.25)+(4x0.25))C

More chainflex® cables
(3x(2x0.14)+2x1.0)C
(2x2x0.34)C
(3x(2x0.14)C+(3x0.14)C+6x0.14+2x0.5)C
(3x(2x0.14)C+2x0.5)C
(4x(2x0.25)C+2x0.5)C
(4x(2x0.25)C+2x(2x0.5))C

233232

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 5 mio. double strokes guaranteed ...

CF884
PVC

15 x d

CF884
PVC

15 x d

Im
ag

e
ex

em
pl

ar
y. EPLAN download, configurators www.igus.eu/CF884

Double strokes* 1 million 3 million 5 million

Temperature,
from/to [°C]

v max. [m/s] a max. Travel distance R min. R min. R min.

unsupported [m/s2] [m] [factor x d] [factor x d] [factor x d]

+5 / +15

3 20 ≤ 10

17.5 18.5 19.5

+15 / +60 15 16 17

+60 / +70 17.5 18.5 19.5

* Higher number of double strokes possible - please ask for your individual calculation.

Guaranteed lifetime according to guarantee conditions (Page 22-25)

Class 3.1.1.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

zz For flexing applications
zzPVC outer jacket
zz Shielded
zz Flame-retardant

PVC Measuring system cable | CF884

Typical application areas
zz For flexing applications
zz Without influence of oil
zz Preferably indoor applications
zz Especially for unsupported travels
zz Wood/stone processing, packaging industry, supply systems, handling, adjusting equipment

Dynamic Information
Bend radius e-chain®	 minimum 15 x d

flexible	 minimum 12 x d
fixed	 minimum 8 x d

Temperature e-chain®	 +5 °C to +70 °C
flexible	 -5 °C to +70 °C (following DIN EN 60811-504)
fixed	 -15 °C to +70 °C (following DIN EN 50305)

v max. unsupported	 3 m/s

a max. 20 m/s²

Travel distance Unsupported travel distances up to 10 m, Class 1

Cable structure
Conductor Conductor consisting of bare copper wires (according to DIN EN

60228).
Core insulation Mechanically high-quality TPE mixture.

Core stranding According to measuring system specification.

Core identification According to measuring system specification.
Schedule delivery program

Element shield Foil taping of optimized, bending-resistant foil shield.
Cover approx. 100 % visual.

Overall shield Braiding made of tinned copper wires.
Coverage optical approx. 60 %

Outer jacket Low-adhesion mixture on the basis of PVC, adapted to suit the
requirements in e-chains®.
Colour: Yellow-green (similar to RAL 6018)

Electrical Information
Nominal voltage 50 V

Testing voltage 500 V

Properties and approvals
Flame retardant According to IEC 60332-1-2, CEI 20-35, VW-1, FT-1

Silicone-free Free from silicone which can affect paint adhesion (following PV
3.10.7 – status 1992)

UL/CSA Style 1589 and 2560, 30 V, 60 °C

NFPA Following NFPA 79-2012 chapter 12.9

EAC Certified according to no. TC RU C-DE.ME77.B.01559

CTP Certified according to no. C-DE.PB49.B.00449

Lead-free Following 2011/65/EC (RoHS-II)

CE Following 2014/35/EU

235234

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 5 mio. double strokes guaranteed ...

CF884
PVC

15 x d

CF884
PVC

15 x d

Order example: CF884.015 – In your desired length (0.5 m steps)
CF884 chainflex® series .015 Code measuring system type

Online order www.chainflex.eu/CF884

Delivery time 24h or today.
Delivery time means time until shipping of goods.

Other types available on request.
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Class 3.1.1.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

Part No. Number of cores and
conductor nominal
cross section [mm²]

Outer
diameter (d)
max. [mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF884.001 (3x(2x0.14)C
+(4x0.14)+(2x0.5))C

8.5 43 94

CF884.006 (3x(2x0.14)C+(4x0.14)
+(4x0.22)+(2x0.5))C

9.0 53 121

CF884.009 (4x(2x0.25)+2x0.5)C 8.0 46 88

CF884.011 (4x(2x0.34)+4x0.5)C 9.5 68 124

CF884.015 (4x(2x0.14)+4x0.5)C 8.5 47 96

CF884.022 ((2x0.25)+5x0.5)C 8.0 44 89

CF884.028 (2x(2x0.15)+(2x0.38))C 7.5 43 71

Part No. Core group Colour code

CF884.001 3x(2x0.14)C green/yellow, black/brown, red/orange
4x0.14 grey, blue, white-yellow, white-black
2x0.5 brown-red, brown-blue

CF884.006 3x(2x0.14)C green/yellow, black/brown, red/orange
4x0.14 grey, blue, white-yellow, white-black
4x0.22 brown-yellow, brown-grey, green-black, green-red
2x0.5 brown-red, brown-blue

CF884.009 (4x(2x0.25) brown/green, blue/violet, grey/pink, red/black
2x0.5)C white, brown

CF884.011 4x(2x0.34) black/brown, red/orange, yellow/green, blue/violet
4x0.5 blue-white, black-white, red-white, yellow-white

CF884.015 4x(2x0.14) brown/green, violet/yellow, grey/pink, red/black
4x0.5 blue, white, brown-green, white-green

CF884.022 2x0.25 white, brown
5x0.5 blue, green, yellow, grey, pink

CF884.028 2x(2x0.15) green/yellow, pink/blue
2x0.38 red, black

PVC Measuring system cable | CF884

237236

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

CF211
PVC

10 x d

CF211
PVC

10 x d

Im
ag

e
ex

em
pl

ar
y.

EPLAN download, configurators www.igus.eu/CF211M

Double strokes* 5 million 7.5 million 10 million

Temperature,
from/to [°C]

v max. [m/s] a max. Travel distance R min. R min. R min.

unsupported gliding [m/s2] [m] [factor x d] [factor x d] [factor x d]

+5 / +15

5 3 30 ≤ 10

12.5 13.5 14.5

+15 / +60 10 11 12

+60 / +70 12.5 13.5 14.5

* Higher number of double strokes possible - please ask for your individual calculation.

Guaranteed lifetime according to guarantee conditions (Page 22-25)

Class 4.2.2.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

zz For medium duty applications
zzPVC outer jacket
zz Shielded
zzOil-resistant
zz Flame-retardant

PVC Measuring system cable | CF211

Typical application areas
zz For medium duty applications
zz Light oil influence
zz Preferably indoor applications, but also outdoor ones at temperatures > 5 °C
zz Unsupported travel distances and up to 10 m for gliding applications
zz Storage and retrieval units for high-bay warehouses, machining units/packaging machines,
handling, indoor cranes, Wood/stone processing

Dynamic Information
Bend radius e-chain®	 minimum 10 x d

flexible	 minimum 8 x d
fixed	 minimum 5 x d

Temperature e-chain®	 +5 °C to +70 °C
flexible	 -5 °C to +70 °C (following DIN EN 60811-504)
fixed	 -15 °C to +70 °C (following DIN EN 50305)

v max. unsupported	 5 m/s
gliding	 3 m/s

a max. 30 m/s²

Travel distance Unsupported travel distances and up to 10 m for gliding
applications, Class 2

Cable structure
Conductor Very finely stranded special cores of particularly high-flex design

made of tinned copper wires.
Core insulation Mechanically high-quality TPE mixture.

