

Anixter is a leading global supplier of communications and security products, electrical and electronic wire and cable, fasteners and other small components. We help our customers specify solutions and make informed purchasing decisions around technology, applications and relevant standards. Throughout the world, we provide innovative supply chain management services to reduce our customers' total cost of production and implementation.

TABLE OF CONTENTS

INTRODUCTION	3
Anixter: The Cabling System Experts	3
SECTION 1: STANDARDS REFERENCE DOCUMENTS	5
Standards Reference Documents	6
Abbreviation References	8
Obtaining Standards Documents	8
Additional Resources	9
SECTION 2: BUILDING SUBSYSTEMS	11
The Six Subsystems of a Structured Cabling System	
Maximum Cabling Distances	15
Star Wiring	19
SECTION 3: TWISTED-PAIR CABLE	21
Twisted-Pair Cable	22
Twisted-Pair Wiring Color-Code Chart	23
The Difference Between Cat 5e, Cat 6 and Cat 6A Performance Levels	25
Anixter ipAssured sM Program for Security Applications	26
Bend Radius	27
Twisted-Pair Connectors	
Testing	30
STEP-BY-STEP — TWISTED-PAIR CABLE PREPARATION	
AND CONNECTOR TERMINATION	16
SECTION 4: COAXIAL CABLE	37
Coaxial Cable	
Coaxial Cable Wiring Descriptions — CCTV and CATV	
Coaxial Connectors	41
Bend Radius	42
Testing	42
STEP-BY-STEP — COAXIAL CABLE PREPARATION	10

|Table of Contents

Single-Mode Multimode Multimode Fiber Optic Cable Types Fiber Optic Connectors Attachment Methods Bend Radius Testing	48 48 . 48 . 49 . 52
STEP-BY-STEP — FIBER OPTIC CABLE PREPARATION AND CONNECTOR TERMINATION 55—66	
SECTION 6: CONDUIT, CABLE BASKET AND LADDER FILL RECOMMENDATIONS Conduit Fill Recommendations Cable Basket and Ladder Fill Recommendations	68
SECTION 7: ADMINISTRATION Elements of an Administration System per the ANSI/TIA-606-A Standard Classes of Administration	72
SECTION 8: ABOUT ANIXTER The Anixter Difference Our Products Our Technical Expertise The Anixter Infrastructure Solutions Lab Supply Chain Solutions READY!SM Deployment Services	76 77 78 79 80
Belden	83 84 90 94 98 102
Manufacturer Trademarks	

INTRODUCTION

Anixter: The Cabling System Experts

Anixter's technological expertise extends beyond product knowledge into every phase of deployment. With more than 100 RCDDs and a dedicated Infrastructure Solutions Lab that evaluates that latest structured cabling, access control and video surveillance solutions, Anixter not only has industry-leading technical expertise, but also provides the best practices for installing and calibrating solutions that provide optimal performance in a variety of environments. We also bundle our products with our innovative Supply Chain Solutions to cut costs out of our customers' business processes.

Whether it is a data, voice or video network, wired or wireless, in an office, campus or data center, Anixter is the one distributor with both the technical expertise and industry knowledge to help customers determine the right product for any application. Our unparalleled global distribution capabilities ensure that you get the right product, when and where you need it.

We have pulled together some valuable information for you in this easy-to-use pocket guide that covers the key aspects of twisted-pair, coaxial and fiber cable and connectors and their related installation standards and practices.

If you would like more information, please contact your local Anixter representative at 1.800.ANIXTER.

anixter.com 3|

Notes	

1. STANDARDS REFERENCE DOCUMENTS

Standard	ds Reference Documents	6
Abbrevia	ation References	8
0btainin	g Standards Documents	8
Addition	al Resources	9

anixter.com

SECTION 1: STANDARDS REFERENCE DOCUMENTS

Standards Reference Documents

Table 1.1 Standards Reference Documents

Telecommunications standards provide recommended best practices for the design and installation of cabling systems to support a wide variety of existing and future systems to extend the life span of the telecommunications infrastructure.

Standard	Description
ANSI/TIA-568-C.0	Generic Telecommunications Cabling for Customer Premises
ANSI/TIA-568-C.1	Commercial Building Telecommunications Cabling Standard
ANSI/TIA-568-C.2	Balanced Twisted Pair Telecommunications Cabling and Components Standard
ANSI/TIA-568-C.3	Optical Fiber Cabling Components
ANSI/TIA-569-B	Commercial Building Standard for Telecommunications Pathways and Spaces
ANSI/TIA-606-A	Administration Standard for the Telecommunications Infrastructure of Commercial Buildings
J-STD-607-A	This standard specifies uniform telecommunications grounding and bonding infrastructures that should be followed within commercial buildings.
ANSI/TIA-942	Telecommunications Infrastructure Standard for Data Centers
IEEE 802.3af	This standard specifies data terminal equipment (DTE) power via media dependent interface (MDI). The specification calls for power source equipment that operates at 48 volts of direct current for 12.95 watts of power over unshielded twisted-pair cable to data terminal equipment 100 meters away.

Standard	Description
IEEE 802.3an	This standard specifies physical layer and management parameters for 10 Gbps operation, type 10GBASE-T and 10 Gigabit Ethernet over twisted-pair cabling.
IEEE 802.3at	This amendment to the 802.3af standard offers improved power-management features. Increased power to end devices and new possibilities of powering devices through standard Category 5e, 6 and 6A cabling.
	The new IEEE 802.3at Power over Ethernet Plus standard increases the current, voltage and wattage available over balanced 100-ohm twisted-pair cabling systems. The standard defines the technology for powering a wide range of powered devices up to 25 watts over existing Category 5e and above cables. The 802.3at standard states that 30 watts at a minimum are allocated at the port, so 24.6 watts are ensured at the end device connector 100 meters away.
IEEE 802.11	This standard specifies wireless LAN Access Control (MAC) and physical layer (PHY) specifications. The standard denotes a set of wireless LAN/WLAN specifications developed by working group 11 of the IEEE LAN/MAN standards committee (IEEE 802).
IEEE 802.3ba	This standard defines Media Access Control (MAC) parameters, physical layer specifications and management parameters for the transfer of 802.3 frames at 40 Gbps and 100 Gbps. The amendment facilitates the migration of 10 GB Ethernet from the network core to the edge by providing 40 Gbps and 100 Gbps data rates for backbone and backhaul applications to remove bandwidth bottlenecks that exists in many corporate networks today.

1. Standards Reference Documents

Abbreviation References

Table 1.2 Abbreviation References

Abbreviation	Reference
ANSI	American National Standards Institute
ASTM	American Society for Testing and Materials
CSA	Canadian Standards Association
IEC	International Electrotechnical Commission
IEEE	Institute of Electrical & Electronics Engineers
ISO	International Organization for Standardization
NEC	National Electrical Code
NEMA	National Electrical Manufacturers Association
NFPA	National Fire Protection Association
TIA	Telecommunications Industry Association

Obtaining Standards Documents

TIA documents may be purchased through Global Engineering Documents at 1.800.854.7179 or global.ihs.com. IEEE documents may be purchased through IEEE, P.O. Box 1331, Piscataway, NJ 08855 or ieee.org. CSA documents may be purchased through the Canadian Standards Association at csa.ca or by calling 1.416.747.4000.

For further assistance or more information, contact your local Anixter sales office or 1.800.ANIXTER. Some material in this publication is reproduced from standards publications, which are copyrighted by the Telecommunications Industry Association.

This handbook was prepared by Anixter Inc., which is not affiliated with the Telecommunications Industry Association or the Electronic Industries Alliance. TIA is not responsible for the content of this publication.

For direct assistance in interpreting telecommunications standards, consider contacting a Registered Communications Distribution Designer (RCDD) certified by the Building Industry Consulting Service International (BICSI) at 1.800.242.7405 or bicsi.org.

Additional Resources

Anixter provides a wide variety of resources, including our Standards Reference Guides. These documents below highlight the key points of industry standards to improve availability and reduce expenses by defining cabling types, distances, connections, system architectures, termination standards, performance characteristics, and installation and testing methods.

Standards Reference Guide

Standards Reference Guide
Telecommunications
Infrastructure for
Industrial Premises

For additional information, visit the Technical Resources page of anixter.com. Anixter also has a collection of catalogs that provide you with the right products for your specific applications. These include the Electrical and Electronic Wire & Cable Products catalog, the Wire and Cable Technical Information Handbook, the Communications Products catalog and the Security Solutions catalog. Contact your local Anixter sales representative, call 1.800.ANIXTER or go to anixter.com/literature for more information.

anixter.com 9|

2. BUILDING SUBSYSTEMS

The Six Subsystems of a Structured Cabling System	12
Entrance Facilities (EF)	13
Equipment Room (ER)	13
Backbone Cabling	13
Telecommunications Room (TR) and Telecommunications Enclosure (TE)	13
Horizontal Cabling — (Cabling Subsystem 1)	13
Work Area (WA)	14
Maximum Cabling Distances	. 15
Star Wiring	19

nixter.com ll|

SECTION 2: BUILDING SUBSYSTEMS

The Six Subsystems of a Structured Cabling System

Note: This portion of the reference guide is based on two new standards titled ANSI/TIA-568-C.0 (Generic Telecommunications Cabling for Customer Premises), which is used for generic infrastructures, and ANSI/TIA-568-C.1 (Commercial Building Telecommunications Cabling Standard [see p. 6]), which is more commonly used with typical commercial building infrastructures. These two standards are fully consistent with each other regarding the telecommunications infrastructure topology. However, they occasionally use different terms for the same system components. In this reference guide when different terms exist between the two standards for the same component, the more common 568-C.1 version will be used first, followed by the 568-C.0 (generic version) in square parentheses. Example: work area (WA) lequipment outlet (E0)].

Figure 2.1 — Six Subsystems of Structured Cabling System

- Entrance Facilities (EF) Entrance facilities contain the cables, network demarcation point(s), connecting hardware, protection devices and other equipment that connect to the access provider (AP) or private network cabling. It includes connections between outside plant and inside building cabling.
- 2. Equipment Room (ER) The environmentally controlled centralized space for telecommunications equipment is usually more complex than a telecommunications room (TR) or telecommunications enclosure (TE). It usually houses the main cross-connect (MC) [Distributor C] and may also contain the intermediate cross-connects (ICs) [Distributor B], horizontal cross-connects (HCs) [Distributor A]. or both.
- 3. Backbone Cabling The backbone cabling provides interconnection between telecommunications rooms, equipment rooms, access provider (AP) spaces and entrance facilities. There are two subsystems defined for backbone cabling:
- Cabling Subsystem 2 Backbone cabling between the horizontal cross-connect (HC) [Distributor A (DA)] and the intermediate cross-connect (IC) [Distributor B (DB)]
- Cabling Subsystem 3 Backbone cabling between an intermediate cross-connect (IC) [Distributor B (DB)] and the main cross-connect (MC) [Distributor C (DC)]

Recognized cabling:

- 100-ohm twisted-pair cabling: Category 3, Category 5e, Category 6 or Category 6A
- Multimode optical fiber cabling: 850 nm laser-optimized 50/125 μ m is recommended; 62.5/125 μ m and 50/125 μ m is allowed
- · Single-mode optical fiber cabling

(See Tables 2.2 and 2.3 on the following pages for maximum supportable distances for copper and fiber backbones.)

4. Telecommunications Room (TR) and Telecommunications Enclosure (TE)

A TR or TE houses the terminations of horizontal and backbone cables to connecting hardware including any jumpers or patch cords. It may also contain the IC or MC for different portions of the backbone cabling system. The TR or TE also provides a controlled environment to house telecommunications equipment, connecting hardware and splice closures serving a portion of the building.

The use of a telecommunications enclosure (TE) is for a specific implementation and not a general case. It is intended to serve a smaller floor area than a TR and may be used in addition to the minimum "one TR per floor" rule.

5. Horizontal Cabling — (Cabling Subsystem 1) The horizontal cabling system extends from the work area's telecommunications information outlet to the telecommunications room (TR) or telecommunications enclosure (TE). It includes horizontal cable, mechanical terminations, jumpers and patch cords located in

| 2. Building Subsystems

the TR or TE and may incorporate multiuser telecommunications outlet assemblies (MUTOAs) and consolidation points (CPs). The maximum horizontal cable length shall be 90 m (295 ft.), independent of media type. If a MUTOA is deployed, the maximum horizontal balanced twisted-pair copper cable length shall be reduced in accordance with Table 2.4.

