
GUARD COLUMNS
The analytical column is the heart of any liquid chromatography

system and remains the most problematic component. HPLC columns

accumulate retained material which can dramatically reduce longevity

and cause costly downtime resulting from premature column failure

and troubleshooting.

Why Use A Guard Column?
The best way to protect an analytical column from fouling is to install

a guard column between the injection valve and the analytical column.

The guard column traps particulates, solvent impurities and retained

sample components. The ideal guard column should have no effect on

the separation. For best results a guard column with matching bonded

phase and optimal hardware configuration should be selected.

Extra Column Volume

The evolving needs of HPLC applications such as smaller bed-

volume columns, higher pressures and increased sensitivity create

new demands on guard columns. Many guard column manufacturers

overlook the dead volume that occurs when a guard column or holder

is connected to the analytical column. The use of pre-swaged or one-

piece nut and ferrule designs with fixed tube stems will increase extra

column volume (shown in blue) and affect column efficiency. (Figure 1)

Other cartridge-style guard column systems require extra connections

and tubing, adding to extra column volume and decreasing a system’s

overall performance. (Figure 2)

Dead volume resulting from
fixed stem at incorrect depth

Conventional
Guard Column

Analytical
Column

Figure 1 Figure 2

Standard Fitting Column

OPTI-GUARD

Floating tube stem provides ZDV connection into any port.

Dead volume resulting from
improperly installed tubing

Conventional
Guard Column

Analytical
Column

G
U

A
R

D
 C

O
L

U
M

N
S

OPTIMIZE TECHNOLOGIES | WWW.OPTIMIZETECH .COM | INFO@OPTIMIZETECH .COM | 800 - 669 -9015 | 503-557-9994

GUIDE TO OPTIMIZE GUARD COLUMNS

OPTI-GUARD® OPTI-LYNX™2 EXP®

1mm Guard Guard Column Guard Column

Maximum
Pressure

6K PSI /
400 BAR

6K PSI /
400 BAR

20K+ PSI /
1400+ BAR

Dimensions
Available

1 x 14mm
2.1 x 5mm
3.0 x 5mm
4.6 x 5mm

1.0 x 5mm
1.5 x 5mm
2.1 x 5mm
3.0 x 5mm
4.6 x 5mm

Hand-Tight
Holder/

Hand-Tight
Cartridge
Change

  

Holder Fittings
Included

 

Auto
Adjusting

(ZDV) Port
Connection

  
Floating Spring-loaded Spring-loaded

Custom
Packing

Available
  

Biocompatible
Option 

The OPTI-GUARD 1mm

is an all-in-one solution. The

mated holders and cartridges

are disposable and designed for

use with 1, 2.1, 3.0 and 4.6mm i.d.

columns. The OPTI-GUARD is

no larger than a standard

HPLC fitting.

OPTI-LYNX2

features a quarter-turn,

quick-connect, hand-tight

holder. The second generation

OPTI-LYNX is more affordable

and robust yet still allows

users to change a cartridge

in seconds.

Like the OPTI-LYNX system,

the EXP Holder stays plumbed

into the LC column. To change

a cartridge, simply unscrew the

holder cap by hand, replace the

cartridge and screw the holder

back together by hand. Easy,

no tools needed.

ULTRA HIGH
PRESSURE

HIGH
PRESSURE

HIGH
PRESSURE

* Please contact Optimize for pressure rating and further product details.

G
U

A
R

D
 C

O
L

U
M

N
S

OPTIMIZE TECHNOLOGIES | WWW.OPTIMIZETECH .COM | INFO@OPTIMIZETECH .COM | 800 - 669 -9015 | 503-557-9994

OPTI- GUARD® 1MM

OPTI-GUARD sets the standard for low impact, easy to use pre-column protection. Designed

for use with ANY analytical (4.6, 3.0mm i.d.) and narrow-bore (2.1, 1.0mm i.d.) columns, the

patented floating stem design automatically adjusts to all manufacturer's tube stop depths for a

zero-dead-volume connection every time. The best part? It is no larger than a standard fitting.

As always, custom packing is available.

1 mm Disposable
Guard Column

OPTI-GUARD® 1mm
Guard Column
10-02-00007 C18, 5/Pk

10-02-00010 C8, 5/Pk

10-02-03211 C4, 5/Pk

10-02-00014 Silica, 5/Pk

10-02-00018 Phenyl, 5/Pk

10-02-00022 Cyano/CN, 5/Pk

10-02-00026 Amino/NH2, 5/Pk

10-02-00030 Anion Exchange, 5/Pk

10-02-00034 Cation Exchange, 5/Pk

10-02-04068 DVB, 5/Pk

10-02-03463 Custom Packed, 5/Pk

10-02-01714 Method Development Kit
 (Assortment of your choice 5/Pk)

OPTI-GUARD® 1mm
Biocompatible Guard Column
10-02-03532 Biocompatible C18, 5/Pk

10-02-04708 Biocompatible C8, 5/Pk

10-02-03534 Biocompatible Silica, 5/Pk

10-02-03538 Biocompatible Cyano/CN, 5/Pk

10-02-03536 Biocompatible Amino/NH2, 5/Pk

10-02-03680 Biocompatible Anion Exchange, 5/Pk

10-02-03683 Biocompatible Cation Exchange, 5/Pk

G
U

A
R

D
 C

O
L

U
M

N
S

OPTIMIZE TECHNOLOGIES | WWW.OPTIMIZETECH .COM | INFO@OPTIMIZETECH .COM | 800 - 669 -9015 | 503-557-9994

EXP ® GUARD COLUMNS

EXP® Holder
15-02-03956 EXP Direct Connect Holder
 Includes fittings

The EXP Guard Column Cartridge System is rated to 15,000 psi with hand-tight replaceable

cartridges. This unique design connects directly to any UHPLC column with the auto-adjusting

Titanium Hybrid Ferrule and EXP® Fittings, providing repeated zero-dead-volume connections and

easy adjustability between various column types.

Free-Turn® architecture allows the user to change cartridges by hand without breaking fluid

connections on the holder inlet/outlet. The combination of low-dispersion and ultra high-pressure

capabilities provides effective protection with negligible effects on retention time, plate count and

peak shape.

EXP® Guard Column Advantages

• Hand-tight guard replacement - no tools

• Hardware rated to 20,000+ psi (1,400+ bar)

• Packed guard rated for routine use to

15,000 psi (1,000 bar)

• 1.4µL swept volume

(excluding packed bed)

• Hardened stainless steel end cap

eliminates galling

• Low-volume, low-dispersion cartridges

• Auto-adjusting ZDV column connection

• Custom packing available
Holder Body

Auto-Adjusting
Titanium Hybrid Ferrule
For ZDV Connections

Uni-Directional
Cartridge

Hand-Tight
No Tools!

Dimensions Dimension Code Code Phase

3
PA

C
K

S

1.0 x 5mm 0 4 1 0 0

1.5 x 5mm 0 4 1 0 2

2.1 x 5mm 0 4 1 0 4

3.0 x 5mm 0 4 1 0 6

4.6 x 5mm 0 4 1 0 8

1 0 –

H A
H B
H C
H D

H E
H F
H G
H H
H I
H J
H K

E S Custom

C18
C8
C4

HILIC

C18
C8
C4

HILIC
Phenyl-Hexyl

SAX
SCX

Part Number

For more information about how to use this table, please see page 29.

EXP® GUARD COLUMN SELECTION GUIDE

 3
µ

m

1.

8
µ

m

graphic.design
Rectangle