Core stranding According to measuring system specification.

Core identification According to measuring system specification.
Schedule delivery program

Element shield Extremely bending-resistant, tinned copper cover.
Cover approx. 90 % optical.

Element jacket TPE mixture on pair shielding adapted to suit the requirements in
e-chains®.

Intermediate layer Foil taping over the external layer

Overall shield Extremely bending-resistant braiding made of tinned copper wires.
Coverage linear approx. 55 %, optical approx. 80 %

Outer jacket Low-adhesion, oil-resistant mixture on the basis of PVC, adapted to
suit the requirements in e-chains® (following DIN EN 50363-4-1).
Colour: Yellow-green (similar to RAL 6018)

Electrical Information
Nominal voltage 50 V

Testing voltage 500 V

Properties and approvals
Oil resistance Oil-resistant (following DIN EN 50363-4-1), Class 2

Flame retardant According to IEC 60332-1-2, CEI 20-35, FT1, VW-1

Silicone-free Free from silicone which can affect paint adhesion (following PV
3.10.7 – status 1992)

UL/CSA Style 1589 and 2502, 30 V, 80 °C

NFPA Following NFPA 79-2012 chapter 12.9

EAC Certified according to no. TC RU C-DE.ME77.B.01559

CTP Certified according to no. C-DE.PB49.B.00416

CEI Following CEI 20-35

Lead-free Following 2011/65/EC (RoHS-II)

Clean room According to ISO Class 2. Outer jacket material complies with
CF5.10.07, tested by IPA according to standard 14644-1

CE Following 2014/35/EU

239238

PVC iguPUR PUR TPE

Image exemplary.

CF211
PVC

10 x d

CF211
PVC

10 x d

Other types page 240

Other types available on request.
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Class 4.2.2.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

Part No. Number of cores and conductor
nominal cross section [mm²]

Outer diameter
(d) max.[mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF211.001 (3x(2x0.14)C+(4x0.14)+(2x0.5))C 9.0 63 102

CF211.002 (3x(2x0.14)C+2x(0.5)C)C 9.5 65 108

CF211.004 (2x(2x(2x0.14))+(4x0.14)C+(4x0.5))C 10.0 74 122

CF211.006 (3x(2x0.14)C+(4x0.14)
+(4x0.25)+(2x0.5))C

10.0 80 126

CF211.009 (4x(2x0.25)+2x0.5)C 8.0 51 81

CF211.010 (4x(2x0.25)+2x1.0)C 8.5 63 95

CF211.011 (4x(2x0.34)+4x0.5)C 9.0 72 107

CF211.014 (4x(2x0.25)C+(2x0.5))C 10.0 78 125

CF211.015 (4x(2x0.14)+4x0.5)C 8.0 54 88

CF211.016 (3x(2x0.25)C)C 9.0 52 89
CF211.017 (4x(2x0.14)+(4x0.14)C+4x1.0)C 10.0 94 141

CF211.018 (2x(2x0.25)+2x0.5)C 6.5 35 58

CF211.019 (3x(2x0.25)C+(3x0.25)+2x1.0)C 10.0 85 129

CF211.020 (3x(2x0.14)+2x(4x0.14)+(2x0.5))C 8.5 54 92

CF211.022 ((2x0.25)+5x0.5)C 7.0 47 74

CF211.024 ((4x0.14)+2x(2x0.34))C 7.0 37 63

CF211.027 (5x(2x0.14)+2x0.5)C 8.0 46 78

CF211.028 (2x(2x0.15)+(2x0.38))C 7.5 37 79

CF211.032 3x(2x0.14)C+(3x0.14)C 8.0 33 71

Part No. Core group Colour code

CF211.001 3x(2x0.14)C green/yellow, black/brown, red/orange
(4x0.14) grey/blue/white-yellow/white-black
(2x0.5) brown-red/brown-blue

CF211.002 3x(2x0.14)C green/yellow, black/brown, red/orange
2x(0.5)C black, red

CF211.004 2x(2x(2x0.14)) (brown/green)/(yellow/violet), (grey/pink)/(red/black)
(4x0.14)C yellow-black/red-black/green-black/blue-black

(4x0.5) brown-green/white-green/blue/white
CF211.006 3x(2x0.14)C green/yellow, black/brown, red/orange

(4x0.14) grey/blue/white-yellow/white-black
(4x0.25) brown-yellow/brown-grey/green-black/green-red
(2x0.5) brown-red/brown-blue

CF211.009 4x(2x0.25) brown/green, blue/violet, grey/pink, red/black
2x0.5 white, brown

CF211.010 4x(2x0.25) brown/green, blue/violet, grey/pink, red/black
2x1.0 white, brown

CF211.011 4x(2x0.34) black/brown, red/orange, green/yellow, blue/violet
4x0.5 black-white, red-white, yellow-white, blue-white

CF211.014 4x(2x0.25)C white/brown, green/yellow, grey/pink, blue/red
(2x0.5) black no.1/black no.2

CF211.015 4x(2x0.14) brown/green, yellow/violet, grey/pink, red/black
4x0.5 blue, white, brown-green, white-green

CF211.016 3x(2x0.25)C white/brown, green/yellow, grey/pink
CF211.017 4x(2x0.14) red/black, brown/green, yellow/violet, grey/pink

(4x0.14)C blue-black/yellow-black/red-black/green-black
4x1.0 white-green, brown-green, blue, white

CF211.018 2x(2x0.25) red/black, grey/pink
2x0.5 white, brown

CF211.019 3x(2x0.25)C brown/green, grey/pink, red/black
(3x0.25) blue/violet/yellow

2x1.0 white, brown
CF211.020 3x(2x0.14) blue/red, black/violet, grey-pink/red-blue

2x(4x0.14) green/grey/yellow/pink, white-green/white-yellow/brown-green/brown-yellow
(2x0.5) white/brown

CF211.022 (2x0.25) white/brown
5x0.5 green, yellow, grey, pink, blue

CF211.024 (4x0.14) yellow/grey/violet/pink
2x(2x0.34) white-green/white, brown-green/blue

CF211.027 5x(2x0.14) brown/green, yellow/grey, white/violet, red/black, pink/blue
2x0.5 white-green, white-red

CF211.028 2x(2x0.15) green/yellow, pink/blue
(2x0.38) red/black

CF211.032 3x(2x0.14)C green/black, yellow/black, red/black
(3x0.14)C grey/pink/black

PVC Measuring system cable | CF211

241240

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

Image exemplary.

PVC Measuring system cable | CF211

CF211
PVC

10 x d

CF211
PVC

10 x d

Order example: CF211.038 – In your desired length (0.5 m steps)
CF211 chainflex® series .038 Code measuring system type

Online order www.chainflex.eu/CF211M

Delivery time 24h or today.
Delivery time means time until shipping of goods.

