

X2X Link cables

1 Order data

Length	Short description, model number					
	X2X Link connection cables		X2X Link attachment cables		X2X Link open cables	
0.25 m	X67CA0X01.0002	X67CA0X11.0002				
1.0 m	X67CA0X01.0010	X67CA0X11.0010				
1.5 m	X67CA0X01.0015					
2.0 m	X67CA0X01.0020	X67CA0X11.0020	X67CA0X21.0020		X67CA0X41.0020	X67CA0X51.0020
5.0 m	X67CA0X01.0050	X67CA0X11.0050	X67CA0X21.0050	X67CA0X31.0050	X67CA0X41.0050	X67CA0X51.0050
10.0 m	X67CA0X01.0100	X67CA0X11.0100				
15.0 m	X67CA0X01.0150	X67CA0X11.0150	X67CA0X21.0150	X67CA0X31.0150		
25.0 m	X67CA0X01.0250	X67CA0X11.0250		X67CA0X31.0500		
50.0 m	X67CA0X01.0500	X67CA0X11.0500	X67CA0X21.0500			
Page	2	5	8	10	12	14
	
	
	
	
	
	


Table 1: X67CA0Xxx - X2X Link cables - Order data

Length	Short description, model number	
	X2X Link cables for custom assembly	
100.0 m	X67CA0X99.1000	
500.0 m	X67CA0X99.5000	
Page	16	
	
	

Table 2: X67CA0X99.xxxx - X2X Link cables for custom assembly - Order data

2 X67CA0X01.xxxx

Dimensions				
Pinout				
Male connector	Pin	Name	Wire colors	Female connector
<p>B-keyed</p>	1	X2X+	Red	<p>B-keyed</p>
	2	X2X	White	
	3	X2X _L	Black	
	4	X2X _R	Blue	
	5	Not assigned	Not assigned	
	M12 ¹⁾	SHLD	Shield	

Table 3: X67CA0X01 - X2X Link connection cables - Dimensions and pinout

1) Shield on M12 knurled-head screw in 360° design

Cable lengths			
Model number	Standard length [dm]	Actual length [cm]	Tolerance [cm]
X67CA0X01.0002	2	25	+2
X67CA0X01.0010	10	100	+2
X67CA0X01.0015	15	150	+2
X67CA0X01.0020	20	200	+5
X67CA0X01.0050	50	500	+10
X67CA0X01.0100	100	1000	+10
X67CA0X01.0150	150	1500	+10
X67CA0X01.0250	250	2500	+10
X67CA0X01.0500	500	5000	+10

Table 4: X67CA0X01 - X2X Link connection cables - Cable lengths

2.1 Technical data

Product ID	X67CA0X01.0002	X67CA0X01.0010	X67CA0X01.0015	X67CA0X01.0020
General information				
Durability	Good chemical and oil resistance Flame resistant in accordance with IEC 332.1			
Short description	X2X Link connection cable, 0.25 m	X2X Link connection cable, 1.0 m	X2X Link connection cable, 1.5 m	X2X Link connection cable, 2.0 m
Type	Connection cables			
Cable cross section				
Data cables				
AWG	2x AWG 24			
mm ²	2x 0.25 mm ²			
Supply lines				
AWG	2x AWG 22			
mm ²	2x 0.34 mm ²			
Cable construction				
Signal lines				
Shield	Paired shield with aluminum foil			
Stranding	Twisted pair wires			
Cable stranding	With additional wire 22 AWG/19			
Complete shielding	Tinned Cu filaments			
Outer sheathing				
Material	PUR mixture			
Properties	Halogen-free			
Color	Purple			
Labeling	B&R X67CA0Xxx.xxxx			
Lines				
Properties	Tinned copper stranded wire			
Wire colors				
Data cables	Light blue, white			
Supply lines	Red, black			
Wire insulation				
Data cables	Cell PE			
Supply lines	PE			
Electrical characteristics				
Nominal current	Max. 4 A / contact			
Connection voltage	Max. 125 V AC/DC			
Degree of insulation	Category II in accordance with IEC 60664-1			
Conductor resistance	<180 Ω/km at 20°C			
Operating conditions				
EN 60529 protection				
Connector/Coupling	IP67, only when screwed in			
Environmental conditions				
Temperature				
Fixed installation	-25 to 80°C			
Flexible installation	-20 to 80°C			
Mechanical characteristics				
Dimensions				
Length	0.25 m	1 m	1.5 m	2 m
Diameter	6.9 mm ±0.2 mm			
Flex radius				
Fixed installation	≥7.5x outer diameter 7.0 mm			
Flexible installation	≥15x outer diameter 7.0 mm			
Drag chain data				
Acceleration	Max. 7m/s ²			
Flex cycles	-			
Velocity	Max. 3 m/s			

