
® ®

PLASTIC
CONNECTORS

No reproduction or use without express permission of editorial or pictorial content, in any manner.

1P Series
	 Part numbering system... 7
	
	 Shell style
			 Standard models (IP50)... 8 		

Elbow socket models (IP50).. 12	
			 Disposable plug... 13
			 Disposable socket.. 13			

Water-resistant models (IP64)... 14
			 Fluidic configuration... 16
			 Mains power configuration... 18
	 Insert configuration... 19
	 Alignment key.. 20
	 Outer shell material... 20
	 Contact type... 20
	 Colour coding.. 20
	 Accessories... 21

	 Tooling	.. 23
	 Panel hole... 24
	 PCB drilling pattern... 24
	 Assembly instructions.. 26

2P Series
	 Part numbering system... 33
	
	 Shell style
		 Standard models.. 34		

Water-resistant models (IP66).. 37
		 Fluidic configuration... 39	
	 Insert configuration... 40
	 Alignment key.. 42
	 Outer shell material.. 42
	 Contact type... 42
	 Colour coding.. 42
	 Accessories.. 43
	 Tooling	.. 45
	 Panel hole... 46
	 PCB drilling pattern... 46
	 Assembly instructions.. 48
	 Assembly instructions for water-resistant models.. 50

3P Series
	 Part numbering system... 55
	
	 Shell style
		 Standard models (IP61)... 56	
	 Insert configuration... 58
	 Contact type... 59
	 Colour coding.. 59
	 Accessories... 60
	 Fibre optic contact.. 61
	 Recommended coaxial cables... 62
	 Tooling	.. 62
	 Panel hole.. 65
	 PCB drilling pattern... 65
	 Assembly instructions.. 66
	 Mechanical latching characteristics and test voltage... 68
	 Technical tables.. 69
	 Product safety notice.. 70

1

Table of contents

Since its creation in Switzerland in 1946 the LEMO Group has been recognized as a global leader of circular Push-Pull
connectors and connector solutions. Today LEMO and its affiliated companies, REDEL and COELVER, are active in more
than 80 countries with the help of over 40 subsidiaries and distributors.

The modular design of the REDEL range provides over 5000 connectors from ø 14 mm to ø 21 mm, capable of handling cable
diameters up to 9.5 mm and up to 32 contacts. This vast portfolio enables you to select the ideal connector configuration to suit
almost any specific requirement in most markets, including medical devices, test and measurement instruments, machinery, audio
video broadcast, telecommunications and military.

This self-latching system is renowned worldwide for its easy and quick mating and unmating features. It provides absolute
security against vibration, shock or pull on the cable, and facilitates operation in a very limited space.

The REDEL self-latching system allows the
connector to be mated by simply pushing the
plug axially into the socket.

Once firmly latched, connection cannot be
broken by pulling on the cable or any other
component part other than the outer release
sleeve.

When required, the connector is disengaged
by a single axial pull on the outer release
sleeve. This first disengages the latches and
then withdraws the plug from the socket.

2

REDEL connectors are recognized by the Underwriters Laboratories (UL). The approval of the complete system (REDEL
connector, cable and your equipment) will be easier because REDEL connectors are recognized.

CE marking means that the appliance or equipment bearing it complies with the protection requirements of one
or several European safety directives. CE marking applies to complete products or equipment, but not to elec-
tromechanical components, such as connectors.

Over 5000 REDEL connectors

REDEL’s Push-Pull Self-Latching Connection System

Precision modular connectors to suit your application

UL Recognition

CE Marking

RoHS
REDEL connector specifications conforms the requirements of the RoHS directive (2011/65/EU) of the European Parliament
and the latest amendments. This directive specifies the restrictions of the use of hazardous substances in electrical and
electronic equipment marketed in Europe.

Product safety notice & disclaimers
Please read and follow all instructions specified on the last page or on our website carefully and consult all relevent
national and international safety regulations for your application. Improper handling, cable assembly, or wrong use of
connectors can result in hazardous situations.

LEMO products and services are provided “as is.” LEMO makes no warranties or representations with regard to
LEMO product & services or use of them, express, implied or statutory, including for accuracy, completeness, or
security.

In no event shall LEMO be liable for any direct, indirect, punitive, incidental, special consequential damages, to pro-
perty or life, whatsoever arising out of or connected with the use or misuse of LEMO’s products.

https://www.lemo.com/en/about-lemo/product-safety-notice-and-disclaimers

The REDEL connectors are plastic Push-Pull connectors. These circular plastic connectors are especially adapted for
applications such as medical electronics and test & measurement. REDEL offers a wide choice of connectors with various
contact configurations: multipole contacts, coaxial, fibre optics and fluidic connectors. In addition, a range of one time use
connectors and connectors for mains power is available. The REDEL connectors are available in 3 sizes, depending on the
cable diameter. Several 1P and 2P models offers specially qualified inserts for applications requiring IEC 60601-1 (3rd Ed.)
medical safety standard.

l		 Lightweight

l		 Plastic shell made of PSU or PEI

l		 Extensive sterilisation (over 100 cycles)

l		 Excellent electrical safety (touch & scoop proof)

l		 Wide choice of colours for easy identification 	 	
	 (grey, blue, yellow, black, red, green and white)

l		 1P & 2P High Voltage models compliant
	 with IEC 60601-1 (3rd Ed.)

l		 Large choice of keying to avoid cross mating

l		 Various contact types: solder, crimp, print 		
	 and elbow print 90º

l		 Disposable models

l		 Aesthetically pleasing design

3

REDEL connector range

Features & Benefits

Series

Environment

Ingress1)

protection

Temperature
range

Latching

Insulator type

Contact type

Other

Cable diameter

Features

1P 2P 3P

Multipole, Mains Power, Fluidic Multipole, Hybrid: fluidic +
LV, coaxial + LV

Multipole, Hybrid: high voltage +
LV, coaxial + LV, fibre optic + LV,

fluidic + LV

Solder, crimp or print

6 keyways 4 keyways Insert Polarizations

indoor / splash proof indoor / dripping water

IP50 / IP64 IP50 / IP66 IP61

PSU: -50°/ +150°C
PEI: -50°/ +170°C

Push-Pull self latching

PSU: -50°/ +150°C
PEI: -50°/ +170°C PSU: -50°/ +150°C

1.7 mm to 6.5 mm 3.2 mm to 9.2 mm

indoor / outdoor

Disposable models - -

6.7 mm to 9.5 mm

Note: 1) mated connector.

l		 Medical electronics

l		 Test and measurement

l		 Industrial electronics

l		 Automotive

Applications

1P
 S

E
R

IE
S

Straight plug

Straight plug with bend relief

Fixed socket

Note: the bend relief must be ordered separately.

collet nut cable collet insulator + contacts shell

bend relief
collet nut for
a bend relief insulator + contacts shell cable collet

Free socket

hexagonal nut front nut

collet nut cable collet insulator + contacts shell

shell

	 Exploded view of the REDEL 1P

5

6

A well proven connector of a small size to accomodate cable diameter up to 6.5 mm and allow up to 14 solder contacts. Top
quality lightweight and rugged materials have been chosen to optimize most applications. Polysulfone (PSU), UL certified as
autoextinguishable, can be sterilized by gas or by steam. The contacts are gold-plated over copper and nickel to ensure at
least 2000 mating/unmating cycles without significantly affecting the electrical characteristics. A keying system combined with
colour coding can be incorporated on most connector models to assist in the prevention of mismating. Colour coding of the
plug collet nut and socket flange will give an instant visual indication of connector compatibility. Mains power configurations
are qualified for applications requiring IEC 60601-1 (3rd Ed.) medical safety standard.

1P Series

PL●

Fixed sockets

PR●

Free sockets

PM● PP●

PT●

PD●

PK●

PR●

PA●

Straight plugs

PA● PK● PX●

Fixed sockets

PY●

Standard models (page 8 to 11)

PK●

Fixed socket

PJ●

PY●

PYG.02●

Disposable plug (limited use) (page 13)

PN●

PF●

PS●

Straight plug

Fixed socket

Free socket

IP64 water-resistant models (page 14 to 15)

Fluidic configuration (page 16 to 17)

PA●

Straight plugs

PA●

PK●

PL●

Fixed sockets

Mains power configuration (page 18)

PAH

Straight plug

PKH

Fixed socket

Disposable socket (limited use) (page 13)

Elbow socket models
(page 12)

7

	 2	 G	 L	 P	 A	 G 	M	 0 	A	 C	 3	 9	 APlug

Model: (pages 8-18)

Keying: (page 20)

Variant
Z = cable collet and nut
for fitting a bend relief

Cable fixing type: C = cable collet

Contact type: (page 20)

A	= male to solder	 C	= male to crimp	
	 	 L	= female to solder 2)	

Collet nut colour table: (page 20)

G	= grey	 N = black
A	= blue	 R = red
J	 = yellow	 V = green
		 B = white

Insulator: L = PEEK

Outershell:

Number of contacts: (page 19)

Collet:	 20 = (cable ø 1.7 mm - 2.0 mm)
	 39 = (cable ø 2.7 mm - 3.9 mm)

	 52 = (cable ø 4.0 mm - 5.2 mm)
	 65 = (cable ø 5.3 mm - 6.5 mm)

Contact configuration (page 19)

PAG.M0.2GL.AC39A Straight plug with cable collet and alignment key (G), multipole type with 2 male contacts to solder, grey
PSU outershell, PEEK insulator, collet for a cable ø 2.7 to 3.9 mm and blue collet nut.

PRG.M0.2GL.LC39A Free socket with cable collet and alignment key (G), multipole with 2 female contacts to solder, grey PSU
outershell, PEEK insulator, collet for a cable ø 2.7 to 3.9 mm and blue collet nut.

PKG.M0.2GL.LA Fixed socket with two nuts and alignment key (G), multipole type with 2 female contacts to solder, grey PSU
outershell, PEEK insulator, and blue plastic front nut.

Note:	 1) for extensive steam sterilization we recommend Polyetherimide ULTEM® (PEI).
		 2) contact available only with H and J keying and with 8, 10 or 14 contacts (inverted contacts).
		 3) collet nut and front nut colour table for PT• and PD• models.

...

G  = grey PSU
N  = black PSU
B  = white PSU

T 1) = black PEI
S1) = grey PEI

	 2	 G	 L	 P	 K	 G 	M	 0 	 L	 AFixed socket

Model: (pages 8-18)

Keying: (page 20)

Front nut colour table: (page 20)

G	= grey	 N = black
A	= blue	 R = red
J	 = yellow	 V = green
		 B = white

Contact type: (page 20)

A	= male to solder 2)	 C	= male to crimp2)	D	
= male for print 2)	 L	= female to solder	
M	= female to crimp	 N	= female for print 	
V	= male and female 90° for print

Insulator: L = PEEK
Outershell:

Number of contacts: (page 19)

Contact configuration (page 19)

...

G  = grey PSU
N  = black PSU
B  = white PSU

T 1) = black PEI
S1) = grey PEI

	 2	 G	 L	 P	 R	 G 	M	 0 	 L	 C	 3	 9	 AFree socket

Model: (pages 8-18)

Keying: (page 20)

Variant
Z = cable collet and nut
for fitting a bend relief

Cable fixing type: C = cable collet

Contact type: (page 20)

A	= male to solder 2)	 M	= female to crimp	
L	 = female to solder	

Collet nut colour table3): (page 20)

G	= grey	 N = black
A	= blue	 R = red
J	 = yellow	 V = green
		 B = white

Insulator: L = PEEK

Outershell:

Number of contacts: (page 19)

Collet:	 20 = (cable ø 1.7 mm - 2.0 mm)
	 39 = (cable ø 2.7 mm - 3.9 mm)

	 52 = (cable ø 4.0 mm - 5.2 mm)
	 65 = (cable ø 5.3 mm - 6.5 mm)

Contact configuration (page 19)

...

G  = grey PSU
N  = black PSU
B  = white PSU

T 1) = black PEI
S1) = grey PEI

	 Part numbering system

	 Standard models (IP50)

8

. . .	P 	M	 	

6 7 21 8 92 4 3 1 5

1 	 Outershell

2	 Insulator

3	 Female contact

4	 Hexagonal nut

5	 Front nut

Fixed socket
Straight plug

ø
14

~30

~45

PAG	 Straight plug, key (G) or keys (A, B, C, H and J), with cable collet

Part Number

	PAG.M•.•GL.AC20G	 	

	PAG.M•.•GL.AC39G
	PAG.M•.•GL.AC52G
	PAG.M•.•GL.AC65G

	

	 min	 max

	 1.7	 2.0
	 2.7	 3.9
	 4.0	 5.2
	 5.3	 6.5

Cable ø

 S 9

~28.7

~48

~43.7

ø
14

PAG	 Straight plug, key (G) or keys (A, B, C, H and J), with cable collet and nut for fitting a bend relief

Part Number

	PAG.M•.•GL.AC20GZ		

PAG.M•.•GL.AC39GZ
	PAG.M•.•GL.AC52GZ
	PAG.M•.•GL.AC65GZ

	

	 min	 max

	 1.7	 2.0
	 2.7	 3.9
	 4.0	 5.2
	 5.3	 6.5

Cable ø

	 Value	 Standards

Average retention force when
pulling on the cable 1N = 0.102 kg	

Cable retention force (depends on
cable construction) 1N = 0.102 kg	

 Characteristics

	 90 N	 IEC 60512-8 test 15f

	 50 - 150 N	 IEC 60512-9 test 17c

1 	 Outershell

2	 Insulator

6	 Latch sleeve

7	 Male contact

8	 Cable collet

9	 Collet nut

	 Value	 Standards

Endurance (latching)	

Working temperature range (PSU)

Working temperature range (PEI)

 Characteristics

	> 2000 cycles	 IEC 60512-5 test 9a

	 -50/+150°C	 –	

	 -50/+170°C	 –

Note: replace •.• by contact configuration (see page 19).
The bend relief must be ordered separately (see page 22).

Note: replace •.• by contact configuration (see page 19).

