1、 应用范围
广泛应用于室内外太阳能装置设备电气安装用线。
特性：低烟无卤、优良的耐寒、耐紫外线、耐臭氧和耐气候性。阻燃、耐切痕、耐穿透。
线缆保护级别Ⅱ级。
环境温度：-40℃～+90℃；导体最高温度：120℃（允许5s内短路温度200℃）；
额定电压：AC0.6/1kV DC1.8kV

设计寿命：25年
二、 结构
导体：IEC60228 5类绞合镀锡铜线 2.5、4、 6、10 16mm2 PV1-F

 18、16、14、12、10、8、6、4、2mm2 PV wire

绝缘：交联低烟无卤阻燃聚烯烃双层绝缘 厚度﹥0.5mm，并符合客户给定的限值。
护套：交联低烟无卤阻燃聚烯烃 厚度﹥0.5mm

 采用150℃无卤阻燃光伏电缆辐照绝缘料（因为最高温度为120℃，必须高于它），是以无卤无毒改性聚烯烃树脂为主要原料，加入无卤无毒阻燃剂、热稳定剂、消烟剂、防霉剂等助剂，不含卤素（欧洲特别强调）、重金属、磷元素。且符合ROHS，浸水后绝缘电阻变化小。
 下表为典型结构：
	型号
	规格 mm2
	导体根数
	导体直径
	成品外径mm

	
	
	
	
	

	PV1-F
	1.5
	30
	0.25
	5
	～
	5.5

	PV1-F
	2.5
	51
	0.25
	5.5
	～
	6

	PV1-F
	4
	56
	0.3
	6
	～
	6.5

	PV1-F
	6
	84
	0.3
	6.8
	～
	7.3

	PV1-F
	10
	80
	0.4
	8.5
	～
	9.2

	PV1-F
	16
	128
	0.4
	10.2
	～
	11.2

	PV1-F
	25
	199
	0.4
	11.9
	～
	12.9

	PV1-F
	35
	278
	0.4
	13.2
	～
	14.2

	PV1-F
	50
	396
	0.4
	15.5
	～
	16.5

	PV1-F
	70
	558
	0.4
	17.7
	～
	18.7