Table 5: X67CA0X01.0002, X67CA0X01.0010, X67CA0X01.0015, X67CA0X01.0020 - Technical data

X2X Link cables

Product ID	X67CA0X01.0050	X67CA0X01.0100	X67CA0X01.0150	X67CA0X01.0250	X67CA0X01.0500
General information					
Durability	Good chemical and oil resistance Flame resistant in accordance with IEC 332.1				
Short description	X2X Link connection cable, 5.0 m	X2X Link connection cable, 10.0 m	X2X Link connection cable, 15.0 m	X2X Link connection cable, 25.0 m	X2X Link connection cable, 50.0 m
Type	connection cable				
Cable cross section					
Data cables					
AWG	2x AWG 24				
mm ²	2x 0.25 mm ²				
Supply lines					
AWG	2x AWG 22				
mm ²	2x 0.34 mm ²				
Cable construction					
Signal lines					
Shield	Paired shield with aluminum foil				
Stranding	Twisted pair wires				
Cable stranding	With additional wire 22 AWG/19				
Complete shielding	Tinned Cu filaments				
Outer sheathing					
Material	PUR mixture				
Properties	Halogen-free				
Color	Purple				
Labeling	B&R X67CA0Xxx.xxxx				
Lines					
Properties	Tinned copper stranded wire				
Wire colors					
Data cables	Light blue, white				
Supply lines	Red, black				
Wire insulation					
Data cables	Cell PE				
Supply lines	PE				
Electrical characteristics					
Nominal current	Max. 4 A / contact				
Connection voltage	Max. 125 V AC/DC				
Degree of insulation	Category II in accordance with IEC 60664-1				
Conductor resistance	<180 Ω/km at 20°C				
Operating conditions					
EN 60529 protection					
Connector/Coupling	IP67, only when screwed in				
Environmental conditions					
Temperature					
Fixed installation	-25 to 80°C				
Flexible installation	-20 to 80°C				
Mechanical characteristics					
Dimensions					
Length	5 m	10 m	15 m	25 m	50 m
Diameter	6.9 mm ±0.2 mm				
Flex radius					
Fixed installation	≥7.5x outer diameter 7.0 mm				
Flexible installation	≥15x outer diameter 7.0 mm				
Drag chain data					
Acceleration	Max. 7m/s ²				
Flex cycles	-				
Velocity	Max. 3 m/s				

Table 6: X67CA0X01.0050, X67CA0X01.0100, X67CA0X01.0150, X67CA0X01.0250, X67CA0X01.0500 - Technical data

3 X67CA0X11.xxxx

Dimensions				
XXXX				
Pinout				
Male connector	Pin	Name	Wire colors	Female connector
 B-keyed	1	X2X+	Red	 B-keyed
	2	X2X	White	
	3	X2X _L	Black	
	4	X2X _\	Blue	
	5	Not assigned	Not assigned	
	M12 ¹⁾	SHLD	Shield	

Table 7: X67CA0X11 - X2X Link connection cables - Dimensions and pinout

1) Shield on M12 knurled-head screw in 360° design

Cable lengths			
Model number	Standard length [dm]	Actual length [cm]	Tolerance [cm]
X67CA0X11.0002	2	25	+2
X67CA0X11.0010	10	100	+2
X67CA0X11.0020	20	200	+5
X67CA0X11.0050	50	500	+10
X67CA0X11.0100	100	1000	+10
X67CA0X11.0150	150	1500	+10
X67CA0X11.0250	250	2500	+10
X67CA0X11.0500	500	5000	+10