Note: all dimensions are in millimeters

19
.2

N

4

a

9 maxi

S17

S12.5

M
14

 x
 1

PLG	 Fixed socket, key (G) or keys (A, B, C, H and J), nut fixing	

Solder + Crimp

Part Number

	PLG.M0.2GL.LG		

	PLG.M0.4GL.LG

	PLG.M0.5GL.LG

	PLG.M0.6GL.LG

	PLG.M0.7GL.LG

	PLG.M0.8GL.LG

	PLG.M0.9GL.LG

	PLG.M1.0GL.LG

	PLG.M1.4GL.LG

	 2	 20.5	 2.5	 22.2	 0	 5	 0.7	

	 4	 20.5	 2.5	 22.2	 0	 5	 0.7	

	 5	 20.5	 2.5	 22.2	 0	 5	 0.7	

	 6	 20.5	 2.5	 22.2	 0	 3	 0.5	

	 7	 20.5	 4.5	 22.2	 0	 3	 0.5	

	 8	 20.5	 4.5	 22.2	 0	 3	 0.5	

	 9	 20.5	 3.9	 –	 –	 3	 0.5	

	 10	 20.5	 3.9	 –	 –	 3	 0.5	
	 14	 20.5	 3.9	 –	 –	 3	 0.5

						 Contact
	 Solder	 Crimp	 Print
	 N	 a max	 N	 a	 c	 ø d

number of
contacts

Note: for PCB drilling pattern and panel hole see page 24.

20.51

c

ø
d

Print

M
14

 x
 1

19
.2

N

4

9 maxi

a

S17

S12.5

PKG	 Fixed socket, key (G) or keys (A, B, C, H and J), with two nuts (back panel mounting)

Solder + Crimp

20.51

ø
d

Print

Part Number

	PKG.M0.2GL.LG		

	PKG.M0.4GL.LG

	PKG.M0.5GL.LG

	PKG.M0.6GL.LG

	PKG.M0.7GL.LG

	PKG.M0.8GL.LG

	PKG.M0.9GL.LG

	PKG.M1.0GL.LG

	PKG.M1.4GL.LG

Note: for PCB drilling pattern and panel hole see page 24.

9

Note: all dimensions are in millimeters

	 2	 20.5	 2.5	 22.2	 0	 5	 0.7	

	 4	 20.5	 2.5	 22.2	 0	 5	 0.7	

	 5	 20.5	 2.5	 22.2	 0	 5	 0.7	

	 6	 20.5	 2.5	 22.2	 0	 3	 0.5	

	 7	 20.5	 4.5	 22.2	 0	 3	 0.5	

	 8	 20.5	 4.5	 22.2	 0	 3	 0.5	

	 9	 20.5	 3.9	 –	 –	 3	 0.5	

	 10	 20.5	 3.9	 –	 –	 3	 0.5	
	 14	 20.5	 3.9	 –	 –	 3	 0.5

						 Contact
	 Solder	 Crimp	 Print
	 N	 a max	 N	 a	 c	 ø d

number of
contacts

. . .	P 	M	 	

M
14

 x
 1

19
.2

20
 m

in
i

20.5

2

4

A A

9 maxi

S17

S12.5

L

PKG	 Fixed socket, key (G) or keys (A, B, C, H and J), with two nuts, with 90° contacts (back panel mounting)

Note: for PCB drilling pattern see page 25.
Panel hole see page 24.

		 LPart Number

	PKG.M0.2GL.VG		

	PKG.M0.4GL.VG

	PKG.M0.5GL.VG

	PKG.M0.6GL.VG

	PKG.M0.7GL.VG

	PKG.M0.8GL.VG

	PKG.M0.9GL.VG

	PKG.M1.0GL.VG

	PKG.M1.4GL.VG

	 2	 5.4	

	 4	 5.2

	 5	 7.7

	 6	 7.7

	 7	 7.7

	 8	 7.7

	 9	 10.3

	 10	 10.3

	 14	 12.9

number of
contacts

10

M
14

 x
 1

25

N

4a

S12.5

PMG Fixed socket, key (G) or keys (A, B, C, H and J), with square flange

Solder + Crimp

M
14

 x
 1

25

N

4

S12.5

c

ød

1

Print

Part Number

PMG.M0.2GL.LG
PMG.M0.4GL.LG
PMG.M0.5GL.LG
PMG.M0.6GL.LG
PMG.M0.7GL.LG
PMG.M0.8GL.LG
PMG.M0.9GL.LG
PMG.M1.0GL.LG
PMG.M1.4GL.LG

Note: for PCB drilling pattern see page 24.
Panel hole see page 24.

26.7a

7.5

 1
6

ø

 PYG Fixed socket, key (G) or keys (A, B or H), snap-on fixing

Part Number

PYG.M0.2GL.LG
PYG.M0.4GL.LG
PYG.M0.5GL.LG
PYG.M0.6GL.LG
PYG.M0.7GL.LG
PYG.M0.8GL.LG
PYG.M0.9GL.LG
PYG.M1.0GL.LG
PYG.M1.4GL.LG

2.5

2.5
2.5

2.5
2.5
2.5
4.0
4.0
4.0

Note: only with A, B or G keying (2 to 14 contacts) or H (8,10 or 14 contacts).
The insulator is made of PEEK.

ø
 1

4

~40

PRG Free socket, key (G) or keys (A, B, C, H and J), with cable collet

Note: replace •.• by contact configuration (see page 19).

Part Number

PRG.M•.•GL.LC20G
PRG.M•.•GL.LC39G
PRG.M•.•GL.LC52G
PRG.M•.•GL.LC65G

min max

1.7 2.0
2.7 3.9

4.0 5.2
5.3 6.5

Cable ø

Note: all dimensions are in millimeters

2
4

5

6

7

8

9

10
14

Solder

a max

2 20.5 2.5 22.2 0 5 0.7
4 20.5 2.5 22.2 0 5 0.7

5 20.5 2.5 22.2 0 5 0.7

6 20.5 2.5 22.2 0 3 0.5

7 20.5 4.5 22.2 0 3 0.5

8 20.5 4.5 22.2 0 3 0.5

9 20.5 3.9 – – 3 0.5

10 20.5 3.9 – – 3 0.5
14 20.5 3.9 – – 3 0.5

Contact
Solder Crimp Print

N a max N a c ø d

number of
contacts

number of
contacts

. . .P M

	

	 min	 max

Cable ø

11

~43

~38.7

 S 9

ø
14

PRG	 Free socket, key (G) or keys (A, B, C, H and J), with cable collet and nut for fitting a bend relief

Note: replace •.• by contact configuration (see page 19).
The bend relief must be ordered separately (see page 22).

Part Number

	PRG.M•.•GL.LC20GZ		

PRG.M•.•GL.LC39GZ
	PRG.M•.•GL.LC52GZ
	PRG.M•.•GL.LC65GZ

	

	 min	 max

	 1.7	 2.0
	 2.7	 3.9
	 4.0	 5.2
	 5.3	 6.5

Cable ø

~40

9 maxi

M
14

 x
 1

ø
19

.2

S17

S12.5 4

PTG	 Fixed socket, key (G) or keys (A, B, C, H and J), with two nuts and cable collet (back panel mounting)

Note: replace •.• by contact configuration (see page 19).
Panel hole see page 24.

Part Number

	PTG.M•.•GL.LC20G	 	

	PTG.M•.•GL.LC39G
	PTG.M•.•GL.LC52G
	PTG.M•.•GL.LC65G

	

	 min	 max

	 1.7	 2.0
	 2.7	 3.9
	 4.0	 5.2
	 5.3	 6.5

Cable ø

~40

9 maxi

M
14

 x
 1

ø
19

.2

S17

S12.5 4

PDG	 Fixed socket, key (G) or keys (A, B, C, H and J), nut fixing and cable collet

Note: replace •.• by contact configuration (see page 19).
Panel hole see page 24.

Part Number

	PDG.M•.•GL.LC20G	 	

	PDG.M•.•GL.LC39G
	PDG.M•.•GL.LC52G
	PDG.M•.•GL.LC65G

	 1.7	 2.0
	 2.7	 3.9
	 4.0	 5.2
	 5.3	 6.5

Note: all dimensions are in millimeters

. . .	P 	M	 	

	 Elbow socket models (IP50)

12

. . .	P	 	 	

ø
13

.4

14
.5

3

14.8

30.2

18.5

14.8

15
.9

ø
13

.4

M 1.6

PPG	 Elbow socket, key (G) or keys (A, B, C), for printed circuit

Part Number

	PPG.M0.2GG.N	

	PPG.M0.4GG.N

	PPG.M0.5GG.N

	PPG.M0.6GG.N

	PPG.M0.7GG.N

	PPG.M0.8GG.N

	PPG.M0.9GG.N

	PPG.M1.0GG.N

Note: only available with G or A, B, C keying. The insulator is made of PSU.
Outershell material is grey or black PSU.
For PCB drilling, see page 25.
It is possible to replace the 4 ground pins by 4 screws (M1.6) add an «S» to the
end of the part number. (e.g.: PPG.M0.2GG.NS)

14
.5

14.8

30.2

19
.2

4

6.9 maxi

S17

3

18.5

M
14

x1

14.8

15
.9

M
14

x1

6.9 max. 4

M 1.6
S12.5

PXG	 Elbow socket, key (G) or keys (A, B, C), with two nuts, for printed circuit

Part Number

Note: only available with G or A, B, C keying. The insulator is made of PSU.
Outershell material is grey or black PSU.
For PCB drilling, see page 25.
Panel hole see page 24.
It is possible to replace the 4 ground pins by 4 screws (M1.6) add an «S» to the
end of the part number. (e.g.: PXG.M0.2GG.NGS)

Note: all dimensions are in millimeters.
For outershell in black PSU replace material code by «N».

	PXG.M0.2GG.NG	

	PXG.M0.4GG.NG

	PXG.M0.5GG.NG

	PXG.M0.6GG.NG

	PXG.M0.7GG.NG

	PXG.M0.8GG.NG

	PXG.M0.9GG.NG

	PXG.M1.0GG.NG

	 2	

	 4	

	 5	

6

7

8

9

10

	
	

number of
contacts

	 2	

	 4	

	 5	

6

7

8

9

10

	
	

number of
contacts

Disposable socket (limited use)

15 cycles min. IEC 60512-5 test 9a

-30 / +90°C –

PSU –

ABS –

13

3.
8

24

ø
 1

4

23.5

Figure 2Figure 1

Solder
contacts

ø
 1

4

PJG Straight disposable plug

26.7a

7.5

 1
6

ø

 PYl Fixed disposable socket, snap on fixing

Note:
The outershell and the insulator are moulded out of the same material (PSU).
Protective backshell available (see page 22).
Part number last digit represents the colour.

Part Number

PYG.M0.4GG.LG
PYG.M0.4GG.LN
PYH.M0.8GG.AA
PYH.M0.8GG.AB
PYA.M1.0GG.LG
PYH.M1.0GG.AA

4 female 2.5 grey PAG.M0.4GL.AC•••
4 female 2.5 black PAG.M0.4GL.AC•••
8 male 2.5 blue PAH.M0.8GL.LC•••
8 male 2.5 white PAH.M0.8GL.LC•••

10 female 4.0 grey PAA.M1.0GL.AC•••
10 male 4.0 blue PAH.M1.0GL.LC•••

Recommanded
Mating straight

plug part number

Contact
Type

Value Standards

Endurance for PJl (latching) 1)

Working temperature range (ABS)

Outershell / insulator material

Backshell material

Characteristics

1 Outershell

2 Latch sleeve

3 Male contact

4 Backshell

Fixed socket

Value Standards

Endurance for PYl (latching)

Working temperature range (PSU)

Average latching force

Average unmating force

Average retention force

Characteristics

> 2000 cycles IEC 60512-5 test 9a

-50/+150°C –

6N IEC 60512-7 test 13a

7N IEC 60512-7 test 13a

90N IEC 60512-7 test 13a

21

1 Outershell

2 Male contact

Fixed socket

24 3 1

Note: all dimensions are in millimeters

. . .P Y M

Solder
a max

Shell
color

nb.
of

cts.

Note: 1) with machined contacts

P J G 0 G GM 1 A G

Colour:
B = white
G = grey

...
Keying:
A, B, C, G

Number of contacts:
7, 9, 10, 14

Figure 1

P J G 1 3 8 A G

Colour:
B = white
G = grey

..
ø C (mm):
3.8 mm = 138

Material:
A = ABS

Figure 2

Note: 7 pin ø 0.7 mm male with ø 0.8 mm solder buckets.
9, 10 and 14 pin ø 0.5 mm male with ø 0.44 mm solder buckets.
Not intended for use with PN• or PY• sockets.

Disposable plug (limited use) . . .P J M A

	 Water-resistant models (IP64 when mated) 	P	

14

. . .	 	

S 9

~28.7

~48

~43.7

ø
14

PFG	 Straight plug with cable collet and nut for fitting a bend relief

Part Number

	PFG.M•.•GL.AC20GZ		

	PFG.M•.•GL.AC39GZ

	PFG.M•.•GL.AC52GZ

	PFG.M•.•GL.AC65GZ

Note: the bend relief must be ordered separately (see page 22).
Replace •.• by contact configuration (see page 19).

	

	 min	 max

	 1.7	 2.0
	 2.7	 3.9
	 4.0	 5.2
	 5.3	 6.5

Cable ø

ø
18

.5

N

8.5 maxi

M
14

 x
 1

S 12.5

S 17 7.5

a

ø
19

.2

PNG	 Fixed socket, nut fixing

Solder + Crimp

23.31

c

ø
d

Print

Note: for PCB drilling pattern see page 24.

