Xtra-Guard® Performance Cable

Performance as tough as your application

rom the frozen tundra to the desert heat, in petrochemical plants where protection against chemicals is crucial, in motion control applications requiring continuous flexing, for outdoor applications requiring protection from UV exposure, and where direct burial without conduit is required, Xtra-Guard cable lives up to its name.

Alpha Wire's Xtra-Guard cable brings performance and reliability to the biggest challenges in the toughest environments. No matter what

extremes your application faces, you'll find an Xtra-Guard cable that excels in meeting your requirements. Downtime is costly—whether caused by a complete cable failure or from the little glitches that occur when a cable doesn't live up to the demands of the application. Xtra-Guard

means peace of mind.

Hazard-matched to survive in the most demanding operating conditions, Xtra-Guard cable is the longest-lasting, highest-performing cable available. Field-proven application performance year after year has made Xtra-Guard cable the first choice of engineers for more than three decades.

Your standards are our standards

We rigorously test our cables to prevailing industry standards. Our cables are

approved by such major agencies as UL, CSA, CE, and VDE.

Superior by design

Xtra-Guard performance cable is designed to meet your needs. Its round construction makes it easier to install, seal, and route. With nearly 5000 standard constructions and the industry's broadest range of gauges, conductor counts, shielding options, and jacket color choices, Xtra-Guard cable sets the global standard for reliable performance.

High Temperature

Low Temperature

Ultraviolet Light

Oil, Chemicals, Solvents, Fuels

Abrasion

Direct Burial

EMI Noise

Flexing

Main Need	Typical Applications	Xtra-Guard Family	Insulation/ Jacket Material		Temperature Range
			Insulation	Jacket	
High performance	High technology controlled environments Medical electronics Point-of-sale equipment Computer peripherals Industrial process controls	Xtra-Guard 1	SR-PVC/ PVC	PVC	-30°C to +105°C
Abrasion resistance	CNC machine centers Automotive assembly plant operations Military ground support systems Packaging machinery Petrochemical plant operations Geophysical exploration equipment	Xtra-Guard 2	SR-PVC	Polyure- thane	-20°C to +105°C -20°C to +90°C
Direct burial	Interbuilding communications Satellite communications equipment Land irrigation systems Outdoor security systems Outdoor scoreboards and displays Pipeline sensor controls	Xtra-Guard 3	SR-PVC	Polyethylene	-20°C to +80°C
Advanced temperature and chemical performance	Wood, paper, pulp, plant operations Mining instruments and controls Mass transit systems Military electronic applications Food and beverage plants Petrochemical process controls Arctic pipeline controls	Xtra-Guard 4	TPE	TPE	-50°C to +125°C
Maximum temperature and chemical performance	Food and beverage wash-down Cleanroom environments Food/medical-grade applications Turbine generators Chemical processing Military electronics Mining instrumentation	Xtra-Guard 5	FEP	FEP	-80°C to +200°C
Flexing/flexible	Cartesian robots Articulated multi-axis robots Automation networking Machine tools Automotive assembly equipment Conveyor systems Control panels Flex and static track Transfer shuttles Sensor/actuator-to-controller connections Motor supplies	Xtra-Guard Flex (Control, 600 V)	PVC	PVC	-5°C to +90°C: Flexing -40°C to +90°C: Static
		Xtra-Guard Flex (Data, 300V)	SR-PVC	PVC	5°C to +105°C: Flexing -10°C to +105°C: Static
		Xtra-Guard Flex (Torsion, 600 V)	TPE	Polyure- thane	-10°C to +80°C: Flexing -30°C to +80°C: Static
Rugged connectivity for Industrial Ethernet	Industrial networking Military and special applications	Xtra-Guard Industrial Ethernet	FEP/PP	TPE	-50°C to +105°C (PP core) -50°C to +125°C (FEP core)

Xtra-Guard	Application Application							
	High Temp	Low Temp	UV	Oil/Water/ Chemical	Abrasion	Direct Burial	EMI Protection with Supra-Shield	High Flex/ Continuous Flex
Xtra-Guard 1	OO	•OO	•••	•00	•00	NR	•••	NR
Xtra-Guard 2	•00	•OO	•••	•••	•••	NR	•••	NR
Xtra-Guard 3	•OO	•OO	•••	•••	•00	•••	•••	NR
Xtra-Guard 4/IE	•••	O	•••	•••	•00	OO	•••	NR
Xtra-Guard 5	•••	000	•••	•••	•••	•• O	•••	NR
Xtra-Guard Flex	•OO	•00	OO	•OO - •OO	OO - OO	NR	•••	••• - •••

Ultimate performance in extreme environments

Known for exceptional quality and performance, the extensive Alpha Wire Xtra-Guard cable line is available to meet the widest variety of application requirements. With a comprehensive range of conductor counts and shielding options, Xtra-Guard is manufactured in several performance grades to give you the best match between cost, environmental, and mechanical performance.