Table 8: X67CA0X11 - X2X Link connection cables - Cable lengths

3.1 Technical data

Product ID	X67CA0X11.0002	X67CA0X11.0010	X67CA0X11.0020	X67CA0X11.0050
General information				
Durability	Good chemical and oil resistance Flame resistant in accordance with IEC 332.1			
Short description	X2X Link connection cable, angled, 0.25 m	X2X Link connection cable, angled, 1.0 m	X2X Link connection cable, angled, 2.0 m	X2X Link connection cable, angled, 5.0 m
Type	connection cable			
Cable cross section				
Data cables				
AWG	2x AWG 24			
mm ²	2x 0.25 mm ²			
Supply lines				
AWG	2x AWG 22			
mm ²	2x 0.34 mm ²			
Cable construction				
Signal lines				
Shield	Paired shield with aluminum foil			
Stranding	Twisted pair wires			
Cable stranding	With additional wire 22 AWG/19			
Complete shielding	Tinned Cu filaments			
Outer sheathing				
Material	PUR mixture			
Properties	Halogen-free			
Color	Purple			
Labeling	B&R X67CA0Xxx.xxxx			
Lines				
Properties	Tinned copper stranded wire			
Wire colors				
Data cables	Light blue, white			
Supply lines	Red, black			
Wire insulation				
Data cables	Cell PE			
Supply lines	PE			
Electrical characteristics				
Nominal current	Max. 4 A / contact			
Connection voltage	Max. 125 V AC/DC			
Degree of insulation	Category II in accordance with IEC 60664-1			
Conductor resistance	<180 Ω/km at 20°C			
Operating conditions				
EN 60529 protection				
Connector/Coupling	IP67, only when screwed in			
Environmental conditions				
Temperature				
Fixed installation	-25 to 80°C			
Flexible installation	-20 to 80°C			
Mechanical characteristics				
Dimensions				
Length	0.25 m	1 m	2 m	5 m
Diameter	6.9 mm ±0.2 mm			
Flex radius				
Fixed installation	≥7.5x outer diameter 7.0 mm			
Flexible installation	≥15x outer diameter 7.0 mm			
Drag chain data				
Acceleration	Max. 7m/s ²			
Flex cycles	-			
Velocity	Max. 3 m/s			

Table 9: X67CA0X11.0002, X67CA0X11.0010, X67CA0X11.0020, X67CA0X11.0050 - Technical data

Product ID	X67CA0X11.0100	X67CA0X11.0150	X67CA0X11.0250	X67CA0X11.0500
General information				
Durability	Good chemical and oil resistance Flame resistant in accordance with IEC 332.1			
Short description	X2X Link connection cable, angled, 10.0 m	X2X Link connection cable, angled, 15.0 m	X2X Link connection cable, angled, 25.0 m	X2X Link connection cable, angled, 50.0 m
Type	connection cable			
Cable cross section				
Data cables				
AWG	2x AWG 24			
mm ²	2x 0.25 mm ²			
Supply lines				
AWG	2x AWG 22			
mm ²	2x 0.34 mm ²			
Cable construction				
Signal lines				
Shield	Paired shield with aluminum foil			
Stranding	Twisted pair wires			
Cable stranding	With additional wire 22 AWG/19			
Complete shielding	Tinned Cu filaments			
Outer sheathing				
Material	PUR mixture			
Properties	Halogen-free			
Color	Purple			
Labeling	B&R X67CA0Xxx.xxxx			
Lines				
Properties	Tinned copper stranded wire			
Wire colors				
Data cables	Light blue, white			
Supply lines	Red, black			
Wire insulation				
Data cables	Cell PE			
Supply lines	PE			
Electrical characteristics				
Nominal current	Max. 4 A / contact			
Connection voltage	Max. 125 V AC/DC			
Degree of insulation	Category II in accordance with IEC 60664-1			
Conductor resistance	<180 Ω/km at 20°C			
Operating conditions				
EN 60529 protection				
Connector/Coupling	IP67, only when screwed in			
Environmental conditions				
Temperature				
Fixed installation	-25 to 80°C			
Flexible installation	-20 to 80°C			
Mechanical characteristics				
Dimensions				
Length	10 m	15 m	25 m	50 m
Diameter	6.9 mm ±0.2 mm			
Flex radius				
Fixed installation	≥7.5x outer diameter 7.0 mm			
Flexible installation	≥15x outer diameter 7.0 mm			
Drag chain data				
Acceleration	Max. 7m/s ²			
Flex cycles	-			
Velocity	Max. 3 m/s			