Part Number

	PNG.M0.2GL.LG		

	PNG.M0.4GL.LG

	PNG.M0.5GL.LG

	PNG.M0.6GL.LG

	PNG.M0.7GL.LG

	PNG.M0.8GL.LG

	PNG.M0.9GL.LG

	PNG.M1.0GL.LG

	PNG.M1.4GL.LG

8 9 21 10 62 4 3 1 5 6 7 7
1 	 Outershell

2	 Insulator

3	 Female contact

4	 Hexagonal nut

5	 Flat gasket

6	 Gasket

7	 Nut

Fixed socket Straight plug

	 Value	 Standards

Average retention force when
pulling on the cable 1N = 0.102 kg	

Cable retention force (depends on
cable construction) 1N = 0.102 kg	

 Characteristics

	 90 N	 IEC 60512-8 test 15f

	 50 - 150 N	 IEC 60512-9 test 17c

1 	 Outershell

2	 Insulator

6	 Gasket

7	 Collet nut

8	 Latch sleeve

9	 Male contact

10	 Cable collet

	 Value	 Standards

Endurance (latching)	

Working temperature range (PSU)

Gasket material

 Characteristics

	> 2000 cycles	 IEC 60512-5 test 9a

	 -50/+90°C	 –	

	Elastomer SEBS	 –

Note: all dimensions are in millimeters

	 2	 23.3	 2.5	 25.0	 0	 5	 0.7	

	 4	 23.3	 2.5	 25.0	 0	 5	 0.7	

	 5	 23.3	 2.5	 25.0	 0	 5	 0.7	

	 6	 23.3	 2.5	 25.0	 0	 3	 0.5	

	 7	 23.3	 4.5	 25.0	 0	 3	 0.5	

	 8	 23.3	 4.5	 25.0	 0	 3	 0.5	

	 9	 23.3	 3.9	 –	 –	 3	 0.5	

	 10	 23.3	 3.9	 –	 –	 3	 0.5	
	 14	 23.3	 3.9	 –	 –	 3	 0.5

						 Contact
	 Solder	 Crimp	 Print
	 N	 a max	 N	 a	 c	 ø d

number of
contacts

15

 S 9

~46

32

18
.5

PSG Free socket, conical outershell with cable collet and nut for fitting a bend relief

Part Number

PSG.M•.•YL.LC52NZ
PSG.M•.•YL.MC65RZ
PSG.M•.•YL.MC65AZ
PSG.M•.•YL.LC52NZ

Note: replace •.• by contact configuration (see page 19).
Outershell in black Delrin®

The bend relief must be ordered separately (see page 22) .

min max

4.0 5.2

5.3 6.5
5.3 6.5
4.0 5.2

Cable ø

Note: all dimensions are in millimeters

. . .P

	 Fluidic configuration (2 bars) 	P	

16

. . .	A	0 	1	G	Z 	

ø
14

~30

~45

PAG	 Straight plug, key (G) or keys (A, B, C, H and J), with cable collet

Part Number

PAG.A0.1GZ.ZC65G 	 6.5	 4

	ø max. tube 	ø inner tube
	 (mm)	 (mm)

Note: For collet nut colour replace last digit (see table page 20).

6 21 7 824 1 3 5

1 	 Outershell

2	 Fluidic tube

3	 Front nut

4	 Hexagonal nut

Fixed socket

Straight plug

1 	 Outershell

2	 Fluidic tube

5	 Latch sleeve

6	 O-ring

7	 Cable collet

8	 Collet nut

	 Value	 Standards

Inner fluidic contact diameter

Tube diameter inner/outer

Fluidic tube material

O-ring material

 Characteristics

	 2.6 mm	 –	

	 4 mm / 6 mm	 –

	 Ni plated brass	 –

	 FPM (Viton®)	 –

	 Value	 Standards

Max. working pressure	

Endurance (latching)

Working temperature range (PSU)

 Characteristics

	 2 bars	 –

	> 2000 cycles	 IEC 60512-5 test 9a	

	 -20/+150ºC	 –

 S 9

~28.7

~48

~43.7

ø
14

PAG	 Straight plug, key (G) or keys (A, B, C, H and J), with cable collet and nut for fitting a bend relief

Part Number

PAG.A0.1GZ.ZC65GZ 	 6.5	 4

	ø max. tube 	ø inner tube
	 (mm)	 (mm)

The bend relief must be ordered separately (see page 22).

Note: all dimensions are in millimeters

The REDEL fluidic connector has many applications for example in medical or dentistry equipment. The connector is a
monotube type and primarily intended for use with air or inert gas.

	P	

17

M
14

 x
 1

19
.2

19.7

32.5

4

9 maxi

S17

S12.5

PLG	 Fixed socket, key (G) or keys (A, B, C, H and J), with fluidic contact, nut fixing

Part Number

PLG.A0.1GZ.ZG

Note: For front nut colour replace last digit (see table page 20).
Recommended tube Legris 102540601

	 4

	ø inner tube
	 (mm)

M
14

 x
 1

19
.2

19.7

32.5

4

9 maxi

S17

S12.5

PKG	 Fixed socket, key (G) or keys (A, B, C, H and J), with fluidic contact, with two nuts (back panel mounting)

Part Number

PKG.A0.1GZ.ZG

Note: For front nut colour replace last digit (see table page 20).
Recommended tube Legris 102540601

	 4

	ø inner tube
	 (mm)

Note: all dimensions are in millimeters

. . .	A	0 	1	G	Z 	

	 3.4 kV	 IEC 60512-2 test 4a

		 IEC 60601 (3rd Ed.)
	 250 V		 UL 60601-1

	 90 N	 IEC 60512-8 test 15f

	 Mains power configuration . . .	P	 	

18

The new mains power PAl and PKl models are qualified for applications requiring IEC 60601-1 (3rd Ed.) medical safety
standard. The design of a special insulator offers the required creepage distance. The 3 contacts are only solder type with a
maximum AWG 18 (wire size max 1.35 mm). The connectors are UL certified to be used at 250 Volt AC (9 Amps). See UL
approval file number N°E242949 (only valid for 3 contact configuration).

1 2 34 5 6 7 8

1 	 Outershell

2	 male contact

3	 Front nut

4	 Hexagonal nut

Fixed socket Straight plug

5	 Latch sleeve

6	 Female contact

7	 Cable collet

8	 Collet nut

	 Value	 Standards

Test voltage (rms)

Rated voltage (rms)

Average retention force when pulling
on the cable 1N = 0.102 kg

 Characteristics 	 Value	 Standards

Cable retention force (depends on
cable construction) 1N = 0.102 kg

Endurance (latching)

Working temperature range (PSU)

UL file number

 Characteristics

	 50 – 150 N	 IEC 60512-9 test 17c

	> 2000 cycles	 IEC 60512-5 test 9a

	 -50/+150°C	 –

	 E242949	 –

S 9

~28.7

~48

~43.7

ø
14

PAl	 Straight plug, key (H or G), with cable collet and nut for fitting a bend relief

Part Number

PAH.N0.3GL.LC52GZ

PAH.N0.3GL.LC65GZ

PAG.N0.4GL.AC52GZ

PAG.N0.4GL.AC65GZ

	

	 min	 max

	 4.0	 5.2
	 5.3	 6.5
	 4.0	 5.2
	 5.3	 6.5

Note: The bend relief must be ordered separately (see page 22).

Cable ø

M
14

 x
 1

19
.2

4

9 maxi

S17

27.3

S12.5

PKl	 Fixed socket, key (H or G), with two nuts (back panel mounting)

Part Number

PKH.N0.3GL.AG

PKG.N0.4GL.LG

Note: For front nut colour replace last digit (see table page 20).
Not available with print contact.

Note: all dimensions are in millimeters

	 Insert configuration

N0.3

N0.4

19

M0.2

M0.4

M0.5

M0.6

M0.7

M0.8

M0.9

M1.0

M1.4

	
	 2	 1.3	 1.10	 1.4	 •	 •	 •	 •	 1.70	 1.30	 10.0

	 4	 0.9	 0.80	 1.1	 •	 •	 •	 •	 1.70	 1.20	 8.0	

	 5	 0.9	 0.80	 1.1	 •	 •	 •	 •	 1.48	 0.80	 7.0	

	 6	 0.7	 0.60	 0.8	 •	 •	 •	 •	 1.48	 0.85	 6.0	

	 7	 0.7	 0.60	 0.8	 •	 •	 •	 •	 1.48	 0.85	 5.0	

	 8	 0.7	 0.60	 0.8	 •	 •	 •	 •	 1.48	 0.60	 5.0	

	 9	 0.5	 0.45	 –	 •	 –	 •	 •	 1.20	 0.60	 3.0	

	 10	 0.5	 0.45	 –	 •	 –	 •	 •	 1.20	 0.55	 3.04)	

	 14	 0.5	 0.45	 –	 •	 –	 •	 •	 0.85	 0.50	 2.0

R
ef

er
en

ce

N
um

be
r

of
 c

on
ta

ct
s

C
on

ta
ct

 ø
 (

m
m

)

S
ol

de
r

bu
ck

et
 ø

 (
m

m
)5

)

C
rim

p
bu

ck
et

 ø
 (

m
m

)5
)

S
ol

de
r

C
rim

p

P
rin

t (
st

ra
ig

ht
)

P
rin

t (
el

bo
w

)

T
es

t
vo

lta
ge

 (
kV

 D
C

)1
)

C
on

ta
ct

-c
on

ta
ct

A
ir

cl
ea

ra
nc

e
m

in
2)

 (
m

m
)

C
re

ep
ag

e
di

st
an

ce
 m

in
3)

 (
m

m
)

R
at

ed
 c

ur
re

nt
 (

A
)

Contact
type

1

23

4

Female solder contacts

Female crimp contacts

ø
A

ø
A

4

32

1

Male solder contact

Male crimp contact

Note:	1)	depending on specific application and related standard, more restrictive operating voltage may apply, see page 68.
		 2)	shortest distance in air between two conductive parts.
		 3)	shortest distance along the surface of the insulating material between two 	conductive parts.
		 4)	for PPG and PXG (with 10 contacts) electrical characteristics, please contact 	factory.
		 5)	for a given AWG, the diameter of some stranded conductor design is larger than the solder cup diameter (see page 69).
		 6) 	1.5 kV according to UL file number: E242949.

. . .	P	 	

	
	 3	 0.9	 1.40	 –	 •	 –	 –	 –	 		 9.0

	 4	 0.9	 1.40	 –	 •	 –	 –	 –	 3.50		 8.0

A0.1 	 1 Fluidic (monotube) up to 2 bars

2.00

6.00

	 1.30	

3.50

4.81
(1.506))

M
ul

tip
ol

e
M

ai
ns

 p
ow

er
F

lu
id

ic

Multipole, Main power, Fluidic

	 Colour coding

	 Contact type

	 Outer shell material

	 Alignment key

. . .	P	 	 	

40°0 60° 80° 170° 205°

G A B C H J

40°0 60° 80° 170° 205°

G A B C H J
Contact type for plug

Contact type for socket

Number of contacts

	 male	 male	 male	 male

	 female	 female	 female	 female

2 to 14

	 female	 female

	 male	 male

8, 10 or 14

Verify the third digit of the part number in order to select the right keying.
The standard keying is «G» coded.

. . .	P	 	 	

Note: for extensive sterilization use PEI.
For complete connector in PEI (collet nut, front nut or flange also in PEI), available colours are grey or black only. Use colour coding grey or black according to colour
coding table (see below).

. . .	P	 	 	

Select the type of contact: solder or crimp?

Plug

Socket
	 Male 	 Female
	 A1)	 L
	 -	 M
	 D	 N
	 V	 V

solder
crimp
print

print 90º

Type

	 Male 	 Female
	 A	 L1)

	 C	 -

solder
crimp

Type

Note: 1) only for H and J keying with 8, 10 or 14 contacts

. . .	P	 	 	

Colours
	 grey	 blue	 yellow	 black	 red	 green	 white
	 G	 A	 J	 N	 R	 V	 B
	 7001	 5002	 1016	 9005	 3020	 6024	 9003

Reference
RAL code

Easy identification with the assistance of colour coding.

Note:
PSU outer shells are available in grey, black and white while PEI outer shells are only available in grey and black.
The RAL colours are indicative and depend on raw material and production process. Colour may differ.

When should I use crimp rather than solder contacts ?

Soldering

• recommended for small volumes
• requires little amount of tooling (soldering iron)
• requires more time

Crimping

• recommended for large volumes
• no heat is required to make the connection
• for contacts with high density
• for use in high temperature environment
• requires extra tooling (crimping tools)

Keying (plug front view)

Reference

20

Material Material

PSU
PEI

	 G	 Grey

	 N	 Black

	 B	 White

	 S	 Grey

	 T	 Black

	 Colour	 Temperature 	 Colour	 TemperatureR
ef

.

R
ef

.

-50° / +170°C
-50° / +150°C

Insulator part number

For male contact For female contact

Accessories

PAG-PLG Insulator for crimp contacts

PAG.302.YL PLG.402.YL
PAG.304.YL PLG.404.YL
PAG.305.YL PLG.405.YL
PAG.306.YL PLG.406.YL
PAG.307.YL PLG.407.YL
PAG.308.YL PLG.408.YL

Contact
configuration

M0.2
M0.4
M0.5
M0.6
M0.7
M0.8

Note: all dimensions are in millimeters

male / white marking female / red marking

PAG-PKG Crimp contacts, kit with the number
of contacts in a tube

Kit contact part number

Male Female

PAG.567.02C PKG.667.02M
PAG.562.04C PKG.662.04M
PAG.562.05C PKG.662.05M
PAG.557.06C PKG.657.06M
PAG.557.07C PKG.657.07M
PAG.557.08C PKG.657.08M

Contact nb. of ø contact
configuration contacts (mm)

M0.2 2 1.3
M0.4 4 0.9
M0.5 5 0.9
M0.6 6 0.7
M0.7 7 0.7
M0.8 8 0.7

Part Number

PLA.720.••
PLA.739.••
PLA.752.••
PLA.765.••

ø
 6

.5

ø
 A

PLA Collet

Note: •• = UG (grey PSU), TN (black PEI) or UN (black PSU).

2.0 1.7 2.0
3.9 2.7 3.9
5.2 4.0 5.2
6.5 5.3 6.5

Cable ø (mm)

min. max.
ø A

(mm)

Part Number

PKG.220.UA
PKG.220.UB
PKG.220.UG
PKG.220.UJ
PKG.220.UN
PKG.220.UR
PKG.220.UV
PKG.220.TG

PKG.220.TN

ø 18.5

M14 x 1 4

PKG Plastic front nut for PKl and PTl models

PSU blue
PSU white
PSU grey
PSU yellow
PSU black
PSU red
PSU green
PEI grey

PEI black

Mat. Colours

ø
 6

.5

ø
 1

1.
2

 25.5

 21.2

 S 9

PAM.130.ll Nut for fitting a GMA.1B bend relief

Part Number

PAM.130.UA
PAM.130.UB
PAM.130.UG
PAM.130.UJ
PAM.130.UN
PAM.130.UR
PAM.130.UV
PAM.130.TN
PAM.130.TG

PSU blue
PSU white
PSU grey
PSU yellow
PSU black
PSU red
PSU green
PEI black
PEI grey

Mat. Colours

Note: only for PA•, PR• or PT• models.

21

Note: upon request, contacts with reduced crimp barrel are available.

	 Temperature range	

	 in dry atmosphere	 in water steam
Material

GMA.1B	 Bend relief

Part Number

	GMA.1B.025.DG	
	GMA.1B.030.DG
	GMA.1B.035.DG
	GMA.1B.040.DG
	GMA.1B.045.DG
	GMA.1B.054.DG
	GMA.1B.065.DG 1)

 the selection of pigments, which should
remain stable at high temperature, is limited
by the new regulations. For this reason, some
colours will be a shade different from those
used for TPU bend reliefs. The selected
solutions represent the best possible
compromise.