Recognized cabling:

- 4-pair 100-ohm unshielded or shielded twisted-pair cabling: Category 5e, Category 6 or Category 6A
- Multimode optical fiber cabling, 2-fiber (or higher fiber count)
- Single-mode optical fiber cabling, 2-fiber (or higher fiber count)

Figure 2.2 – Horizontal Cable Maximum Distances and Information Outlets

6. Work Area Work area (WA) components extend from the telecommunications outlet/connector end of the horizontal cabling system to the WA equipment. A minimum of two telecommunications outlets (permanent links) should be provided for each work area. Multiuser telecommunications outlet assemblies (MUTOAs), if used, are part of the WA.

(See Table 2.4 for the maximum length of horizontal cables and work area cords.)

Table 2.1 – Work Area Components

Equipment	Components
Station equipment	Computers, data terminals, telephones, etc.
Patch cables	Modular cords, PC adapter cables, fiber jumpers, etc.
Adapters	Converters, baluns, etc. (Must be external to telecommunications outlet)

Maximum Cabling Distances

Table 2.2 — Cabling Distances for Horizontal and Backbone Cabling and Work Area Cord

Maximum supportable distances for balanced twisted-pair cabling by application. Includes horizontal and backbone cabling (application specific).

Application	Media	Distance m (ft.)	Comments
Ethernet 10BASE-T	Category 3, 5e, 6, 6A	100 (328)	
Ethernet 100BASE-TX	Category 5e, 6, 6A	100 (328)	
Ethernet 1000BASE-T	Category 5e, 6, 6A	100 (328)	
Ethernet 10GBASE-T	Category 6A	100 (328)	
ADSL	Category 3, 5e, 6, 6A	5,000 (16,404)	1.5 Mbps to 9 Mbps
VDSL	Category 3, 5e, 6, 6A	5,000 (16,404)	1,500 m (4,900 ft.) for 12.9 Mbps, 300 m (1,000 ft.) for 52.8 Mbps
Analog phone	Category 3, 5e, 6, 6A	800 (2,625)	
Fax	Category 3, 5e, 6, 6A	5,000 (16,404)	
ATM 25.6	Category 3, 5e, 6, 6A	100 (328)	
ATM 51.84	Category 3, 5e, 6, 6A	100 (328)	
ATM 155.52	Category 5e, 6, 6A	100 (328)	
ATM 1.2G	Category 6, 6A	100 (328)	
ISDN BRI	Category 3, 5e, 6, 6A	5,000 (16,404)	128 kbps
ISDN PRI	Category 3, 5e, 6, 6A	5,000 (16,404)	1.472 Mbps

|2. Building Subsystems

Table 2.3 — Maximum Supportable Distances and Attenuation for Optical Fiber Applications

		Multi	Multimode					Single-mode		
			AAAC (OM3)				(0\$1)	TIA 492CAAB		
Application	Parameter Nominal Wavelength (nm)	850	1,300	850	1,300	850	1,300	1,310	1,550	
Ethernet 10/100BASE-SX	Channel attenuation (dB)	4.0	-	4.0	-	4.0	-	-	-	
	Supportable distance m (ft.)	300 (984)	-	300 (984)	-	300 (984)	-	-	-	
Ethernet 100BASE-FX	Channel attenuation (dB)	-	11.0	-	6.0	-	6.0	-	-	
	Supportable distance m (ft.)	-	2,000 (6,560)	-	2,000 (6,560)	-	2,000 (6,560)	-	-	
Ethernet 1000BASE-SX	Channel attenuation (dB)	2.6	-	3.6	-	4.5	-	-	-	
	Supportable distance m (ft.)	275 (900)	-	550 (1,804)	-	800 (2,625)	-	-	-	
Ethernet 1000BASE-LX	Channel attenuation (dB)	-	2.3	-	2.3	-	2.3	4.5	-	
	Supportable distance m (ft.)	-	550 (1,804)	-	550 (1,804)	-	550 (1,804)	5,000	-	
Ethernet 10GBASE-S	Channel attenuation (dB)	2.4	-	2.3	-	2.6	-	-	-	
	Supportable distance m (ft.)	33 (108)	-	82 (269)	-	300 (984)	-	-	-	
Ethernet 10GBASE-LX4	Channel attenuation (dB)	-	2.5	-	2.0	-	2.0	6.3	-	
	Supportable distance m (ft.)	-	300 (984)	-	300 (984)	-	300 (984)	10,000 (32,810)	-	
Ethernet 10GBASE-L	Channel attenuation (dB)	-	-	-	-	-	-	6.2	-	
	Supportable distance m (ft.)	-	-	-	-	-	-	10,000 (32,810)	-	
Ethernet 10GBASE-LRM	Channel attenuation (dB)	-	1.9	-	1.9	-	1.9	-	-	
	Supportable distance m (ft.)	-	220 (720)	-	220 (720)	-	220 (720)	-	-	
Fibre Channel 100-MX-SN-I	Channel attenuation (dB)	3.0	-	3.9	-	4.6	-	-	-	
(1062 Mbaud)	Supportable distance m (ft.)	300 (984)	-	500 (1,640)	-	860 (2,822)	-	-	-	

Table 2.3 – Maximum Supportable Distances and Attenuation for Optical Fiber Applications (continued)

		Multin	Multimode					Single-mode		
			62.5/125 µm				optimized 50/125 µm TIA		TIA 492CAAA (OS1) TIA 492CAAB (OS2)	
Application	Parameter Nominal Wavelength (nm)	850	1,300	850	1,300	850	1,300	1,310	1,550	
Fibre Channel 200-SM-MX-	Channel attenuation (dB)	2.1	-	2.6	-	3.3	-	-	-	
SN-I (2125 Mbaud)	Supportable distance m (ft.)	150 (492)	-	300 (984)		500 (1,640)				
Fibre Channel 200-SM-LC-L	Channel attenuation (dB)	-	-	-	-	-	-	7.8	-	
(2125 Mbaud)	Supportable distance m (ft.)	-	-	-	-	-	-	10,000 (32,810)	-	
Fibre Channel 400-MX-SN-I	Channel attenuation (dB)	1.8	-	2.1	-	2.5	-	-		
(4250 Mbaud)	Supportable distance m (ft.)	70 (230)	-	150 (492)	-	270 (886)	-	-	-	
Fibre Channel 400-SM-LC-L	Channel attenuation (dB)	-	-	-	-	-	-	7.8	-	
(4250 Mbaud)	Supportable distance m (ft.)	-	-	-	-	-	-	10,000 (32,810)	-	
Fibre Channel 1200-SM-MX-	Channel attenuation (dB)	2.4	-	2.2	-	2.6	-	-	-	
SN-I (10512 Mbaud)	Supportable distance m (ft.)	33 (108)	-	82 (269)	-	300 (984)	-	-	-	
Fibre Channel 1200-SM-LL-L	Channel attenuation (dB)	-	-	-	-	-	-	6.0	-	
(10512 Mbaud)	Supportable distance m (ft.)	-	-	-	-	-	-	10,000 (32,810)	-	
FDDI PMD Ansi X3.166	Channel attenuation (dB)	-	11.0	-	6.0	-	6.0	-	-	
	Supportable distance m (ft.)	-	2,000 (6,560)	-	2,000 (6,560)	-	2,000 (6,560)	-	-	
FDDI SMF-PMD Ansi X3.184	Channel attenuation (dB)	-	-	-	-	-	-	10.0	-	
	Supportable distance m (ft.)	-	-	-	-	-	-	10,000 (32,810)	-	

anixter.com 17|

|2. Building Subsystems

Table 2.4 – Maximum Length of Horizontal Cable and Work Area Cords

	24 AWG Cords		26 AWG Cords		
Length of Horizontal Cable m (ft.)	Max. Length of Work Area Cord m (ft.)	Max. Combined Length of Work Area Cord, Patch Cords and Equipment Cord m (ft.)	Max. Length of Work Area Cord m (ft.)	Max. Combined Length of Work Area Cord, Patch Cords and Equipment Cord m (ft.)	
90 (295)	5 (16)	10 (33)	4 (13)	8 (26)	
85 (279)	9 (30)	14 (46)	7 (23)	11 (35)	
80 (262)	13 (44)	18 (59)	11 (35)	15 (49)	
75 (246)	17 (57)	22 (72)	14 (46)	18 (59)	
70 (230)	22 (72)	27 (89)	17 (56)	21 (70)	

Star Wiring

Cabling shall be installed in a hierarchal star topology. There shall be no more than two cross-connects [Distributors] between the main cross-connect (MC) [Distributor C] and the work area (WA) [equipment outlet — EO].

Figure 2.3 – Star Topology Diagram

*Note: Please refer to Tables 2.2 and 2.3 (on previous pages) for maximum distances based on media type and application.

anixter.com 19|

3. TWISTED-PAIR CABLE

Twisted-Pair Cable	22
Twisted-Pair Wiring Color-Code Chart	23
The Difference Between Cat 5e, Cat 6 and Cat 6A Performance Levels	25
Anixter ipAssured $^{\rm SM}$ Program for Security Applications	. 26
Bend Radius	27
Twisted-Pair Connectors	28
RJ45	28
GG45	29
RJ21	29
Testing	30

SECTION 3: TWISTED-PAIR CABLE

Twisted-Pair Cable

Twisted-pair cable consists of two insulated copper wires twisted around each other with neighboring pairs in a bundle typically having different twist lengths, between 5 and 15 cm, to reduce crosstalk or electromagnetic induction.

The conductor insulation and overall jacketing of the cable can utilize various shielded or unshielded elements. The ISO/IEC 11801 cable designations are noted in the following figures.

8-conductor/4-pair twisted-pair cable is generally used in horizontal applications from telecommunication closets to a workstation or desk. A multipair twisted-pair cable is generally used in intra- or inter-building backbones.

Figure 3.1 — Twisted-Pair Cabling Types

Twisted-Pair Wiring Color-Code Chart

The 25-pair color code is used to identify individual conductors of multiconductor twisted-pair cabling used primarily in backbone applications. The colors are applied to the insulation that covers each conductor. The first color is chosen from one group of five colors and the other from a second group of five colors, giving 25 combinations of two colors.

Table 3.1 - Twisted-Pair Wiring Color-Code Chart

Color Codes		2nd Color									
		Blue		Orange		Green		Brown		Slate	
Wire No. in Pair		1	2	1	2	1	2	1	2	1	2
1st Color	White	1		2		3		4		5	
	Red	6				8		9		10	
	Black	11		12		13		14		15	
	Yellow	16		17		18		19		20	
	Violet	21		22		23		24		25	

anixter.com 23|

Pair No.	1st Wire	2nd Wire	Pair No.	1st Wire	2nd Wire
1	White	Blue	14	Black	Brown
2	White	Orange	15	Black	Slate
3	White	Green	16	Yellow	Blue
4	White	Brown	17	Yellow	Orange
5	White	Slate	18	Yellow	Green
6	Red	Blue	19	Yellow	Brown
7	Red	Orange	20	Yellow	Slate
8	Red	Green	21	Violet	Blue
9	Red	Brown	22	Violet	Orange
10	Red	Slate	23	Violet	Green
11	Black	Blue	24	Violet	Brown
12	Black	Orange	25	Violet	Slate
13	Black	Green			

Figure 3.2 - Twisted-Pair Color-Code Chart

The Difference Between Cat 5e. Cat 6 and Cat 6A Performance Levels

When supporting Ethernet applications for twisted-pair cabling, the guidelines below shall be considered. Different applications may require different cabling performance levels to achieve desired distance requirements. For example, 10 Gigabit Ethernet at 100 meters will require TIA Augmented Cat 6 or ISO E_{Δ} cabling.

Table 3.3 shows the maximum twisted-pair cabling distances from the TIA wiring and IEEE Ethernet standards.

Table 3.3 — TIA Cat 5e Versus TIA Cat 6 Versus TIA Augmented Cat 6 Versus ISO Class ${\sf E}_{\Delta}$

Data Rate	TIA Cat 5e	TIA Cat 6	TIA Augmented Cat 6	ISO Class E _A
10 Mbps	Yes	Yes	Yes	Yes
100 Mbps	Yes	Yes	Yes	Yes
1 Gbps	Yes	Yes	Yes	Yes
10 Gbps (55 m)	No	Yes	Yes	Yes
10 Gbps (100 m)	No	No	Yes	Yes

anixter.com 25|

Anixter's ipAssuredSM Program for Security Applications

Factors that affect the performance of cabling infrastructure:

- . The migration of a security system to IP
- · Minimally compliant Category 5e cable
- Increasing bandwidth requirements
- The need for Power over Ethernet Plus and beyond
- Installation practices
- Environmental conditions
- Quality of IP cable manufacturing

Tests conducted at the Anixter Infrastructure Solutions Lab showed that everyday factors, such additional bandwidth requirements to accommodate more and more IP devices and elevated temperatures found in many cabling installations, can dramatically affect video quality and network performance. With 50 percent of network problems attributed to the cabling system, one way to minimize network downtime and experience the full benefits of IP's capabilities is to invest more into the physical layer infrastructure.

