SAEInternational STANDARD

SURFACE VEHICLE

SAE J1128 JAN2011

Issued 1975-11 Revised 2011-01

Superseding J1128 DEC2005

Low Voltage Primary Cable

RATIONALE

- Updated definition of plastic and referenced ASTM D 833 versus ASTM F 1251
- Referenced ASTM D 5374 and ASTM D 5423 versus ASTM E 145
- Removes SAE J1067 and SAE J1292 from related or referenced specifications
- Updated definition of thermoset
- Updated title of SAE J1654
- Use of separators are now optional
- Revised the Resistance to Sandpaper Abrasion test to allow conductive strip width tolerance
- Revised the ATF fluid to Dexron VI
- Revised Appendix C with current SAE Reference Material information

TABLE OF CONTENTS

1.	SCOPE	3
2.	REFERENCES	2
2. 2.1	Applicable Publications	
2.1 2.1.1		
	SAE Publications	
2.1.2	ASTM Publications	
2.1.3	IEC Publications	
2.2	Related Publications	
2.2.1	SAE Publications	4
2.2.2	ASTM Publications	4
2.2.3	ISO Publications	
3.	DEFINITIONS	5
3.1	Additional Mass (Reference "Resistance to Sandpaper Abrasion" Test)	
3.2	Cable	
3.3	Cable Family	
3.4	Coated Wire	
3.4 3.5		
	Conductor	
3.6	Conductor Size	
3.7	Core	
3.8	Fluid Compatibility	5
3.9	Hot Plate	5
3.10	Low Voltage (Low Tension)	
3.11	Minimum Wall (Thickness)	

SAE Technical Standards Board Rules provide that: "This report is published by SAE to advance the state of technical and engineering sciences. The use of this report is entirely voluntary, and its applicability and suitability for any particular use, including any patent infringement arising therefrom, is the sole responsibility of the user."

SAE reviews each technical report at least every five years at which time it may be reaffirmed, revised, or cancelled. SAE invites your written comments and suggestions. Copyright © 2011 SAE International

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without the prior written permission of SAE.

TO PLACE A DOCUMENT ORDER: Tel:

877-606-7323 (inside USA and Canada) 724-776-4970 (outside USA) Tel:

724-776-0790 Fax:

Email: CustomerService@sae.org

SAE WEB ADDRESS: http://www.sae.org SAE values your input. To provide feedback on this Technical Report, please visit http://www.sae.org/technical/standards/J1128_201101

3.12	Nominal	5
3.13	Plastics	6
3.14	Primary Cable	6
3.15	Resistance to Ozone	
3.16	SAE Conductor Size	6
3.17	Separator	
3.18	Strip Force	
3.19	Strand	
3.20	TCR, Temperature Class Rating	
3.21	Thermoplastic	
3.22	Thermoset	
3.23	Wire (Strand)	
4.	GENERAL	7
4.1	Cable Types	
4.2	General Test Conditions	
4.3	Ovens	
4.4	Tolerances	
4.4 4.5	Representative Conductor Sizes for Testing	
_		
5.	GENERAL SPECIFICATIONS	
5.1	Conductors	_
5.2	Insulation	
5.3	Outside Cable Diameter	
5.4	Wall Thickness	
5.5	Winding	10
6.	TESTS	11
6.1	Strand Coating	11
6.2	Solderability	11
6.3	Mechanical Properties	
6.4	Dielectric	11
6.5	Cold Bend	11
6.6	Resistance to Flame Propagation	12
6.7	Fluid Compatibility	
6.8	Resistance to Ozone	
6.9	Resistance to Pinch	
6.10	Resistance to Sandpaper Abrasion	
6.11	Crosslinking	
6.12	Strip Force	
6.13	Resistance to Hot Water	
6.14	Insulation Volume Resistivity	
6.15	Temperature and Humidity Cycling	
7.	REFERENCE INFORMATION	10
7.1	Color Code	
7.1.7 7.1.1	Recommended Colors	
7.1.1 7.1.2	Stripes	
0	NOTES	22
8.	NOTES	
8.1	Marginal Indicia	20
APPENDIX A	FOR INFORMATION ONLY CONDUCTOR AREA ENGLISH UNITS	
APPENDIX B	RECOMMENDED COLORS REFERENCE SAE EA-1128, WIRE COLOR CHARTS	
APPENDIX C	SOURCES FOR SAE REFERENCE MATERIALS	24

<u>SAE</u>

Page 3 of 24

1. SCOPE

This standard covers low voltage primary cable intended for use at a nominal system voltage of 60 V DC (25 V AC) or less in surface vehicle electrical systems. The tests are intended to qualify cables for normal applications with limited exposure to fluids and physical abuse.

2. REFERENCES

2.1 Applicable Publications

The following publications form a part of this specification to the extent specified herein. The latest issue of SAE publications shall apply.

2.1.1 SAE Publications

Available from SAE International, 400 Commonwealth Drive, Warrendale, PA 15096-0001, Tel: 877-606-7323 (inside USA and Canada) or 724-776-4970 (outside USA), www.sae.org.

SAE EA-1128 Wire Color Charts

SAE J311 Fluid for Passenger Car Type Automatic Transmissions

SAE R-257 Dictionary of Materials and Testing

2.1.2 ASTM Publications

Available from ASTM International, 100 Barr Harbor Drive, P.O. Box C700, West Conshohocken, PA 19428-2959, Tel: 610-832-9585, www.astm.org.