	 2.5	 30	 2.9	 2.5
	 3.0	 30	 3.4	 3.0
	 3.5	 30	 3.9	 3.5
	 4.0	 30	 4.4	 4.0
	 4.5	 30	 4.9	 4.5
	 5.4	 30	 6.0	 5.4
	 6.5	 30	 7.0	 6.5

	 Dimensions (mm)
	 Bend relief	 Cable ø
	 A	 L		 max.	 min.

	 -40°C, +80°C	 –

	GMA.1B.025.RG	
	GMA.1B.030.RG
	GMA.1B.035.RG
	GMA.1B.040.RG
	GMA.1B.045.RG
	GMA.1B.051.RG
	GMA.1B.057.RG
	GMA.1B.063.RG

	 2.5	 34	 2.9	 2.5
	 3.0	 34	 3.4	 3.0
	 3.5	 34	 3.9	 3.5
	 4.0	 34	 4.4	 4.0
	 4.5	 34	 5.0	 4.5
	 5.1	 34	 5.6	 5.1
	 5.7	 34	 6.2	 5.7
	 6.3	 34	 7.0	 6.3

A bend relief absorbs the force that may be exerted on
cables.
These are designed for plugs and free sockets with cable
collet and nut.

TPU
(Thermoplastic
Polyurethane)

	 -60°C, +200°C	 +140°C
Silicone

elastomer
VMQ

Reference

A
B
G
J
M
N
R
S
V

blue
white
grey

yellow
brown
black
red

orange
green

Colours

 1) Design may differ from other bend relief, model without stripes. The last letter «G» of the part number indicates a grey colour, see the adjacent table and replace letter
«G» by the letter of the colour required. All dimensions are in millimeters

22

16

10

ø
 1

3.
3

90 10
1.

7

ø
 3

.5

0.35

16

10

ø
13

.3

90 10
1.

7

ø
13

.7

0.35

PBG.200.BMV	 Blanking cap for REDEL P PBG.201.BMV	 Blanking cap for REDEL P

With PNG socket model it offers IP64. Material: Delrin®, colours: black

L

ø
 A

L

ø
15

.8ø
C

PYG.0_	 Protective backshell for PYl

PYG.0_ PY•

ø C (mm):
2.5 mm = 02.5
2.7 mm = 02.7
3.8 mm = 03.8

Material:
ABS
PSU

Color:
A	=	Blue
B	=	White
G	=	Grey
J	 =	Yellow
N	=	Black
R	=	Red
V	 =	Green

Length:
0 = 47 mm
1 = 67.1 mm

	 P	 Y	 G . 	 7	 Y	 G . 	 0	 P	 S	 U	 0	 2 .

Note: Length 47 mm can be delivered in 3 different diameters 2.5/2.7/3.8 mm.
Length 67 mm can be delivered in 2 different diameters 2.5 and 2.7 mm.

	

	 Contact ø	 Conductor
	 (mm)	 AWGConfiguration

both spanners available as a kit, ref. POZ.12.18G.N.
Material: PA 6.6

24
5.

895

12.5

POP.125.GN	 Spanner for outershell

Material: PA 6.6

34 ø 21

POB.186.GN	 Spanner for front nut

DPC.91.701.V	 Crimping tool DCE	 Positioners for crimp contacts

male female

DCC	 Manual extractor for crimp contacts

Positioner part number

	 Male contact	 Female contact

	DCE.91.135.BVD	 DCE.91.130.BVM		

	DCE.91.095.BVD	 DCE.91.090.BVM
	DCE.91.075.BVD	 DCE.91.070.BVM

	 M0.2	 1.3	 18-20
	 M0.4/M0.5	 0.9	 20-22-24
	 M0.6/M0.7/M0.8	 0.7	 22-24-26

Selector No
Setting

8-7
6-5-5
6-5-5

the variance in conductor stranding diameter for the minimum AWG is such that some can have a cross section which is not sufficient to guarantee crimping as per IEC
60352-2 standard. All dimensions are in millimeters.

23

Part number
extractor

DCC.13.15B.LAG

DCC.09.05B.LAG

DCC.07.04B.LAG

PCB drilling pattern

Panel hole

23.5 min.

12.6 ± 0.05

ø
 1

4.
0

+
 0

.1

0

18
.2

 ±
 0

.1

26 min.ø 2.6

12.6 ± 0.05

ø
 1

4.
0

+
 0

.1

0

For PLl, PKl, PNl, PXl, PTl and PDl For PMl

Note: PY• is also designed for snap-on fixing into customer housing. Consult factory for information.
– Socket mounting nut torque = 1.5 Nm.

ø
 2

.8

2 x ø 0.8 0.1
0

+

For straight contacts

M0.2

ø
 3

.4

4 x ø 0.8

90°

45°

0.1
0

+

M0.4

ø
 3

.4

72°

5 x ø 0.8 0.1
0

+

M0.5

ø
 3

.7

60°

30°

6 x ø 0.6 0.1
0

+

M0.6

60°

ø
 3

.7

7 x ø 0.6 0.1
0

+

M0.7

8 x ø 0.6

ø
 3

.8

0.1
0

+

51°26'

M0.8

9 x ø 0.6

ø
 3

.9

22°30'

45°

0.1
0

+

M0.9

10 x ø 0.6

45°

1.
4

ø
 3

.9
5

22°30'

0.1
0

+

M1.0

14 x ø 0.6

1.
9

ø
 4

.4

18°

36°

1.8
0.1
0

+

M1.4

Note: all dimensions are in millimeters

24

A A

For 90° elbow contacts (A-A view)

2.54

2 x ø 0.9

21

0.1
0

+

34

21

0.1
0

+4 x ø 0.7

2.54

2.
54 1.
27

1.
27

1

5

2

4

3

0.1
0

+5 x ø 0.7

2.542.54

2.
54

2.
54

5

2

6

1

4

3

0.1
0

+6 x ø 0.7

1.
27

1.
27

2.542.54

2.
54

2.
54

6

1.271.27

2.542.54

2.
54

2.
54

5

2 3

7 41

0.1
0

+7 x ø 0.7

M0.7

1.
27

1.
27

2.542.54

2.
54

2.
54

67

32

8

5

4

1

0.1
0

+8 x ø 0.7

M0.8

0.1
0

+9 x ø 0.7

1.
27

1.
27

2.542.54

2.54

2.
54

2.
54

7 6

2 3

9

8

1

5

4

M0.9

1.
27

1.
27

2.542.54

2.54

2.
54

2.
54

7

9

6

2 3

10

8

1

5

4

0.1
0

+10 x ø 0.7

M1.0

(6
x)

 1
.2

7

2.542.54

2.
54

2.
54

9

11

2

7

13

4

8

14

12

3

10

1

6

5

0.1
0

+14 x ø 0.7

M1.4

M0.2 M0.4 M0.5

M0.6

For PPG and PXG models

1.27

1

2

8.89

2.
54

4.
44

11
.4

3

0.1
0

+4 x ø 0.8

0.1
0

+2 x ø 0.8

1.27

1 2

34

2.54

8.89

2.
54

4.
44

11
.4

3

0.1
0

+4 x ø 0.8

0.1
0

+4 x ø 0.8

M0.2 M0.4

1 2 3

45

2.54
2.54

1.27 8.89

2.
54

4.
44

11
.4

3

0.1
0

+4 x ø 0.8

0.1
0

+5 x ø 0.8

21 3

456

2.54

8.89

4.
44

11
.4

3

0.1
0

+4 x ø 0.8

0.1
0

+6 x ø 0.8

(2x) 1.27

2.
54

21

7

3

456

(2
x)

 1
.2

7

(4x) 1.27

8.89

4.
44

11
.4

3

0.1
0

+4 x ø 0.8

0.1
0

+7 x ø 0.8

M0.7

32

8

4

567

1

(2
x)

 1
.2

7

(4x) 1.27

8.89

4.
44

11
.4

3

0.1
0

+4 x ø 0.8

0.1
0

+8 x ø 0.8

21

3

4

5

6

78

9

(4
x)

 1
.2

7

(4x) 1.27

8.89

4.
44

11
.4

3

0.1
0

+4 x ø 0.8

0.1
0

+9 x ø 0.8

21

10

3

4

5

6

78

9

(4
x)

 1
.2

7

(4x) 1.27

8.89

4.
44

11
.4

3

0.1
0

+4 x ø 0.8

0.1
0

+10 x ø 0.8

M0.8 M0.9 M1.0

M0.5 M0.6

25

	

65 7

1 2 3

75 6

L
T

Solder

Solder

Configuration

M0.2
M0.4, M0.5

M0.6 to M1.4

N0.3

N0.4

	 14.0	 4.0	

	 13.0	 3.0	
	 12.5	 2.5

	 11.5	 3.5

	 11.5	 3.5

Dimensions (mm)

	 L	 T

2.		Slide the collet nut ➀ and then the collet ➁ onto the cable.

1.		Strip the cable according to the lengths given in the table.
Tin the conductors.

3.		Solder conductors into contacts, making sure that neither
solder nor flux gets onto the insulator or cable insulation.

4.		Slide the collet ➁ forward and locate tag ➂ in the slot n on
the insulator ➅.

		 Slide collet nut ➀ over collet ➁ and then push the whole
assembly into the shell ➆ whilst turning it to ensure that the
tag ➂ locates in the inside slot of the shell. Tighten the collet
nut ➀ to the maximum torque of 0.25 Nm.

		 – Socket mounting nut torque = 1.5 Nm.

For PSU only:
We recommend the use of Vibra-tite VC-6, Araldite CW2243
+ Aradur HY 2966, Ablestik FDA2 Trapax or ThreeBond
1401 to secure the connector collet nut. The use of other
materials could result in damage to the connector. The only
recommended chemical cleaner is Isopropyl Alcohol.

Solder contacts

26

1 2 3

74 5 6

5 64 7

L
T

Crimp

Crimp

Configuration

M0.2 to M0.8 	 15.0	 3.9

Dimensions (mm)

	 L	 T

2.		Slide the collet nut ➀ and then the collet ➁ onto the cable.

1.		Strip the cable according to the lengths given in the table.

3.		Fix the appropriate positioner (table page 23) in the crimping
tool. Set selector to the number corresponding to the
conductor AWG as indicated on the positioner label. Fit
conductor into contact ➃ and make sure it is visible through
the inspection hole in the crimp barrel. Slide conductor-
contact combination into the open crimping tool; make sure
that the contact is fully pushed into the positioner. Close the
tool. Remove from crimping tool and check that conductor is
secure in contact and shows in inspection hole.

4.		Now arrange contact-conductor combinations according to
the insert marking and locate them into the insert ➅. Check
that all contacts are correctly located and remain in position
when given a gentle pull.

For PSU only:
We recommend the use of Vibra-tite VC-6, Araldite CW2243
+ Aradur HY 2966, Ablestik FDA2 Trapax or ThreeBond
1401 to secure the connector collet nut. The use of other
materials could result in damage to the connector. The only
recommended chemical cleaner is Isopropyl Alcohol.

Crimp contacts

5.		Slide the collet ➁ forward and locate tag ➂ in the slot ➄ on
the insulator ➅. Slide collet nut ➀ over collet ➁ and then
push the whole assembly into the shell ➆ whilst turning it to
ensure that the tag ➂ locates in the inside slot of the shell.
Tighten the collet nut ➀ to the maximum torque of 0.25 Nm.

		 – Socket mounting nut torque = 1.5 Nm.

27

1 2 3

Solder contacts (For PJl)

L
T

Solder

Configuration

M0.9, M1.0, M1.4 15.0 3.0

Dimensions (mm)

L T

2. Slide the backshell ➀ onto the cable

1. Strip the cable according to the lengths given in the
drawing. Tin the conductors.

3. Solder conductors into contacts ➁, making sure that neither
solder nor flux gets onto the cable insulation.

4. Slide backshell ➀ forward and align the tabs to the slots on
the plug ➂. Snap backshell onto the plug to complete the
assembly. Various strain relief techniques can be
incorporated, depending on application.

5. If the need arises to remove an installed contact, during the
assembly process or subsequent repair, individual contacts
can be removed using LEMO extraction tool (part number:
DCF.91.050.2LT). DO NOT reuse extracted contacts.
The only recommended chemical cleaner is Isopropyl Alcohol.

28

29

2P
 S

E
R

IE
S

	 Exploded view of the REDEL 2P

Straight plug

Straight plug with bend relief

Fixed socket

Note: the bend relief must be ordered separately.

collet nut cable collet insulator + contacts shell

bend relief
collet nut for
a bend relief insulator + contacts shell cable collet

Free socket

front nutshell + insulatornotched nut

cable collet collet nut insulator + contacts shell

31

2P Series

32

This ø 18 mm connector accomodates cable diameter up to 9.2 mm and allows up to 34 solder or crimp contacts.
Top quality lightweight but rugged materials have been chosen to optimize most applications. Polysulfone (PSU), UL certified
as autoextinguishable, can be sterilized by gas or by steam. The contacts are gold-plated over copper and nickel to ensure
at least 1000 mating/unmating cycles without significantly affecting the electrical characteristics. Five keys on the plug
nose will allow blind mating. Colour coding of the plug and socket flange will give an instant visual indication as to whether
connectors are compatible or not. Water-resistant to IP 66 options are available. The High voltage configurations are qualified
for applications requiring IEC 60601-1 (3rd Ed.) medical safety standard.

CRB

CRB

CSB

CAB

Straight plugs Fixed sockets

Fixed socket

CUJCFB CNB

CKB

Free sockets

CKBCAB

Straight plug Fixed socket

Free socket

CLB

Straight plug Fixed socket

CLBCAB

Standard models (page 34 to 36)

IP66 water-resistant models (page 37 to 38) Disposable socket (limited use) (page 38)

Fluidic configuration (page 39)

	 Part numbering system

33

	G	 L	 APlug

Model: (pages 34-39)

Keying: B, C, D, H or J keying (page 42)

Variant
Z = collet nut
for fitting a bend relief

Cable fixing type: C = cable collet

Contact type: (page 42)

A	= male to solder	 C	= male to crimp		
L	= female to solder 3)

Front ring colour: (page 42)

G	= grey	 J	 = yellow 2)

N	= black	 R	= red 2)

A	= blue 2)	 S	= orange 2)

B	= white 2)	 V	= green 2)

Insulator:	L	= PEEK for solder contacts
	 Y	= PEEK for crimp contacts

Outershell
+ collet nut:

Number of contacts: (page 40-41) Collet:	 52 = (cable ø 3.2 mm - 5.2 mm)
	 72 = (cable ø 5.3 mm - 7.2 mm)
	 92 = (cable ø 7.3 mm - 9.2 mm)

Contact configuration (page 40-41)

	 C	 A	 B 	M	 1	 6 	C	 9	 2	 G...