Anixter ipAssured is an infrastructure assurance program that matches the cabling infrastructure to the security equipment based on the technical, application and life-cycle requirements of the user. Anixter ipAssured provides cabling recommendations based on applications a company is running. The results from the testing done in The Lab allow Anixter to make cabling recommendations based on the planned life cycle of the security applications. Divided into IP-Class[™] 1+ (1 to 5 years), IP-Class 5+ (5 to 10 years) and IP-Class 10+ (more than 10 years), Anixter ipAssured provides a robust cabling infrastructure for the entire planned life cycle of the equipment.

To learn more about how ipAssured can save money and protect your investments, visit **anixter.com/ipassured**.

Bend Radius

It is important not to change the geometry of the cable. Bend radius is the maximum arc into which a cable can be looped before its data transmission is impaired.

The minimum bend radius for UTP and F/UTP cable is four times the cable diameter. The bend radius for multipair cable should follow the manufacturer's guidelines. The minimum bend radius for cord cable (patch cord) is one times the cord cable diameter.

When you bend a cable too much, you separate the pairs within the jacketing, which can result in performance degradation. Cables are manufactured very carefully. There is a specific twist scheme/pair lay within the jacketing of the cable. Bending it too much will disturb the benefits of the cable's manufacturing. Exceeding the bend radius could kink or crimp the copper, causing signal reflections.

Figure 3.3 — Minimum Bend Radius UTP and F/UTP Cable

anixter.com 27

Twisted-Pair Connectors

A registered jack (RJ) is a standardized physical network interface for connecting telecommunications or data equipment. The physical connectors that registered jacks use are mainly of the modular connector and 50-pin miniature ribbon connector types. The most common twisted-pair connector is an 8-position, 8-contact (8P8C) modular plug and jack commonly referred to as an RJ45 connector.

Figure 3.4 — Twisted-Pair Connectors

RJ45

- An 8-pin/8-position plug or jack is commonly used to connect computers onto Ethernet-hased local area networks (LAN)
- Two wiring schemes—T568A and T568B—are used to terminate the twisted-pair cable onto the connector interface.

Figure 3.5 — RJ45

GG45

- GG45 is a connector for high-speed Category 7 (S/FTP) cabling systems.
- It was standardized in 2001 as IEC 60603-7-7.

Figure 3.6 - GG45

RJ21

- A modular connector using 50 conductors is usually used to implement a 25-line (or less) telephone connection.
- High-performance versions of the connector can support Category 5e transmission levels.

Figure 3.7 — RJ21

anixter.com 29|

3. Twisted-Pair Cable

Testing

Verification of the transmission performance of the installed cabling system is recommended by the ANSI/TIA 568-C.2 standard. The primary field test parameters for twisted-pair cabling systems include:

- Impedance or return loss
- · Attenuation or insertion loss
- Near-end crosstalk
- Power-sum crosstalk
- Attenuation-to-crosstalk ratio
- Far-end crosstalk
- · Propagation delay and delay skew
- Noise.

Wire mapping is the most basic and obvious test for any twisted-pair cable installation. A proper wire-mapping tester can detect any of the following faults:

- Open pair
- Shorted pair
- Short between pairs
- · Reversed pairs
- · Crossed pairs

STEP-BY-STEP — TWISTED-PAIR CABLE PREPARATION AND CONNECTOR TERMINATION

The following steps will guide you through the preparation and termination process for UTP cable. Following these guidelines will help ensure that you receive the optimum performance from the twisted-pair cabling.

Step 1: The tools you will need:

- Jacket stripper
- Punch-down tool (not shown)
- Wire cutters (not shown)

Step 2: Insert cable into stripping tool to the desired strip length. Strip off only as much cable jacket needed to properly terminate the pairs (1 to 1½ inches should be sufficient to terminate pairs).

anixter.com 31|

3. Twisted-Pair Cable

Step 3: Holding the cable near the tool, rotate the tool around the cable several times.

Step 4: Slightly bend the outer jacket and manually remove the cut piece or slide the cut outer jacket with the stripper.

Step 5: Bend each pair in one direction to expose the rip cord, binder or cross-web filler on the cable.

Step 6: Remove the rip cord, binder or cross-web filler if they are present on the cable, leaving only the twisted pairs of wire. The cross-web filler should be cut as flush as possible to the jacket.

Step 7: Determine the wiring scheme and properly align all four cables accordingly on the jack. Keep the cable jacket as close to the connector as possible. Always use connectors, wall plates and patch panels that are compatible (same rating or higher) with the grade of the cable used.

anixter.com 33|

3. Twisted-Pair Cable

Step 8: Preserve the wire pair twists as close as possible to the point of termination. When connecting jacks and plugs, do not untwist the cable more than 0.5 inches for Category 5e, 6 and 6A cable.

Helpful Hint:

 A half of an inch of an untwisted wire pair results in 1.5 dB of near-end crosstalk.

Step 9: Insert wires down into IDC terminal slots to position them before punching down. Ensure that the twist is maintained. To "future-proof" an installation, terminate all four pairs. The picture above shows an outlet being wired to the T568B wiring scheme.

Step 10: When using a punch-down tool, make sure the tool is straight before punching down on the connector. Make sure the cut-side of the tool is facing outward.

Step 11: Inspect the connector to ensure the wires are fully engaged in the IDC terminals and they are cut properly.

anixter.com 35|

13. Twisted-Pair Cable

Step 12: Place a dust cover on the jack for protection.

Step 13: This is how your assembled jack should look.

4. COAXIAL CABLE

Coaxial Cable	38
Coaxial Cable Wiring Descriptions — CCTV and CATV	38
Coaxial Connectors	41
BNC Connector	41
F Connector	42
Bend Radius	42
Testing	42

SECTION 4: COAXIAL CABLE

Cnaxial Cable

Coaxial cable is a two-conductor electronic cable that is used as the transmission medium for a variety of applications such as analog baseband video (closed circuit television (CCTV)), RF broadband video (such as cable television (CATV) and satellite) and for some data, radio and antenna applications. It is constructed to provide protection against outside signal interference.

Figure 4.1 — Flexible Coax

Coaxial Cable Wiring Descriptions — CCTV and CATV

CCTV operates in a lower frequency range than CATV and requires different cable constructions. Be sure that the cable used is chosen accordingly. The primary differences are based on the frequency range differences as shown below (see Figure 4.2).

Skin effect* begins in this frequency range

Figure 4.2 — CATV and CCTV Frequency Ranges

* Note: Skin effect is the tendency of alternating current, as its frequency increases, to travel only on the surface of a conductor. In copper-clad steel coax, the high-frequency signal travels only on the copper "skin."

Table 4.1 - Conductor Types

Туре	Description		
CCTV	Solid bare copper Stranded bare copper (for pan tilt, zoom)		
CATV	Solid/stranded bare copper Copper-covered steel		
Precision Digital	Solid bare copper		

Table 4.2 - Shield Types

Туре	Description		
CCTV	95 percent bare copper braid		
CATV	65–95 percent aluminum braid plus one or more aluminum shields		
Precision Digital	85—95 percent tinned copper braid plus one or more foil shields		

CATV requires a foil shield to contain high-frequency noise in order to comply with FCC regulations. CATV sometimes uses copper-covered steel. Because of this conductor type, care should be given to not damage cutters when handling the steel in CATV coax.

anixter.com 39|

Table 4.3 — Coaxial Cable Construction Types

Туре	Description		
Miniature Coax 75 ohm — usually used in CCTV headends and for precision analog and digital video applications such as component video or audio.	Single or bundled (multiple unit) coax construction from 23-30 AWG with either a tinned or bare solid copper conductor or a stranded conductor. Shielding is a 90–95 percent braid with a foil shield.		
RG-59 — An inexpensive 75-ohm cable used for flexibility, small size and shorter run lengths available in numerous varieties.	CCTV: #20 AWG solid copper conductor, 95 percent coverage bare copper braid shield CATV: #20 AWG copper-covered steel conductor, numerous foil and braid shields available		
RG-6 — mid-cost longer run-length capability than RG-59 that is often used in distribution of video signals in commercial buildings and CATV applications.	CCTV: #18 AWG solid copper conductor, 95 percent coverage bare copper braid shield CATV: #18 AWG copper-covered steel conductor, numerous foil and braid shields available		
RG-11 — higher cost used in long run-length, low-attenuation applications where larger size is acceptable.	CCTV: #14 AWG solid copper conductor, 95 percent coverage bare copper braid shield CATV: #14 AWG copper-covered steel conductor, numerous foil and braid shields available		

Note: This is not a complete list. It covers the most common types of 75-ohm coaxial cables. The installation methods outlined in the guide are common practice for many types of coaxial cables.

Coaxial Connectors

Coaxial connectors are components attached to the end of a coaxial cable that connect with an audio, video, data or other device to prevent interference and damage.

Figure 4.3 - Coaxial Connectors

- Coaxial connectors are designed to maintain the coaxial shielding.
- Connectors included in this designation are the widely used F and BNC connectors

BNC Connector

- They are the most common connector for CCTV (baseband) coax cables.
- 50-ohm connectors are rated to 4 GHz
- 75-ohm, 4 GHz connectors are available to meet the demands of 75-ohm coax cables.
- They are commonly used in distributed video applications.

Figure 4.4 – BNC Connector

These are common on all CCTV (baseband) cables; not just miniature cables.

anixter.com 41|

F Connector

- The 75-ohm, screw-threaded couplers are used with RG-59, RG-6 and RG-11 type coaxial cables.
- It is standard for cable television systems.
- It is simple to install and economical.
- It meets the specifications of CATV/MATV systems.
- A single crimp on the attached ferrule terminates the connector.

Figure 4.5 – F Series Coax Connector

Bend Radius

Current military coaxial standards do not specify bend radius; however, various manufacturers do provide guidance. Check with manufacturers for specifics.

Special care should be taken when pulling a coaxial cable around bends. Using too much force or too tight of a bend can deform the dielectric and cause a drop in transmission performance.

Testing

Testing coax performance includes the following:

- Impedance anomaly
- Return loss
- Attenuation or insertion loss
- Signal level

Note: Use a signal strength meter to verify that the right signal level is available (check installed length and possible damage). Contact your Anixter sales representative to learn more about tools available for testing coax.

Table 4.4 — Typical Maximum Length

RG-59		RG-6	RG-11	
CCTV 750-1,000 ft.		1,000–1,500 ft.	1,500-3,000 ft.	

Range depends on cable and connector performance, environment, signal frequency, and transmission and reception equipment.

STEP-BY-STEP — COAXIAL CABLE PREPARATION AND COMPRESSION CONNECTOR TERMINATION

The following steps will guide you through the preparation and termination process for coaxial cable with compression connectors. Following these guidelines will help ensure that you receive the optimum performance from the coaxial cable.

Step 1: The tools you will need:

- Compression tool
- Cable stripper
- Compression connectors
- To order these tools, call your local Anixter sales representative or request a quote using Anixter's online catalog at anixter.com/catalog.

Step 2: Adjust the blades of the stripper to expose ¼ inch of the conductor and ¼ inch of the insulation. Insert the coax cable into the strip cartridge to the adjusted length.

anixter.com 43|

Step 3: Holding the cable near the tool, rotate the cutter around the cable (three to five full turns) to score the jacket and cut through the insulation. Be sure the braid is cut (you can hear when the wires of the braid have all been cut). Then flex the jacket to separate and slide it off to expose the center conductor

Step 4: Flare and bend back the remaining outer braid onto the cable outer jacket. Make sure to remove any stray or loose braids. Stray or loose braids can cause shorts if they touch the center conductor. Ensure the center conductor and the insulation are not nicked or scored.

 When handling cables with multiple braids, such as quad-shield, refer to the manufacturer's literature for proper braid handling techniques.

Step 5: Insert the sleeve ferrule and BNC body onto the coaxial cable. Firmly push the cable as far as possible or until ½ inch of the center conductor is protruding from the connector.

 Make sure the connector is fully seated and the white dielectric material is firmly pushed against the inner stop of the connector. You can see this by looking into the open end of some connectors.

Step 6: Insert the cable and connector into the crimping device, ensuring that it is positioned firmly. Squeeze the crimper handle tightly. Use a ratcheting tool that does not release until the proper crimping displacement has been applied for the specific cabling and connector type. Once the tool releases after the final "click," the crimp should be complete.

anixter.com 45|

14. Coaxial Cable

Step 7: Inspect the connection making sure that there's no braiding exposed and that the connector is firmly attached to the cable.