ASTM B 33	Standard Specification for Tinned Soft or Annealed Copper Wire							
ASTM B 263	Method for Determination of Cross-Sectional Area of Standard Conductors							
ASTM B 298	Standard Specification for Silver-Coated Soft or Annealed Copper Wire							
ASTM B 354	Definitions of Terms Relating to Uninsulated Metallic Electrical Conductors							
ASTM B 355	Standard Specification for Nickel-Coated Soft or Annealed Copper Wire							
ASTM D 412	Standard Test Methods for Vulcanized Rubber and Thermoplastic Rubbers and Thermoplastic Elastomers—Tension							
ASTM D 471	Standard Test Method for Rubber Property—Effect of Liquids							
ASTM D 573	Standard Test Method for Rubber—Deterioration in an Air Oven							
ASTM D 833	Standard Terminology Relating to Plastics							
ASTM D 5374	Standard Test Methods for Forced-Convection Laboratory Ovens for Evaluation of Electrical Insulation							

ASTM D 5423 Standard Specification for Forced-Convection Laboratory Ovens for Evaluation of Electrical Insulation

2.1.3 IEC Publications

Available from ANSI, 25 West 43rd Street, New York, NY 10036-8002, Tel: 212-642-4900, www.ansi.org.

IEC 60811-2-1 Common test methods for insulating and sheathing materials of electrical cables—Part 2: Methods specific to elastomeric compounds—Section 1: Ozone resistance test—Hot set test—Mineral oil immersion test

IEC, Electricity, Electronics and Telecommunications, Multilingual Dictionary

2.2 Related Publications

The following publications are provided for information purposes only and are not a required part of this specification.

2.2.1 SAE Publications

Available from SAE International, 400 Commonwealth Drive, Warrendale, PA 15096-0001, Tel: 877-606-7323 (inside USA and Canada) or 724-776-4970 (outside USA), www.sae.org.

SAE J156	Fusible Links
SAE J1127	Low Voltage Battery Cable
SAE J1654	High Voltage Primary Cable
SAE J1673	High Voltage Automotive Wiring Assembly Design
SAE J1678	Low Voltage Ultra Thin Wall Primary Cable
SAE J2183	60 V and 600 V Single-Core Cables
SAE J2501	Round, Screened and Unscreened, 60 V and 600 V Multi-Core Sheathed Cables

2.2.2 ASTM Publications

Available from ASTM International, 100 Barr Harbor Drive, P.O. Box C700, West Conshohocken, PA 19428-2959, Tel: 610-832-9585, www.astm.org.

ASTM B 1	Standard Specification for Hard-Drawn Copper Wire
ASTM B 3	Standard Specification for Soft or Annealed Copper Wire
ASTM B 8	Concentric-Lay-Stranded Copper Conductors, Hard, Medium-Hard, or Soft
ASTM B 452	Standard Specification for Copper-Clad Steel Wire for Electronic Application
ASTM B 787	19 Wire Combination Unilay-Stranded Copper Conductors for Subsequent Insulation
	100

2.2.3 ISO Publications

Available from ANSI, 25 West 43rd Street, New York, NY 10036-8002, Tel: 212-642-4900, www.ansi.org.

ISO 6722	Road vehicles—60 V and 600 V single core cables—Test methods, dimensions and requirements

ISO 14572 Road vehicles—Round, screened and unscreened, 60 V and 600 V multicore sheathed cables—Basic and high performance test methods and requirements

3. DEFINITIONS

3.1 Additional Mass (Reference "Resistance to Sandpaper Abrasion" Test)

The mass which is applied to the support rod. The combination of the forces exerted by the additional mass and the 0.63 N exerted by the remaining apparatus (bracket, support rod, and pivoting arm) is applied to the cable.

3.2 Cable

See primary cable.

3.3 Cable Family

A group with multiple conductor sizes having the same conductor strand coating, insulation formulation, and wall thickness type.

3.4 Coated Wire

Wire comprised of a given metal covered with a relatively thin application of a different metal. (ASTM B 354)

3.5 Conductor

A wire or combination of wires not insulated from one another, suitable for carrying an electrical current. (ASTM B 354)

3.6 Conductor Size

See "SAE Conductor Size".

3.7 Core

One of the components in an assembly. A component may be an uninsulated conductor, an insulated conductor, a twisted pair, a shielded assembly, a coaxial cable, or any finished cable.

3.8 Fluid Compatibility

The ability of a cable to resist the effects of various fluids found in surface vehicles.

3.9 Hot Plate

An electrically heated device used to test thermoset cables.

3.10 Low Voltage (Low Tension)

Usually considered to be ≤ 60 V DC (25 V AC).

3.11 Minimum Wall (Thickness)

The lowest allowable insulation thickness at any point.

3.12 Nominal

A suitable approximate value used to designate or identify a component.

3.13 Plastics

A material that contains as an essential ingredient one or more organic polymeric substances of large molecular weight, is solid in its finished state, and, at some stage in its manufacture or processing into finished articles, can be shaped by flow. (ASTM D 833)

3.14 Primary Cable

The single or multi-stranded, single conductor, insulated cable used to carry electric current, by attachment to the low voltage side of an ignition coil in surface vehicles.

3.15 Resistance to Ozone

The ability of a material to withstand the deteriorating effect of ozone (surface cracking). (Dictionary of Materials and Testing)

3.16 SAE Conductor Size

A system that indicates the cross sectional area of the conductor. The Metric SAE Conductor Size is the approximate area of the conductor.

3.17 Separator

A thin layer used as a barrier to prevent mutually detrimental effects between different components of a cable such as between the conductor and insulation or between the insulation and the sheath. (IEC, Electricity, Electronics and Telecommunications, Multilingual Dictionary)

3.18 Strip Force

The peak axial force required to overcome the adhesion between the conductor and the insulation.

3.19 Strand

See wire.

3.20 TCR, Temperature Class Rating

A class designation based on the retention of "Mechanical Properties" (tensile & elongation) after 168 h of heat aging at 30 °C above the temperature class rating.

3.21 Thermoplastic

A plastic capable of being softened by heating and hardened by cooling through a temperature range characteristic of the plastic and, in the softened state, capable of being repeatedly shaped by flow into articles by molding, extrusion or forming. (IEC, Electricity, Electronics and Telecommunications, Multilingual Dictionary).