Fixed socket

Model: (pages 34-39)

Keying: B, C, D, H or J keying (page 42)

Front flange colour: (page 42)

G	= grey	 J	 = yellow 2)

N	= black	 R	= red 2)

A	= blue 2)	 S	= orange 2)

B	= white 2)	 V	= green 2)

Contact type: (page 42)

L	 = female to solder	 M	= female to crimp	
N	= female for print 	 A	= male to solder 3)

V	= male and female 90° for print

Outershell:

Number of contacts (page 40-41)

Contact configuration (page 40-41)

Free socket Variant
Z = collet nut
for fitting a bend relief

Cable fixing type: C = cable collet

Contact type: (page 42)

M	= female to crimp	 A	= male to solder 3)	
L	 = female to solder	

Front ring colour: (page 42)

G	= grey	 J	 = yellow 2)

N	= black	 R	= red 2)

A	= blue 2)	 S	= orange 2)

B	= white 2)	 V	= green 2)

Collet:	 52 = (cable ø 3.2 mm - 5.2 mm)
	 72 = (cable ø 5.3 mm - 7.2 mm)
	 92 = (cable ø 7.3 mm - 9.2 mm)

CAB.M16.GLA.C92G Straight plug with cable collet and alignment key (B), multipole type with 16 male contacts to solder,
grey PSU outershell, PEEK insulator, collet for a cable ø 7.3 to 9.2 mm and grey front ring.

CRB.M16.GLL.C92G Free socket with two nuts and alignment key (B), multipole type with 16 female contacts to solder, grey
PSU outershell, PEEK insulator, collet for a cable ø 7.3 to 9.2 mm and grey front ring.

CKB.M16.GLLG Fixed socket with two nuts and alignment key (B), multipole type with 16 female contacts to solder, grey
PSU outershell, PEEK insulator, and grey front ring.

Note: 1) for extensive steam sterilization we propose polytherimide ULTEM® (PEI). 2) only available with PSU outershells.
		 3) model available only with H and J keying and with 26 or 34 contacts (inverted contacts)

	G	 L	 L	 C	 R	 B 	M	 1	 6

	M	 1	 6

	C	 9	 2	 G...

	C	 K	 B 	G	 L	 L	 G..

Insulator:	L	= PEEK for solder contacts
	 Y	= PEEK for crimp contacts

G = grey PSU
N = black PSU
B = white PSU
E = orange PSU

S1) = grey PEI

Model: (pages 34-39)

Keying: B, C, D, H or J keying (page 42)

Insulator:	L	= PEEK for solder contacts
	 Y	= PEEK for crimp contacts

Outershell
+ collet nut:

Number of contacts: (page 40-41)

Contact configuration (page 40-41)

G = grey PSU
N = black PSU
B = white PSU
E = orange PSU

S1) = grey PEI

G = grey PSU
N = black PSU
B = white PSU
E = orange PSU

S1) = grey PEI

	 Standard models (IP50)

34

. . .	C 	 	 	

2 3 4 1 1 4 5 632

1 	 Outershell

2	 Insulator

3	 Female crimp contact

4	 Hexagonal nut

Fixed socket

Straight plug

~38

~53

ø
18

CAB	 Straight plug with cable collet

Part Number

	CAB.•••.GLA.C52G		

	CAB.•••.GLA.C72G

	CAB.•••.GLA.C92G

	

	 min	 max

	 3.2	 5.2
	 5.3	 7.2
	 7.3	 9.2

Cable ø

ø
18

~36.7

~57

~51.7

 S 13

CAB	 Straight plug with cable collet and nut for fitting a bend relief

Part Number

	CAB.•••.GLA.C52GZ	 	

	CAB.•••.GLA.C72GZ

	CAB.•••.GLA.C92GZ

	

	 min	 max

	 3.2	 5.2
	 5.3	 7.2
	 7.3	 9.2

Cable ø

	 Value	 Standards

Average retention force when
pulling on the cable 1N = 0.102 kg	

Cable retention force (depends on
cable construction) 1N = 0.102 kg	

 Characteristics

	 150 N	 IEC 60512-8 test 15f

	150 - 250 N	 IEC 60512-9 test 17c

1 	 Outershell

2	 Latch sleeve

3	 Insulator

4	 Male crimp contact

5	 Collet + mid piece

6	 Collet nut

	 Value	 Standards

Endurance (latching)	

Working temperature range (PSU)

Working temperature range (PEI)

 Characteristics

	> 1000 cycles	 IEC 60512-5 test 9a

	 -50/+150°C	 –	

	 -50/+170°C	 –

Note: the bend relief must be ordered separately (see page 44).

12

16

19

26

23.5

24.2

24.2

24.2

35

S15.5

M
17

x1

4

ø
 2

0.
2

Na maxi

7 maxi

CKB	 Fixed socket with two nuts (back panel mounting)

Solder + Crimp

23.8

c

e

ø
d

Print

S15.5

M
17

x1

4

ø
20

.2

N2

7 maxi20
 m

in
i

A A

CKB	 Fixed socket with two nuts with 90º contacts (back panel mounting)

Part Number

	CKB.M16.GLLG		

	CKB.M19.GLLG

	CKB.M26.GLLG

	CKB.M32.GLLG

	 16	 23.8	 3.4	 25.1	 0	 5.7	 0.7	 6.0	

	 19	 23.8	 4.9	 25.1	 0	 5.7	 0.7	 6.0	

	 26	 23.8	 4.7	 25.1	 0	 3.0	 0.5	 3.0	

	 32	 23.8	 4.7	 25.1	 0	 3.0	 0.5	 3.0

			 Contact
	 Solder	 Crimp	 Print
	 N	 a	 N	 a	 c	 ø d	 e

Part Number

	CKB.M12.GLVG

	CKB.M16.GLVG

	CKB.M19.GLVG

	CKB.M26.GLVG

S15.5

M
17

x1

4

20
.2

Na maxi

7 maxi

CLB	 Fixed socket, nut fixing

Solder + Crimp

23.8

c

e

ø
d

Print

Part Number

	CLB.M16.GLLG		

	CLB.M19.GLLG

	CLB.M26.GLLG

	CLB.M32.GLLG

	 	number of
contacts

N
(mm)

number of
contacts

. . .	C 	 	 	

	 16	 23.8	 3.4	 25.1	 0	 5.7	 0.7	 6.0	

	 19	 23.8	 4.9	 25.1	 0	 5.7	 0.7	 6.0	

	 26	 23.8	 4.7	 25.1	 0	 3.0	 0.5	 3.0	

	 32	 23.8	 4.7	 25.1	 0	 3.0	 0.5	 3.0

			 Contact
	 Solder	 Crimp	 Print
	 N	 a	 N	 a	 c	 ø d	 e

number of
contacts

Note: for PCB drilling pattern see page 47.
Panel hole see page 46.

Note: for PCB drilling pattern see page 46.
Panel hole see page 46.

Part Number

	CKB.H02.GLLG		

	CKB.H05.GLLG

	CKB.H08.GLLG

	 2	 26.6	 2.5

	 5	 26.6	 2.5

	 8	 26.6	 2.5

	 Contact
	 Solder
	 N	 a

number of
contacts

Note: for PCB drilling pattern see page 46.
Panel hole see page 46.

Part Number

	CLB.H02.GLLG		

	CLB.H05.GLLG

	CLB.H08.GLLG

	 2	 26.6	 2.5

	 5	 26.6	 2.5

	 8	 26.6	 2.5

	 Contact
	 Solder
	 N	 a

number of
contacts

36

ø
18

~52

CRB	 Free socket with cable collet

Part Number

	CRB.•••.GLL.C52G

	CRB.•••.GLL.C72G	 	

	CRB.•••.GLL.C92G

	

	 min	 max

	 3.2	 5.2
	 5.3	 7.2
	 7.3	 9.2

Cable ø
ø

18

~56

~50.7

 S 13

CRB	 Free socket with cable collet and nut for fitting a bend relief

Part Number

		CRB.•••.GLL.C52GZ

	CRB.•••.GLL.C72GZ		

	CRB.•••.GLL.C92GZ

	

	 min	 max

	 3.2	 5.2
	 5.3	 7.2
	 7.3	 9.2

Cable ø

Note: the bend relief must be ordered separately (see page 44).

. . .	C 	 	 	

		CFB.•••.GLA.C52GZ

	CFB.•••.GLA.C72GZ		

	CFB.•••.GLA.C92GZ

	 Water-resistant models (IP66)

37

2 3 4 1 5 2 4 5 63 871 8

1 	 Outershell
2	 Insulator
3	 Female crimp contact
4	 Hexagonal nut
5	 O-ring

Fixed socket

Straight plug

	 Value	 Standards

Average retention force when
pulling on the cable 1N = 0.102 kg	

Cable retention force (depends on
cable construction) 1N = 0.102 kg	

 Characteristics

	 90 N	 IEC 60512-8 test 15f

	 50 - 150 N	 IEC 60512-9 test 17c

1 	 Outershell
2	 Latch sleeve
3	 Insulator
4	 Male crimp contact
5	 Collet + mid piece
6	 Collet nut
7	 Front seal
8	 Gasket

	 Value	 Standards

Endurance (latching)	

Working temperature range (PSU)

Working temperature range (PEI)

Index protection

 Characteristics

	> 1000 cycles	 IEC 60512-5 test 9a

	 -50/+150°C	 –	

	 -50/+170°C	 –

	 IP66	 IEC-60529

ø
18

 S 13

~36.7

~57

~51.7

CFB	 Straight plug with cable collet and nut for fitting a bend relief

Part Number
	

	 min	 max

	 3.2	 5.2	
	 5.3	 7.2	
	 7.3	 9.2

Cable ø

Note: the bend relief must be ordered separately (see page 44).

S15.5

4

20
.2

7 maxi

M
17

x1

Na maxi

CNB	 Fixed socket, nut fixing

Solder + Crimp

23.8

c

e

ø
d

Print

Note: for PCB drilling pattern see page 46.
Panel hole see page 46.

Part Number

Part Number

	CNB.M16.GLLG		

	CNB.M19.GLLG

	CNB.M26.GLLG

	CNB.M32.GLLG

	CNB.H02.GLLG		

	CNB.H05.GLLG

	CNB.H08.GLLG

. . .	C 	M	 	 	

	 16	 23.8	 3.4	 25.1	 0	 5.7	 0.7	 6.0	

	 19	 23.8	 4.9	 25.1	 0	 5.7	 0.7	 6.0	

	 26	 23.8	 4.7	 25.1	 0	 3.0	 0.5	 3.0	

	 32	 23.8	 4.7	 25.1	 0	 3.0	 0.5	 3.0

	 2	 26.6	 2.5

	 5	 26.6	 2.5

	 8	 26.6	 2.5

			 Contact
	 Solder	 Crimp	 Print
	 N	 a	 N	 a	 c	 ø d	 e

	 Contact
	 Solder
	 N	 a

number of
contacts

number of
contacts

	 Disposable socket (limited use)

38

ø
18

~56

~50.7

 S 13

CSB	 Free socket with cable collet and nut for fitting a bend relief

Part Number

	CSB.•••.GLL.C52GZ

	CSB.•••.GLL.C72GZ

	CSB.•••.GLL.C92GZ

Note: the bend relief must be ordered separately (see page 44).

	

	 min	 max

	 3.2	 5.2
	 5.3	 7.2
	 7.3	 9.2

Cable ø

. . .	C 	M	 	 	

21.6a

1.4

 ø
 1

8

CUl	 Fixed disposable socket, snap on fixing

	 Value	 Standards

Endurance for CUl (latching) 1)	

Working temperature range (PSU)

Average latching force

Average unmating force

Average retention force

 Characteristics

	100 cycles min	 IEC 60512-5 test 9a

	 -50/+150°C	 –

	 5.5N	 IEC 60512-7 test 13a

	 8.5N	 IEC 60512-7 test 13a

	 150N	 IEC 60512-7 test 13a

21

1 	 Outershell

2	 Male contact

Fixed socket

. . .	C	U 	

Note: 1) with machined contacts. The outershell and the insulator are moulded out
of the same material (PSU).

L

ø
18

ø
C

CUG	 Protective backshell for CUl

Note: ABS working temperature: -30°C +90°C.
All dimensions are in millimeters.

Note: contacts are ø 0.5 mm male with ø 0.44 mm
solder buckets.

CUG.0 CU

Keying: H, J

Number of contacts: 26, 34

Color:
AA	 =	blue
BB	 =	white
GG	=	grey
JJ	 =	yellow
NN	 =	black
RR	 =	red
VV	 =	green

	M	 2	 6	C	 U	 J 	G	 G	 A..

ø C (mm):
2.5 mm = 025
3.2 mm = 032
5.2 mm = 052

Material: A = ABS

Color:
B	=	white
G	=	grey

Length:
_	 =	52 mm
L	 =	72 mm

	 0	 2	 5	C	 U	 G 	 A	 G	..

Number of
contacts

26

34

a

5.5
7.0

Fluidic models

39

2 3 4 1 1 4 5 632

1 Outershell

2 Insulator

3 Female crimp contact

4 Hexagonal nut

Fixed socket

Straight plug

Value Standards

Average retention force when
pulling on the cable 1N = 0.102 kg

Cable retention force (depends on
cable construction) 1N = 0.102 kg

Characteristics

90 N IEC 60512-8 test 15f

50 - 150 N IEC 60512-9 test 17c

1 Outershell

2 Latch sleeve

3 Insulator

4 Male crimp contact

5 Collet + mid piece

6 Collet nut

Value Standards

Endurance (latching)

Working temperature range (PSU)

Working temperature range (PEI)

Characteristics

> 1000 cycles IEC 60512-5 test 9a

-50/+150°C –

-50/+170°C –

~38

~53

ø
 1

8

 CAB Straight plug with cable collet

Part Number

CAB.012.GLA.C52G
CAB.012.GLA.C72G
CAB.012.GLA.C92G

min max

3.2 5.2
5.3 7.2
7.3 9.2

Cable ø

S15.5

4

20
.2

7 maxi

M
17

x1

23.810.2

CLB Fixed socket nut fixing

Part Number

CLB.012.GLLG
CLB.015.GLLG
CLB.P12.GLLG
CLB.P15.GLLG

Number of
low voltage contacts

4
10
4
10

Fluidic
contact

without valve
without valve

with valve
with valve

Maximum
working pressure

(bars)

6
6
6
6

Note: panel hole see page 46.