5. FIBER OPTIC CABLES

Single-Mode	48
Multimode	. 48
Multimode Fiber Optic Cable Types	. 48
Fiber Optic Connectors	49
Termination Methods	52
Bend Radius	53
Testing	54

SECTION 5: FIBER OPTIC CABLES

Fiber optic cables consist of a central core that carries light and an outer cladding that completes the guiding structure. There are two basic fiber types: single-mode and multimode.

Figure 5.1 — Fiber Optic Cable

Single-Mode

- Core diameter of 8 to 10 microns
- Normally used for long-distance requirements and high-bandwidth applications
- Does not bounce light off the surrounding cladding as it travels

Multimode

- · Allows more than one mode of light to travel through the cable
- Typical wavelengths of 850 and 1.350 nanometers (nm)
- Normally used in LAN applications

Multimode Fiber Optic Cable Types

Multimode 62.5-micron fiber: • 62.5-micron core diameter

125-micron cladding diameter

Multimode 50-micron fiber:

- 50-micron core diameter
- 125-micron cladding diameter
- · Increased bandwidth with smaller size
- Greater bandwidth with laser-optimized 50-micron fiber

62.5-Micron Core 125-Micron Cladding

50-Micron Core 125-Micron Cladding

8-Micron Core 125-Micron Cladding

Figure 5.2 – Fiber Types and Sizes

Fiber Optic Connectors

Figure 5.3 — ST has a bayonet mount and a long cylindrical ferrule to hold the fiber. It is commonly used in building applications.

Figure 5.4 — FC has a 2.5 mm ferrule tip with screw-on mechanism. It is keyed to prevent tip rotation and damage to the mated fiber. It is are typically used for single-mode applications.

Figure 5.5 — SC is a snap-in connector that latches with a simple push-pull motion that is available in a duplex configuration. It is commonly used in building applications.

Figure 5.6 — LC is a small form factor (SFF) connector that uses a 1.25 mm ferrule, is half the size of the ST, and is a standard ceramic ferrule connector that provides good performance. It is highly favored for single-mode and is easily terminated with any adhesive. It is commonly used in building applications.

Figure 5.7 — MT-RJ is a small form factor (SFF) duplex connector with both fibers in a single polymer ferrule that uses pins for alignment, has male and female versions, and field terminates only by prepolished and splice methods. It is commonly used in building applications.

Figure 5.8 — MTP/MPP is a high-density multifiber connector used with ribbon fiber cables and is an improvement as compared to the original MPO (multifiber push-on) connector.

MTP connectors house up to 12 and sometimes more optical fibers in a single ferrule.

Applications include horizontal zone cabling, high-density backbones, data centers and industrial operations.

anixter.com 51|

| 5. Fiber Optic Cables

Attachment Methods

There are several different attachment methods for installing fiber connectors like those shown on the previous few pages. Below are descriptions of each attachment method along with an explanation of the pros and cons of each.

Table 5.1 – Attachment Methods – Pros and Cons

Fiber Optics Attachment Method	Pros	Cons
Heat-cure style — epoxy	Cost effective	Long termination time (typically 15 minutes)
		Long cure time (typically 30 minutes)
Quick-cure style — UV-cure	Faster install than heat-cured	Requires a UV light source
	99 percent yield	Requires a special ferrule with glass capillary
		Limited resistance to environmental extremes
Quick-cure style — Anaerobic	Faster install than heat-cured	Short shelf life
	99 percent yield	
Nonadhesive — Mechanical grip or crimp	Speedy install	Polishing still required
	No curing involved	
Nonadhesive — No-cure, no-polish	Faster install	Higher cost
23.0, po	No epoxy, no polish	Special tools required

Bend Radius

It is important not to change the geometry of the cable. Changing the geometry of the cable can negatively impact the transmission performance. Bend radius is the maximum arc into which a cable can be looped before its data transmission is impaired. The minimum bend radius for optical fiber cable is 10 times the diameter.

Table 5.2 – Optical Fiber Bend Radius

Fiber Type	Bend Radius		
Small inside plant cable	1 in. (no load)		
(2—4 fibers)	2 in. (with load)		
All other inside plant cable	10 x diameter (no load)		
	20 x diameter (with load)		
Outside plant cable	10 x diameter (no load)		
	20 x diameter (with load)		

anixter.com 53|

Testing

Figure 5.9 - Fiber Optic Cable Tester

Attenuation is the parameter most frequently measured and includes the attenuation of the cable as well as that of attached connectors. Attenuation testing is done with an Optical Loss Test Set (OLTS). Cable attenuation can be caused by microbending, poorly installed connectors, the presence of dirt on the end face of a connector, excessive mechanical force on the cable or, of course, a broken fiber.

There are two tiers of optical field testing defined in the standards:

- Tier 1: Mandatory Tests attenuation and verifies cable length and polarity
- Tier 2: Optional Includes the Tier 1 tests plus an optical time domain reflectometer (OTDR) trace

STEP-BY-STEP — FIBER OPTIC CABLE PREPARATION AND CONNECTOR TERMINATION

The following steps will guide you through the preparation and termination process for a no epoxy, no polish fiber optic SC connector. Following these guidelines will help ensure that you receive the optimum performance from the fiber optic cable.

There are numerous other methods for terminating fiber optic connectors. See Table 5.1 on page 52 for all the methods.

Step 1: The tools you will need:

- Fiber stripper
- Ruler
- Marker
- To order these tools, call your local Anixter sales representative or request a quote using Anixter's online catalog at anixter.com/catalog.

anixter.com 55

Step 2: Measure from the end of the fiber to 40 mm and mark the cable.

Step 3: Slide the strain-relief boot onto the cable.

Step 4: Make sure the stripper's cutting face is clean. Use the front, large V-notch on the cable stripper to remove the 900-micron tight buffer.

Step 5: Carefully clamp down on the cable halfway down from the mark you made.

Step 6: Keeping the pressure light, carefully slide the jacket off of the fiber. Be careful to avoid breaking the fragile glass fiber. Repeat step to remove the remaining 20 mm of jacket.

anixter.com 57|

5. Fiber Optic Cables

Step 7: Carefully remove any of the leftover 250-micron coating (notice the white film on the fiber) using the smaller, back V-notch on the tool.

Step 8: Clean the bare fiber with two passes of a fiber wipe dampened with fiber optic cleaning fluid. Do not touch the bare fiber after cleaning it.

Step 9: Ensure that both clamps (C) are clean and free of fiber. Squeeze buttons A and B at the same time to open clamps.

Step 10: Place fiber in the slot so the bare fiber is in the V-groove, the buffer or coating is aligned with the alignment mark, and the fiber rests under the tab. Fully release button B then button A. Ensure both the bare and coated fiber is secured by the clamps.

anixter.com 59|

Step 11: Slowly turn the knob 360 degrees to cut the fiber.

Step 12: Squeeze button A, remove the scrap fiber and place it in the scrap fiber bin.

Step 13: While holding onto the fiber, squeeze button B and remove the cleaved fiber.

Step 14: Measure and mark an additional 11 mm on the fiber jacket.

Step 15: Ensure the components are in the starting position. If not, slide the VFL coupler back toward the cover hinge until it locks. Verify the load button is released and the connector cradle is against the travel stop. Depress the reset button to return the wrench to the start position.

anixter.com 61|

5. Fiber Optic Cables

Step 16: Ensure the correct ferrule adapter is installed. Switch the power on. If the power light flashes or does not glow, the batteries need to be replaced.

Step 17: Remove the dust cap from connector and squeeze the load button to move the connector cradle away from the wrench.

Step 18: With the connector oriented up, load the connector into the tool by inserting it (lead-in tube first, into the wrench).

Slowly release the load button while guiding the connector into the connector cradle.

Step 19: Slide the VFL coupler down until the ferrule adapter is seated on the connector.

anixter.com 63|

Step 20: Close the cover and check for the error light. If the error light remains off, there are no problems.

Insert the cleaved fiber into the back of the lead-in tube. Insert the fiber until you feel it firmly stop against the fiber stub. The visual mark should be within 2 mm of the lead-in tube.

While maintaining enough inward pressure, squeeze the CAM button in until it locks. Check the termination lights. If the green light is illuminated, the termination was successful. If the red light is illuminated, press the reset button, remove the fiber and repeat the termination process.

Step 21: Turn the crimp knob 180 degrees in either direction to crimp and lock the connector into the fiber.

Step 22: Open the cover and slide the VFL coupler back into its starting position. Slightly squeeze the button to remove the connector

Ensure the clear ferrule dust cap is installed. Slide the boot up the back of the connector until it reaches the cam.

Step 23: Install the outer shroud by lining up the date code with the key-side of the outer shroud. Using the boot, push the assembly into the outer shroud until it snaps into place.

anixter.com 65|

| 5. Fiber Optic Cables

Step 24: The fiber connector is completed.

6. CONDUIT, CABLE BASKET AND LADDER FILL RECOMMENDATIONS

Conduit Fill Recommendations	68
Cable Racket and Ladder Fill Recommendations	۲C

anixter.com 67|

SECTION 6: CONDUIT, CABLE BASKET AND LADDER FILL RECOMMENDATIONS

Conduit Fill Recommendations

Conduit fill states the maximum amount of space that the installed cables should occupy in a given size conduit expressed as a percentage of the interior volume. When designing a conduit run, consider not only the cable being installed now but also the likelihood of having to add cables in the future.

Table 6.1 (right) makes recommendations for the maximum cables to be installed in conduit

- Clearance should be ¼ inch at minimum and up to 1 inch for large cable installations or installations involving numerous bends.
- When calculating clearance, ensure all cable diameters are equal.
- Do not exceed recommended conduit fill requirements.
- Typical OD for twisted-pair cabling is 0.25 to 0.35 inch.

Table 6.1 — Conduit Fill Recommendations

Trade Size (in.)	1/2	3/4	1	1 1/4	1 1/2	Calc. Cable Area (in. ²)	Cable OD (in.)
	2	4	7	12	16	0.04909	0.25
	2	4	6	11	16	0.05107	0.255
	1	4	6	11	15	0.05309	0.26
	1	4	6	11	14	0.05515	0.265
	1	3	6	10	14	0.05726	0.27
	1	3	6	10	13	0.0594	0.275
	1	3	5	9	13	0.06158	0.28
	1	3	5	9	12	0.06379	0.285
	1	3	5	9	12	0.06605	0.29
	1	3	5	8	12	0.06835	0.295
Max No. of Cables	1	3	5	8	11	0.07069	0.3
	1	3	4	8	11	0.07306	0.305
	1	3	4	8	10	0.07548	0.31
	1	2	4	7	10	0.07793	0.315
	1	2	4	7	10	0.08042	0.32
	1	2	4	7	10	0.08296	0.325
	1	2	4	7	9	0.08553	0.33
	1	2	4	6	9	0.08814	0.335
	1	2	4	6	9	0.09079	0.34
	1	1	3	6	8	0.09348	0.345
	1	1	3	6	8	0.09621	0.35

* Note: **0.25 inch** = Typical Category 6

0.35 inch = Worst-case Category 6A

Cable basket and ladder tray fills may vary by manufacturer. Check with your supplier for specific recommendations.

7. ADMINISTRATION

Administration	. 72
Elements of an Administration System per the	
ANSI/TIA-606-A Standard	72
Classes of Administration	72
Class 1 Administration	72
Class 2 Administration	73
Class 3 Administration	73
Class 4 Administration	73

SECTION 7: ADMINISTRATION

Administration

Modern buildings require an effective telecommunications infrastructure to support the wide variety of services that rely on the electronic transport of information. Administration includes basic documentation and timely updating of drawings, labels and records. Administration should be synergistic with voice, data and video telecommunications, as well as with other building signal systems, including security, audio, alarms and energy management.

Administrative record keeping plays an increasingly necessary role in the flexibility and management of frequent moves, adds and changes. The ANSI/TIA-606-A standard concisely describes the administrative record keeping elements of a modern structured cabling system.

Elements of an Administration System per the ANSI/TIA-606-A Standard

- Horizontal pathways and cabling
- Backbone pathways and cabling
- Telecommunications grounding and bonding
- Spaces (e.g., entrance facility, telecommunications room, equipment room)
- Firestopping

Classes of Administration

Four classes of administration are specified in this standard to accommodate diverse degrees of complexity present in telecommunications infrastructure. Each class defines the administration requirements for identifiers, records and labeling. An administration system can be managed using a paper-based system, general-purpose spreadsheet software or special-purpose cable management software.