3.22 Thermoset

A plastic which, when cured by heat or other means, changes into a substantially infusible and insoluble product.

NOTE: Thermosets are often called thermosetting before curing and thermoset after cure. (IEC, Electricity, Electronics and Telecommunications, Multilingual Dictionary).

3.23 Wire (Strand)

A rod or filament of drawn or rolled metal whose length is great in comparison with the major axis of its cross section. (ASTM B 354)

GENERAL

4.1 Cable Types

See Figure 1.

Type TWP	Thin Wall, Thermoplastic Insulated
Type GPT	General Purpose, Thermoplastic Insulated
Type HDT	Heavy Duty, Thermoplastic Insulated
Type HTS	Heavy Duty, Thermoset Elastomer (Synthetic Rubber) Insulated
Type TXL	Thin Wall, Cross (X) Linked Polyolefin Insulated
Type GXL	General Purpose, Cross (X) Linked Polyolefin Insulated
Type SXL	Special Purpose, Cross (X) Linked Polyolefin Insulated

		SAE Cable Types					
la sulation	Thin	General	Special	Heavy			
Insulation	Wall	Purpose	Purpose	Wall			
Thermoplastic	TWP	GPT		HDT			
Thermoset Elastomer				HTS			
Crosslinked Polyolefin	TXL	GXL	SXL				

FIGURE 1 - CABLE TYPES Reference 4.1

4.2 General Test Conditions

Test samples shall be preconditioned for at least 16 h at a room temperature of 23 °C \pm 5 °C. Unless otherwise specified, all tests shall be conducted at this same temperature.

4.3 Ovens

Unless otherwise specified, when an oven is required, it shall be a hot air oven in accordance with ASTM E 145 Type II. The air contained in the oven shall be completely changed at least 100 times but not more than 200 times per h at the specified temperature.

4.4 Tolerances

Unless otherwise specified, all values are considered to be approximate.

4.5 Representative Conductor Sizes for Testing

When a test is required, all combinations of conductor size, wall thickness, and insulation formulation shall meet the appropriate requirements. However, if testing representative conductor sizes is permitted, compliance for a cable family may be demonstrated by testing examples of large and small conductor sizes only. Permission to show compliance for a cable family by testing "Representative conductor sizes" will be established by agreement between customer and supplier.

GENERAL SPECIFICATIONS

The finished cable shall meet the requirements for all tests specified in Figure 2 for each cable type.

		Required For Sa	Required For SAE Cable Types		
		,	HTS		
Clause	Description	TWP GPT HDT	TXL GXL SXL	If Required	
5	General Specifications				
5.1	Conductor	*	*		
5.2	Insulation				
5.3	Outside Cable Diameter	*	*		
5.4	Wall Thickness	*	*		
5.5	Winding				
6	Tests				
6.1	Strand Coating	Note 1	Note 1		
6.2	Solderability	*	*		
6.3	Mechanical Properties	Note 2	Note 2		
6.4	Dielectric	*	*		
6.5	Cold Bend	*	*		
6.6	Resistance to Flame Propagation	*	*		
6.7	Fluid Compatibility	Note 2	Note 2		
6.8	Resistance to Ozone			Notes 2, 5, & 6	
6.9	Resistance to Pinch	*	*		
6.10	Resistance to Sandpaper Abrasion	*	*		
6.11	Crosslinking			*	
6.12	Strip Force	*	*	Notes 3, & 6	
6.13	Resistance to Hot Water			Notes 2, 5, & 6	
6.14	Insulation Volume Resistivity			Notes 4, & 6	
6.15	Temperature and Humidity Cycling			Notes 2, 5, & 6	

Notes:

- 1. This test is only required for coated copper wires.
- 2. Compliance for a cable family may be demonstrated by using "Representative Conductor Sizes for Testing", see 4.5.
- 3. The requirements for the "Strip Force" test, if any, will be established by agreement between the supplier and the customer.
- 4. This test is only used as part of the "Resistance to Hot Water" test
- 5. This test is for initial qualification only.
- 6. The usage of "If Required" tests will be established by agreement between customer and supplier.

FIGURE 2 - GENERAL SPECIFICATIONS Reference Clause 5

5.1 Conductors

When tin, silver, or nickel coated wires are used, they shall withstand the applicable "Strand Coating" test specified in 6.1 and Figure 2. The cross-sectional area of stranded conductors shall not be less than the values specified in Figure 3. The cross-sectional area may be verified by measuring actual strand sizes or by using the weight method in ASTM B 263 with a calculated factor to account for the twist loss.

The conductor construction is established by agreement between the supplier and the customer. Typical constructions include but are not limited to annealed copper, compacted copper, coated copper, hard drawn copper, alloys, or copper clad steel.

When agreed between the supplier and the purchaser, splices may be used for the conductor as a whole provided that they meet the following conditions:

- The break strength shall not be reduced by more than 20%.
- The resistance shall not be increased.
- The diameter of the splice must not exceed the diameter of the uninsulated conductor.

SAE	Minimum
Conductor Size	Conductor Area
mm ²	mm ²
0.22	0.205
0.35	0.324
0.5	0.508
0.8	0.760
1	1.12
2	1.85
3	2.91
5	4.65
8	7.23

Notes:

- The conductor size is the approximate nominal area of the conductor.
- For reference only, English units are included in Appendix A.

FIGURE 3 - CONDUCTORS
Reference 5.1

5.2 Insulation

The insulation shall be homogeneous and shall be placed concentrically within commercial tolerances about the conductor. The insulation shall adhere closely to, but strip readily from, the conductors leaving them in suitable condition for terminating. A separator shall be used between uncoated conductors and insulations with a sulfur cure. Separators are optional for other constructions.