. . .C G

	 Insert configuration

40

. ..	C 	

R
ef

er
en

ce

N
um

be
r

of
 c

on
ta

ct
s

C
on

ta
ct

 ø
 (

m
m

)

S
ol

de
r

bu
ck

et
 ø

 (
m

m
)4

)

C
rim

p
bu

ck
et

 ø
 (

m
m

)4
)

S
ol

de
r

C
rim

p

P
rin

t (
st

ra
ig

ht
)

P
rin

t (
el

bo
w

)

T
es

t
vo

lta
ge

 (
kV

 D
C

)1
)

C
on

ta
ct

-c
on

ta
ct

A
ir

cl
ea

ra
nc

e
m

in
2)

 (
m

m
)

C
re

ep
ag

e
di

st
an

ce
 m

in
3)

 (
m

m
)

R
at

ed
 c

ur
re

nt
 (

A
)

Contact
type

M02

M03

M04

M05

M06

M07

M08

M10

M12

M16

M19

M26

M32

M34

	
	 2 	 2.0	 1.8	 2.4	 •	 •	 •	 •	 2.97	 1.60	 30.00

	 3	 1.6	 1.4	 1.9	 •	 •	 •	 •	 3.39	 1.50	 17.00	

	 4	 1.3	 1.0	 1.4	 •	 •	 •	 •	 2.62	 1.80	 15.00

	 5	 1.3	 1.0	 1.4	 •	 •	 •	 •	 2.47	 1.75	 14.00

	 6	 1.3	 1.0	 1.4	 •	 •	 •	 •	 1.91	 0.85	 12.00

	 7	 1.3	 1.0	 1.4	 •	 •	 •	 •	 2.47	 0.95	 11.00	

	 8	 0.9	 0.8	 1.1	 •	 •	 •	 •	 2.12	 1.00	 10.00	

	 10	 0.9	 0.8	 1.1	 •	 •	 •	 •	 2.05	 0.75	 8.00	

	 12	 0.7	 0.8	 0.8	 •	 •	 •	 •	 1.77	 0.85	 7.00	

	 16	 0.7	 0.8	 0.8	 •	 •	 •	 •	 1.63	 0.65	 5.00	

	 19	 0.7	 0.8	 0.8	 •	 •	 •	 •	 1.48	 0.60	 4.50

	 26	 0.5	 0.5	 –	 •	 –	 •	 •	 1.27	 0.55	 2.00	

	 32	 0.5	 0.5	 –	 •	 –	 •	 –	 1.06	 0.35	 2.00

	 34	 0.5	 0.4	 –	 •	 –	 –	 –	 0.92	 0.30	 1.50

Note: 1)	depending on specific application and related standard, morerestrictive operating voltage may apply, see page 68.
		 2)	shortest distance in air between two conductive parts.
		 3)	shortest distance along the surface of the insulating material between two 	conductive parts.
		 4)	for a given AWG, the diameter of some stranded conductor design is larger than the solder cup diameter (see page 69).

1

23

4

Female solder contacts

Female crimp contacts

ø
A

ø
A

4

32

1

Male solder contacts

Male crimp contacts

M
ul

tip
ol

e

Multipole

41

. ..	C 	

Note: 1)	depending on specific application and related standard, more restrictive operating voltage may apply, see page 68.
		 2)	shortest distance in air between two conductive parts.
		 3)	shortest distance along the surface of the insulating material between two 	conductive parts.
		 4)	for a given AWG, the diameter of some stranded conductor design is larger than the solder cup diameter (see page 69).
		 5)	configuration 804 and 810 use «C» type coaxial contact. Configuration 814 uses “0R” coaxial contact, see R series catalogue page 16 for details
			 and stripping length.
		 6)	configuration P12 and P15 use fluidic contact with valve (FGG.P1.150.ACV and EGG.P1.150.ACV). Contacts must be ordered separately.
	 	7)	the use of potting type Epoxy* (insert config. H02, H05 and H08) or adhesive-lined heatshrink tubes over each termination (only H02 and H05) is necessary
			 to guarantee the indicated Test voltage.
		 8)	the use of potting type Epoxy* (insert config H02, H05 and H08) or heatshrink tubes over each termination (only H02 and H05) is necessary to guarantee
			 the indicated Air Clearance and Creepage distance values.
		 Adhesive-lined heatshrink tube can improve these values. IEC 60601-1 Compliant, 2 MOOP / 2 MOPP (Means Of Operator/Patient Protection).
	 * Minimum characteristics: Dielectric constant (εr, 50Hz, 25°C) >4 and Volume resistivity (ρ, 25°C) < 1014 Ωcm

	 2	 0.7	 0.8	 –	 •	 –	 –	 –	 17.96 7)	 8.90 8)	 11.0

	 5	 0.7	 0.8	 –	 •	 –	 –	 –	 16.40 7)	 7.96 8)	 8.0

	 8	 0.7	 0.8	 –	 •	 –	 –	 –	 14.56 7)	 7.42 8)	 6.5

R
ef

er
en

ce

N
um

be
r

of
 c

on
ta

ct
s

C
on

ta
ct

 ø
 (

m
m

)

S
ol

de
r

bu
ck

et
 ø

 (
m

m
)4

)

C
rim

p
bu

ck
et

 ø
 (

m
m

)4
)

S
ol

de
r

C
rim

p

P
rin

t (
st

ra
ig

ht
)

P
rin

t (
el

bo
w

)

T
es

t
vo

lta
ge

 (
kV

 D
C

)1
)

C
on

ta
ct

-c
on

ta
ct

A
ir

cl
ea

ra
nc

e
m

in
2)

 (
m

m
)

C
re

ep
ag

e
di

st
an

ce
 m

in
3)

 (
m

m
)

R
at

ed
 c

ur
re

nt
 (

A
)

8045)

8105)

8145)

	

	 4	 0.7	 0.8	 0.8	 •	 •	 –	 –	 1.20	 0.60	 5.0

	 10	 0.7	 0.8	 0.8	 •	 •	 –	 –	 1.77	 0.90	 5.0

	 14	 0.5	 0.4	 –	 •	 –	 –	 –	 2.40	 0.30	 1.5

012

015

P126)

P156)

	 4	 0.7	 0.8	 0.8	 •	 •	 –	 –	 1.20	 0.60	 5.0

	 10	 0.7	 0.8	 0.8	 •	 •	 –	 –	 1.63	 0.90	 5.0

	 4	 0.7	 0.8	 0.8	 •	 •	 –	 –	 1.20	 0.60	 9.0

	 10	 0.7	 0.8	 0.8	 •	 •	 –	 –	 1.63	 0.90	 6.0

Contact
type

C
oa

xi
al

F
lu

id
ic

1

23

4

Female solder contacts

Female crimp contacts

ø
A

ø
A

4

32

1

Male solder contacts

Male crimp contacts

H02

H05

H08

H
ig

h
V

ol
ta

ge

Fluidic, Coaxial, High Voltage

42

	 Front flanges / Ring colour coding

	 Contact type

	 Outer shell material

	 Alignment key

Verify the third digit of the part number in order to select the right keying.
The standard keying is «B» coded.

When should I use crimp rather than solder contacts ?

Soldering

• recommended for small volumes
• requires little amount of tooling (soldering iron)
• requires more time

Crimping

• recommended for large volumes
• no heat is required to make the connection
• for contacts with high density
• for use in high temperature environment
• requires extra tooling (crimping tools)

Select the type of contact: solder or crimp?

Plug

Socket
	 Male 	 Female
	 A	 L
	 -	 M
	 -	 N
	 V	 V

solder
crimp
print

print 90º

Type

	 Male 	 Female
	 A	 L
	 C	 -

solder
crimp

Type

. ..	C 	

. ..	C 	

. ..	C

	C

	

. ..	 	 	

B C D

0 0 0

H J

0 0

Contact type for plug

Contact type for socket

Availability

	 male	 male	 male

	 female	 female	 female

	 •	 •	 •

	 female	 female

	 male	 male

	 •	 •

Keying (plug front view)

Reference

Material MaterialAvailability Availability

PSU

PEI•
•
•
•

•	 G	 Grey

	 N	 Black

	 B	 White

	 E	 Orange

	 S	 Grey

	 Colour	 Temperature 	 Colour	 TemperatureR
ef

.

R
ef

.

-50° / +170°C

-50° / +150°C Note: for extensive steam sterilization we propose polytherimide ULTEM® (PEI).

Note: • Standard / • On demand

		 G	 N	 A	 B	 J	 R	 S	 V

		 grey	 black	 blue	 white	 yellow	 red	 orange	 green

	 •	 •	 •	 •	 •	 •	 •	 •

Accessories

CAG-CLG Insulator for crimp contacts

Insulator part number

For male contact For female contact

CAG.302.YL CLG.402.YL
CAG.303.YL CLG.403.YL
CAG.304.YL CLG.404.YL
CAG.305.YL CLG.405.YL
CAG.306.YL CLG.406.YL
CAG.307.YL CLG.407.YL
CAG.308.YL CLG.408.YL
CAG.310.YL CLG.410.YL
CAG.312.YL CLG.412.YL
CAG.316.YL CLG.416.YL
CAG.319.YL CLG.419.YL

Contact
configuration

M02
M03
M04
M05
M06
M07
M08
M10
M12
M16
M19

Note: all dimensions are in millimeters

male / white marking female / red marking

CAG-CLG Crimp contacts, kit with the number of
contacts in a tube

Kit contact part number

Male Female

CAG.575.02C CLG.675.02M
CAG.570.03C CLG.670.03M
CAG.565.04C CLG.665.04M
CAG.565.05C CLG.665.05M
CAG.565.06C CLG.665.06M
CAG.565.07C CLG.665.07M
CAG.560.08C CLG.660.08M
CAG.560.10C CLG.660.10M
CAG.555.12C CLG.655.12M
CAG.555.16C CLG.655.16M
CAG.555.19C CLG.655.19M

Contact nb. of ø contact
configuration contacts (mm)

M02 2 2.0
M03 3 1.6
M04 4 1.3
M05 5 1.3
M06 6 1.3
M07 7 1.3
M08 8 0.9
M10 10 0.9
M12 12 0.7
M16 16 0.7
M19 19 0.7

Part Number

CAB.752.••
CAB.772.••
CAB.792.••

CAB Collet

Note: •• = UG (grey PSU), UN (black PSU), TG (grey PEI), TN (black PEI).

3.2 5.2
5.3 7.2
7.3 9.2

Cable ø (mm)

min. max.

Part Number

CKG.240.UA

CKG.240.UG

CKG.240.UJ

CKG.240.UN

CKG.240.UR

CKG.240.UV

ø 20.2

M17 x 1 4

CKG Plastic front nut for CKB models

PSU blue
PSU grey

PSU yellow

PSU black

PSU red

PSU green

Mat. Colours

ø
 9

.2

ø
14

.9

 23.8

 18.5

 S 13

CAM Nut for fitting a GMA.2B bend relief

Part Number

CAM.130.UG
CAM.130.UN
CAM.130.TG

PSU grey
PSU black
PEI grey

Mat. Colours

43

Temperature range

in dry atmosphere in water steam
Material

GMA Bend relief

L

ø
 A

Part Number

GMA.2B.040.DG
GMA.2B.045.DG
GMA.2B.050.DG
GMA.2B.060.DG
GMA.2B.070.DG
GMA.2B.080.DG

Note: the selection of pigments, which
should remain stable at high temperature, is
limited by the new regulations. For this
reason, some colours will be a shade different
from those used for TPU bend reliefs. The
selected solutions represent the best
possible compromise.

4.0 36 4.5 4.0
4.5 36 5.0 4.5
5.0 36 5.5 5.0
6.0 36 6.5 6.0
7.0. 36 7.7 7.0
7.8 36 8.8 7.8

Dimensions (mm)
Bend relief Cable ø

A L max. min.

-40°C, +80°C –

GMA.2B.040.RG
GMA.2B.045.RG
GMA.2B.051.RG
GMA.2B.057.RG
GMA.2B.063.RG
GMA.2B.071.RG
GMA.2B.080.RG

4.0 41 4.4 4.0
4.5 41 5.0 4.5
5.1 41 5.6 5.1
5.7 41 6.2 5.7
6.3 41 7.0 6.3
7.1 41 7.9 7.1
8.0 41 9.0 8.0

A bend relief absorbs the force that may be exerted on
cables.
These are designed for plugs and free sockets with cable
collet and nut.

TPU
(Thermoplastic
Polyurethane)

-60°C, +200°C +140°C
Silicone

elastomer
VMQ

Reference

A
B
G
J
M
N
R
S
V

blue
white
grey

yellow
brown
black
red

orange
green

Colours

Note: the last letter «G» of the part number indicates a grey colour, see the adjacent table and replace letter «G»
by the letter of the colour required.

44

ø
 2

.5

ø
 4

.4

27.3

6

28

6

ø
 2

.5

ø
 4

.4

Note: Connectors are delivered without the P1 contacts.

FGG.P1 Male fluidic contact with valve

Part Number

FGG.P1.150.ACV

Note: Connectors are delivered without the P1 contacts.

EGG.P1 Female fluidic contact with valve

Part Number

EGG.P1.150.ACV

	 Tooling

DPC	 Manual crimping tool

DCE	 Positioners for crimp contacts

male female

		 Conductor		 Contact ø
	 (mm)	 AWG

Type

DCC	 Manual extractor for crimp contacts

Positioner part number

	 Male	 Female

	DCE.91.202.BVCM	 DCE.91.202.BVCM	

	DCE.91.162.BVCM	 DCE.91.162.BVCM		

	DCE.91.132.BVC	 DCE.91.132.BVM		

	DCE.91.092.BVC	 DCE.91.092.BVM

	DCE.91.072.BVC	 DCE.91.072.BVM

	DCE.91.052.BVC	 DCE.91.052.BVM

	 M02	 2.0	 12-14-16
	 M03	 1.6	 14-16-18
	 M04/M05/M06/M07	 1.3	 18-20
	 M08/M10	 0.9	 20-22-24
	 M12/M16/M19	 0.7	 22-24-26
	 M26/M32	 0.5	 28-30-32

Selector No
Setting

-
-

8-7
6-5-5
6-5-5
4-3-3

Note: this model is used for male and female contacts. The variance in conductor stranding diameter for the minimum AWG is such that some can have a cross section
which is not sufficient to guarantee crimping as per IEC 60352-2 standard.