Other types available on request.
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Other types page 238

Class 4.2.2.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

Part No. Number of cores and conductor
nominal cross section [mm²]

Outer diameter
(d) max.[mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF211.033 4x(2x0.14)C+2x(1.0)C 9.5 61 113

CF211.036 (5x(2x0.25))C 8.0 44 74
CF211.037 (6x(2x0.25))C 8.5 52 86

CF211.038 (3x(2x0.14)+(2x0.34))C 7.5 34 66

CF211.039 (4x(2x0.14)C+2x(0.5)C)C 10.0 75 125

Part No. Core group Colour code

CF211.033 4x(2x0.14)C yellow/black, red/black, blue/black, green/black
2x(1.0)C white, brown

CF211.036 5x(2x0.25) white/brown, green/yellow, grey/pink, blue/red, black/violet
CF211.037 6x(2x0.25) white/brown, green/yellow, grey/pink, blue/red, black/violet,

grey-pink/red-blue
CF211.038 3x(2x0.14) white/brown, green/yellow, grey/pink

(2x0.34) blue/red
CF211.039 (4x(2x0.14)C green/yellow, grey/pink, blue/red, black/violet

2x(0.5)C)C white, brown

243242

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 5 mio. double strokes guaranteed ...

CF894
iguPUR
15 x d

CF894
iguPUR
15 x d

Im
ag

e
ex

em
pl

ar
y.

EPLAN download, configurators www.igus.eu/CF894

Double strokes* 1 million 3 million 5 million

Temperature,
from/to [°C]

v max. [m/s] a max. Travel distance R min. R min. R min.

unsupported [m/s2] [m] [factor x d] [factor x d] [factor x d]

-20 / -10

3 20 ≤ 10

17.5 18.5 19.5

-10 / +70 15 16 17

+70 / +80 17.5 18.5 19.5

* Higher number of double strokes possible - please ask for your individual calculation.

Guaranteed lifetime according to guarantee conditions (Page 22-25)

Class 3.1.3.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

zz For flexing applications
zz iguPUR outer jacket
zzOil-resistant
zz Shielded
zz Flame-retardant

iguPUR Measuring system cable | CF894

Typical application areas
zz For flexing applications
zz With influence of oil
zz Indoor and outdoor applications without direct solar radiation
zz Especially for unsupported travels
zz Machining units/machine tools, low temperature applications

Dynamic Information
Bend radius e-chain®	 minimum 15 x d

flexible	 minimum 12 x d
fixed	 minimum 8 x d

Temperature e-chain®	 -20 °C to +80 °C
flexible	 -40 °C to +80 °C (following DIN EN 60811-504)
fixed	 -50 °C to +80 °C (following DIN EN 50305)

v max. unsupported	 3 m/s

a max. 20 m/s²

Travel distance Unsupported travel distances up to 10 m, Class 1

Cable structure
Conductor Conductor consisting of bare copper wires (according to DIN EN

60228).
Core insulation Mechanically high-quality TPE mixture.

Core stranding According to measuring system specification.

Core identification According to measuring system specification.
Schedule delivery program

Element shield Foil taping of optimized, bending-resistant foil shield.
Cover approx. 100 % visual.

Overall shield Braiding made of tinned copper wires.
Coverage optical approx. 60 %

Outer jacket Low-adhesion mixture on the basis of iguPUR, adapted to suit the
requirements in e-chains®.
Colour: Yellow-green (similar to RAL 6018)

Electrical Information
Nominal voltage 50 V

Testing voltage 500 V

Properties and approvals
UV resistance Medium

Oil resistance Oil-resistant (following DIN EN 50363-10-2), Class 3

Flame retardant According to IEC 60332-1-2, CEI 20-35, VW-1, FT-1

Silicone-free Free from silicone which can affect paint adhesion (following PV
3.10.7 – status 1992)

UL/CSA Style 1589 and 20236, 30 V, 80 °C

NFPA Following NFPA 79-2012 chapter 12.9

EAC Certified according to no. TC RU C-DE.ME77.B.01559

CTP Certified according to no. C-DE.PB49.B.00449

Lead-free Following 2011/65/EC (RoHS-II)

CE Following 2014/35/EC

245244

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 5 mio. double strokes guaranteed ...

CF894
iguPUR
15 x d

CF894
iguPUR
15 x d

Order example: CF894.011 – In your desired length (0.5 m steps)
CF894 chainflex® series .011 Code measuring system type

Online order www.chainflex.eu/CF894

Delivery time 24h or today.
Delivery time means time until shipping of goods.

Other types available on request.
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Class 3.1.3.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

Part No. Number of cores and conductor
nominal cross section
 [mm²]

Outer diameter
(d) max.
[mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF894.001 (3x(2x0.14)C+(4x0.14)+(2x0.5))C 8.5 43 90

CF894.006 (3x(2x0.14)C+(4x0.14)
+(4x0.22)+(2x0.5))C

9.0 53 113

New CF894.009 (4x(2x0.25)+2x0.5)C 8.0 46 81

CF894.011 (4x(2x0.34)+4x0.5)C 9.5 68 116

CF894.015 (4x(2x0.14)+4x0.5)C 8.5 47 90

CF894.022 ((2x0.25)+5x0.5)C 8.0 44 83

CF894.028 (2x(2x0.15)+(2x0.38))C 7.5 43 66

Part No. Core group Colour code

CF894.001 3x(2x0.14)C green/yellow, black/brown, red/orange
4x0.14 grey, blue, white-yellow, white-black
2x0.5 brown-red, brown-blue

CF894.006 3x(2x0.14)C green/yellow, black/brown, red/orange
4x0.14 grey, blue, white-yellow, white-black

4 x 0.22 brown-yellow, brown-grey, green-black, green-red
2x0.5 brown-red, brown-blue

CF894.009 4x(2x0.25) brown/green, blue/violet, grey/pink, red/black
2x0.5 white/brown

CF894.011 4x(2x0.34) black/brown, red/orange, yellow/green, blue/violet
4x0.5 blue-white, black-white, red-white, yellow-white

CF894.015 4x(2x0.14) brown/green, violet/yellow, grey/pink, red/black
4x0.5 blue, white, brown-green, white-green

CF894.022 5x0.5 blue, green, yellow, grey, pink
2x0.25 white, brown

CF894.028 2x(2x0.15) green/yellow, pink/blue
2x0.38 red, black

iguPUR Measuring system cable | CF894

247246

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

CF111.D
PUR

10 x d

CF111.D
PUR

10 x d

Im
ag

e
ex

em
pl

ar
y.

EPLAN download, configurators www.igus.eu/CF111D

Double strokes* 5 million 7.5 million 10 million

Temperature,
from/to [°C]

v max. [m/s] a max. Travel distance R min. R min. R min.

unsupported gliding [m/s2] [m] [factor x d] [factor x d] [factor x d]

-25 / -15

5 3 30 ≤ 10

12,5 13,5 14,5

-15 / +70 10 11 12

+70 / +80 12,5 13,5 14,5

* Higher number of double strokes possible - please ask for your individual calculation.