5.3 Outside Cable Diameter

The "Outside Cable Diameter" shall be measured at five separate cross sections spaced 50 mm apart with an optical device accurate to at least 0.01 mm. Other devices may be used; however, in case of dispute, the referee shall be the optical device. A minimum of two readings shall be taken at each cross section. The sample should be rotated 90 deg between readings. The mean of the diameter readings shall determine the "Outside Cable Diameter" and shall be in accordance with Figure 4 for the various cable types.

5.4 Wall Thickness

The minimum "Wall Thickness" shall be measured at five separate cross sections spaced 400 mm apart using the equipment described in 5.3. No single value shall be less than the appropriate "Wall Thickness, Minimum" specified in Figure 4.

5.5 Winding

"Winding" is not a separate test. It is included as a part of several other tests. When it is required, wind the test sample around the mandrel using the "Mandrel Size", "Winding Speed", and "Number of Turns, Minimum" shown in Figure 5. Either a revolving or stationary mandrel may be used. Care shall be taken to ensure that there is continuous contact between the test sample and the mandrel.

	SAE Cable Type											
SAE	TWP TXL			GPT GXL		SXL			HDT HTS			
Conductor Size	Wall Th	<u>ickness</u>	Maximum Outside Cable Diameter	Wall Th	<u>ickness</u>	Maximum Outside Cable Diameter	Wall Th	ickness	Maximum Outside Cable Diameter	Wall Th	ckness	Maximum Outside Cable Diameter
mm²	Nominal mm	Minimum mm	mm	Nominal mm	Minimum mm	mm	Nominal mm	Minimum mm	mm	Nominal mm	Minimum mm	mm
0.22	0.40	0.28	1.50									
0.35	0.40	0.28	1.70									
0.5	0.40	0.28	1.90	0.58	0.41	2.40	0.74	0.52	2.80	0.91	0.64	3.10
0.8	0.40	0.28	2.20	0.58	0.41	2.50	0.76	0.53	3.00	0.94	0.66	3.40
1	0.40	0.28	2.40	0.58	0.41	2.90	0.81	0.57	3.40	1.02	0.71	3.70
2	0.40	0.28	2.70	0.58	0.41	3.20	0.89	0.62	3.90	1.04	0.73	4.20
3	0.46	0.32	3.30	0.66	0.46	3.80	0.94	0.66	4.60	1.17	0.82	5.10
5	0.50	0.35	4.00	0.79	0.55	4.70	1.04	0.73	5.30	1.17	0.82	5.70
8	0.55	0.39	4.90	0.94	0.66	6.00	1.09	0.76	6.20	1.40	0.98	7.00

Note: For reference only, English units are included in Appendix A.

FIGURE 4 - "OUTSIDE CABLE DIAMETER" AND "WALL THICKNESS"
Reference 5.3 and 5.4

SAE Conductor Size	Mano	Winding	Number	
a mm ²	Reference Clause 6.15	Reference Clauses 6.5, 6.7, 6.8, & 6.13	Speed s ⁻¹	of Turns Minimum
a ≤ 2	≤ 1.5 X Outside	≤ 5 X Outside		3
2 < a ≤ 8	Cable Diameter	Cable Diameter	0.2	2
8 < a	Maximum	Maximum		0.5

FIGURE 5 - WINDING TEST CONDITIONS References 6.5, 6.7, 6.8, 6.13, and 6.15

TESTS

6.1 Strand Coating

The "Strand Coating" test shall be conducted on individual strands prior to stranding and shall be conducted per ASTM B 33, ASTM B 298, or ASTM B 355. This test is not required for uncoated strands.

6.2 Solderability

25 mm of insulation shall be removed from a 300 mm sample of finished cable. 12 mm of the stripped end shall be immersed into a component lead tinning flux such as Kester #2166BN, water soluble flux for 3 s to 5 s. The stripped end shall then be immersed in solder (30% to 40% Sn, remainder Pb) at 400 °C to 425 °C for 3 s to 5 s. Other fluxes, solders, and temperatures may be used; however, in case of a dispute, the referee shall be the Kester #2166BN and the solder and temperature shown in this specification. A visual inspection shall reveal no area in the immersed section which is not covered by solder.

6.3 Mechanical Properties

Compliance for a cable family may be demonstrated by using "Representative Conductor Sizes for Testing", see 4.5. An accelerated aging test shall be conducted in accordance with ASTM D 412 and ASTM D 573 except using specimens of insulation removed from finished cable. The sample shall be stretched at a rate of 50 mm/min. 500 mm/min may be used as the strain rate; however, in case of a dispute, the referee method will be a 50 mm/min strain rate. The original and conditioned samples must both be elongated at the same strain rate. The original properties shall conform to the values shown in Figure 6. Samples of insulation shall be aged 168 h in an oven at the test temperature shown in Figure 6. After aging, the tensile strength shall not be less than 80% of the original test value and the elongation shall not be less than 50% of the original test value.

			Test	Temperature
SAE Cable	Tensile Strength MPa	Elongation %	Temperature °C	Class Rating °C
Туре	Minimum	Minimum	Ref. Clause 6.3	Ref. Clause 6.15
TWP GPT HDT	11	125	110 ± 2	80 ± 2
HTS	7	150	110 ± 2	80 ± 2
TXL GXL SXL	10	150	155 ± 3	125 ± 3

Note: The above accelerated aging temperatures are appropriate for insulating materials currently specified in this standard. Different test conditions may be necessary for other materials.

FIGURE 6 - "MECHANICAL PROPERTIES" AND "TEMPERATURE AND HUMIDITY CYCLING", TEST CONDITIONS References 6.3 and 6.15

6.4 Dielectric

25 mm of insulation shall be removed from each end of a 600 mm sample of finished cable and the two ends twisted together. The loop thus formed shall be immersed in water containing 5% salt by weight at room temperature so that not more than 150 mm of each end of the sample protrudes above the solution. After being immersed for 5 h and while still immersed, the sample shall withstand the application of 1000 V rms at 50 to 60 Hz between the conductor and the solution for 1 min without failure of the insulation.