Class 1 Administration

Class 1 Administration addresses the administration requirements for a building or premise that is served by a single equipment room (ER). The following infrastructure identifiers shall be required in Class 1 Administration when the corresponding elements are present:

- Telecommunications space (TS) identifier
- Horizontal link identifier
- Telecommunications main grounding busbar (TMGB)
- Telecommunications grounding busbar (TGB)

Class 2 Administration

Class 2 Administration addresses the administration of infrastructure with one or more telecommunications spaces (TS) in a single building. The following infrastructure identifiers shall be required in Class 2 Administration when the corresponding elements are present:

- Identifiers required in Class 1 Administration
- Building backbone cable identifier
- · Building backbone pair or optical fiber identifier
- Firestopping location identifier

Class 2 Administration may additionally include pathway identifiers.

Class 3 Administration

Class 3 Administration addresses infrastructure with multiple buildings at a single site.

The following infrastructure identifiers shall be required in Class 3 Administration:

- Identifiers required in Class 2 Administration
- Building identifier
- Campus backbone cable identifier
- Campus backbone pair or optical fiber identifier

The following infrastructure identifiers are optional in Class 3 Administration:

- Identifiers optional in Class 2 Administration
- · Outside plant pathway element identifier
- Campus pathway or element identifier

Additional identifiers may be added if desired.

Class 4 Administration

Class 4 Administration addresses infrastructure with multiple sites or campuses. The following infrastructure identifiers shall be required in Class 4 Administration:

- Identifiers required in Class 3 Administration
- Campus or site identifier

The following infrastructure identifiers are optional in Class 4 Administration:

- Identifiers optional in Class 3 Administration
- Intercampus element identifier

Additional identifiers may be added if desired.

anixter.com 731

8. ABOUT ANIXTER

The Anixter Difference	76
Our Products	77
Our Technical Expertise	78
The Anixter Infrastructure Solutions Lab	79
Supply Chain Solutions	80
READVISM Denloyment Services	۷1

75

SECTION 8: ABOUT ANIXTER

The Anixter Difference

We're proud to serve more than 100,000 customers across 50 countries every day with our world-class inventory, global capabilities, technical expertise and Supply Chain Solutions. Our specialized sales force focuses on enterprise cabling solutions, security solutions. electrical and electronic wire and cable, and fasteners.

- We stock more than 450,000 items from the world's premier manufacturers and move them cost effectively through our global distribution network that encompasses more than 7 million square feet of distribution space.
- We view technical know-how as an essential part of our value to our customers. You can always count on Anixter for reliable up-to-date technical advice and assistance.
- With a wide variety of Supply Chain Solutions to choose from, we provide our customers with the opportunity to save money by increasing their ability to be efficient and avoid costly delays.

Our Products

It seems simple enough: you need something, you call a distributor and you buy it. In the real world, there are complicated systems, small parts, and constantly changing technical developments and requirements. Just determining what you need can be an all-consuming process, and missing a crucial component can add significant costs and delays to a project.

At Anixter, we take the worry out of just-in-time product availability. With more than \$1 billion in our global inventory, we have the product expertise to ensure the right product is delivered where and when it is needed.

Anixter is the distributor to call if you need products and systems for:

- Network cabling (copper and fiber)
- Networking, wireless and voice electronics
- Security solutions (video surveillance, access control, architectural hardware, key systems/key control)
- Electrical wire and cable (power cable)
- Electronic wire and cable (coaxial, multipair, multiconductor, etc.)
- Fasteners and other small components ("C" Class)

| B. About Anixter

Our Technical Expertise

Across the world, Anixter has more than 2,800 sales specialists in three divisions that serve the enterprise cabling and security, electrical and electronic wire and cable, and OEM fasteners markets. Anixter's technical experts serve those markets by specifying IP-based security solutions, managing incoming part quality, developing engineering specs and evaluating networking performance. With years of experience in specifying products and solutions, Anixter salespeople are well trained to identify and understand each customer's needs and requirements.

A network of technical experts make up Anixter's Technology Solutions group to better serve our customers. Anixter's systems engineers (SEs) receive ongoing, extensive training about new products, technologies, applications and market trends. In addition, many SEs participate in local standards and industry committees and associations, which keeps them current on the latest standards being introduced into the market. Anixter also employs more than 100 Registered Communications Distribution Designers (RCDDs), the highest networking infrastructure design certification available.

In every part of its business, Anixter welcomes the opportunity to support customers' purchasing decisions. The industry and customers can rely on Anixter to keep them current on the latest products, standards and emerging technologies.

The Anixter Infrastructure Solutions Lah

Anixter's Infrastructure Solutions Lab actively demonstrates the best practical technological solutions from best-in-class manufacturers in the area of enterprise cabling, video security and access control for its customers. The mission for The Lab is simple — educate, demonstrate and evaluate.

- Educate customers on the latest industry standards and technologies
- Demonstrate the latest infrastructure product solutions available from our manufacturer partners
- Evaluate our network infrastructure and security solutions to ensure that customers are selecting the right products for their specific needs

The Lab continually tests products to ensure:

- Quality products are recommended and delivered to customers
- Consistency of performance across product lines and within systems
- Interoperability of products and systems to ensure customers can integrate systems and follow the trend toward convergence.

Anixter ipAssuredSM

Anixter ipAssured protects a network investment by matching the infrastructure to an end-user's technical and life-cycle requirements ipAssured for data centers provides users with products and best practices for creating a robust infrastructure that will maximize efficiency and sustainability. ipAssured for physical security applications helps determine the optimum cabling infrastructure choice for the applications a facility is running today and tomorrow. For more information, visit anixter.com/ipassured.

anixter.com 79

Supply Chain Solutions

The foundation to an efficient deployment is having a fundamental distribution network that leverages an extensive product inventory with coordinated deliveries. Fundamental distribution services should include:

- The ability to view and allocate inventory in any warehouse in a nationwide network
- · A significant investment in a diverse breadth of inventory
- IT systems that provide customers real-time information
- Predictable (e.g., next day ground service) delivery times to help plan even the most complicated of projects.

Anixter takes fundamental distribution a step further by applying the best practices of supply chain principles to the reality faced every day with technology deployments.

Anixter's goal is to help customers:

- Reduce costs
- · Complete projects on time and on budget
- Improve efficiency
- · Create scalable and repeatable services.

READY![™] Deployment Services

READY! Deployment Services by Anixter map our distribution and Supply Chain Solutions to the construction or deployment process of any technology project. We combine sourcing, inventory management, kitting, labeling, packaging and deployment services to simplify and address the material management challenges at the job site(s). READY! Deployment Services by Anixter will help you improve the speed of deployment, lower your total cost of deployment and ensure your product specifications are delivered as planned. READY! Deployment Services can:

- Simplify material management at the job site
- Simplify on-site storage requirements
- Ensure product specifications
- Increase speed of deployment
- · Reduce damaged, lost or stolen materials at the job site
- Reduce packaging waste at the construction site
- Minimize will calls, go backs and setup time
- Increase productivity
- · Decrease total cost of deployment.

anixter.com 81|

Notes	

9. PRODUCT REFERENCE GUIDE

F

roducts and Part Numbers	84—113
Belden	84
Berk-Tek/Ortronics	90
Chatsworth Products, Inc. (CPI)	94
CommScope SYSTIMAX Solutions/ CommScope Uniprise Solutions	98
Corning Cable Systems	102
Fluke Networks	108
PANDUIT	109
Manufacturer Trademarks	113

For different color cable, replace "06" in the Anixter part number with a number below:

Example: CMP-00424BNT-10-06

No #= Natural

01 = White 05 = Yellow 10 = Purple

02 = Black 06 = Blue 11 = Brown

03 = Red 08 = Orange 12 = Pink

04 = Green 09 = Gray

Ask your Anixter sales representative about Anixter ipAssuredsm products and solutions!

SECTION 9: PRODUCTS AND PART NUMBERS

Belden

UTP Cabling

UTP Cabling	
Anixter Part No.	Manufacturer Part No.
CMP-00424BNT-10-06	10GX33 D151000
10GX bonded-pair, Category 6A, p	lenum, blue
CM-00424BNT-10-06	10GX32 0061000
10GX bonded-pair, Category 6A, n	onplenum, blue
CMP-00424CDT-10-06	10GX13 D151000
10GX cable, Category 6A, plenum,	nonbonded, blue
CM-00424CDT-10-06	10GX12 0061000
10GX cable, Category 6A, nonplen	um, nonbonded, blue
CMP-00424BEL-7E-06	7852A D151000
DataTwist 4800 bonded-pair, Cate	gory 6+, plenum, blue
CM-00424BEL-7E-06	7851A 0061000
DataTwist 4800 bonded-pair, Cate	gory 6+, nonplenum, blue
CMP-00424FAM-7B-06	1874A D151000
MediaTwist, Category 6, bonded-p	airs, plenum, blue
CM-00424CAM-7B-06	1872A 0061000
MediaTwist, Category 6, bonded-p	airs, nonplenum, blue
CMP-00424IBDN-7RB-06	2413 D15A1000
DataTwist 2400, Category 6, plenu	ım, blue
CM-00424IBDN-7RB-06	2412 006A1000
DataTwist 2400, Category 6, nonp	lenum, blue
CMP-00424IBDN-6U-06	1213 D15U1000
DataTwist 1200, Category 5e, plen	ium, blue
CM-00424IBDN-6U-06	1212 006U1000
DataTwist 1200, Category 5e, non	plenum, blue

See color code on page 83.

Relden

Information Outlets

Anixter Part No. Manufacturer Part No.

MM07-BNT10GC-06 AX102288

Cat 6A KevConnect modular jack, TIA 606, blue

245704 AX101326

Cat 6 KeyConnect modular jack, TIA 606, blue

288803 AX101315

Cat 5e KeyConnect modular jack, TIA 606, blue

Faceplates

Anixter Part No. Manufacturer Part No.

371952 AX102655

KeyConnect faceplate, 2-port, with ID windows, single-gang, elec. white

363887 AX102249

KeyConnect faceplate, 4-port, with ID windows, single-gang, elec. white

363563 AX102251

KeyConnect faceplate, 6-port, with ID windows, single-gang, elec. white

Patch Panels

Anixter Part No. Manufacturer Part No.

371652 AX103254

Cat 6A KeyConnect, 24-port, 1U, titanium (loaded)

371650 AX103253

Cat 6 KeyConnect, 24-port, 1U, black (loaded)

371648 AX103262

Cat 5e HD-110, 24-port, 1U, black (loaded)

365104 AX103248

AngleFlex, 24-port, 1U, black (empty)

anixter.com 85|

Relden

Patch Cords

Anixter Part No. Manufacturer Part No.

387774 CA21106007

Cat 6A, bonded-pair blue, 7 ft.

371926 C601106004

Cat 6, bonded-pair, 4 pair, 24 AWG solid, CMR, blue, 4 ft. (1.2 m)

371890 C501106004

Cat 5e, bonded-pair, 4 pair, 24 AWG solid, CMR, blue, 4 ft. (1.2 m)

High-Density Racking System

Anixter Part No. Manufacturer Part No.

349199 BHRR194

Aluminum relay rack 84 in. H x 19 in. W , #12-24 tapped hole, black

Single-Sided, High-Density Vertical Managers

Anixter Part No. Manufacturer Part No.

349202 BHVH003

High density with doors, 3 5/8 in. W x 84 in. H, black

349203 BHVH006 High density with doors, 6 in. W x 84 in. H, black

349204 BHVH010

349204 BHVH010 High density with doors, 10 in. W x 84 in. H, black

349206 RHVH012

High density with doors, 12 in. W x 84 in. H, black

Belden

Single-Sided, Low-Density Vertical Managers

Anixter Part No. Manufacturer Part No.

349209 BHVL003

Low density without doors, 3 5/8 in. W x 84 in. H, black

349211 BHVL006

Low density without doors, 6 in. W x 84 in. H, black

349213 BHVL010

Low density without doors, 10 in. W x 84 in. H, black

349215 BHVL012 Low density without doors, 12 in, W x 84 in, H, black

Double-Sided, High-Density Vertical Managers

Anixter Part No. Manufacturer Part No.