Guaranteed lifetime according to guarantee conditions (Page 22-25)

Class 4.2.3.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

zz For medium duty applications
zzPUR outer jacket
zz Shielded
zzOil-resistant and coolant-resistant
zzNotch-resistant
zz Flame-retardant
zzHydrolysis and microbe-resistant
zzPVC-free/halogen free

PUR Measuring system cable | CF111.D

Typical application areas
zz For medium duty applications
zz Almost unlimited resistance to oil
zz Indoor and outdoor applications without direct solar radiation
zz Unsupported travel distances and up to 10 m for gliding applications
zz Machining units/machine tools, low temperature applications

Dynamic Information
Bend radius e-chain®	 minimum 10 x d

flexible	 minimum 8 x d
fixed	 minimum 5 x d

Temperature e-chain®	 -25 °C to +80 °C
flexible	 -40 °C to +80 °C (following DIN EN 60811-504)
fixed	 -50 °C to +80 °C (following DIN EN 50305)

v max. unsupported	 5 m/s
gliding	 3 m/s

a max. 30 m/s²

Travel distance Unsupported travel distances and up to 10 m for gliding
applications, Class 2

Cable structure
Conductor Very finely stranded special cores of particularly high-flex design

made of tinned copper wires.
Core insulation Mechanically high-quality TPE mixture.

Core stranding According to measuring system specification.

Core identification According to measuring system specification.
Schedule delivery program

Element shield Extremely bending-resistant, tinned copper cover.
Cover approx. 90 % optical.

Intermediate layer Foil taping over the external layer

Overall shield Bending-resistant braiding made of tinned copper wires.
Coverage linear approx. 55 %, optical approx. 80 %

Outer jacket Low-adhesion, highly abrasion-resistant mixture on the basis of
PUR, adapted to suit the requirements in e-chains® (following DIN
EN 50363-10-2).
Colour: Yellow-green (similar to RAL 6018)

Electrical Information
Nominal voltage 50 V

Testing voltage 500 V

Properties and approvals
UV resistance Medium

Oil resistance Oil-resistant (following DIN EN 50363-10-2), Class 3

Offshore MUD-resistant following NEK 606 - status 2009

Flame retardant According to IEC 60332-1-2, CEI 20-35, FT1, VW-1

Silicone-free Free from silicone which can affect paint adhesion (following PV
3.10.7 – status 1992)

Halogen-free Following DIN EN 60754

UL/CSA Style 1589 and 20236, 30 V, 80 °C

NFPA Following NFPA 79-2012 chapter 12.9

DNV-GL Certified according to GL type testing – Certificate no.: 61 936-14 HH

EAC Certified according to no. TC RU C-DE.ME77.B.01559

CTP Certified according to no. C-DE.PB49.B.00416

CEI Following CEI 20-35

Lead-free Following 2011/65/EC (RoHS-II)

Clean room According to ISO Class 1. Outer jacket material complies with
CF27.07.05.02.01.D, tested by IPA according to standard 14644-

DESINA According to VDW, DESINA standardisation

CE Following 2014/35/EU

249248

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

Image exemplary.

Other types page 250

CF111.D
PUR

10 x d

CF111.D
PUR

10 x d

Other types available on request.
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Class 4.2.3.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

Part No. Number of cores and conductor
nominal cross section [mm²]

Outer
diameter (d)
max.[mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF111.001.D (3x(2x0.14)C+(4x0.14)+(2x0.5))C 9.0 63 104

CF111.002.D (3x(2x0.14)C+2x(0.5)C)C 9.5 65 108

CF111.004.D (2x(2x(2x0.14))+(4x0.14)C+(4x0.5))C 10.5 74 122

CF111.006.D (3x(2x0.14)
C+(4x0.14)+(4x0.25)+(2x0.5))C

10.0 80 126

CF111.009.D (4x(2x0.25)+2x0.5)C 8.0 51 82

CF111.010.D (4x(2x0.25)+2x1.0)C 8.5 63 96

CF111.011.D (4x(2x0.34)+4x0.5)C 9.0 72 108

CF111.014.D (4x(2x0.25)C+(2x0.5))C 10.0 78 125

CF111.015.D (4x(2x0.14)+4x0.5)C 8.5 54 88

CF111.020.D (3x(2x0.14)+2x(4x0.14)+(2x0.5))C 8.5 54 92

CF111.021.D ((4x0.25)+3x(2x0.25+2x0.5))C 9.5 81 120

CF111.022.D ((2x0.25)+5x0.5)C 7.0 47 74

CF111.024.D ((4x0.14)+2x(2x0.34))C 7.0 37 63

New CF111.026.D (6x(2x0.25)+(2x0.34)C+2x0.5)C 10.5 76 120

CF111.027.D (5x(2x0.14)+2x0.5)C 8.0 46 78

CF111.028.D (2x(2x0.15)+(2x0.38))C 7.5 37 75

CF111.032.D 3x(2x0.14)C+(3x0.14)C 8.5 33 71

Part No. Core group Colour code

CF111.001.D 3x(2x0.14)C green/yellow, black/brown, red/orange
(4x0.14) grey/blue/white-yellow/white-black
(2x0.5) brown-red/brown-blue

CF111.002.D 3x(2x0.14)C green/yellow, black/brown, red/orange
2x(0.5)C black, red

CF111.004.D 2x(2x(2x0.14)) (brown/green)/(yellow/violet), (grey/pink)/(red/black)
(4x0.14)C yellow-black/red-black/green-black/blue-black

(4x0.5) brown-green/white-green/blue/white
CF111.006.D 3x(2x0.14)C green/yellow, black/brown, red/orange

(4x0.14) grey/blue/white-yellow/white-black
(4x0.25) brown-yellow/brown-grey/green-black/green-red
(2x0.5) brown-red/brown-blue

CF111.009.D 4x(2x0.25) brown/green, blue/violet, grey/pink, red/black
2x0.5 white, brown

CF111.010.D 4x(2x0.25) brown/green, blue/violet, grey/pink, red/black
2x1.0 white, brown

CF111.011.D 4x(2x0.34) black/brown, red/orange, green/yellow, blue/violet
4x0.5 black-white, red-white, yellow-white, blue-white

CF111.014.D 4x(2x0.25)C white/brown, green/yellow, grey/pink, blue/red
(2x0.5) black no. 1/black no. 2

CF111.015.D 4x(2x0.14) brown/green, yellow/violet, grey/pink, red/black
4x0.5 blue, white, brown-green, white-green

CF111.020.D 3x(2x0.14) blue/red, black/violet, grey-pink/red-blue
2x(4x0.14) green/grey/yellow/pink, white-green/white-yellow/brown-green/brown-yellow

(2x0.5) white/brown
CF111.021.D (4x0.25) white/brown/grey/black

3x(2x0.25+2x0.5) white, yellow, white, grey, black, orange
6x0.5 black no. 1, black no. 2, black no. 3, black no. 4, black no. 5, black no. 6

CF111.022.D (2x0.25) white/brown
5x0.5 green, yellow, grey, pink, blue

CF111.024.D (4x0.14) yellow/grey/violet/pink
2x(2x0.34) white-green/white, brown-green/blue

CF111.026.D 6x(2x0.25) green/yellow, grey/pink, blue/red, black/violet, grey-pink/red-blue, white-green/brown-green
(2x0.34)C white/brown

2x0.5 blue/red
CF111.027.D 5x(2x0.14) brown/green, yellow/grey, white/violet, red/black, pink/blue

2x0.5
CF111.028.D 2x(2x0.15) green/yellow, pink/blue

(2x0.38) red/black
CF111.032.D 3x(2x0.14)C green/black, yellow/black, red/black

(3x0.14)C grey/pink/black

PUR Measuring system cable | CF111.D

251250

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

Image exemplary.