Table 10: X67CA0X11.0100, X67CA0X11.0150, X67CA0X11.0250, X67CA0X11.0500 - Technical data

4 X67CA0X21.xxxx

Dimensions				
Pinout				
Female connector	Pin	Name	Wire colors	Open
<p>B-keyed</p>	1	X2X+	Red	For custom Wiring
	2	X2X	White	
	3	X2X _L	Black	
	4	X2X _R	Blue	
	5	Not assigned	Not assigned	
	M12 ¹⁾	SHLD	Shield	

Table 11: X67CA0X21 - X2X Link attachment cables - Dimensions and pinout

1) Shield on M12 knurled-head screw in 360° design

Cable lengths			
Model number	Standard length [dm]	Actual length [cm]	Tolerance [cm]
X67CA0X21.0020	20	200	+10
X67CA0X21.0050	50	500	+10
X67CA0X21.0150	150	1500	+10
X67CA0X21.0500	500	5000	+10

Table 12: X67CA0X21 - X2X Link connection cables - Cable lengths

Information:

See note in section 9 "Connecting X2X Link interfaces with internal power supply" on page 18.

4.1 Technical data

Product ID	X67CA0X21.0020	X67CA0X21.0050	X67CA0X21.0150	X67CA0X21.0500
General information				
Durability	Good chemical and oil resistance Flame resistant in accordance with IEC 332.1			
Short description	X2X Link attachment cable, 2.0 m	X2X Link attachment cable, 5.0 m	X2X Link attachment cable, 15.0 m	X2X Link attachment cable, 50.0 m
Type	attachment cable			
Cable cross section				
Data cables				
AWG	2x AWG 24			
mm ²	2x 0.25 mm ²			
Supply lines				
AWG	2x AWG 22			
mm ²	2x 0.34 mm ²			
Cable construction				
Signal lines				
Shield	Paired shield with aluminum foil			
Stranding	Twisted pair wires			
Cable stranding	With additional wire 22 AWG/19			
Complete shielding	Tinned Cu filaments			
Outer sheathing				
Material	PUR mixture			
Properties	Halogen-free			
Color	Purple			
Labeling	B&R X67CA0Xxx.xxxx			
Lines				
Properties	Tinned copper stranded wire			
Wire colors				
Data cables	Light blue, white			
Supply lines	Red, black			
Wire insulation				
Data cables	Cell PE			
Supply lines	PE			
Electrical characteristics				
Nominal current	Max. 4 A / contact			
Connection voltage	Max. 125 V AC/DC			
Degree of insulation	Category II in accordance with IEC 60664-1			
Conductor resistance	<180 Ω/km at 20°C			
Operating conditions				
EN 60529 protection				
Connector/Coupling	IP67, only when screwed in			
Environmental conditions				
Temperature				
Fixed installation	-25 to 80°C			
Flexible installation	-20 to 80°C			
Mechanical characteristics				
Dimensions				
Length	2 m	5 m	15 m	50 m
Diameter	6.9 mm ±0.2 mm			
Flex radius				
Fixed installation	≥7.5x outer diameter 7.0 mm			
Flexible installation	≥15x outer diameter 7.0 mm			
Drag chain data				
Acceleration	Max. 7m/s ²			
Flex cycles	-			
Velocity	Max. 3 m/s			

Table 13: X67CA0X21.0020, X67CA0X21.0050, X67CA0X21.0150, X67CA0X21.0500 - Technical data