6.5 Cold Bend

25 mm of insulation shall be removed from each end of a 1000 mm sample of finished cable. The sample shall be placed in a cold chamber at -40 °C \pm 2 °C for a period of 3 h. While the sample is still at this low temperature, perform the winding test in clause 5.5. A visual inspection shall reveal no cracks or splits. The sample is to be returned to room temperature and then subjected to the dielectric test specified in 6.4.

6.6 Resistance to Flame Propagation

A 600 mm sample of finished cable shall be suspended taut at 45 deg to a horizontal plane within a partial enclosure which allows a flow of sufficient air for complete combustion but is free from drafts. A gas burner shall be used having a 13 mm inlet, a nominal core of 10 mm, and a length of 100 mm above the primary inlets. The gas burner shall be adjusted to produce a 100 mm gas flame with an inner cone ½ of its height. The gas burner shall be positioned beneath the test sample and perpendicular to the axis of the test sample. The top of the inner cone of the flame shall be applied as shown in Figure 7. The time of application of the flame shall be 15 s. However, the exposure time shall not be longer than the time at which the conductor becomes visible. After removal of the gas burner flame, the test sample shall not continue to burn for more than 70 s and a minimum of 50 mm of insulation at the top of the test sample shall remain unburned.

Key:

- 1 Test Sample
- 2 Gas Burner

FIGURE 7 - APPARATUS FOR "FLAME RESISTANCE" TEST Reference 6.6

6.7 Fluid Compatibility

Compliance for a cable family may be demonstrated by using "Representative Conductor Sizes for Testing", see clause 4.5. 25 mm of insulation shall be removed from each end of 1000 mm samples of finished cable. A separate sample shall be used for each fluid. The original "Outside Cable Diameter" shall be measured using the procedure described in 5.3. The area of the sample to be subjected to the "Winding" test shall be immersed in the fluid shown in Figure 8 for a period of 20 (+1, -0) h. After removal from the fluid, remove excess fluid from the sample and then condition the sample for 4 h at room temperature. After conditioning, the diameter shall again be measured using the procedure in 5.3. The mean of the diameter readings taken after conditioning shall be compared to the mean of the original diameter readings. The "Outside Cable Diameter, Maximum Change" shall be in accordance with Figure 8. After conditioning at room temperature, perform the "Winding" test in 5.5. A visual inspection shall reveal no cracks or splits. If no exposed conductor is visible, subject the sample to the dielectric test specified in 6.4.

Test	Outside Cable Diameter
emperature	· ·
°C	%
50 ± 3	15
23 ± 5	15
23 ± 5	15
23 ± 5	15
50 ± 3	30
50 ± 3	25
50 ± 3	15
23 ± 5	5
	-

FIGURE 8 - FLUID COMPATIBILITY Reference 6.7

6.8 Resistance to Ozone

This test is for initial qualification only. The usage of this test will be established by agreement between customer and supplier. Compliance for a cable family may be demonstrated by using "Representative Conductor Sizes for Testing", see 4.5. Prepare a 300 mm test sample of finished cable, perform the "Winding" test in 5.5, and secure the ends. The assembly shall then be conditioned for 192 (+1, -0) h at 65 °C \pm 3 °C in an atmosphere containing 100 pphm \pm 5 pphm (parts per hundred million) of ozone. A visual inspection shall reveal no cracks or splits.

6.9 Resistance to Pinch

25 mm of insulation shall be removed from one end of a 900 mm sample of finished cable. The test sample shall then be placed taut without stretching across a 3 mm diameter steel rod as shown in Figure 9. The counter balance shall be adjusted so that no force will be exerted on the test sample until a mass is applied to the end of the lever with a mechanical advantage of 10. The test sample shall then be subjected to an increasing force applied through the steel anvil by increasing the applied mass at a rate of 2.3 kg/min. At the moment the insulation is pinched through, the 3 mm diameter rod will contact the conductor and the test shall stop. The applied mass shall then be recorded. After each reading the test sample shall be moved 50 mm and rotated clockwise 90 deg. Four readings shall be obtained for each test sample. The mean of the four readings shall determine the "Resistance to Pinch" of the test sample. The minimum values for each cable type and size are shown in Figure 10.

Key

- 1 Counter Balance
- 2 Pivot
- 3 Anvil
- 4 Rod
- 5 Applied Mass
- 6 Test Sample

FIGURE 9 - APPARATUS FOR "RESISTANCE TO PINCH" TEST Reference 6.9

SAE Conductor				SAE Cable Type			
Size	TWP	GPT	HDT	HTS	TXL	GXL	SXL
mm ²	kg	kg	kg	kg	Kg	kg	kg
0.22	1.1				1.5		
0.35	1.2			2.3	1.7		
0.5	1.3	1.6	4.1	2.6	2.0	3.6	5.0
0.8	1.5	2.0	4.5	3.3	2.5	4.1	6.2
1	1.8	2.5	5.3	4.1	3.1	4.7	7.5
2	2.1	3.0	6.5	4.8	3.8	5.6	9.0
3	2.4	3.6	8.2	5.4	4.5	7.2	10.5
5	2.8	4.2	11	6.0	5.2	9.0	12.8
8	3.3	5.0	15	6.5	5.9	11	16