45

COP.155.GN	 Spanner for rear nut

REDEL

COP.155.GN

90

27
35

15
.5

21
.5

26
.5

Material: PA 6.6

32 ø 22.6

COB.202.GN	 Spanner for front nut

Material: PA 6.6

1) According to specification MIL-C-22520/7-01.
2) According to specification MIL-C-22520/1-01.

Fig. A

Fig. B

Note: these turrets can be used with manual crimping tool according to MIL-C-
22520/1-01 standard.

DCE	 Turret for ø 1.6-2.0

Part Number

	 contact ø 0.5-0.7	 contact ø 1.6-2.0
	 0.9-1.3 (Fig. A)	 (Fig. B)

	DPC.91.701.V1)	 DPC.91.101.A2)

	MH8601)	 AF82)

	6163361)	 6157082)

LEMO
DANIELS

ASTRO

Supplier

Part number
extractor

DCC.20.25B.LAG

DCC.16.25B.LAG

DCC.13.15B.LAG

DCC.09.05B.LAG

DCC.07.04B.LAG

DCC.05.02B.LAG

Panel hole

PCB drilling pattern

26 min.

15.6 ± 0.05

ø
 1

7.
1

+
 0

.1

0

For CKl, CLl, and CNl

Note: socket mounting nut torque = 0.8 Nm.

ø
4.

4

0.1
0

+2 x ø 0.8

For straight contacts

M02

ø 4.6

12
0°

0.1
0

+3 x ø 0.8

M03

ø 5.0

45°

0.1
0

+4 x ø 0.8

M04

ø
5.

2

72
°

0.1
0

+5 x ø 0.8

M05

ø
5.

6

72°
0.1
0

+6 x ø 0.8

M06

ø
5.

8

60
°

0.1
0

+7 x ø 0.8

M07

ø
 6

.4

45°

0.1
0

+8 x ø 0.8

M08

2.
15

ø
 6

.2

45
°

22°30’

0.1
0

+10 x ø 0.8

M10

22°30’

ø
 2

.8

ø
 6

.5

45°

0.1
0

+12 x ø 0.8

M12

16°22'

32°4
4'

72°

ø
 6

.6

ø
 3

.1

0.1
0

+16 x ø 0.8

30°

60°

15°

ø
 6

.7

ø
 3

.5

0.1
0

+19 x ø 0.8

15°

ø
 4

.2

ø
 1

.6

ø
 7

40°

12
0°

0.1
0

+26 x ø 0.6

25°4
3' 12°51'

21°11'

72°

ø
 4

.6

ø
 2

.2

ø
 7

0.1
0

+32 x ø 0.6

36
°

18°

M32

72°

ø
 4

.9
ø

 2
.5

ø
 7

.3

21°10’

32°43’

16°21’

0.1
0

+34 x ø 0.6

M16 M19 M26

46

M34

For 90° elbow contacts (A-A view)

A A
2.54

1 2

0.1
0

+2 x ø 0.9

M02

2.54

3

2

1

2.
54

2.
54

0.1
0

+3 x ø 0.9

M03

3.
50

2.54

2

34

1
0.1
0

+4 x ø 0.9

M04

2.54

2.
54

2.
54

2.54

1

2

45

3

0.1
0

+5 x ø 0.9

M05

2.54 2.54

1.
27

1

2

3

4

5

6

0.1
0

+6 x ø 0.9

M06

2.54 2.54

1.
27

1

2

3

4

5

6

7

0.1
0

+7 x ø 0.9

M07

2.54 2.54

2.
54

1

2 3 4

5

678

0.1
0

+8 x ø 0.9

M08

2.54 2.54 2.54

1.
27

1

2 3

4

5

67

8

9 10

0.1
0

+10 x ø 0.7

M10

2.54 2.54 2.54

1

2 3

4

5

67

8

9 10

1112

2.
54

2.
54

2.
54

0.1
0

+12 x ø 0.7

2.54 2.54 2.54 2.54

1

2

3 4

5

6

7

89

10

11

12

13 14

1516

1.
27

0.1
0

+16 x ø 0.7

(6
x)

 1
.2

7

(6x) 1.27

13

2

18

14

3

1

0.1
0

+19 x ø 0.7

16

910

4

15

1712

19

11

6

7

8

5

(1
0x

)
1.

27

(5x) 2.54

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

0.1
0

+26 x ø 0.6

M26

M12 M16 M19

47

	 Assembly instructions

5 6 7

7

1

2 3

5 618

L
T

Solder

Solder

Configuration

M02
M03, M04, M05, M06, M07

M08, M10, M12, M16, M19

M26, M32, M34

	 18.0	 4.0
	 18.0	 3.5
	 18.0	 3.0	
	 17.0	 2.5

Dimensions (mm)

	 L	 T

2.		Slide the collet nut ➀ and then the collet ➁ onto the cable.
		 Slide the bend relief ➇ (if ordered separately) onto the cable.

1.		Strip the cable according to the lengths given in the table.
Tin the conductors.

3.		Solder conductors into contacts, making sure that neither
solder nor flux gets onto the insulator or cable insulation.

For PSU only:
We recommend the use of Vibra-tite VC-6, Araldite CW2243
+ Aradur HY 2966, Ablestik FDA2 Trapax or ThreeBond
1401 to secure the connector collet nut. The use of other
materials could result in damage to the connector. The only
recommended chemical cleaner is Isopropyl Alcohol.

Solder contacts

4.		Slide the collet ➁ forward and locate slot ➂ in the key of the
insulator ➄.

		 Slide collet nut ➀ over collet ➁ and then push the whole
assembly into the shell ➆ whilst positioning it to ensure that
the slot ➅ of insulator ➄ locates in the inside key of the shell.
Tighten the collet nut ➀ to the maximum torque of 0.5 Nm.

		 Push the bend relief ➇ (if ordered separately) onto the collet
nut ➀.

48

5 6 7

7

2 3

5 6

4

4

1

18

L
T

Crimp

Crimp

Configuration

M02, M03

M04, M05, M06, M07, M08, M10, M12, M16, M19

		 21.0	 5.5
	 21.0	 4.0

Dimensions (mm)

	 L	 T

2.		Slide the collet nut ➀ and then the collet ➁ onto the cable.
		 Slide the bend relief ➇ (if ordered separately) onto the cable.

1.		Strip the cable according to the lengths given in the table.

4.		Now arrange contact-conductor combinations according to
the insert marking and locate them into the insert ➅. Check
that all contacts are correctly located and remain in position
when given a gentle pull.

For PSU only:
We recommend the use of Vibra-tite VC-6, Araldite CW2243
+ Aradur HY 2966, Ablestik FDA2 Trapax or ThreeBond
1401 to secure the connector collet nut. The use of other
materials could result in damage to the connector. The only
recommended chemical cleaner is Isopropyl Alcohol.

Crimp contacts

3.		Fix the appropriate positioner (table page 45) in the crimping
tool. Set selector to the number corresponding to the
conductor AWG as indicated on the positioner label. Fit
conductor into contact ➃ and make sure it is visible through
the inspection hole in the crimp barrel. Slide conductor-
contact combination into the open crimping tool; make sure
that the contact is fully pushed into the positioner. Close the
tool. Remove from crimping tool and check that conductor is
secure in contact and shows in inspection hole.

5.		Slide the collet ➁ forward and locate slot ➂ in the key of the
insulator ➄. Slide collet nut ➀ over collet ➁ and then push
the whole assembly into the shell ➆ whilst positioning it to
ensure that the slot ➅ of insulator ➄ locates in the inside key
of the shell. Tighten the collet nut ➀ to the maximum torque
of 0.5 Nm.

		 Push the bend relief ➇ (if ordered separately) onto the collet
nut ➀.

49

	 Assembly instructions for high voltage configurations

7

2 3

5 6

5 61

18

7

14.5
3

9

Solder

Solder

1.		Strip the cable according to the lengths given in the
drawing. Tin the conductors.

Solder contacts

50

2.		Slide the collet nut ➀ and then the collet ➁ onto the cable.
		 Slide the bend relief ➇ (if ordered separately) onto the cable.
		 Place the heatshrink sleeve ➈ (to be ordered separately)

over the wires.

3.		Solder conductors into contacts, making sure that neither
solder nor flux gets onto the insulator or cable insulation.

		 Put the heatshrink sleeve ➈ over the solder contacts and
heat gently until it retracts.

For PSU only:
We recommend the use of Vibra-tite VC-6, Araldite CW2243
+ Aradur HY 2966, Ablestik FDA2 Trapax or ThreeBond
1401 to secure the connector collet nut. The use of other
materials could result in damage to the connector. The only
recommended chemical cleaner is Isopropyl Alcohol.

4.		Slide the collet ➁ forward and locate slot ➂ in the key of the
insulator ➄.

		 Slide collet nut ➀ over collet ➁ and then push the whole
assembly into the shell ➆ whilst positioning it to ensure that
the slot ➅ of insulator ➄ locates in the inside key of the shell.
Tighten the collet nut ➀ to the maximum torque of 0.5 Nm.

		 Push the bend relief ➇ (if ordered separately) onto the collet
nut ➀.

51

3P
 S

E
R

IE
S

	 Exploded view of the REDEL 3P

Straight plug

Fixed socket

Fixed socket with square flange

collet nut earthing contact insulator + contacts shell

Note: the bend relief must be ordered separately.

bend relief
backnut for
a bend relief insert + contacts shell cable collet

hexagonal nut front nutshell

seal

notched nut earthing contact insulator + contacts insert nut shell

earthing contact insulator + contacts retaining nut shell finishing cover

53

3P Series

Alignment keys and insert polarization

54

Historically the 3P is LEMO’s first series of completely plastic connectors. It is designed to accommodate cable diameters
up to 9.5 mm. Available in 11 different contact configurations including multicontact, and hybrid HV/electrical;
coax/electrical; fibre optic/electrical, fluidic, the 3P series has been specifically designed for all applications requiring
minimum weight, maximum electrical insulation values, and high thermal and mechanical properties, as well as suitability for
either vapour or gas sterilization and for cold sterilization with a chemical product.These connectors provide remarkable
safety by using nonconductive materials and four different systems to prevent accidental cross-mating, i. e. colour coding,
housing keying, insert keying and insert polarization.

Standard models

Straight plug

FGG

Fixed sockets Free socket

EGG EBG PHG

The 3P series makes it possible for the user to configure his
own keying system.
The insert can be located into 11 different angular positions
relative to the external alignment key.

α

E
F

G

H

J
K L

A

B

C

D

A

B

C

D

E

F

G

H

J

K

L

Angle

Plug Socket

180° 180°

147° 16' 212° 44'

114° 33' 245° 27'

81° 49' 278° 11'

49° 05' 310° 55'

16° 22' 343° 38'

343° 38' 16° 22'

310° 55' 49° 05'

278° 11' 81° 49'

245° 27' 114° 33'

212° 44' 147° 16'

Insert codeRear view
of a socket

Note: the reference letter:
- on the plug insert, is placed to the left of the alignment key.
- on the socket insert, is placed to the right of the alignment key.

Part numbering system

55

F G G 3 0 63 P P L W D 7 5 GPlug

Model: (page 56-57)

Series: 3P

Cable fixing type: D = cable seal

Low voltage contact type3): (page 59)

W = male to solder Y = male to crimp

Front ring colour table1): (page 59)

G = grey J = yellow
A = blue M = brown
B = white N = black
R = red V = green

Insulator: L = PEEK2)

Outershell:

Collet: 75 = (cable ø 6.7 mm - 7.5 mm)
85 = (cable ø 7.6 mm - 8.5 mm)
95 = (cable ø 8.6 mm - 9.5 mm)

Contact configuration (page 58)

...

P  = grey PSU
N  = black PSU

X = white PSU

FGG.3P.306.PLWD75G Straight plug with key and cable seal, 3P series, multipole type with 6 contacts, outer shell in grey PSU,
PEEK insulator, male solder contact, D type collet for 6.7 mmm to 7.5 mm diameter cable and grey coloured ring.

PHG.3P.310.NLWD75G Free socket with key and cable seal, 3P series, multipole with 6 contacts, outer shell in black PSU,
PEEK insulator, female solder contact, D type collet for 6.7 mm to 7.5 mm diameter cable and grey coloured ring.

EGG.3P.306.PLWG Fixed socket with key, 3P series, multipole type with 6 contacts, outer shell in grey PSU, PEEK insulator,
female solder contact and grey coloured ring.

Note: 1) the variant position of the part number is used to specify the colour of the coloured ring. For grey PSU (material Code P).
2) for the high voltage type «709» use «J» enhanced PEEK material code. The standard colour is grey and nothing is mentionned in the variant position.
3) the letters W or Y are also used for special arrangements.

P H G 3 0 63 P N L W D 7 5Free socket

Model: (page 56-57)

Series: 3P

Cable fixing type: D = cable seal

Low voltage contact type3): (page 59)

W = female to solder

Front ring colour table1): (page 59)

G = grey J = yellow
A = blue M = brown
B = white N = black
R = red V = green

Insulator: L = PEEK2)

Outershell:

Collet: 75 = (cable ø 6.7 mm - 7.5 mm)
85 = (cable ø 7.6 mm - 8.5 mm)
95 = (cable ø 8.6 mm - 9.5 mm)

Contact configuration (page 58)

...

P  = grey PSU
N  = black PSU

X = white PSU

E G G 3 0 63 P P L WFixed socket

Model: (page 56-57)

Series: 3P
Low voltage contact type3): (page 59)

Y = female to crimp W = female to solder
N = female for print only for type 306, 310 and 314

Front ring colour table1): (page 59)

G = grey J = yellow
A = blue M = brown
B = white N = black
R = red V = green

Insulator: L = PEEK2)Outershell:

Contact configuration (page 58)

...

