

Installation Technique for XLPE Cable

June 28th, 2007

Y.Nishiyama

Chubu Electric Power Co., Inc.

Why Long Cables are Useful?


Cable joints are needed to connect cables with adequate interval.

Many joints

Many procedures of jointing	Cost
Disturbing the traffic for a long time	Public Safety
Troubles might occur at joints	Reliability


Reduction the number of joints


Extend the cable length

Make much effort to extend the cable length

Length of the cable (per 1 span)


South Route (Max Length 600m)


27km 2circuits

Cable Installation site


Tokai-Matsugae Line (Max Length 1800m)


Discharging Cable


Transporting Cable


Cable Installation site


Motor rollers


Ama-Matsugae Line (Max Length 1800m)


23km 2circuits

Least clearance Bridge


Installation site on the ship


Kawagoe-Nishinagoya Line (Max Length 2500m)


Transporting Cable


Cable Installation site


500kV XLPE Cable (2,500 mm²) in TEPCO


Shin-Keiyo-Toyosu Line (Max Length 1800m)

40km 2circuits


Twin pulley system


Magnetic belt system

Traverse Cable Pay-Out Method