Order example: CF111.021.D – In your desired length (0.5 m steps)
CF111.D chainflex® series .021 Code measuring system type

Online order www.chainflex.eu/CF111D

Delivery time 24h or today.
Delivery time means time until shipping of goods.

PUR Measuring system cable | CF111.D

CF111.D
PUR

10 x d

CF111.D
PUR

10 x d

The readychain® systems from igus® are completely pre-harnessed with
chainflex® cables, hoses, screw attachments, metal parts etc.EPLAN download, configurators www.igus.eu/CF111D

Other types available on request.
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Other types page 248

Class 4.2.3.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

Part No. Number of cores and conductor
nominal cross section [mm²]

Outer
diameter (d)
max.[mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF111.033.D 4x(2x0.14)C+2x(1.0)C 9.5 61 113

CF111.035.D (4x(2x0.25)C+2x(2x0.5))C 11.0 90 144

CF111.040.D (3x(4x0.14)+(2x0.14+2x0.34)+2x1.5)C 9.0 84 124

Part No. Core group Colour code

CF111.033.D 4x(2x0.14)C yellow/black, red/black, blue/black, green/black
2x(1.0)C white, brown

CF111.035.D 4x(2x0.25)C white/brown, green/yellow, grey/pink, blue/red
2x(2x0.5) black no.1/black no.2, black no.3/black no.4

CF111.040.D (3x(4x0.14) black/red/white-black/white-red, green/blue/white-green/white-blue
yellow/brown/white-yellow/white-brown

(2x0.14+2x0.34) violet/orange/white-violet/white-orange
2x1.5)C white-grey, grey

253252

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

CF113.D
PUR

7.5 x d

CF113.D
PUR

7.5 x d

Im
ag

e
ex

em
pl

ar
y.

Double strokes* 5 million 7.5 million 10 million

Temperature,
from/to [°C]

v max. [m/s] a max. Travel distance R min. R min. R min.

unsupported gliding [m/s2] [m] [factor x d] [factor x d] [factor x d]

-25 / -15

10 5 50 ≤ 100

10 11 12

-15 / +70 7.5 8.5 9.5

+70 / +80 10 11 12

* Higher number of double strokes possible - please ask for your individual calculation.

Guaranteed lifetime according to guarantee conditions (Page 22-25)

Class 6.5.3.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

zz For extremely heavy duty applications
zzPUR outer jacket
zz Shielded
zzOil-resistant and coolant-resistant
zzNotch-resistant
zz Flame-retardant
zzHydrolysis and microbe-resistant
zzPVC-free/halogen free

PUR Measuring system cable | CF113.D

Typical application areas
zz For extremely heavy duty applications
zz Almost unlimited resistance to oil
zz Indoor and outdoor applications without direct solar radiation
zz Unsupported travel distances and up to 100 m for gliding applications
zz Storage and retrieval units for high-bay warehouses, machining units/machine tools, quick
handling, clean room, semiconductor insertion, indoor cranes, low temperature applications

Dynamic Information
Bend radius e-chain®	 minimum 7.5 x d

flexible	 minimum 6 x d
fixed	 minimum 4 x d

Temperature e-chain®	 -25 °C to +80 °C
flexible	 -40 °C to +80 °C (following DIN EN 60811-504)
fixed	 -50 °C to +80 °C (following DIN EN 50305)

v max. unsupported	 10 m/s
gliding	 5 m/s

a max. 50 m/s²

Travel distance Unsupported travel distances and up to 100 m for gliding
applications, Class 5

Cable structure
Conductor Stranded conductor in especially bending-resistant version

consisting of tinned copper wires (following DIN EN 60228).
Core insulation Mechanically high-quality TPE mixture.

Core stranding According to measuring system specification.

Core identification According to measuring system specification.
Schedule delivery program

Element shield Extremely bending-resistant braiding made of tinned copper wires.
Coverage linear approx. 70 %, optical approx. 90 %

Inner jacket TPE mixture adapted to suit the requirements in e-chains®.

Overall shield Extremely bending-resistant braiding made of tinned copper wires.
Coverage linear approx. 70 %, optical approx. 90 %

Outer jacket Low-adhesion, highly abrasion-resistant mixture on the basis of
PUR, adapted to suit the requirements in e-chains® (following DIN
EN 50363-10-2).
Colour: Yellow-green (similar to RAL 6018)

CFRIP® Strip cables faster: The tear strip is in the outer jacket
Video www.igus.eu/CFRIP

Electrical Information
Nominal voltage 50 V

Testing voltage 500 V

Properties and approvals
UV resistance Medium

Oil resistance Oil-resistant (following DIN EN 50363-10-2), Class 3

Offshore MUD-resistant following NEK 606 - status 2009

Flame retardant According to IEC 60332-1-2, CEI 20-35, FT1, VW-1

Silicone-free Free from silicone which can affect paint adhesion (following PV
3.10.7 – status 1992)

Halogen-free Following DIN EN 60754

UL/CSA Style 1589 and 20236, 30 V, 80 °C

NFPA Following NFPA 79-2012 chapter 12.9

DNV-GL Certified according to GL type testing – Certificate no.: 61 936-14 HH

EAC Certified according to no. TC RU C-DE.ME77.B.01559

CTP Certified according to no. C-DE.PB49.B.00416

CEI Following CEI 20-35

Lead-free Following 2011/65/EC (RoHS-II)

Clean room According to ISO Class 1. Outer jacket material complies with
CF27.07.05.02.01.D, tested by IPA according to standard 14644-

DESINA According to VDW, DESINA standardisation

CE Following 2014/35/EU

255254

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

Image exemplary.

Other types page 256+258

CF113.D
PUR

7.5 x d

CF113.D
PUR

7.5 x d

Strip cables 50% faster

The chainflex® types marked with 2) are cables designed as a star-quad.
Other types available on request.
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Class 6.5.3.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

Part No. Number of cores and conductor
nominal cross section [mm²]

Outer diameter
(d) max. [mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF113.001.D (3x(2x0.14)C+(4x0.14)+(2x0.5))C 10.5 80 180

CF113.002.D (3x(2x0.14)C+2x(0.5)C)C 10.5 82 193

CF113.003.D (3x(2x0.14)+2x1.0)C 8.5 61 130

CF113.004.D (2x(2x(2x0.14))+(4x0.14)C+(4x0.5))C 11.5 91 204

CF113.005.D (4x(2x0.14)+4x0.5)C 9.5 68 151

CF113.006.D (3x(2x0.14)
C+(4x0.14)+(4x0.25)+(2x0.5))C

11.0 93 206

CF113.007.D 2) (4x0.34)C 6.0 32 67
CF113.008.D (3x(2x0.25))C 7.5 37 85
CF113.009.D (4x(2x0.25)+2x0.5)C 9.5 66 143

