

610 Series CMP Cat 6 UTP Cable Cut Sheet

TE610P

Description

TE Connectivity's 610 Series Category 6 cables meet ANSI/TIA-568-C.2 Category 6 and ISO/IEC 11801 Class E performance requirements on all parameters. The TE Category 6 System complies with all of the performance requirements for current and proposed applications.

610 Series Category 6 UTP cables are available in standard colors including white, gray, blue and yellow. Category 6 cables from TE feature lead-free jacketing. Packaging is either on reels or in a pull-box, with standard put-ups being 1000ft splice-free lengths.

Specification

Horizontal cabling shall be 24 AWG, 4-pair UTP, NEC/NFPA CMP rated and be independently verified for compliance. Cable jacketing shall be white, gray, blue or yellow and shall be lead-free. Cable shall meet all ANSI/TIA and ISO Category 6/Class E requirements as well as meet the performance requirements listed in the table shown on page 2.

Cable shall be supplied on reels or in a pull-box. Independent verification for flammability compliance shall be to NEC article 800 and NFPA 70; CMP (NFPA 262). Horizontal cable shall be TE catalog number TE610P-XXYY.

ORDERING INFORMATION

Product Description	Packaging	Catalog Numbers			
		Blue	White	Gray	Yellow
610 Series Cat 6 UTP Cable, 4-Pair, Plenum (CMP) Rated	1000 ft Pull-Box	TE610P-BLII	TE610P-WTII	TE610P-GYII	TE610P-YLII
	1000 ft Reel	TE610P-BLO2	TE610P-WTO2	TE610P-GYO2	TE610P-YLO2

610 Series CMP Cat 6 UTP Cable Cut Sheet

TE610P

PERFORMANCE DATA

FREQ MHZ	FITTED IMPEDANCE Ohms	INSERTION LOSS dB/100m		RETURN LOSS dB/100m		PAIR-PAIR NEXT dB/100m		PSNEXT dB/100m	
	Spec	Max	Spec	Min	Spec	Min	Spec	Min	Spec
1	100+/-15	1.8	2.0	24.1	20.0	79.5	74.3	76.3	72.3
4	100+/-15	3.5	3.8	26.7	22.9	71.2	65.3	65.2	63.3
8	100+/-15	5.0	5.3	29.2	24.5	67.6	60.8	62.5	58.8
10	100+/-15	5.7	6.0	27.4	25.0	65.6	59.3	61.9	57.3
16	100+/-15	7.2	7.6	26.3	25.0	62.8	56.2	57.8	54.2
20	100+/-15	8.1	8.5	29.1	25.0	61.2	54.8	55.7	52.8
25	100+/-15	9.0	9.5	30.4	24.3	57.8	53.3	53.2	51.3
31.25	100+/-15	10.1	10.7	29.3	23.6	56.2	51.9	51.9	49.9
62.5	100+/-15	14.7	15.4	26.0	21.5	53.6	47.4	47.6	45.4
100	100+/-15	18.6	19.8	22.3	20.1	50.5	44.3	43.9	42.3
155	100+/-15	23.8	25.2	20.8	18.8	47.2	41.4	42.1	39.4
200	100+/-15	27.1	29.0	19.5	18.0	46.3	39.8	40.5	37.8
250	100+/-15	31.2	32.8	18.1	17.3	43.9	38.3	39.6	36.3
300	100+/-15	35.2	-	25.5	-	39.3	-	38.1	-
350	100+/-15	39.2	-	23.4	-	36.1	-	35.6	-
400	100+/-15	43.4	-	20.5	-	31.4	-	30.2	-