349219 BHVHH03

Two high-density vertical managers with doors, 3 5/8 in. W x 84 in. H, black

349221 BHVHH06

Two high-density vertical managers with doors, 6 in. W x 84 in. H, black

349222 BHVHH10

Two high-density vertical managers with doors, 10 in, W x 84 in, H, black

349223 BHVHH12

Two high-density vertical managers with doors, 12 in. W x 84 in. H, black

Horizontal Managers with Cover

Anivtor Dart No

19 in. W x 3U, black

AIIIXLEI FAIL NU.	Manuracturer Fart No.	
349297	BHH191U	
19 in. W x 1U, black		
349298	BHH192UC	
19 in. W x 2U, black		
349299	BHH193U	

Manufacturor Part No

anixter.com 87

lg. Product Reference Guide

Belden

CCTV Coaxial Cable

OUTY COUNTED CUBIC	
Anixter Part No.	Manufacturer Part No.
B543945	543945
RG59 CCTV nonplenum	
B539945	539945
RG6 CCTV nonplenum	
B549945	549945
RG-59 with 18-2 Siamese nonplenum	
B643948	643948
RG-59 CCTV plenum	
B633948	633948
RG6 CCTV plenum	
B639948	639948
RG6 with 18-2 Siamese plenum	

Audio Video Coaxial Cable

Addio Vidoo Oodalal Odbio		
Anixter Part No.	Manufacturer Part No.	
B1505A	1505A	
RG-59/U SDI/HDTV digital video cable		
B1506A	1506A	
RG-59/U plenum SDI/HDTV digital vid	eo cable	
B1505F	1505F	
RG-59/U flexible SDI/HDTV digital vid	eo cable	
B1855A-0	1855A	
RG-59/U miniature SDI/HDTV digital v	ideo cable	
B1694A	1694A	
RG-6/U SDI/HDTV digital video cable		
B1695A	1695A	
RG-6/U plenum SDI/HDTV digital video cable		

Belden

Audio Video Coaxial Cable (continued)

Anixter Part No. Manufacturer Part No.

B1279R-0 1279R

Miniature high-res RGB component video cable (5C)

B1279P 1279P

Miniature plenum high-res RGB component video cable (5C)

Compression Connectors (DB Series)

Anixter Part No. Manufacturer Part No.

DB59BNCU DB59BNCU

Compression type DBRG59 BNC connector

DB59BNCHD DB59BNCHD

Compression type DBRG59 BNC HD connector

DB6BNCU DB6BNCU

Compression type DBRG6 BNC connector

DR6RNCHD DR6RNCHD

Compression type DBRG6 BNC HD connector

DB15BNCHD DB15BNCHD

Compression type DB15RGB HD connector

CPLCRTC-B CPLCRTC-B

DB compression tool

anixter.com 89|

Berk-Tek UTP Cabling

Anixter Part No. Manufacturer Part No.

CMP-00424BKT-10G-06 10130484

LANmark 10G2 Category 6A, plenum, blue

CM-00424RKT-10G-06 10137700

LANmark 10G2 Category 6A, nonplenum, blue

CMP-00424BKT-7-06 10163222

LANmark 2000 Category 6, plenum, blue

CMR-00424BKT-7-06 10167476

LANmark 2000 Category 6, nonplenum, blue

CMP-00424LAN-6U-06 10032065

LANmark 350 Category 5e, plenum, blue

CM-00424LAN-6U-06 10032426

LANmark 350 Category 5e, nonplenum, blue

CMP-00424BKTE-5U-06 10032227

Hyper Plus 5e, plenum, blue

CM-00424BKTE-5U-06 10032528

Hyper Plus 5e, nonplenum, blue

CM-00424BKT-6-0D 10139885

LANmark 6 outside plant, black

See color code on page 83.

Ortronics Information Outlets

Anixter Part No. Manufacturer Part No.

313099 TJ610

Clarity 10G Category 6A TracJack, fog white

234120 TJ600
Clarity Category 6 TracJack, fog white

, , , , , ,

248920 TJ5E00

Clarity Category 5e TracJack, fog white

Ortronics Faceplates

Anixter Part No. Manufacturer Part No.

189454 40300548

TracJack, single-gang, 2-port, fog white

189457 40300546

TracJack, single-gang, 4-port, fog white

189458 40300545

TracJack, single-gang, 6-port, fog white

Ortronics Patch Panels

Anixter Part No. Manufacturer Part No.

352093 PHD610U24

Clarity 10G, Category 6A, 24-port panel

234470 PHD66II24

Clarity Category 6, 6-port modules, 24-port panel

248950 PHD5E6U24

Clarity Category 5e, 6-port modules, 24-port panel

Ortronics Mighty Mo 10 Cable Management Rings

Anixter Part No. Manufacturer Part No.

241633 60400614

Snap-type 1.75 in. x 6 in. black, package of 14

353984 60400542

Snap-type 1.75 in. x 6 in. black, package of two

353986 60400314

Snap-type 1.75 in. x 3 in. black, package of 14

353989 60400302

Snap-type 1.75-in. x 3 in. black, package of two

anixter.com 91|

Ortronics Mighty Mo 10 Cable Management Racks

Anixter Part No. Manufacturer Part No.

363051 MM10716

Mighty Mo 10, 16.25 in. D x 7 ft. H black, 45 rack units

363052 MM10816

Mighty Mo 10, 16.25 in. D x 8 ft. H black, 51 rack units

Ortronics Mighty Mo 10 Server Rack

Anixter Part No. Manufacturer Part No.

363053 MM107SVR

Four-post aluminum frame with steel EIA rails, 7 in. H, 45 rack units

363054 MM107SVRABR

Server rack baffle rail for mounting airflow baffles

Ortronics Mighty Mo 10 Cable Management Cage With Door

Anixter Part No. Manufacturer Part No.

363055 MM10VMD712

Vertical cable manager 12.13 in. x 13 in. x 7 ft. black, 45 rack units

363056 MM10VMD716

Vertical cable manager 16.38 in. x 13 in. x 7 ft. black, 45 rack units

363057 MM10VMD812

Vertical cable manager 12.13 in. x 13 in. x 8 ft. black, 51 rack units

363058 MM10VMD816

Vertical cable manager 16.38 in. x 13 in. x 8 ft. black, 51 rack units

Ortronics Mighty Mo 10 Airflow Baffles

Anixter Part No. Manufacturer Part No.

363061 MM10AB71612

For use with 7 ft. x 16 in. MM 10 rack and 12 in. wide MM 10 cage

363062 MM10AB71616

For use with 7 ft. x 16 in. MM 10 rack and 16 in. wide MM 10 cage

Ortronics Mighty Mo 10 Airflow Baffles (continued)

363063 MM10AB81612

For use with 8 ft. x 16 in. MM 10 rack and 12 in. wide MM 10 cage

363064 MM10AB81616

For use with 8 ft. x 16 in. MM 10 rack and 16 in. wide MM 10 cage

Ortronics Mighty Mo 10 Vented Door Assemblies

 Anixter Part No.
 Manufacturer Part No.

 363059
 MM10VDA7248

7 ft. x 24 in. with 8.38 in. of clearance behind door for use with VMD vertical managers

363060 MM10VDA7244

7 ft. x 24 in. with 4.38 in. of clearance behind door for use without vertical managers

Ortronics Patch Cords

Anixter Part No.	Manufacturer Part No.
MM07-0R10G-06	MC61007-06
Clarity 10G, Category 6A, blue, 7 ft.	
MM07-0R7N-06 Clarity Category 6, blue, 7 ft.	MC607-06
Giantly Gategory 0, blue, 7 it.	
MM07-0R6C-06	MC5E07-06
Clarity Category 5e, blue, 7 ft.	

Ortronics Mighty Mo 10 Waterfall Extension

Anixter Part No. Manufacturer Part No.

376945 MM10WFF

Increases the height of the front flange of the waterfall by 2.25 in.

to increase capacity

anixter.com 93|

Chatsworth Products. Inc. (CPI)

Cabinets

Anixter Part No.

Manufacturer Part No.

400141

FF11-113C-C42

F-Series TeraFrame Server Cabinet, 45U x 23.6 in. W x 45.1 in. D, perforated front door, double perforated rear door, top panel with two cable openings, and two solid side panels, black

400142

FF2L-113C-C42

F-Series TeraFrame Server Cabinet, 45U x 27.6 in. W x 45.1 in. D, perforated front door, double perforated rear door, top panel with two cable openings, and two solid side panels, black

400143

FF2L-113C-C22

F-Series TeraFrame Network Cabinet, 45U x 27.6 in. W x 45.1 in. D, perforated front door, double perforated rear door, top panel with four cable openings and two solid sides, black

400144

FF3L-113C-C22

F-Series TeraFrame Network Cabinet, 45U x 31.5 in. W x 45.1 in. D, perforated front door, double perforated rear door, top panel with four cable openings and two solid sides, black

431936

GF-1A220

GlobalFrame Cabinet, 42U x 23.6 in. W x 39.4 in. D, two side panels, standard top panel. black

434277

GF-1A320

GlobalFrame Cabinet, 42U x 23.6 in. W x 41.3 in. D, two side panels, standard top panel. black

431938

GF-1A420

GlobalFrame Cabinet, 42U x 23.6 in. W x 47.2 in. D, two side panels, standard top panel, black

437300

GF-1B320

GlobalFrame Cabinet, 42U x 29.5 in. W x 41.3 in. D, two side panels, standard top panel, black

438710

GF-1B420

GlobalFrame Cabinet, 42U x 29.5 in. W x 47.2 in. D, two side panels, standard top panel, black

Chatsworth Products. Inc. (CPI)

Racks

Anixter Part No. Manufacturer Part No.

167074 55053-703

Standard rack, 19 in. W x 7 ft. H x 3 in. D, 15 in. D base, 45 RMU, 1,000 lb. load

164164 46353-703

Universal rack, 19 in. W x 7 ft. H x 3 in. D, 15 in. D base, 45 RMU, 1,500 lb. load

249553 50120-703

QuadraRack 4-post frame, 19 in. W x 7 ft. H x 29 in. D, 41-in. D base, 45 RMU, 2,000 lb. load

345209 15217-703

Adjustable QuadraRack, 19 in, W x 7 ft, H x 29.5 in, D to 35.4 in, D, 2,000 lb, load

375571 15252-703

Adjustable rail QuadraRack, 19 in. W x 7 ft. H x 35.4 in. D to 41.3 in. D, 2,200 lb. load

Wall-Mount Systems

Anixter Part No. Manufacturer Part No.

252823 11900-724

Cube-iT Plus wall-mount cabinet 24 in. W x 24 in. H x 24 in. D, plexiglass door

261759 12419-724

Cube-iT Plus wall-mount cabinet 24 in. W x 24 in. H x 30 in. D, plexiglass door

257839 11900-736

Cube-iT Plus wall-mount cabinet 24 in. W x 36 in. H x 24 in. D, plexiglass door

275737 12419-736

Cube-iT Plus wall-mount cabinet 24 in. W x 36 in. H x 30 in. D, plexiglass door

239729 11790-718

Standard swing-gate wall rack 19 in. W x 24.5 in. H x 18 in. D, 13 RMU, 100 lb. load capacity

239731 11791-718

Standard swing-gate wall rack 19 in. W x 38.5 in. H x 18 in. D, 21 RMU, 100 lb. load capacity

249531 11807-718

Standard swing-gate wall rack 19 in. W x 49 in. H x 18 in. D, 27 RMU, 100 lb. load capacity

239703 11960-712

anixter.com

Fixed wall-mount equip. rack 19 in. W x 24.5 in. H x 12 in. D, 13 RMU, 200 lb. load capacity

Chatsworth Products. Inc. (CPI)

Wall-Mount Systems (continued)

239705 11960-718

Fixed wall-mount equip. rack 19 in. W x 24.5 in. H x 18 in. D, 13 RMU, 200 lb. load capacity

239721 11961-712

Fixed wall-mount equip. rack 19 in. W x 38.5 in. H x 12 in. D, 21 RMU, 200 lb. load capacity

239722 11961-718

Fixed wall-mount equip. rack 19 in. W x 38.5 in. H x 18 in. D, 21 RMU, 200 lb. load capacity

Vertical Cable Management

Anixter Part No.	Manufacturer Part No.
375567	35511-703
Evolution g1 single-sided vertical	cable manager, 6 in. W x 7 ft. H x 13.2 in. D

375568 35514-703

Evolution g1 single-sided vertical cable manager, 12 in. W x 7 ft. H x 13.2 in. D

368557 35521-703

Evolution g2 double-sided vertical cable manager, 6 in. W x 7 ft. H x 24.5 in. D

368555 35524-703

Evolution g2 double-sided vertical cable manager, 12 in. W x 7 ft. H x 24.5 in. D

164160 11374-703

VCS vertical cabling section, single-sided, 6 in. W x 7 ft. H x 6.38 in. D

174142 11729-703

VCS vertical cabling section, double-sided, 6 in. W x 7 ft. H x 12.75 in. D

415456 13902-703

Velocity vertical cable manager, single-sided, for 7 ft. H (450) racks,

80.5 in. H x 6 in. W x 9.8 in. D, black

415457 13904-703

Velocity vertical cable manager, single-sided, for 7 ft. H (45U) racks,

80.5 in. H x 10 in. W x 10.3 in. D, black

Chatsworth Products, Inc. (CPI)

Vertical Cable Management (continued)

415458 13912-703

Velocity vertical cable manager, double-sided, for 7 ft. H (45U) racks,

80.5 in. H x 6 in. W x 16.6 in. D, black

415459 13914-703

Velocity vertical cable manager, double-sided, for 7 ft. H (45U) racks,

80.5 in. H x 10 in. W x 17.5 in. D, black

Horizontal Cable Management

Anixter Part No. Manufacturer Part No.