CF113.010.D (4x(2x0.25)+2x1.0)C 9.5 80 167

CF113.011.D (4x(2x0.34)+4x0.5)C 10.5 96 208

CF113.012.D (3x(2x0.14)C+(3x0.14)
C+(4x0.14)+(2x0.14+2x0.5))C

11.5 99 229

CF113.013.D (3x(2x0.14)C+2x0.5)C 9.5 70 160

CF113.014.D (4x(2x0.25)C+(2x0.5))C 11.5 95 219

CF113.015.D (4x(2x0.14)+4x0.5)C 9.5 68 147

CF113.016.D (3x(2x0.25)C)C 9.5 65 147

Part No. Core group Colour code

CF113.001.D 3x(2x0.14)C green/yellow, black/brown, red/orange
(4x0.14) grey/blue/white-yellow/white-black
(2x0.5) brown-red/brown-blue

CF113.002.D 3x(2x0.14)C green/yellow, black/brown, red/orange
2x(0.5)C black, red

CF113.003.D 3x(2x0.14) white/brown, green/yellow, grey/pink
2x1.0 blue, red

CF113.004.D 2x(2x(2x0.14)) (brown/green)/(yellow/violet), (grey/pink)/(red/black)
(4x0.14)C yellow-black/red-black/green-black/blue-black

(4x0.5) brown-green/white-green/blue/white
CF113.005.D 4x(2x0.14) white/brown, green/yellow, grey/pink, blue/red

4x0.5 black, violet, grey-pink, red-blue
CF113.006.D 3x(2x0.14)C green/yellow, black/brown, red/orange

(4x0.14) grey/blue/white-yellow/white-black
(4x0.25) brown-yellow/brown-grey/green-black/green-red
(2x0.5) brown-red/brown-blue

CF113.007.D 2) 4x0.34 white, green, brown, yellow (star-quad stranding)
CF113.008.D 3x(2x0.25) white/brown, green/yellow, grey/pink
CF113.009.D 4x(2x0.25) brown/green, blue/violet, grey/pink, red/black

2x0.5 white, brown
CF113.010.D 4x(2x0.25) brown/green, blue/violet, grey/pink, red/black

2x1.0 white, brown
CF113.011.D 4x(2x0.34) black/brown, red/orange, green/yellow, blue/violet

4x0.5 black-white, red-white, yellow-white, blue-white
CF113.012.D 3x(2x0.14)C green/yellow, white/grey, blue/red

(3x0.14)C red/green/brown
(4x0.14) grey/yellow/pink/violet

(2x0.14+2x0.5) blue/brown-blue/grey/brown-red
CF113.013.D 3x(2x0.14)C white/brown, green/yellow, grey/pink

2x0.5 blue, red
CF113.014.D 4x(2x0.25)C white/brown, green/yellow, grey/pink, blue/red

(2x0.5) black no.1/black no.2
CF113.015.D 4x(2x0.14) brown/green, yellow/violet, grey/pink, red/black

4x0.5 blue, white, brown-green, white-green
CF113.016.D 3x(2x0.25)C white/brown, green/yellow, grey/pink

PUR Measuring system cable | CF113.D

257256

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

Image exemplary.

Other types page 254+258

CF113.D
PUR

7.5 x d

CF113.D
PUR

7.5 x d

Strip cables 50% faster

1.8) Delivery time: 8 weeks
4) manufactured without inner jacket.
15) manufactured without overall shield
Other types available on request.
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Class 6.5.3.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

Part No. Number of cores and conductor
nominal cross section [mm²]

Outer diameter
(d) max. [mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF113.017.D 4) (4x(2x0.14)+(4x0.14)C+4x1.0)C 11.0 116 252

CF113.018.D 4) (2x(2x0.25)+2x0.5)C 7.0 40 81

CF113.019.D 4) (3x(2x0.25)C+(3x0.25)+2x1.0)C 10.5 106 235

CF113.021.D 1.8) ((4x0.25)+3x(2x0.25+2x0.5))C 11.0 102 220

CF113.022.D ((2x0.25)+5x0.5)C 8.5 55 126

CF113.025.D (3x(2x0.14)C+(2x0.5)C)C 11.0 81 188

CF113.027.D (5x(2x0.14)+2x0.5)C 9.0 58 127

CF113.028.D 4) (2x(2x0.20)+(2x0.38))C 7.5 47 74

CF113.029.D (5x(2x0.25)C+(2x0.25+2x0.5))C 13.0 119 278

CF113.031.D (2x(2x0.25)C+2x1.0)C 9.0 76 161

CF113.032.D 15) 3x(2x0.14)C+(3x0.14)C 8.0 68 155

CF113.033.D 15) 4x(2x0.14)C+2x(1.0)C 10.0 107 247

Part No. Core group Colour code

CF113.017.D 4) 4x(2x0.14) red/black, brown/green, yellow/violet, grey/pink
(4x0.14)C blue-black/yellow-black/red-black/green-black

4x1.0 white-green, brown-green, blue, white
CF113.018.D 4) 2x(2x0.25) red/black, grey/pink

2x0.5 white, brown
CF113.019.D 4) 3x(2x0.25)C brown/green, grey/pink, red/black

(3x0.25) blue/violet/yellow
2x1.0 white, brown

CF113.021.D 1.8) (4x0.25) white/brown/grey/black
3x(2x0.25+2x0.5) yellow/black no.1/white/black no.2, grey/black no.3/white/black

no.4, orange/black no.5, black/black no.6

CF113.022.D (2x0.25) white/brown
5x0.5 green, yellow, grey, pink, blue

CF113.025.D 3x(2x0.14)C green/yellow, blue/red, grey/pink
(2x0.5)C white/brown

CF113.027.D 5x(2x0.14) brown/green, yellow/grey, white/violet, red-black, pink/blue
2x0.5 white-green, white-red

CF113.028.D 4) 2x(2x0.20) green/yellow, pink/blue
(2x0.38) red/black

CF113.029.D 5x(2x0.25)C white/brown, green/yellow, grey/pink, blue/red, black/violet
(2x0.25+2x0.5) grey-pink/brown-green/white-green/red-blue

CF113.031.D 2x(2x0.25)C white/brown, green/yellow
2x1.0 black no.1, black no.2

CF113.032.D 15) 3x(2x0.14)C green/black, yellow/black, red/black
(3x0.14)C grey/pink/black

CF113.033.D 15) 4x(2x0.14)C yellow/black, red/black, blue/black, green/black
2x(1.0)C white, brown

PUR Measuring system cable | CF113.D

259258

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

Image exemplary.

EPLAN download, configurators www.igus.eu/CF113D

Other types page 254+256

PUR Measuring system cable | CF113.D

CF113.D
PUR

7.5 x d

CF113.D
PUR

7.5 x d

Strip cables 50% faster

Order example: CF113.035.D – In your desired length (0.5 m steps)
CF113.D chainflex® series .035 Code measuring system type

Online order www.chainflex.eu/CF113D

Delivery time 24h or today.
Delivery time means time until shipping of goods.