FIGURE 10 - MINIMUM "RESISTANCE TO PINCH" Reference 6.9

6.10 Resistance to Sandpaper Abrasion

25 mm of insulation shall be removed from one end of a 900 mm sample of finished cable. The test sample shall then be placed taut, without stretching in a horizontal position (see Figure 11). The additional mass specified in Figure 12 and a suitable bracket shall be used to maintain the test sample position over an unused area of the abrasion tape. The total weight of the bracket, support rod, and pivoting arm shall be $0.63~N \pm 0.05~N$. 150J garnet sandpaper with 5 to 10 mm conductive strips perpendicular to the edge of the sandpaper spaced a maximum of every 75 mm shall be used to abrade the insulation. The DC resistance of the conductive strips shall be 15 000 Ω (when measured across the width of the sandpaper) or low enough to allow the apparatus to detect exposed conductor. The sandpaper shall be pulled under the cable at a rate of 1500 mm/min \pm 75 mm/min until a conductive strip contacts the metallic conductor. A reading shall be taken of the length of sandpaper used to abrade through the insulation. The sandpaper shall approach and exit the test sample from below at an angle of 29 deg \pm 2 deg to the axis of the cable and shall be supported by a pin 6.9 mm \pm 0.1 mm in diameter. After each reading, the test sample shall be moved 50 mm and rotated clockwise 90 deg. Four readings shall be obtained for each test sample. The mean of the readings will determine the "Resistance to Sandpaper" requirements in Figure 13.

- Key:
 - 1 Support Rod
 - 2 Additional Mass
 - 3 Pivoting Arm
 - 4 Test Sample
 - 5 Bracket
 - 6 Tape Supporting Pin
 - 7 Sandpaper Abrasion Tape

FIGURE 11 - APPARATUS FOR "RESISTANCE TO SANDPAPER ABRASION" TEST Reference 6.10

SAE		S	AE Cable Type	S	
Wire	TWP TXL	GPT GXL	HDT	SXL	HTS
Conductor	Mass	Mass	Mass	Mass	Mass
mm ²	kg	kg	kg	kg	kg
0.22	0.22				
0.35	0.22				
0.5	0.22	0.45	1.4	0.45	0.45
8.0	0.22	0.45	1.4	0.45	0.45
1	0.22	0.45	1.4	0.45	0.45
2	0.22	0.45	1.9	0.45	1.4
3	0.45	1.4	1.9	1.4	1.4
5	0.45	1.4	1.9	1.4	1.4
8	0.45	1.4	1.9	1.4	1.4

Note: See Figure 13 for minimum abrasion resistance.

FIGURE 12 - "RESISTANCE TO SANDPAPER ABRASION", ADDITIONAL MASS Reference 6.10

SAE	Minimum Length of Sandpaper							
Conductor Size		mm SAE Cable Type						
mm ²	TWP	GPT	HDT	HTS	TXL	GXL	SXL	
0.22	225				225			
0.35	250				250			
0.5	300	400	350	760	300	400	550	
0.8	350	410	400	890	350	410	700	
1	400	420	450	1020	400	420	850	
2	450	430	400	460	450	430	1000	
3	250	280	500	560	250	280	500	
5	350	400	600	760	350	400	600	
8	500	500	900	890	500	500	900	

FIGURE 13 - "RESISTANCE TO SANDPAPER ABRASION" REFERENCE 6.10

6.11 Crosslinking

The usage of this test will be established by agreement between customer and supplier. 25 mm of insulation shall be removed from each end of a 600 mm sample of finished cable. The test sample shall be bent a minimum of 135 deg around a 6 mm mandrel. The cable and mandrel shall be placed against a hot plate at least 150 mm by 150 mm which has been preheated to $250 \,^{\circ}\text{C} \pm 25 \,^{\circ}\text{C}$. A force of 5 N to 7 N shall be applied for 5 s to 6 s without rubbing or scraping the cable on the plate. After exposure, the cable conductor shall not be visible through the insulation. If the visual inspection is not conclusive, the sample is to be returned to room temperature and then subjected to a dielectric test similar to that specified in 6.4. However, the immersion time and application of the voltage shall be 1 min. The requirements for the "Crosslinking" test, if any, will be established by agreement between the supplier and the customer.

6.12 Strip Force

The usage of this test will be established by agreement between customer and supplier. Prepare a 75 mm test sample of finished cable. 25 mm of insulation shall be cleanly cut and carefully stripped from one end of the conductor. Care must be taken not to disturb the 50 mm \pm 2 mm section when removing the residual insulation. No burrs are permitted on the ends of the metallic conductor. Insert the stripped end through a plate with an appropriate diameter hole. The conductor shall be pulled through the plate at a rate of 500 mm/min. The maximum force shall be recorded. A minimum of four readings shall be obtained. The mean of all readings shall determine the strip force of the cable under test. The requirements for the "Strip Force" test, if any, will be established by agreement between the supplier and the customer.

Alternative - A 25 mm \pm 2 mm sample of undisturbed insulation may be used.

6.13 Resistance to Hot Water

This test is for initial qualification only. The usage of this test will be established by agreement between customer and supplier. Compliance for a cable family may be demonstrated by using "Representative Conductor Sizes for Testing", see 4.5. 25 mm of insulation shall be removed from each end of two $2.5 \text{ m} \pm 0.1 \text{ m}$ test samples of finished cable. Other test sample lengths may be used; however, in case of a dispute, the referee method shall use the 2.5 m test sample length. Closely wind a minimum of three complete turns of the first test sample around the mandrel specified in Figure 5 and secure the coil as shown in Figure 14. After removing the mandrel, immerse the first test sample in a saltwater bath with 10 g/l of NaCl in distilled water at 85 °C \pm 5 °C. To avoid interaction between compounds, test samples with different insulating compounds shall not be tested in the same bath. Also, a virgin saltwater bath shall be used for each test. Connect one end of the first test sample to the positive terminal of a 48 V DC power source. Connect the negative terminal to the copper electrode in the bath. After 7 days, disconnect the 48 V DC power source, measure the insulation resistance, and calculate the "Insulation Volume Resistivity" (see 6.14). This completes one cycle. Repeat this procedure for a total of five cycles, 35 days. After conditioning, remove the test sample from the bath, allow it to cool to room temperature, and make a visual inspection of the insulation. Ignore any damage caused by the tie, which secures the coils. If no exposed conductor is visible, perform the "Dielectric" test (see 6.4) except the voltage will be applied after immersion in the salt solution for a minimum of 10 min.

