
Engineering Services Department
800 17th St NW | PO Box 489
Hickory, North Carolina 28603-0489

800 743-2671
f 828 901-5533
www.corning.com/opcomm

© 2016 Corning Incorporated. All Rights Reserved.
AEN096-BEN, Revision 1 - Page 1 of 3

 © 2014-2015 Corning Optical Communications LLC. All rights reserved
 Published: 6/4/2015

Microduct Cable Air-Assisted Installation
Considerations

AEN096-BEN, Revision 1

When installing optical fibre cables into microducts (Table 1), some unique parameters must
be considered. Applications Engineering Note 049, entitled, “Air-Assisted Cable Installation
Technique,” provides relevant information that is also applicable to the installation of optical
fibre cables into microducts. This document, however, offers specific guidance and
considerations that apply to micro cable installations, such as those using Corning
MiniXtend™ Cable, in addition to the information presented in AE Note 049.

Jetting vs. Blowing

Jetting and blowing are two common air-assisted cable installation techniques. Both methods
require pushing the cable with a tractor mechanism while blowing compressed air into a pre-
installed duct around the cable being installed. Both rely on air flow to help “float” the cable
inside the duct, minimising sidewall pressures to reduce friction between the cable and the
duct.

Jetting and blowing differ, though, in how pulling force is applied to the cable. Jetting uses a
reaction head (or parachute) attached to the cable. A differential pressure across the reaction
head creates a pulling force on the cable. Blowing does not use a reaction head. Instead, the
pulling force on the cable is due to fluid drag of air rushing along the cable. This pulling force
is distributed along the cable length.

MiniXtend Cable

MiniXtend cables are designed with high-density polyethylene (HDPE) outer sheaths in order
to minimise friction with the inner surface of microducts. These cables are also designed with
optimal stiffness properties to help ensure they will resist buckling forces yet easily negotiate
changes in direction of the microduct along the installation route. The MiniXtend cable design
also provides the highest fibre density, yielding a relatively small cable OD. The individual
fibres are bundled into groups of twelve within the cable’s buffer tubes, much like a standard
outside plant cable. MiniXtend HD cables have 24 fibres in each tube, allowing for higher
fibre counts for a given cable size or smaller cables for a given fibre count. The buffer tubes
inside MiniXtend cable contain filling compound in order to prevent water migration along the
length of the cable in the event of a breached cable sheath. The cables are rated for outdoor
use and are tested to meet the rigorous water ingress tests for outside plant cabling (i.e.
IEC60794-5-10). In line with standard industry practice for micro cables, Corning
recommends these cable be placed in a duct or microduct for protection.

Engineering Services Department
800 17th St NW | PO Box 489
Hickory, North Carolina 28603-0489

800 743-2671
f 828 901-5533
www.corning.com/opcomm

© 2016 Corning Incorporated. All Rights Reserved.
AEN096-BEN, Revision 1 - Page 2 of 3

 © 2014-2015 Corning Optical Communications LLC. All rights reserved
 Published: 6/4/2015

(1) Fill ratios have been calculated based on cross-sectional area, not diameter

Table 1: Smallest Recommended Microduct sizes for MiniXtend Cable

(1) Fill ratios have been calculated based on cross-sectional area, not diameter

Table 2: Smallest Recommended Microduct sizes for MiniXtend HD Cable

Microduct

There are many different sizes of microducts available today with inner diameters ranging
from 3.5 mm to 14 mm. Microducts are typically specified with an outer diameter and an
inner diameter (i.e. 12.7/10 mm which is 12.7 mm outer diameter and 10 mm inner diameter).
Fill ratio is very important when considering which duct to use. High fill ratios greater than
65% decrease the amount of airflow around the cable, resulting in decreased blowing
distance.

Some microduct manufacturers use self-lubricating technology inside of the duct and do not
require lubrication to be used during installation. Some blowing equipment manufacturers still
recommend the use of jetting lubrication. Corning Optical Communications recommends
consulting with the duct manufacturer to see if additional lubrication is needed. Today’s
microducts are suitable for many different types of installations. They can either be direct
buried into the ground, or can be pulled into pre-existing conduit and used as innerduct.
Microduct can be used for aerial applications as well, including lashed or self-supporting
options. Duct manufacturers also pre-bundle microducts allowing for faster installations. This
duct network configuration allows service providers to blow in micro cables as needed to
optimise initial system cost.

MiniXtend™ Cable Duct

Maximum Fibre
Count

Nominal Outer
Diameter (mm)

Smallest
Recommended
Microduct Size

(ID, mm)

Calculated
Fill Ratio

(%) (1)

72 5.4 8 46
96 6.3 8 62
144 8.1 10 64

MiniXtend HD Cable Duct

Maximum Fibre
Count

Nominal Outer
Diameter (mm)

Smallest
Recommended
Microduct Size

(ID, mm)

Calculated
Fill Ratio

(%)(1)

144 6.3 8 44
192 7.5 10 56
216 8.0 10 64
288 9.7 12 65

Engineering Services Department
800 17th St NW | PO Box 489
Hickory, North Carolina 28603-0489

800 743-2671
f 828 901-5533
www.corning.com/opcomm

© 2016 Corning Incorporated. All Rights Reserved.
AEN096-BEN, Revision 1 - Page 3 of 3

 © 2014-2015 Corning Optical Communications LLC. All rights reserved
 Published: 6/4/2015

 Figure 1: Bundled Microduct Figure 2: Microduct Coupler

Installation

The air-assisted installation technique involves pushing the cable with a tractor mechanism
while blowing compressed air into a pre-installed microduct. This technique allows the cable
to “float” inside the duct during installation while minimising sidewall pressures by reducing
friction between the cable and the duct wall. Corning Optical Communications has conducted
field trials that have confirmed the capability of blowing MiniXtend™ cable for distances up to
6,500 ft. (2000 m) at installation speeds up to 490 ft/min (150 m/min). Distances beyond
6,500 ft. (2000 m) are possible in fully optimised conditions. A realistic target distance for
most scenarios is between 3,000 ft. (915 m) and 5,000 ft. (1,520 m). Distances and speeds
are dependent on a number of factors including the ambient temperature, microduct
conditions (route and number of bends), fill ratio and blowing equipment utilised during the
install.

A standard air compressor is used to supply air for blowing micro cables. An air cooler at the
discharge of the compressor is recommended in order to maintain lower air temperatures
within the microduct during installation. The lower air temperatures help to ensure the lowest
friction between the microduct and the cable sheath. Additionally, the air should be as dry as
possible for optimal jetting. The ideal compressor for this applications would supply air at a
pressure of 160 psig (11 bar) and a rate of up to 450 cfm (12.7 cubic meters/min) for the
installation, although, excellent results can also be achieved using compressors with lower
ratings.

The mechanical push force for the micro cable installation can be driven by either a
pneumatic or electric motor. For added protection of components, the motor should have an
automatic shut-off or clutch feature that limits the push force that is applied to the cable. This
can also be done by pre calibrating the machine by completing a crash test before the
installation starts. This ensures that cable and duct damage can be prevented in the event
that the cable stops abruptly within the microduct during the installation process.

For additional questions, please contact Corning Optical Communications Customer Care at
00800 2676 4641.