256551 30139-719

Universal horizontal cable manager, single-sided, 19 in. W x 1 RMU x 4.96 in. D

247659 30130-719

Universal horizontal cable manager, single-sided, 19 in, W x 2 RMU x 5.14 in, D

247661 30131-719

Universal horizontal cable manager, single-sided, 19 in. W x 3 RMU x 5.14 in. D

375569 35441-701

Evolution horizontal cable manager, 19 in. EIA x 1 RMU x 8.2 in. D

368558 35441-702

Evolution horizontal cable manager, 19 in. EIA x 2 RMU x 8.2 in. D

375570 35441-703

Evolution horizontal cable manager, 19 in. EIA x 3 RMU x 8.2 in. D

420027 13930-701

Velocity horizontal cable manager, 1U x 19 in. W x 5.9 in. D, black

415483 13930-702

Velocity horizontal cable manager, 2U x 19 in. W x 5.9 in. D, black

420029 13930-703

Velocity horizontal cable manager, 3U x 19 in. W x 5.9 in. D, black

19. Product Reference Guide

CommScope SYSTIMAX Solutions

UTP Cabling

Anixter Part No.	Manufacturer Part No.	Material ID	
CMP-00424X10D-10B-06	2091B	760105338	
GigaSPEED X10D, Category 6A, plenu	m, blue		
CM-00424X10D-10B-06	1091B	760105759	
GigaSPEED X10D, Category 6A, nonpl	enum, blue		
CMP-00424AVA-7-06	2071E	700210081	
GigaSPEED XL7, Category 6, plenum, light blue			
CM-00424AVA-7-06	1071E	700211956	
GigaSPEED XL7, Category 6, nonplenum, blue			
CMP-00424MAX-6-06F	2061	760049585	
PowerSUM, Category 5e, plenum, blue			
CM-00424MAX-6-06	1061	107057853	
PowerSUM, Category 5e, nonplenum,	light blue		
Con color code on nego 00			

See color code on page 83.

Information Outlets

Anixter Part No.	Manufacturer Part No.	Material ID	
393219	MGS600-318	760092452	
GigaSPEED X10D, 10 Gig module, blue			
246751	MGS400-318	700206758	
GigaSPEED XL, Category 6 module, blue			
221202	MPS100E-318	108232778	
PowerSUM, Category 5e module, blue			

CommScope SYSTIMAX Solutions

Faceplates

Anixter Part No.	Manufacturer Part No.	Material ID
197604	M12L-262	108168469
2-Port, single-gang, white		
197613	M14L-262	108168543
4-Port, single-gang, white		
197619	M16L-262	108168584
6-Port, single-gang, white		

Patch Panels

Anixter Part No.	Manufacturer Part No.	Material ID	
396747	360-1100GS5-24	760108894	
24-Port 1100GS5 360 Gig patch pane	I		
389488	360-1100-GS3-24	760093419	
24-Port 1100GS3 360 patch panel			
390250	360-1100-GS3-48	760093427	
48-Port 1100GS3 360 patch panel			
529478	1100PSCAT5E-24	108208919	
24-Port 1100 Category 5e patch panel			
389117	360-IP-UP-KIT-1100-24	760104992	
iPatch upgrade kit for 24-port 1100GS3 360 patch panel			
390262	360-IP-UP-KIT-1100-48	760105015	
iPatch upgrade kit for 48-port 1100GS3 360 patch panel			

Patch Cords

Anixter Part No.	Manufacturer Part No.	Material ID	
MM07-X10D360-06	CPCSSX2-02F007	CPCSSX2-02F007	
GigaSPEED X10D 10 Gig patch cord, blue, 7 ft.			
MM07-AV7E-06	CPC3312-02F007	CPC3312-02F007	
GigaSPEED XL Category 6 patch cord, blue, 7 ft.			
MM07-AV6-06	CPC6642-02F007	CPC6642-02F007	
PowerSUM D8PS Category 5e patch cord, blue, 7 ft.			

CommScope Uniprise Solutions

UTP Cabling

Anixter Part No.	Manufacturer Part No.	Material ID	
CMP-00424C0ME-7-06	6ECMP	4765804/10	
UltraPipe, Category 6, enhanced, ple	enum, blue		
CM-00424C0ME-7-06	6ECMR	4662704/10	
UltraPipe, Category 6, enhanced, no	nplenum, blue		
CMP-00424C0M-7-06	7504	4763204/10	
UltraMedia, Category 6, enhanced, p	lenum, blue		
CM-00424C0M-7-06	75N4	4662004/10	
UltraMedia, Category 6, enhanced, nonplenum, blue			
CMP-00424CSP-7-06	6504+	8748004/10	
Media 6, Category 6, plenum, blue			
CM-00424CSP-7-06	65N4+	8846904/10	
Media 6, Category 6, nonplenum, blu	ie –		
CMP-00424C0M-6-06	5504M	4196904/10	
Ultra II, Category 5e "Plus," plenum, blue			
CM-00424C0M-6-06	55N4R	4299704/10	
Ultra II, Category 5e "Plus," nonplenum, blue			
CMP-00424C0M-5-06F	5E55	4759004/10	
DataPipe, Category 5e, plenum, blue			
CM-00424CMF-5-06	5EN5	4656904/10	
DataPipe, Category 5e, nonplenum, blue			
See color code on page 83.			

Information Outlets

Anixter Part No.	Manufacturer Part No.	Material ID
279891	UNJ600-BL	CC0020917/1
Category 6 module, blue		
279901	UNJ500-BL	CC0021840/1
Category 5e module, blue		

CommScope Uniprise Solutions

Faceplates

Anixter Part No.	Manufacturer Part No.	Material ID
197604	M12L-262	108168469
2-Port, single-gang, white		
197613	M14L-262	108168543
4-Port, single-gang, white		
197619	M16L-262	108168584
6-Port, single-gang, white		

Patch Panels

Anixter Part No.	Manufacturer Part No.	Material ID
331423	UNP610-24P	CC0057596/1
24-Port, Category 6		
331417	UNP510-24P	CC0057539/1
24-Port, Category 5e		

Patch Cords

Anixter Part No.	Manufacturer Part No.	Material ID
MM07-COMC6-06	UNC6-BL-7F	CC0062547/1
Category 6 patch cord, blue, 7 ft.		
MM07-COMC5E-06	UNC5-BL-7F	CC0062786/1
Category 5e patch cord, blue, 7 ft.		

anixter.com 101|

Outdoor Gel-Free Cables

Anixter Part No. Manufacturer Part No.

372-C0R62.5-LTD-XX XXXKU4-T4130D20

ALTOS all-dielectric 62.5 μ m multimode

372-COROM2-LTD-XX XXXTU4-T4131D20

ALTOS all-dielectric 50 μ m multimode

372-COROM3-LTD-XX XXXTU4-T4180D20

ALTOS all-dielectric laser-optimized 50 μ m, 10 Gig Ethernet, 300 m distance

372-C0R0M4-ITD-XX XXXTII4-T4190D20

ALTOS all-dielectric laser-optimized 50 μ m. 10 Gig Ethernet. 550 m distance

372-COR8 3-ITD-XX XXXFIJ4-T4101D20

ALTOS all-dielectric single-mode

372-C0R62.5-LTA-XX XXXKUC-T4130D20

ALTOS Lite single jacket, single armor 62.5 μ m multimode

372-COROM2-LTA-XX XXXTUC-T4131D20

ALTOS Lite single jacket, single armor 50 μ m multimode

372-COR8 3-I TA-XX XXXFUC-T4101D20

ALTOS Lite single jacket, single armor single-mode

XX = Fiber Count

Indoor/Outdoor Gel-Free Cables

Anixter Part No. Manufacturer Part No.

373-C0R62.5-LTD-XX XXXKSF-T4130D20

FREEDM® LST riser-rated, 4 to 24 fiber, 62.5 μ m multimode

373-COROM2-LTD-XX XXXTSF-T4131D20

FREEDM LST riser-rated, 4 to 24 fiber, 50 μ m multimode

373-C0R0M4-LTD-XX XXXTSF-T4190D20

FREEDM LST riser-rated, 4 to 24 fiber, laser-optimized 50 μ m, 10 Gig Ethernet,

550 m distance

Indoor/Outdoor Gel-Free Cables (continued)

Anixter Part No. Manufacturer Part No.

373-COR8.3-LTD-XX XXXESF-T4101D20

FREEDM LST riser-rated, 4 to 24 fiber, single-mode

373-C0R62.5-LTD-XX XXXKWF-T4130D20

FREEDM loose tube, 36 to 288 fiber, 62.5 μ m multimode

373-COROM4-LTD-XX XXXTWF-T4190D20

FREEDM loose tube, 36 to 288 fiber, laser-optimized 50 μ m, 10 Gig Ethernet,

550 m distance

373-COR8 3-ITD-XX XXXFWF-T4101D20

FREEDM loose tube, 36 to 288 fiber, single-mode

373-C0R0M4-LTD-XX XXXTSF-T4190D20

FREEDM One tight-buffered plenum laser-optimized 50 μ m, 10 Gig Ethernet.

550 m distance

373-COR8.3-TBD-XX XXXE8P-31131-29

FREEDM One tight-buffered plenum single-mode

373-C0R62 5-TBRD-XX XXXK8F-31130-29

FREEDM One tight-buffered riser 62.5 μ m multimode

373-COR8.3-TBRD-XX XXXE8F-31131-29

FREEDM One tight-buffered riser single-mode

XX = Fiber Count

Indoor Cables

Anixter Part No. Manufacturer Part No.

370-947-FDDI-XX XXXK81-31130-24

MIC riser, 2 to 24 fiber, 62.5 μ m multimode

371-COROM2-TBD-XX XXXT81-31131-24

MIC riser, 2 to 24 fiber, 50 μ m multimode

371-COROM3-TBD-XX XXXT81-31180-24

MIC riser, 2 to 24 fiber, laser-optimized 50 μ m, 10 Gig Ethernet, 300 m distance

Indoor Cables (continued)

Anixter Part No. Manufacturer Part No.

370-947-SMODE-XX XXXE81-31131-24

MIC riser, 2 to 24 fiber, single-mode

370-947-FDDI-XX XXXK81-61130-24

MIC unitized riser, 36 to 144 fiber, 62.5 μ m multimode

371-COROM2-TBD-XX XXXT81-61131-24

MIC unitized riser, 36 to 144 fiber, 50 μ m multimode

370-947-SMODE-XX XXXE81-61131-24

MIC unitized riser, 36 to 144 fiber, single-mode

370-949-FDDI-XX XXXK88-31130-29

MIC plenum, 2 to 24 fiber, 62.5 μ m multimode

370-COROM2-TBD-XX XXXT88-31131-29

MIC plenum, 2 to 24 fiber, 50 μ m multimode

370-COROM3-TBD-XX XXXT88-31180-29

MIC plenum, 2 to 24 fiber, laser to optimized 50 μ m, 10 Gig Ethernet, 300 m distance

370-COROM4-TBD-XX XXXT88-31190-29

MIC plenum, 2 to 24 fiber, laser to optimized 50 μ m, 10 Gig Ethernet, 500 m distance

370-948-SMODE-XX XXXE88-31131-29

MIC plenum, 2 to 24 fiber, single to mode

370-949-FDDI-XX XXXK88-61130-29

MIC unitized plenum, 36 to 144 fiber, 62.5 μ m multimode

370-COROM2-TBD-XX XXXT88-61131-29

MIC unitized plenum, 36 to 144 fiber, 50 μ m multimode

MIC unitized plenum, 36 to 144 fiber, laser-optimized 50 μ m, 10 Gig Ethernet, 300 m distance

XXXT88-61180-29

370-948-SMODE-XX XXXE88-61131-29

MIC unitized plenum, 36 to 144 fiber, single-mode

XX = Fiber Count

370-COROM3-TBD-XX

Buffer Tube Fan-Out Kits

Anixter Part No. Manufacturer Part No.

152285 FAN-BT25-06

Indoor 25 in. L, six fibers per tube

152286 FAN-BT25-12

Indoor 25 in. L, 12 fibers per tube

UniCam Pretium Performance Connectors

Anixter Part No. Manufacturer Part No.