15) manufactured without overall shield
Other types available on request.
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Class 6.5.3.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

Part No. Core group Colour code

CF113.034.D 15) 3x(2x0.14)C green/black, violet/black, blue/black
(4x0.14)C red/yellow/black-red/black-yellow

2x(2x0.5)C black/white, black/brown
CF113.035.D 4x(2x0.25)C white/brown, green/yellow, grey/pink, blue/red

2x(2x0.5) black no.1/black no.2, black no.3/black no.4
CF113.036.D 5x(2x0.25) white/brown, green/yellow, grey/pink, blue/red, black/violet
CF113.037.D 6x(2x0.25) white/brown, green/yellow, grey/pink, blue/red, black/violet,

grey-pink/red-blue

CF113.038.D 3x(2x0.14) white/brown, green/yellow, grey/pink
(2x0.34) blue/red

CF113.040.D 3x(4x0.14) black/red/white-black/white-red, green/blue/white-green/white-blue,
yellow/brown/white-yellow/white-brown

(2x0.14+2x0.34) violet/orange/white-violet/white-orange
2x1.5 white-grey, grey

Part No. Number of cores and conductor
nominal cross section [mm²]

Outer diameter
(d) max. [mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF113.034.D 15) 3x(2x0.14)C+(4x0.14)C+2x(2x0.5)C 11.5 116 201

CF113.035.D (4x(2x0.25)C+2x(2x0.5))C 12.5 114 261

CF113.036.D (5x(2x0.25))C 9.5 58 108
CF113.037.D (6x(2x0.25))C 10.0 69 120

CF113.038.D (3x(2x0.14)+(2x0.34))C 8.0 36 77

CF113.040.D (3x(4x0.14)+(2x0.14+2x0.34)+2x1.5)C 10.5 101 165

chainflex® measuring system cable in a double-spindle horizontal machining centre.

261260

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

CF11.D
TPE

7.5 x d

CF11.D
TPE

7.5 x d

Im
ag

e
ex

em
pl

ar
y.

EPLAN download, configurators www.igus.eu/CF11D

Double strokes* 5 million 7.5 million 10 million

Temperature,
from/to [°C]

v max. [m/s] a max. Travel distance R min. R min. R min.

unsupported gliding [m/s2] [m] [factor x d] [factor x d] [factor x d]

-35 / -25

10 6 100 ≤ 400

10 11 12

-25 / +80 7.5 8.5 9.5

+80 / +90 10 11 12

* Higher number of double strokes possible - please ask for your individual calculation.

Guaranteed lifetime according to guarantee conditions (Page 22-25)

Class 6.6.4.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

zz For extremely heavy duty applications
zz TPE outer jacket
zz Shielded
zzOil-resistant
zzBio-oil resistant
zzPVC-free/halogen free
zzHydrolysis and microbe-resistant

TPE Measuring system cable | CF11.D

Typical application areas
zz For extremely heavy duty applications
zz Almost unlimited resistance to oil, also with bio-oils
zz Indoor and outdoor applications without direct solar radiation
zz Unsupported travel distances and up to 400 m and more for gliding applications
zz Storage and retrieval units for high-bay warehouses, machining units/machine tools, quick
handling, clean room, semiconductor insertion, indoor cranes, low temperature applications

Pre-harnessed igus® energy supply systems for machine tool manufacture. e-chain®: System E4/4

Dynamic Information
Bend radius e-chain®	 minimum 7.5 x d

flexible	 minimum 6 x d
fixed	 minimum 4 x d

Temperature e-chain®	 -35 °C to +90 °C
flexible	 -50 °C to +90 °C (following DIN EN 60811-504)
fixed	 -55 °C to +90 °C (following DIN EN 50305)

v max. unsupported	 10 m/s
gliding	 6 m/s

a max. 100 m/s²

Travel distance Unsupported travel distances and up to 400 m m and more for
gliding applications, Class 6

Cable structure
Conductor Stranded conductor in especially bending-resistant version

consisting of tinned copper wires (following DIN EN 60228).
Core insulation Mechanically high-quality TPE mixture.

Core stranding According to measuring system specification.

Core identification According to measuring system specification.
Schedule delivery program

Element shield Extremely bending-resistant braiding made of tinned copper wires.
Coverage linear approx. 70 %, optical approx. 90 %

Inner jacket TPE mixture adapted to suit the requirements in e-chains®.

Overall shield Extremely bending-resistant braiding made of tinned copper wires.
Coverage linear approx. 70 %, optical approx. 90 %

Outer jacket Low-adhesion mixture on the basis of TPE, especially abrasion
resistant and highly flexible, adapted to suit the requirements in
e-chains®. Colour: Yellow-green (similar to RAL 6018)

CFRIP® Strip cables faster: The tear strip is in the outer jacket
Video www.igus.eu/CFRIP

Electrical Information
Nominal voltage 50 V

Testing voltage 500 V

Properties and approvals
UV resistance Medium

Oil resistance Oil resistant (following DIN EN 60811-404), bio-oil resistant
(following VDMA 24568 with Plantocut 8 S-MB tested by DEA),
Class 4

Silicone-free Free from silicone which can affect paint adhesion (following PV
3.10.7 – status 1992)

Halogen-free Following DIN EN 60754

EAC Certified according to no. TC RU C-DE.ME77.B.01559

Lead-free Following 2011/65/EC (RoHS-II)

Clean room According to ISO Class 1. Outer jacket material complies with
CF9.15.07, tested by IPA according to standard 14644-1

DESINA According to VDW, DESINA standardisation

CE Following 2014/35/EU

263262

PVC iguPUR PUR TPE

Image exemplary.

Other types page 264

Strip cables 50% faster

CF11.D
TPE

7.5 x d

CF11.D
TPE

7.5 x d

4) manufactured without inner jacket.
The chainflex® types marked with 2) are cables designed as a star-quad.
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Class 6.6.4.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°TPE Measuring system cable | CF11.D

Part No. Number of cores and conductor
nominal cross section [mm²]

Outer diameter
(d) max.[mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF11.001.D (3x(2x0.14)C+(4x0.14)+(2x0.5))C 10.5 80 176

CF11.002.D (3x(2x0.14)C+2x(0.5)C)C 10.0 82 188

CF11.003.D (3x(2x0.14)+2x1.0)C 8.5 61 124

CF11.004.D (2x(2x(2x0.14))+(4x0.14)C+(4x0.5))C 11.5 91 197

CF11.005.D (4x(2x0.14)+4x0.5)C 9.0 68 144

CF11.006.D (3x(2x0.14)
C+(4x0.14)+(4x0.25)+(2x0.5))C

11.0 93 202

CF11.007.D 2) (4x0.34)C 6.0 32 65
CF11.008.D (3x(2x0.25))C 7.5 37 81
CF11.009.D (4x(2x0.25)+2x0.5)C 9.5 66 137

CF11.010.D (4x(2x0.25)+2x1.0)C 9.5 80 161

CF11.011.D (4x(2x0.34)+4x0.5)C 10.5 96 201

CF11.012.D (3x(2x0.14)C+(3x0.14)
C+(4x0.14)+(2x0.14+2x0.5))C

11.5 99 222

CF11.013.D (3x(2x0.14)C+2x0.5)C 9.5 70 152

CF11.014.D (4x(2x0.25)C+(2x0.5))C 11.5 95 212

CF11.015.D (4x(2x0.14)+4x0.5)C 9.0 68 140

CF11.016.D (3x(2x0.25)C)C 9.5 65 144
CF11.017.D 4) (4x(2x0.14)+(4x0.14)C+4x1.0)C 11.0 116 245