5 X67CA0X31.xxxx

Dimensions				
xxxx				
Pinout				
Female connector	Pin	Name	Wire colors	Open
<p>B-keyed</p>	1	X2X+	Red	For custom Wiring
	2	X2X	White	
	3	X2X _L	Black	
	4	X2X _\	Blue	
	5	Not assigned	Not assigned	
	M12 ¹⁾	SHLD	Shield	

Table 14: X67CA0X31 - X2X Link attachment cables - Dimensions and pinout

1) Shield on M12 knurled-head screw in 360° design

Cable lengths			
Model number	Standard length [dm]	Actual length [cm]	Tolerance [cm]
X67CA0X31.0050	50	500	+10
X67CA0X31.0150	150	1500	+10
X67CA0X31.0500	500	5000	+10

Table 15: X67CA0X31 - X2X Link connection cables - Cable lengths

Information:

See note in section 9 "Connecting X2X Link interfaces with internal power supply" on page 18.

5.1 Technical data

Product ID	X67CA0X31.0050	X67CA0X31.0150	X67CA0X31.0500
General information			
Durability	Good chemical and oil resistance Flame resistant in accordance with IEC 332.1		
Short description	X2X Link attachment cable, angled, 5.0 m	X2X Link attachment cable, angled, 15.0 m	X2X Link attachment cable, angled, 50.0 m
Type	attachment cable		
Cable cross section			
Data cables			
AWG	2x AWG 24		
mm ²	2x 0.25 mm ²		
Supply lines			
AWG	2x AWG 22		
mm ²	2x 0.34 mm ²		
Cable construction			
Signal lines			
Shield	Paired shield with aluminum foil		
Stranding	Twisted pair wires		
Cable stranding	With additional wire 22 AWG/19		
Complete shielding	Tinned Cu filaments		
Outer sheathing			
Material	PUR mixture		
Properties	Halogen-free		
Color	Purple		
Labeling	B&R X67CA0Xxx.xxxx		
Lines			
Properties	Tinned copper stranded wire		
Wire colors			
Data cables	Light blue, white		
Supply lines	Red, black		
Wire insulation			
Data cables	Cell PE		
Supply lines	PE		
Electrical characteristics			
Nominal current	Max. 4 A / contact		
Connection voltage	Max. 125 V AC/DC		
Degree of insulation	Category II in accordance with IEC 60664-1		
Conductor resistance	<180 Ω/km at 20°C		
Operating conditions			
EN 60529 protection			
Connector/Coupling	IP67, only when screwed in		
Environmental conditions			
Temperature			
Fixed installation	-25 to 80°C		
Flexible installation	-20 to 80°C		
Mechanical characteristics			
Dimensions			
Length	5 m	15 m	50 m
Diameter	6.9 mm ±0.2 mm		
Flex radius			
Fixed installation	≥7.5x outer diameter 7.0 mm		
Flexible installation	≥15x outer diameter 7.0 mm		
Drag chain data			
Acceleration	Max. 7m/s ²		
Flex cycles	-		
Velocity	Max. 3 m/s		

Table 16: X67CA0X31.0050, X67CA0X31.0150, X67CA0X31.0500 - Technical data

6 X67CA0X41.xxxx

Dimensions				
Pinout				
Male connector	Pin	Name	Wire colors	Open
<p>B-keyed</p>	1	X2X+	Red	For custom Wiring
	2	X2X	White	
	3	X2X _L	Black	
	4	X2X _\	Blue	
	M12 ¹⁾	SHLD	Shield	

Table 17: X67CA0X41 - X2X Link open cables - Dimensions and pinout

1) Shield on M12 knurled-head screw in 360° design

Model number	Cable lengths		
	Standard length [dm]	Actual length [cm]	Tolerance [cm]
X67CA0X41.0020	20	200	+10
X67CA0X41.0050	50	500	+10

Table 18: X67CA0X41 - X2X Link connection cables - Cable lengths

Information:

See note in section 9 "Connecting X2X Link interfaces with internal power supply" on page 18.