PERFORMANCE DATA

FREQ MHZ	PAIR-PAIR ACR dB/100m		PSACR dB/100m		PAIR-PAIR ACRF dB/100m		PSACRF dB/100m		TCL dB/100m	ELTCTL dB/100m
	Min	Spec	Min	Spec	Min	Spec	Min	Spec	Min	Min
1	77.4	72.3	75.2	70.3	71.5	67.8	69.8	64.8	40.0	35.0
4	68.5	61.5	65.3	59.5	59.8	55.8	58.9	52.8	40.0	23.0
8	63.1	55.4	58.9	53.4	57.5	49.7	52.5	46.7	40.0	16.9
10	60.5	53.3	52.1	51.3	52.5	47.8	51.6	44.8	40.0	15.0
16	55.2	48.7	49.2	46.7	47.6	43.7	46.8	40.7	38.0	10.9
20	52.6	46.3	46.5	44.3	46.3	41.8	44.2	38.8	37.0	9.0
25	48.3	43.8	44.9	41.8	44.5	39.8	42.5	36.8	36.0	7.0
31.25	45.7	41.2	43.1	39.2	41.8	37.9	40.8	34.9	35.1	5.1
62.5	36.8	32.0	35.6	30.0	37.6	31.9	31.9	28.9	32.0	-
100	31.4	24.5	28.7	22.5	32.5	27.8	27.1	24.8	30.0	-
155	22.6	16.3	21.3	14.3	29.7	24.0	26.8	21.0	28.1	-
200	18.8	10.8	16.8	8.8	27.4	21.8	25.2	18.8	27.0	-
250	14.7	5.5	9.7	3.5	23.8	19.8	22.4	16.8	26.0	-
300	10.1	-	7.5	-	20.1	-	24.9	-	-	-
350	5.4	-	1.8	-	16.6	-	23.6	-	-	-
400	1.2	-	0	-	12.5	-	21.8	-	-	-

NOTE: The above listed discrete frequency electrical performance values are provided for engineering information only. Actual compliance testing is based on swept frequency measurements.

610 Series CMP Cat 6 UTP Cable Cut Sheet

TE610P

SPECIFICATIONS

Mutual Capacitance:	5.6 nF/100 m nominal
Fitted Impedance:	100 Ω \pm 15%, 1 - 400 MHz
Conductor DC Resistance:	28.6 Ω /1000 ft (9.38 Ω /100 m) maximum
Voltage:	300 VDC
Delay Skew:	45 ns
Propagation Delay:	563 ns/100 m @ 250 MHz
Nominal Velocity of Propagation:	72%
Operating Temperature:	-20°C - 60°C (-4°F - 140°F)
Storage Temperature:	-20°C - 80°C (-4°F - 176°F)
Installation Temperature:	5°C - 50°C (41°F - 122°F)
Bend Radius:	4 \times cable diameter
Packaging:	1000ft Pull-box: 24 lbs/kft 1000ft Reel: 24 lbs/kft
Materials:	Conductors: 24 AWG, Solid Copper Insulation: Ø.037 nominal, plenum grade materials Jacket: Ø.210 nominal, FR PVC
Compliances:	UL Subject 444 (UL)-C(UL) Type CMP ICEA S-90-661 ETL Verified TIA-568-C.2 Category 6 Horizontal Cable Requirements ISO/IEC 11801 Category 6 Horizontal Cable Requirements 2002/95/EC RoHS

DATA SHEET

Contact us:
Greensboro, NC
USA 27409-8420
Tel: 1-800-553-0938
Fax: 1-717-986-7406

www.te.com/EnterpriseNetworks

TE Connectivity, TE connectivity (logo), Tyco Electronics, TE (logo), are trademarks of the TE Connectivity Ltd. family of companies and its licensors.

While TE Connectivity has made every reasonable effort to ensure the accuracy of the information in this document, TE Connectivity does not guarantee that it is error-free, nor does TE Connectivity make any other representation, warranty or guarantee that the information is accurate, correct, reliable or current. TE Connectivity reserves the right to make any adjustments to the information contained herein at any time without notice. TE Connectivity expressly disclaims all implied warranties regarding the information contained herein, including, but not limited to, any implied warranties of merchantability or fitness for a particular purpose. The dimensions in this document are for reference purposes only and are subject to change without notice. Specifications are subject to change without notice. Consult TE Connectivity for the latest dimensions and design specifications.

Tyco Electronics Corporation, a TE Connectivity Ltd. Company. All Rights Reserved.

110033AE 5/12 Revision © 2012, 2011