Perform the entire procedure for the second test sample with the polarity of the 48 V DC power source reversed.

Key:

- 1 48 V DC Power Source
- 2 Test Sample
- 3 Closely Wound Turns of Test Sample
- 4 Copper Electrode
- 5 Non-Conductive Vessel

FIGURE 14 - APPARATUS FOR "RESISTANCE TO HOT WATER" TEST Reference 6.13

6.14 Insulation Volume Resistivity

This test is only used as part of the "Resistance to Hot Water" test (see 6.13). While still in the saltwater bath connect the sample to a resistance measuring device with a DC voltage of 500 V. Voltages between 100 V and 500 V are allowed; however, in case of a dispute, the referee apparatus shall be a resistance measuring device with a DC voltage of 500 V. The insulation resistance shall be measured 1 min after application of the voltage or after it reaches equilibrium, whichever comes last. Calculate the "Insulation Volume Resistivity" using the following formula:

$$\rho_0 = 2.725 \frac{LR}{\log \frac{D}{d}}$$
 (Eq. 1)

where:

 ρ_0 is the "Insulation Volume Resistivity", expressed in Ω_{\bullet} mm L is the immersed length of the test sample, expressed in mm R is the measured insulation resistance, expressed in Ω D is the outside cable diameter, in accordance with 5.3, expressed in mm d is the conductor diameter, expressed in mm log is log to the base 10

The "Insulation Volume Resistivity" shall not be less than $10^9 \Omega$ •mm.

6.15 Temperature and Humidity Cycling

This test is for initial qualification only. The usage of this test will be established by agreement between customer and supplier. Compliance for a cable family may be demonstrated by using "Representative Conductor Sizes for Testing", see 4.5. 25 mm of insulation shall be removed from each end of two 600 mm samples of finished cable. Wind the test sample around the mandrel according to 5.5 and secure the ends. Condition the sample according to the temperature and relative humidity shown in Figure 15. The "Temperature Class Rating" is shown in Figure 6. Extended transition times may be used as long as the dwell times at temperature are maintained. The cycle begins with the sample at -40 °C \pm 2 °C and uncontrolled relative humidity. Completion of the schedule shown in Figure 15 will constitute one cycle. Repeat the cycle for a total of 40 cycles. While still on the mandrel, remove the test sample from the chamber, allow it to stabilize at room temperature for 30 min, and unwind it from the mandrel. Make a visual inspection of the insulation. Ignore any damage caused by the ties, which secure the ends. If no exposed conductor is visible, perform the "Dielectric" test (see 6.4) except the voltage will be applied after immersion in the salt solution for a minimum of 10 min.

- Key:
 - 1 (-40 ± 2) °C
 - 2 (80 90) °C
 - 3 Test temperature, see Figure 6
 - 4 Relative humidity, uncontrolled
 - 5 (80 100)% Relative humidity

FIGURE 15 - PROCEDURE FOR "TEMPERATURE AND HUMIDITY CYCLING" TEST Reference 6.15

REFERENCE INFORMATION

7.1 Color Code

The purpose of the "color code" is to provide visual information during the building and servicing of wiring assemblies. Cables of different colors shall be distinguishable from each other.

7.1.1 Recommended Colors

The color of the cable should match as closely as possible the central color specified in Appendix B. The "Light" and "Dark" color limits are for guidelines only.

Page 20 of 24

7.1.2 Stripes

When additional color coding is required, various colored stripes may be applied longitudinally, spirally, or by other manner agreed upon by the supplier and user. The color standards do not apply to stripes.

8. NOTES

8.1 Marginal Indicia

A change bar (I) located in the left margin is for the convenience of the user in locating areas where technical revisions, not editorial changes, have been made to the previous issue of this document. An (R) symbol to the left of the document title indicates a complete revision of the document, including technical revisions. Change bars and (R) are not used in original publications, nor in documents that contain editorial changes only.

PREPARED BY THE SAE CABLE TASK FORCE
OF THE SAE ELECTRICAL DISTRIBUTION SYSTEMS STANDARDS COMMITTEE

J1128 Revised JAN2011

APPENDIX A - FOR INFORMATION ONLY CONDUCTOR AREA ENGLISH UNITS Reference 5.1

-	T	-			
Metric	English				
SAE	SAE	Minimum			
Conductor Size	Conductor Size	Conductor Area			
mm²	No.	circular mils			
0.22	24	405			
0.35	22	681			
0.5	20	1 072			
0.8	18	1 537			
1	16	2 336			
2	14	3 702			
3	12	5 833			
5	10	9 343			
8	8	14 810			

Notes:

- 1. English units are not direct conversions from metric.
- English units for dimensions are included for information purposes only. They do not constitute a requirement for this standard.
- 3. The metric conductor size is the approximate nominal area of the conductor.
- 4. The SAE wire conductor size number indicates that the cross sectional area of the conductor approximates the area of the American Wire Gauge for the equivalent size.