CF11.018.D 4) (2x(2x0.25)+2x0.5)C 6.5 40 76

CF11.019.D 4) (3x(2x0.25)C+(3x0.25)+2x1.0)C 10.5 106 228

Part No. Core group Colour code

CF11.001.D 3x(2x0.14)C green/yellow, black/brown, red/orange
(4x0.14) grey/blue/white-yellow/white-black
(2x0.5) brown-red/brown-blue

CF11.002.D 3x(2x0.14)C green/yellow, black/brown, red/orange
2x(0.5)C black, red

CF11.003.D 3x(2x0.14) white/brown, green/yellow, grey/pink
2x1.0 blue, red

CF11.004.D 2x(2x(2x0.14)) (brown/green)/(yellow/violet), (grey/pink)/(red/black)
(4x0.14)C yellow-black/red-black/green-black/blue-black

(4x0.5) brown-green/white-green/blue/white
CF11.005.D 4x(2x0.14) white/brown, green/yellow, grey/pink, blue/red

4x0.5 black, violet, grey-pink, red-blue
CF11.006.D 3x(2x0.14)C green/yellow, black/brown, red/orange

(4x0.14) grey/blue/white-yellow/white-black
(4x0.25) brown-yellow/brown-grey/green-black/green-red
(2x0.5) brown-red/brown-blue

CF11.007.D 2) 4x0.34 white, green, brown, yellow (star-quad stranding)
CF11.008.D 3x(2x0.25) white/brown, green/yellow, grey/pink
CF11.009.D 4x(2x0.25) brown/green, blue/violet, grey/pink, red/black

2x0.5 white, brown
CF11.010.D 4x(2x0.25) brown/green, blue/violet, grey/pink, red/black

2x1.0 white, brown
CF11.011.D 4x(2x0.34) black/brown, red/orange, green/yellow, blue/violet

4x0.5 black-white, red-white, yellow-white, blue-white
CF11.012.D 3x(2x0.14)C green/yellow, white/grey, blue/red

(3x0.14)C red/green/brown
(4x0.14) grey/yellow/pink/violet

(2x0.14+2x0.5) blue/brown-blue/grey/brown-red
CF11.013.D 3x(2x0.14)C white/brown, green/yellow, grey/pink

2x0.5 blue, red
CF11.014.D 4x(2x0.25)C white/brown, green/yellow, grey/pink, blue/red

(2x0.5) black no.1/black no.2
CF11.015.D 4x(2x0.14) brown/green, yellow/violet, grey/pink, red/black

4x0.5 blue, white, brown-green, white-green
CF11.016.D 3x(2x0.25)C white/brown, green/yellow, grey/pink
CF11.017.D 4) 4x(2x0.14) red/black, brown/green, yellow/violet, grey/pink

(4x0.14)C blue-black/yellow-black/red-black/green-black
4x1.0 white-green, brown-green, blue, white

CF11.018.D 4) 2x(2x0.25) red/black, grey/pink
2x0.5 white, brown

CF11.019.D 4) 3x(2x0.25)C brown/green, grey/pink, red/black
(3x0.25) blue/violet/yellow

2x1.0 white, brown

265264

PVC iguPUR PUR TPE

1,244 types from stock ... no cutting costs*
... no minimum order quantity ... *(up to 10 cuts of the same type)

36 month guarantee on every chainflex® cable ...
... up to 10 mio. double strokes guaranteed ...

Image exemplary.

EPLAN download, configurators www.igus.eu/CF11D

Other types page 262

Strip cables 50% faster

TPE Measuring system cable | CF11.D

CF11.D
TPE

7.5 x d

CF11.D
TPE

7.5 x d

15) manufactured without overall shield
Note: The mentioned outer diameters are maximum values and may tend toward lower tolerance limits.
G = with green-yellow earth core	 x = without earth core

Class 6.6.4.1

Requirements low 1 2 3 4 5 6 7 highest

Travel distance unsupported 1 2 3 4 5 6 400 m +

Oli resistance none 1 2 3 4 highest

Torsion none 1 2 3 ±180°

Part No. Number of cores and conductor
nominal cross section [mm²]

Outer diameter
(d) max.[mm]

Copper
index
[kg/km]

Weight
[kg/km]

CF11.021.D ((4x0.25)+3x(2x0.25+2x0.5))C 11.0 102 213

CF11.022.D ((2x0.25)+5x0.5)C 8.5 55 120

CF11.025.D (3x(2x0.14)C+(2x0.5)C)C 10.5 81 182

CF11.027.D (5x(2x0.14)+2x0.5)C 9.0 58 121

CF11.029.D (5x(2x0.25)C+(2x0.25+2x0.5))C 12.5 119 270

CF11.031.D (2x(2x0.25)C+2x1.0)C 9.0 76 155

CF11.032.D 15) 3x(2x0.14)C+(3x0.14)C 8.0 68 151

CF11.033.D 15) 4x(2x0.14)C+2x(1.0)C 10.0 107 240

CF11.034.D 15) 3x(2x0.14)C+(4x0.14)C+2x(2x0.5)C 11.5 116 188

CF11.035.D (4x(2x0.25)C+2x(2x0.5))C 12.5 114 254

CF11.038.D (3x(2x0.14)+(2x0.34))C 8.0 36 72

CF11.040.D (3x(4x0.14)+(2x0.14+2x0.34)+2x1.5)C 10.5 101 155

Part No. Core group Colour code

CF11.021.D (4x0.25) white/brown/grey/black, black no.1/white/black no.2/yellow,
black no.3/white/black

3x(2x0.25+2x0.5) no. 4/grey, black no. 5/black/black no. 6/orange
CF11.022.D (2x0.25) white/brown

5x0.5 green, yellow, grey, pink, blue
CF11.025.D 3x(2x0.14)C green/yellow, blue/red, grey/pink

(2x0.5) white/brown
CF11.027.D 5x(2x0.14) brown/green, yellow/grey, white/violet, red-black, pink/blue

2x0.5 white-green, white-red
CF11.029.D 5x(2x0.25)C white/brown, green/yellow, grey/pink, blue/red, black/violet

(2x0.25+2x0.5) grey-pink/brown-green/white-green/red-blue
CF11.031.D 2x(2x0.25)C white/brown, green/yellow

2x1.0 black no.1, black no.2
CF11.032.D 15) 3x(2x0.14)C green/black, yellow/black, red/black

(3x0.14)C grey/pink/black
CF11.033.D 15) 4x(2x0.14)C yellow/black, red/black, blue/black, green/black

2x(1.0)C white, brown
CF11.034.D 15) 3x(2x0.14)C green/black, violet/black, blue/black

(4x0.14)C red/yellow/black-red/black-yellow
2x(2x0.5)C black/white, black/brown

CF11.035.D 4x(2x0.25)C white/brown, green/yellow, grey/pink, blue/red
2x(2x0.5) black no.1/black no.2, black no.3/black no.4

CF11.038.D 3x(2x0.14) white/brown, green/yellow, grey/pink
(2x0.34) blue/red

CF11.040.D (3x(4x0.14) black/red/white-black/white-red, green/blue/white-green/white-
blue, yellow/brown/white-yellow/white-brown

(2x0.14+2x0.34) violet/orange/white-violet/white-orange
2x1.5)C white-grey, grey