347845 TKT-UNICAM-PFC

UniCam connector installation tool kit

338911 95-050-99-X

LC. laser-optimized 50 μ m multimode

338910 95-050-99

LC, 50 μ m multimode

338909 95-000-99

LC, 62.5 μ m multimode

338908 95-200-99

LC, single-mode UPC polish

338903 95-050-41-X

SC, laser-optimized 50 μ m multimode

338904 95-050-41

SC, 50 μ m multimode

338894 95-000-41

SC, 62.5 μ m multimode

338895 95-200-41

SC, single-mode SPC polish

338913 95-200-42

SC. single-mode UPC polish

Pretium Connector Housings

Anixter Part No. Manufacturer Part No.

268733 PCH-01II

10 tall, accepts up to two CCH connector panels

330226 PCH-M3-01II

10 tall, accepts up to three CCH connector panels

330206 PCH-02U

2U tall, accepts up to four CCH connector panels

268734 PCH-04II

4U tall, accepts up to 12 CCH connector panels

Single-Panel Housing

Manufacturer Part No. Anixter Part No.

313351 SPH-01P

Accepts one CCH panel or module

Closet-Connector Housing Panels, 12 Fiber

Anixter Part No. Manufacturer Part No.

272048 CCH-CP12-E4

12-Fiber LC duplex, laser-optimized 50 μ m multimode

250692 CCH-CP12-D3

12-Fiber LC duplex, 50 μ m multimode

272046 CCH-CP12-A8

12-Fiber LC duplex, 62.5 μ m multimode

242436 CCH-CP12-A9

12-Fiber LC duplex, single-mode UPC polish

255257 CCH-CP12-E7

12-Fiber SC duplex, laser-optimized 50 μ m multimode

CCH-CP12-G7

250688

12-Fiber SC, 50 μ m multimode

Corning Cable Systems

Closet-connector Housing Panels, 12 Fiber (continued)

Anixter Part No. Manufacturer Part No.

180729 CCH-CP12-91

12-Fiber SC, 62.5 μ m multimode

180728 CCH-CP12-59

12-Fiber SC, single-mode UPC polish

Splice and Test Equipment

Anixter Part No. Manufacturer Part No.

329728 1000DK-MDSD

OV-1000 Optical Time Domain Reflectometer (OTDR)

370269 OTS-6MDSD

OTS-600 Series intelligent test kit

308987 LTK-4MDSD

LTK-400 Series handheld loss test kit

251702 VFI-350

VFL-350 Visual Fault Locator

373650 M90E-0SM-T-H

OptiSplice CDS Fusion Splicer

382718 CCS PN OSCDS-OSM-T-H

OptiSplice M90e Fusion Splicer

370438 OS1-OSM-T-H

OptiSplice One handheld fusion splicer

129467 95-000-04

CamSplice no-adhesive mechanical splice

086541 FBC-001

Score and snap cleaver

anixter.com 107|

Fluke Networks

Copper and Fiber Certification

Anixter Part No. Manufacturer Part No.

280602 DTX-1800

900 MHz with 9-second Cat 6 autotest, includes smart remote, permanent link and channel adapters, MMC card, USB port

280630 DTX-1800-M 120

DTX-1800 CableAnalyzer with multimode DTX fiber modules

280631 DTX-1800-MS 120

DTX-1800 CableAnalyzer with multimode and single-mode DTX fiber modules

348996 DTX-1800-MS0

Complete DTX-1800 copper/fiber certification kit

348998 DTX-OTDR-KIT

DTX compact OTDR kit

348999 DTX-OTDR/11-KIT

Complete DTX fiber certification add-on kit

Tools

Anixter Part No. Manufacturer Part No.

263611 11293000

Pro-Tool Kit IS60 with D914S impact tool, 66/110 EverSharp combo blade,

cable stripper, D-Snips, Maglite and Sharpie

328188 JR-SYS-2

JackRapid termination tool for CommScope SYSTIMAX Solutions MGS400, MGS500,

MFP420 and MFP520

314164 IR-SYS-UNI-1

JackRapid termination tool for CommScope Uniprise Solutions MPS100E, C5, M1BH

and UNJ600/500/300

366266 JR-ORT-2

JackRapid termination tool for Ortronics TJ5E00, TJ600 and TJ610

393567 IR-PAN-2

JackRapid termination tool for PANDUIT NK688M and NKP5E88M

PANDUIT

UTP Cabling

Anixter Part No.	Manufacturer Part No.
CMP-00423PND-6A-06	PUP6A04BU-UG
TX6A, 10 Gig, plenum, blue	
CM-00423PND-6A-06	PUP6A04BU-UG
TX6A, 10 Gig, nonplenum, blue	
CMP-00424PND-7RB-06	PUP6004BU-UY
TX6000, Category 6, plenum, blue	
CM-00424PND-7RB-06	PUR6004BU-UY

TX6000, Category 6, nonplenum, blue

CMP-00424PND-6U-06 PUP5504BU-UY

TX5500, Category 5e, plenum, blue

CM-00424PND-6U-06 PUR5504BU-UY

TX5500, Category 5e, nonplenum, blue

See color code on page 83.

Information Outlets

Anixter Part No.	Manufacturer Part No.	
307322	CJ6X88TGBU	
Mini-Com TX6A 10 Gig module	, blue	
311321	CJ688TGBU	
Mini-Com TX6 PLUS Category	6 module, blue	

311332 CJ5E88TGBU

Mini-Com TX5e module Category 5e, blue

Faceplates

Anixter Part No.	Manufacturer Part No.
234233	CFPL2IWY
2-Port, single-gang, off white	
222194	CFPL4IWY
4-Port single-gang off white	

PANDIIIT

Faceplates (continued)

Anixter Part No. Manufacturer Part No.

222195 CFPL6IWY

6-Port, single-gang, off white

Patch Panels

Anixter Part No. Manufacturer Part No.

307300 DP246X88TGY

24-Port DP6 10 Gig

311398 DP24688TGY

24-Port DP6 PLUS Category 6

311403 DP245E88TGY

24-Port DP5e Category 5e

175037 CPP24WBLY

24-Port modular faceplate

Patch Cords

MM07-PA7P-06

Anixter Part No. Manufacturer Part No.

UTP6A7BU

UTPSP7BUY

MM07-PA6A-06

TX6A 10 Gig, 7 ft.

TX6 PLUS Category 6, 7 ft.

MM07-PA6-06 UTPCH7BUY

TX5e Category 5e, 7 ft.

Self-Laminating Wire Marker Dispensers

Anixter Part No. Manufacturer Part No.

313875 S100X125VARY

Self-lam dispenser kit with pen, white vinyl, 1 in. W x 1.25 in. H

313877 S100X125VAFY

Refill roll for dispenser, white vinyl, 1 in. W x 1.25 in. H, 200/roll

PANDUIT

Tak-Tape Hook & Loop Rolls

Anixter Part No. Manufacturer Part No.

262715 TTS-20R0

20 Ft. roll

262716 TTS-35RX0

10 Pack of 35 ft. rolls

Tak-Ty Hook & Loop Cable Ties

Anixter Part No. Manufacturer Part No.

167686 HIT2I-X0

Loop ties, slot, black, 8 in., 10/pk

167689 HIT3I-X0

Loop ties, slot, black, 12 in., 10/pk

167683 HLS1.5S-X0

Strip ties, perforated, black, 6 in., 10/pk

167684 HLS3S-X0

Strip ties, perforated, black, 12 in., 10/pk

216722 HLM-15R0

15-ft, roll, cut to length, black, 0.75 in.

167690 HIS-15R0

15-ft. roll, cut to length, black, 0.33 in.

200473 HLS-75R0

75-ft. roll, cut to length, black, 0.75 in.

Pan-Ty Cable Ties

Anixter Part No. Manufacturer Part No.

104668 PIT1M-C

Miniature 0.87 in. cross-section, natural, 3.9 in., 100/pk

104679 PLT2M-C

Miniature 2 in. cross-section, natural, 8 in., 100/pk

PANDIIIT

Pan-Ty Cable Ties (continued)

Anixter Part No. Manufacturer Part No.

104683 PLT2I-C

Intermediate 2 in. cross-section, natural, 8 in., 100/pk

104913 PLT3I-C

Intermediate 3 in. cross-section, natural, 11.4 in., 100/pk

283460 PLT4I-C

Intermediate 4 in. cross-section, natural, 14.5 in., 100/pk

104675 PIT2S-C

Standard 1.88 in. cross-section, natural, 7.4 in., 100/pk

104686 PIT3S-C

Standard 3 in. cross-section, natural, 11.5 in., 100/pk

104688 PLT4S-C

Standard 4 in. cross-section, natural, 14.5 in., 100/pk

Thermal Transfer Printers and Accessories

Anixter Part No. Manufacturer Part No.

348455 LS9

COUGAR LS9 printer, tape cassette, batteries

325933 T050X000VPC-BK

LS8/LS9 vinyl tape cassette, white/black, 0.5 in. W x 25 ft. L

325934 T100X000VPC-BK

LS8/LS9 vinyl tape cassette, white/black, 1 in. W x 25 ft. L

J-Pro Cable Support System

Anixter Part No. Manufacturer Part No.

324712 JP75W-L20

3/4-in. J-hook for wall-mount applications

324714 JP75DW-L20

3/4-in. J-hook for drop wire and threaded rod clip

Manufacturers Trademarks

ALTOS is a registered trademark of Corning Cable Systems

AngleFlex is a trademark of Belden

CableAnalyzer is a trademark of Fluke Networks

CamSplice is a trademark of Corning Cable Systems

Clarity is a trademark of Legrand/Ortronics

COUGAR is a trademark of PANDUIT

Cube iT Plus is a trademark of Chatsworth Products, Inc. (CPI)

DataPipe is a registered trademark of CommScope Uniprise Solutions

DataTwist is a trademark of Belden

DP5e is a trademark of PANDUIT

DP6 is a trademark of PANDUIT

EverSharp is a trademark of Fluke Networks

Evolution is a trademark of Chatsworth Products, Inc. (CPI)

FREEDM is a registered trademark of Corning Cable Systems

GigaSPEED is a registered trademark of CommScope SYSTIMAX Solutions

Hyper Plus is a trademark of Berk-Tek/Ortronics

iPatch is a registered trademark of CommScope SYSTIMAX Solutions

JackRapid is a trademark of Fluke Networks

J-Pro is a trademark of PANDUIT

KeyConnect is a trademark of Belden

LANmark is a trademark of Berk-Tek/Ortronics

Media 6 is a registered trademark of CommScope Uniprise Solutions

MediaTwist is a registered trademark of Belden

Mighty Mo is a registered trademark of Legrand/Ortronics

Mini-Com is a registered trademark of PANDUIT

OptiSplice is a trademark of Corning Cable Systems

Pan-Tv is a registered trademark of PANDUIT

PowerSUM is a registered trademark of CommScope SYSTIMAX Solutions

QuadraRack is a trademark of Chatsworth Products, Inc. (CPI)

SYSTIMAX is a registered trademark of CommScope

Tak-Tape is a trademark of PANDUIT

Tak-Ty is a registered trademark of PANDUIT

TeraFrame is a registered trademark of Chatsworth Products, Inc. (CPI)

Traclack is a trademark of Legrand/Ortronics

TX6000 is a trademark of PANDUIT

TX6A is a trademark of PANDUIT

Ultra II is a registered trademark of CommScope Uniprise Solutions

UltraMedia is a registered trademark of CommScope Uniprise Solutions

UltraPipe is a trademark of CommScope Uniprise Solutions UniCam is a registered trademark of Corning Cable Systems

Uniprise is a registered trademark of CommScope

Velocity is a registered trademark of Chatsworth Products, Inc. (CPI)

anixter.com 113|

Electrical and Electronic Wire & Cable
Enterprise Cabling & Security Solutions • Fasteners
Anixter Inc. World Headquarters
2301 Patriot Boulevard, Glenview, IL 60026-8020
1 800 ANIXTER • 224 521 8000 • anixter com

Anoter is a leading global supplier of communications and security products, electrical and electronic were and cable, fasteriers and other small components. We help our subseness peorful solutions and make informed providasing electronic survey and interesting and relevant standards. Throughout the world, we provide innovative supply chain management solutions to reduce our customers' total cost of production and implementation. A NTSE listed company, Avidex, with its subsidiaries, serves companies in more than 50 countries around the world. Another's total revenue approximated SE to Illivion in 2011.

Anioter does not manufacture the items described in this publication. Any applicable product worranties are provided by the manufacturers. To the full est extent permitted by law, Anioter disclaims all warranties, either express or implied. The information provided and any images shown are for descriptive purposes only. Anioter makes no warranty or representation, express or implied, about the accuracy or completeness of any information provided. Data and suggestions made in the publication are not to be construed as recommendations to purchase or as authorizations to use any products in violation of any law or regulation. All products are sold subject to Anioter's General Conditions of Sale.