FIGURE A1 - CONDUCTOR AREA (ENGLISH UNITS) Reference 5.1

		SAE Cable Type										
		TWP TXL	_		GPT GXL	_	SXL		HDT HTS			
SAE Conductor Size	Wall Thi	ickness	Maximum Outside Cable Diameter	Wall Thi	ickness	Maximum Outside Cable Diameter	Wall Thi	ickness	Maximum Outside Cable Diameter	Wall Thi	ckness	Maximum Outside Cable Diameter
NI-	Nominal	Minimum	:	Nominal	Minimum	:	Nominal	Minimum		Nominal	Minimum	:
No. 24	o.016	0.011	0.062	in	in	in	in	in	in	in	in	in
22	0.016	0.011	0.069									
20	0.016	0.011	0.076	0.023	0.016	0.095	0.029	0.020	0.110	0.036	0.025	0.125
18	0.016	0.011	0.084	0.023	0.016	0.100	0.030	0.021	0.120	0.037	0.026	0.135
16	0.016	0.011	0.095	0.023	0.016	0.115	0.032	0.022	0.135	0.040	0.028	0.150
14	0.016	0.011	0.109	0.023	0.016	0.125	0.035	0.025	0.155	0.041	0.029	0.165
12	0.018	0.013	0.132	0.026	0.018	0.150	0.037	0.026	0.180	0.046	0.032	0.200
10	0.020	0.014	0.161	0.031	0.022	0.185	0.041	0.029	0.210	0.046	0.032	0.255
8	0.022	0.015	0.196	0.037	0.026	0.235	0.043	0.030	0.245	0.055	0.039	0.280

Note: English units for dimensions are included for information purposes only. They do not constitute a requirement for this standard.

FIGURE A2 - "OUTSIDE CABLE DIAMETER" AND "WALL THICKNESS" (ENGLISH UNITS)

References 5.3 and 5.4

J1128 Revised JAN2011

APPENDIX B - RECOMMENDED COLORS REFERENCE SAE EA-1128, WIRE COLOR CHARTS

Color	Abbreviation	Light	Central	Dark
Red	RD	2.5R 4.2/11.2	3.3R 3.8/11.0	4.4R 3.4/10.4
Orange	OG	8.75R 6.0/11.5	8.75R 5.75/12.5	8.75R 5.5/13.5
Brown	BN	10R 3.5/1.0	0.8YR 3.0/1.0	4.6YR 2.5/1.0
Daine (Teal)	D.O.	EVD 0.05/4.0	5VD 5 0/4 0	5)/D 5 5/4 0
Beige (Tan)	BG	5YR 6.25/4.0	5YR 5.9/4.3	5YR 5.5/4.6
Yellow	YE	8.4Y 8.5/8.3	8.2Y 8.5/9.8	8Y 8.5/11.2
Lt Green	GN	0.5G 6.25/6.3	0.5G 5.6/7.0	0.5G 5.1/7.5
Dk Green	DG	2.2BG 4.75/9.4	1.3BG 4.25/9.4	0.5BG 3.75/9.4
Lt Blue	BU	9B 5.4/5.0	9B 5.0/5.0	9B 4.7/5.0
Dk Blue	DB	4.6PB 3.8/10.2	5.2PB 3.3/9.8	5.6PB 2.75/9.4
(Violet) Purple	VT	4.4P 3.9/6.7	3.9P 3.4/6.7	3.4P 2.8/6.7
Pink	PK	7RP 6.1/11.5	7.2RP 5.6/12.1	7.7RP 5.2/12.5
Gray	GY	N6.3/(10GY,0.2)	N5.7/(10GY,0.2)	N5.2/(10GY,0.2)
\	VA/I I	Nat Applicable	5V 0/4	5V 0 5/4
White	WH	Not Applicable	5Y 9/1	5Y 8.5/1
Black	BK	N3	N 2.25	Not Applicable

Notes:

FIGURE B1 - RECOMMENDED COLORS Reference SAE EA-1128, Wire Color Charts

Comparison must be made by a person with normal color sensitivity, under cool white fluorescent lighting. The surface being
inspected and the tolerance set must be in the same plane. Cable samples must be placed flat, overlapping the color
standard.

^{2.} FMII, measured under CIE illuminant C, 2 deg observer.

SAE

APPENDIX C - SOURCES FOR SAE REFERENCE MATERIALS

Fluid	Supplier	Packaging
Engine Oil	R. E. Carroll, Inc. P. O. Box 5806 Trenton, NJ 08638-0806 Phone: (800)-257-9365 Fax: (609)-695-0102 URL: http://www.recarroll.com	5 Gal Can
ASTM D 471 IRM 902 Oil	Penreco 4426 East Washington Blvd. Los Angeles, CA 90023 Phone: (888)-227-5448 Fax: (323)-268-7972 URL: http://www.penreco.com	5 Gal Can
Power Steering	R. E. Carroll, Inc. P. O. Box 5806 Trenton, NJ 08638-0806 Phone: (800)-257-9365 Fax: (609)-695-0102 URL: http://www.recarroll.com	5 Gal Can
Power Steering ASTM D 471 IRM 903 Oil	Penreco 4426 East Washington Blvd. Los Angeles, CA 90023 Phone: (888)-227-5448 Fax: (323)-268-7972 URL: http://www.penreco.com	5 Gal Can
Automatic Trans Fluid SAE J311, Dexron VI	Petro-Canada 2489 North Sheridan Way Mississauga, Ontario L5K 1A8 Phone: 1-905-804-4500 Fax: (905) 822-7450 URL: http://www.lubricants.petro-canada.ca	Case of 12 – 1 liter bottles or Case of 4 – 4 liter bottles
Kester #2166BN Flux	Kester Solder 515 East Touhy Avenue Des Plaines, IL 60018-2675 Phone: (800) 253-7837 Fax: (847) 699-5548 URL: http://www.kester.com	Pint Quart or Gallon
Sandpaper Abrasion Tape	Tek Sevice Group Inc. P.O.Box 538 2202 Niles Cortland Road – Suite A Cortland, Ohio 44410 Phone: (330) 638-5088 Fax: (330) 638-5017 URL: tammy@gsi-tek.com	2 Rolls ≥ 3 Rolls ≥ 11 Rolls ≥ 51 Rolls