Xtra-Guard cables are generally available with

- 2 to 80 conductors, configured as single conductors or pairs
- 28 14 AWG
- Stranded conductors for flexibility

Plus, we can create custom cable configured to special needs.

Xtra-Guard 1 High performance in a tough PVC cable

- High-performance cable for general-purpose applications
- Features a unique, premiumgrade PVC insulation and jacket for easier routing of cable in small spaces
- Provides resistance to oils per UL Oil Res I and Class 43
- Designed for use in ambient temperatures up to 105°C
- Provides exceptional protection against EMI interference when Supra-Shield® is specified

Xtra-Guard 2 Abrasion resistant to withstand mechanical abuse

- Heavy-duty cable for use in industrial applications where abrasion and mechanical abuse is common
- Features a specially formulated, rugged polyurethane jacket offering three times the tear and abrasion resistance of ordinary PVC
- · Provides extreme resistance to cut-through and physical damage
- Designed with moderate to high resistance to most oils, solvents, chemicals, and fuels
- Offers outstanding ultraviolet light stability in all jacket colors
- Provides exceptional protection against EMI interference when Supra-Shield is specified
- Suitable for use in NFPA 79 applications

Xtra-Guard 3 Direct burial no conduit needed

- The preferred outdoor cable for direct burial
- 6 times the water resistance of PVC
- Features a specially formulated polyethylene jacket for outstanding service life and ultraviolet light stability in all jacket colors
- Resistant to the effects of weathering, moisture, and UV aging without the costly use of conduit
- Supra-Shield® provides exceptional protection against conducted or electrical noise in high and low frequency environments where EMI interference is pervasive

Xtra-Guard 4 Extreme temperature handles hot, cold, spills

- Extended-temperature cable with a temperature range from -50°C to +125°C
- Features a high-performance TPE insulation and jacket offering three times the low-temperature flexibility of ordinary PVC
- Moderate resistance to oils. solvents, chemicals, and fuels
- Outstanding ultraviolet light stability in all jacket colors

- UL Rated TC 600 V and PLTC 300 V for cable tray applications (except 24 AWG)
- Pennsylvania Bureau Deep Mining Safety approved for mine-wide monitoring systems (except 14 AWG)
- Provides exceptional protection against EMI interference when Supra-Shield is specified

Xtra-Guard 5

Chemical resistant to withstand the most hazardous environments

- Extreme-performance cable featuring FEP insulation and jacketing for reliable performance in temperatures from -80°C to +200°C
- Suitable for use in Class 1 cleanrooms
- Recognized by the FDA, when sterilized, for food- and medicalgrade applications
- Impervious to oils, solvents, chemicals, fuels, and acids
- Provides exceptional protection against EMI when Supra-Shield is specified

Xtra-Guard Flex Wide variety of flexing applications

flex cycles

and robotics Rated for up to 14 million

such as motion control

- Available in a variety of configurations
- Rounded geometry helps insure a liquid-tight installation per IP67 or NEMA 6
- Supra-Shield provides precise EMI interference resistance in standard flex, torsional flex, and continuous flex applications

Xtra-Guard Industrial Ethernet

Rugged connectivity in industrial applications

- Three times the low-temp flex, and better solvent, chemical, and fuel resistance than PVC
- Low temp range of -50°C; high temp of 105°C (PP core) and 125°C (FEP core)
- Extra tough, abrasion-resistant TPE jacket
- Meets ANSI/TIA-568-C.2 Cat 5e requirements
- Suitable for use in NFPA 79 applications

The cables you trust The service you deserve

Tame hostile EMI environments with Xtra-Guard shielding options

Alpha Wire offers Xtra-Guard cables in three shielding options to handle any electrical environment.

Shield Effectiveness vs. Frequency 쁑 60 50 ALPHA SUPRA-SHIELD Effectiveness, 85% TINNED COPPER BRAID 40 30 20 1.5 mil ALUMINUM/POLYESTER Shield 10 0 30 70 110 130 150 170 190 210 Frequency, MHz

Unshielded cables provide the smallest cable diameter for use in low-noise controlled environments.