6.1 Technical data

Product ID	X67CA0X41.0020	X67CA0X41.0050
General information		
Durability	Good chemical and oil resistance Flame resistant in accordance with IEC 332.1	
Short description	X2X Link open cable, 2.0 m	X2X Link open cable, 5.0 m
Type	open cable	
Cable cross section		
Data cables		
AWG	2x AWG 24	
mm ²	2x 0.25 mm ²	
Supply lines		
AWG	2x AWG 22	
mm ²	2x 0.34 mm ²	
Cable construction		
Signal lines		
Shield	Paired shield with aluminum foil	
Stranding	Twisted pair wires	
Cable stranding	With additional wire 22 AWG/19	
Complete shielding	Tinned Cu filaments	
Outer sheathing		
Material	PUR mixture	
Properties	Halogen-free	
Color	Purple	
Labeling	B&R X67CA0Xxx.xxxx	
Lines		
Properties	Tinned copper stranded wire	
Wire colors		
Data cables	Light blue, white	
Supply lines	Red, black	
Wire insulation		
Data cables	Cell PE	
Supply lines	PE	
Electrical characteristics		
Nominal current	Max. 4 A / contact	
Connection voltage	Max. 125 V AC/DC	
Degree of insulation	Category II in accordance with IEC 60664-1	
Conductor resistance	<180 Ω/km at 20°C	
Operating conditions		
EN 60529 protection		
Connector/Coupling	IP67, only when screwed in	
Environmental conditions		
Temperature		
Fixed installation	-25 to 80°C	
Flexible installation	-20 to 80°C	
Mechanical characteristics		
Dimensions		
Length	2.0 m	5 m
Diameter	6.9 mm ±0.2 mm	
Flex radius		
Fixed installation	≥7.5x outer diameter 7.0 mm	
Flexible installation	≥15x outer diameter 7.0 mm	
Drag chain data		
Acceleration	Max. 7m/s ²	
Flex cycles	-	
Velocity	Max. 3 m/s	

Table 19: X67CA0X41.0020, X67CA0X41.0050 - Technical data

7 X67CA0X51.xxxx

Dimensions				
xxxx				
Pinout				
Male connector	Pin	Name	Wire colors	Open
<p>B-keyed</p>	1	X2X+	Red	For custom Wiring
	2	X2X	White	
	3	X2X _L	Black	
	4	X2X\	Blue	
	M12 ¹⁾	SHLD	Shield	

Table 20: X67CA0X51 - X2X Link open cables - Dimensions and pinout

1) Shield on M12 knurled-head screw in 360° design

Cable lengths			
Model number	Standard length [dm]	Actual length [cm]	Tolerance [cm]
X67CA0X51.0020	20	200	+10
X67CA0X51.0050	50	500	+10

Table 21: X67CA0X51 - X2X Link connection cables - Cable lengths

Information:

See note in section 9 "Connecting X2X Link interfaces with internal power supply" on page 18.

7.1 Technical data

Product ID	X67CA0X51.0020	X67CA0X51.0050
General information		
Durability	Good chemical and oil resistance Flame resistant in accordance with IEC 332.1	
Short description	X2X Link open cable, angled, 2.0 m	X2X Link open cable, angled, 5.0 m
Type	open cable	
Cable cross section		
Data cables		
AWG	2x AWG 24	
mm ²	2x 0.25 mm ²	
Supply lines		
AWG	2x AWG 22	
mm ²	2x 0.34 mm ²	
Cable construction		
Signal lines		
Shield	Paired shield with aluminum foil	
Stranding	Twisted pair wires	
Cable stranding	With additional wire 22 AWG/19	
Complete shielding	Tinned Cu filaments	
Outer sheathing		
Material	PUR mixture	
Properties	Halogen-free	
Color	Purple	
Labeling	B&R X67CA0Xxx.xxxx	
Lines		
Properties	Tinned copper stranded wire	
Wire colors		
Data cables	Light blue, white	
Supply lines	Red, black	
Wire insulation		
Data cables	Cell PE	
Supply lines	PE	
Electrical characteristics		
Nominal current	Max. 4 A / contact	
Connection voltage	Max. 125 V AC/DC	
Degree of insulation	Category II in accordance with IEC 60664-1	
Conductor resistance	<180 Ω/km at 20°C	
Operating conditions		
EN 60529 protection		
Connector/Coupling	IP67, only when screwed in	
Environmental conditions		
Temperature		
Fixed installation	-25 to 80°C	
Flexible installation	-20 to 80°C	
Mechanical characteristics		
Dimensions		
Length	2 m	5 m
Diameter	6.9 mm ±0.2 mm	
Flex radius		
Fixed installation	≥7.5x outer diameter 7.0 mm	
Flexible installation	≥15x outer diameter 7.0 mm	
Drag chain data		
Acceleration	Max. 7m/s ²	
Flex cycles	-	
Velocity	Max. 3 m/s	

Table 22: X67CA0X51.0020, X67CA0X51.0050 - Technical data

8 X67CA0X99.xxxx

Dimensions			

			
Pinout			
	Name	Wire colors	
For custom Wiring	X2X+	Red	For custom Wiring
	X2X	White	
	X2X _L	Black	
	X2X _\	Blue	
	SHLD	Shield	

Table 23: X67CA0X99 - X2X Link cables for custom assembly - Dimensions and pinout

Cable lengths			
Model number	Standard length [dm]	Actual length [cm]	Tolerance [cm]
X67CA0X99.1000	1000	10000	-
X67CA0X99.5000	5000	50000	-

Table 24: X67CA0X99 - X2X Link cables for custom assembly - Cable lengths

8.1 Technical data

Product ID	X67CA0X99.1000	X67CA0X99.5000
General information		
Durability	Good chemical and oil resistance Flame resistant in accordance with IEC 332.1	
Short description	Cable for custom assembly, 100.0 m	Cable for custom assembly, 500.0 m
Cable cross section		
Data cables		
AWG	2x AWG 24	
mm ²	2x 0.25 mm ²	
Supply lines		
AWG	2x AWG 22	
mm ²	2x 0.34 mm ²	
Cable construction		
Signal lines		
Shield	Paired shield with aluminum foil	
Stranding	Twisted pair wires	
Cable stranding	With additional wire 22 AWG/19	
Complete shielding	Tinned Cu filaments	
Outer sheathing		
Material	PUR mixture	
Properties	Halogen-free	
Color	Purple	
Labeling	B&R X67CA0Xxx.xxxx	
Lines		
Properties	Tinned Cu wire	
Wire colors		
Data cables	Light blue, white	
Supply lines	Red, black	
Wire insulation		
Data cables	Cell PE	
Supply lines	PE	
Electrical characteristics		
Nominal current	Max. 4 A / contact	
Connection voltage	Max. 125 V AC/DC	
Degree of insulation	Category II in accordance with IEC 60664-1	
Conductor resistance	<180 Ω/km at 20°C	
Operating conditions		
EN 60529 protection		
Connector/Coupling	IP67, only when screwed in	
Environmental conditions		
Temperature		
Fixed installation	-25 to 80°C	
Flexible installation	-20 to 80°C	
Mechanical characteristics		
Dimensions		
Length	100 m	500 m
Diameter	6.9 mm ±0.2 mm	
Flex radius		
Fixed installation	≥7.5x outer diameter 7.0 mm	
Flexible installation	≥15x outer diameter 7.0 mm	
Drag chain data		
Acceleration	Max. 7 m/s ²	
Flex cycles	-	
Velocity	Max. 3 m/s	

Table 25: X67CA0X99.1000, X67CA0X99.5000 - Technical data

9 Connecting X2X Link interfaces with internal power supply

Information:

X2X Link is supplied via the red wire. X2X Link is supplied internally on the IF780 and LS189. An external power supply is therefore not needed.

In order to prevent short circuits on the housing, braided shield or shield line, the red wire end must be insulated, e.g. using a heat shrink tubing.

To improve EMC immunity, the cable shield must be grounded on both sides. The supply line to the IF789 and LS189 should be grounded as close as possible to the shield. The grounding on the X67 side is done via the connector on pre-assembled cables.


Figure 1: X2X Link attachment cables - Installation diagram

Information:

If the cable shield is not grounded, transmission errors may occur when strong electromagnetic interference occurs.