Foil-shielded cables use a sturdy aluminum/polyester shield for moderate EMI needs, especially at lower frequencies. A tinned copper drain wire makes grounding the cable easy. Foil shields allow lighter weights and smaller cables.

Alpha's exclusive

Supra-Shield® cables use
a combination aluminum/
polyester/aluminum foil and

a tinned copper braid shield with tight 75% coverage. Supra-Shield offers exceptional EMI performance and flexibility to protect

Easy-To-

Contact

Terminate.

Continuous

against noise and maintain overall system integrity.
The combination of foil and braid offers better shielding effectiveness than either approach alone against both low- and high-frequency noise.

70% Tinned Copper Braid

Triple-Laminate Foil with 25% Overlap

Our high-flex shielding options include a double-jacket configuration with 85% braid coverage to achieve high shielding effectiveness while maintaining the desired flexibility. For torsional flex applications, we offer spiral wound shielding with 90% coverage.

85% - 90% Coverage Tinned Copper Braid

Double Jacket For Outstanding Flexing Performance

Jacketing options

Xtra-Guard cables are available in a range of long-lasting colors for fast, easy identification, for safety reasons, and for matching the color of your system. Custom colors are also available.

FIT® preferred heat shrink products

A perfect complement to Xtra-Guard premium cable, FIT preferred heat-shrink products are made from premium compounds under the tightest manufacturing controls. This means FIT will consistently have excellent physical characteristics such as low longitudinal shrinkage and wide temperature ranges while providing a clean and neat appearance when used alone or on OEM equipment.

The FIT line consists of 23 different tubing types, each designed with unique attributes that offer tubing solutions for the broadest possible range of applications and environments. FIT products are always in stock and come in an unprecedented variety of package sizes.

The integrity of your system is only as robust as the electronic cable on which the control signals are communicated. Specify Xtra-Guard cable for the toughest, most reliable cable available for extreme environments and crucial applications.

Superior availability

Xtra-Guard cable is available from stock in most sizes and constructions, in small put-ups, so you can order it when you need it. Alpha Wire provides same-day shipment and next-day delivery to practically anywhere in the world, eliminating long lead times. Additionally, our distributor network is extensive and well stocked, with 1500 locations worldwide.

Service and support, second-to-none

Selecting the correct cable for your critical application is essential to overall system reliability, performance, and safety. So we make it easy for you to choose the right Xtra-Guard cable for your specific application.

Our online resources include an Xtra-Guard selection guide, technical information, full product catalog, and a distributor locator to make it easy to select and get the cable you need.

Need a custom cable? The Alpha Cable Design Center® helps you quickly and easily to modify any standard Alpha product specifications to your own application requirements, or to design and create your own specialty cable. Should you need additional assistance, our sales and engineering staff is only a phone call away.

Connect with Alpha Wire

For product specifications additional information, selection assistance, and evaluation samples, call 1-800-52-ALPHA or visit www.alphawire.com.

The cables you trust. The service you deserve.

Every application is critical and cable failure is not an option when the the performance of your equipment and the safety of your personnel is paramount. Specify Alpha Xtra-Guard cable for demanding applications, since the integrity of your system is only as robust as the products you use.

Superior availability

Alpha offers Xtra-Guard cable from stock in most sizes and constructions, in both small and large put-ups, so you can order it when you need it. Our products are available for same-day shipment, eliminating long lead times.

Service and support, second-to-none

Selecting the correct cable for your unique application is essential to overall system reliability, performance, and safety. So we make it easy for you select the right Alpha cable for your specific application. Our online resources include a wire and cable selection guide, technical information, full product catalog, and a distributor locator to make it easy to select and get the cable you need. Can't find what you're looking for? Design the cable to your specification. It's easy, just visit www.alphawire.com!

GLOBAL HEADQUARTERS
711 Lidgerwood Avenue
Elizabeth, NJ 07207-0711 USA
Toll Free: 1-800-52 ALPHA
Tel: 1-908-925-8000
Fax: 1-908-925-5411
E-mail: info@alphawire.com

EUROPE
Alpha Wire International
Saxon House
1 Downside | Sunbury-on-Thames
Middlesex | United Kingdom | TW16 6RT
Tel: +44-(0)-800-288-8809
Fax: +44-(0)-800-288-8810
E-mail: europe@alphawire.com

ASIA PACIFIC
Alpha Wire
Silver Center | Room 1708
North Shanxi Road 1388
Shanghai | China | 200060
Tel: +86-21-61498201/61498205
Fax: +86-21-61498001
E-mail: apac@alphawire.com