P  = grey PSU
N  = black PSU

X = white PSU

G

G

	 Standard models (IP61)

56

. . .	3	 P 	

1 43 6 527 6 7 8 312 10 91 2 5 12 4 12 11

1 	 Outershell

2	 Retaining nut

3	 Round nut

4	 Coloured ring

5	 Insulator

6	 Female contact

7	 Male contact (earthing)

Fixed socket

Straight plug

	 Value	 Standards

Average retention force when
pulling on the cable 1N = 0.102 kg	

Cable retention force (depends on
cable construction) 1N = 0.102 kg	

 Characteristics

	 120 N	 IEC 60512-8 test 15f

	100 - 200 N	 IEC 60512-9 test 17c

1 	 Outershell

2	 Latch sleeve

3	 Collet nut

4	 Coloured ring

5	 Insulator

6	 Male contact

7	 Female contact (earthing)

8	 Clamping sleeve

9	 Clamp

10	 Screw

11	 Washer

12	 Seal

	 Value	 Standards

Endurance (latching)	

Working temperature range1) (PSU)

Watertightness (mated)

 Characteristics

	> 1000 cycles	 IEC 60512-5 test 9a

	 -50/+150°C	 –	

	 IP61	 IEC 60529

Note: 1) for the type hybrid LV + fibre optic, the temperature is: -40/+80°C

ø
 2

1.
2

~47

~63

ø
 1

8.
8

FGG	 Straight plug with key and cable seal

Part Number

	FGG.3P.•••.PLWD75G	

	FGG.3P.•••.PLWD85G
	FGG.3P.•••.PLWD95G

	

	 min	 max

	 6.7	 7.5
	 7.6	 8.5
	 8.6	 9.5

Cable ø

57

EGG Fixed socket with key, nut fixing

Part Number

EGG.3P.306.PLWG
EGG.3P.310.PLWG
EGG.3P.314.PLWG
EGG.3P.318.PLWG

Note: for PCB drilling pattern see page 65.
Panel hole see page 65.

28

8

31.7

 ø
 2

2

ø
 1

8.
8

M
20

 x
 1

EBG Fixed socket with key, square flange and screw fixing

Part Number

EBG.3P.306.PLWG
EBG.3P.310.PLWG
EBG.3P.314.PLWG

Note: for PCB drilling pattern see page 65.
Panel hole see page 65.

ø
 2

7

~55

ø
 1

8.
8

PHG Free socket with key and cable seal

Part Number

PHG.3P.•••.NLWD75N
PHG.3P.•••.NLWD85N
PHG.3P.•••.NLWD95N

min max

6.7 7.5
7.6 8.5
8.6 9.5

Cable ø

Note: the picture shows outershell in black PSU.

 ø
 2

2

5 maxi

8

27
a

ø
 2

6

 ø
 2

6.
7

ø
 1

8.
8

M
20

 x
 1

Solder + Crimp

27

c

ød

7.5

Print

6+1LV 27 4.7 27 4.7 5.5 0.7

10+1LV 27 4.7 27 4.7 5.5 0.7

14+1LV 27 4.7 27 4.7 5.5 0.7
18+1LV 27 4.7 27 4.7 - -

Contact
Solder Crimp Print

N a max N a c ø d

number
of

contacts

. . .3 P

	 Insert configuration

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

R
ef

er
en

ce

N
um

be
r

of
 c

on
ta

ct
s

ø
 A

 (
m

m
)

S
ol

de
r

bu
ck

et
 ø

 (
m

m
)5

)

S
ol

de
r

C
rim

p

P
rin

t (
st

ra
ig

ht
)

T
es

t
vo

lta
ge

 (
kV

 D
C

)1)

C
on

ta
ct

-c
on

ta
ct

A
ir

cl
ea

ra
nc

e
m

in
2)

 (
m

m
)

C
re

ep
ag

e
di

st
an

ce
 m

in
3)

 (
m

m
)

R
at

ed
 c

ur
re

nt
 (

A
)

Contact
type

1

23

4

Female solder contacts

Female crimp contacts

ø
 A

ø
 A

4

32

1

Male solder contacts

Male crimp contacts

Note: 1)	depending on specific application and related standard, more restrictive operating voltage may apply, see page 68.
		 2)	shortest distance in air between two conductive parts.
		 3)	shortest distance along the surface of the insulating material between two 	conductive parts.
		 4)	fibre optic contact must be ordered seperately (see page 61). F2 contact for 92H/92K and F1 contact for 96H/96K.
		 5)	for a given AWG, the diameter of some stranded conductor design is larger than the solder cup diameter (see page 69).
		 6)	configuration 809 use «C» type coaxial contact.

A

B

C

D

E

F
G

H

J

K

LA

B

C

D

E

F
G

H

J

K

L

809 		 0.9	 0.8	 •	 •	 –	 2.40	 0.90	 0.90	 4.0

306

310

314

318

6+1LV	 0.9	 0.8	 •	 •	 •	 5.51	 1.95	 1.95	 6.0

10+1LV	 0.9	 0.8	 •	 •	 •	 4.67	 1.25	 1.25	 5.0

	14+1LV	 0.9	 0.8	 •	 •	 •	 2.40	 0.90	 0.90	 4.0

	18+1LV	 0.7	 0.6	 •	 –	 –	 1.84	 0.70	 0.70	 3.0

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

A

B

C

D

E

F
G

H

J

K

L

92H

92K

96H

96K

	 	
		 0.9	 0.8	 •	 •	 –	 2.40	 0.90	 0.90	 4.0

		 0.7	 0.6	 •	 –	 –	 3.82	 0.75	 0.75	 3.0

		 0.9	 0.8	 •	 •	 –	 2.40	 0.90	 0.90	 4.0

		 0.7	 0.6	 •	 –	 –	 3.82	 0.75	 0.75	 3.0

9+1LV
1Coax6)

9+1LV
1FO4)

9+1LV
1FO4)

11+1LV
1FO4)

11+1LV
1FO4)

. . .	3	 P 	

A

B

C

D

E

F
G

H

J

K

LA

B

C

D

E

F
G

H

J

K

L

709 		 0.9	 0.8	 •	 •	 –	 2.40	 0.90	 0.90	 4.0
9+1LV

1HV

A

B

C

D

E

F
G

H

J

K

LA

B

C

D

E

F
G

H

J

K

L

033 	 4	 0.9	 –	 –	 •	 –	 4.24	 1.45	 1.45	 9.0
3Fluid.
+ 3LV

58

Multipole, High voltage, Coaxial, Fibre optic, Fluidic

M
ul

tip
ol

e
F

ib
re

 o
pt

ic
H

yb
rid

 +
 L

V
F

lu
id

ic
H

yb
rid

 +
 L

V
H

.V
.

H
yb

rid
 +

 L
V

C
oa

xi
al

H
yb

rid
 +

 L
V

Colour coding

Contact type

59

Select the type of contact: solder or crimp?

Plug

Socket
Female

W
Y
N

solder
crimp
print

Type

Male
W
Y

solder
crimp

Type

Easy identification with the assistance of colour coding. Outershell is only available in grey, black or white (see page 55).

When should I use crimp rather than solder contacts ?
Soldering
• recommended for small volumes
• requires little amount of tooling (soldering iron)
• requires more time
Crimping
• recommended for large volumes
• no heat is required to make the connection
• for contacts with high density
• for use in high temperature environment
• requires extra tooling (crimping tools)

. . .3 P

. . .3 P

Note: the RAL colours are indicative and depend on raw material
and production process. Colour may differ.

Colours
grey blue yellow black red green brown white

G A J N R V M B
7001 5002 1016 9005 3020 6024 8002 9003

Reference
RAL code

Accessories

FGG-EGG Insulator for crimp contacts

Insulator part number

For plug For socket

FGG.3P.306.ML EGG.3P.406.ML
FGG.3P.310.ML EGG.3P.410.ML
FGG.3P.314.ML EGG.3P.414.ML

Contact configuration

306
310
314

Note: all dimensions are in millimeters

male female

FGG-EGG Crimp contacts, kit with the number of
contacts in a tube

Contact part number

Male Female

FGG.3P.306.ZZYT EGG.3P.306.ZZYT
FGG.3P.310.ZZYT EGG.3P.310.ZZYT
FGG.3P.314.ZZYT EGG.3P.314.ZZYT

Contact ø A ø C
configuration (mm) (mm)

306 0.9 1.1
310 0.9 1.1
314 0.9 1.1

ø A

ø A

ø C

ø C

FGG-EGG Earthing contacts

Part Number

GEB.3P.240.UB

GEB.3P.240.UG

GEB.3P.240.UN

M20 x 1

ø
 2

6

6

GEB Plastic nut

PSU white
PSU grey

PSU black

Mat. Colours

4.528

EBG Finishing cover

Contact part number

Male Female

FGG.3P.561.ZZY EGG.3P.661.ZZY
FGG.3P.561.ZZY EGG.3P.661.ZZY
FGG.3P.561.ZZY EGG.3P.661.ZZY
FGG.3P.561.ZZY EGG.3P.661.ZZY
FGG.3P.561.ZZY EGG.3P.661.ZZY

ø A ø C
(mm) (mm)

306 - 310 0.9 2.0
314 - 318 0.9 2.0
709 - 809 0.9 2.0
96H - 92H 0.9 2.0
96K - 92K 0.9 2.0

Part Number

EBG.3P.260.UB

EBG.3P.260.UG

EBG.3P.260.UN

PSU white
PSU grey

PSU black

Mat. Colours

Note: a finishing cover is supplied with all EBG fixed sockets with a square flange.
Models EBG sockets, with a square flange, can also be mounted without using
the fixing screws.

60

Type

Fibre optic contact

42

6.5

2.5

AB ø
 3C

10.5

GMA Bend relief

Part Number

GMA.3P.050.SN

– 3.0 3.9
A 4.0 4.9
B 5.0 5.9
C 6.0 7.0

Cable ø (mm)

min. max.
Cut

Note: the cable entry of the FGG plugs can be fitted with a flexible bend relief which can accommodate cables of 3 to 7 mm in diameter.
The adjustment to the diameter is done by cutting the conical end. The bend relief is mounted inside the nut.
The cable must have a sheath with a large enough diameter in order to be held by the clamping system.

Material: Black thermoplastic rubber

For the hybrid type LV + fibre optic, fibre optic contacts must be ordered separately.

FFS.F1 Male F1 Fibre Optic Contact for plug

 ~ 25.5

ø
 4

.4

ø
 2

.4

Reference

FFS.F1.GB1.ACE30

FFS.F1.HB1.AAE30

FFS.F1.JB1.AAE30

FFS.F1.KB1.AAE30

FFS.F1.RB1.AAE30

235 HCS
335 HCS

435 HCS

640 HCS

1100 Polymer

Ferrule inside
ø (µm) Fibre type

Note: other ferrule inside diameter, consult us.

PSS.F1 Female F1 Fibre Optic Contact for socket

26.2

ø
 4

.4

S 4 S 3.5

Reference

PSS.F1.GB1.ACE30

PSS.F1.HB1.AAE30

PSS.F1.JB1.AAE30

PSS.F1.KB1.AAE30

PSS.F1.RB1.AAE30

235 HCS
335 HCS

435 HCS

640 HCS

1100 Polymer

Ferrule inside
ø (µm) Fibre type

Note: other ferrule inside diameter, consult us.

FFS.F2 Male F2 Fibre Optic Contact for plug

~ 31.2

ø
 2

ø
 4

.4

Reference

FFS.F2.BA2.LCE30

FFS.F2.BB2.LCE30

FFS.F2.BD2.LCE30

FFS.F2.BD2.LCE30

FFS.F2.FB2.LCE30

125 9/125
126 9/125

128 50/125

128 62.5/125

144 100/40

Ferrule inside
ø (µm) Fibre type

Note: all dimensions are in millimeters.

61

	 Recommended coaxial cables

	 Tooling

PSS.F2	 Female F2 Fibre Optic Contact for socket

11.9~ 31.2

ø
2

ø
4.

4

Reference

	PSS.F2.BA2.LCE30	

	PSS.F2.BB2.LCE30

	PSS.F2.BD2.LCE30

	PSS.F2.BD2.LCE30

	PSS.F2.FB2.LCE30

	 125	 9/125
	 126	 9/125

	 128	 50/125	

	 128	 62.5/125

	 144	 100/40

	 Ferrule inside
	 ø (µm)	

Fibre type

Note: all dimensions are in millimeters.

Type

	RG.174A/U

	RG.178B/U

	RG.179B/U

	RG.187A/U

	RG.188A/U

	RG.196A/U

	RG.316/U

	 •			

		 •	

			 •	

			 •
	 •		

		 •
	 •

Group1)

	 1	 2	 3

Note: 1) the cable group number corresponding to the cable must be written in the variant position of the part number
(see page 55).

DPC.91.701.V	 Crimping tool DCE	 Positioners for crimp contacts

male female

DCC	 Manual extractor for crimp contacts

		 Conductor		 Contact ø
	 (mm)	 AWG

Contact
type

Positioner part number

	 Male	 Female

	DCE.91.093.PVC	 DCE.91.093.PVM		

	DCE.91.093.PVC	 DCE.91.093.PVM

	DCE.91.093.PVC	 DCE.91.093.PVM

	 306	 0.9	 20-22-24
	 310	 0.9	 20-22-24
	 314	 0.9	 20-22-24

Selector No
Setting

6-5-5
6-5-5
6-5-5

Note: this model is used for male and female contacts.
The variance in conductor stranding diameter for the minimum AWG is such that some can have a cross section which is not sufficient to guarantee crimping as per
IEC 60352-2 standard. All dimensions are in millimeters.

62

Part number
extractor

DCC.09.05B.LAG

DCC.09.05B.LAG

DCC.09.05B.LAG

80

34

DCC	 Manual extractor for coax contact type «C»

Part Number

	DCC.91.CP1.LAG 	 809

Contact
type

DPE	 Crimping tool for coax contact type «C»

Part Number

	DPE.99.103.8K
	DPE.99.103.1K

1-3
2

Cable group

DCP.91.019.HN	 Spanners with notch for securing 	
	 the collet nut

DCP.91.026.HN	 Spanners for securing the socket nut

25

60

Material: Black polyamide Material: Black polyamide

DRV.91.CF2.PN	 F2 contact fibre optic work stationDCS	 Polishing tool for fibre optic contact

Part Number

	DCS.91.F24.LC
	DCS.91.F13.LC

F2
F1

Contact type

Note: all dimensions are in millimeters.

63

DPE.99.524.337K	 Crimp tool for fibre optic contact	
	 F1 and F2 type

DCS	 Microscope adaptor for fibre optic contact

Part Number

	DCS.91.G90.6E200
	DCS.91.G90.6E240

F2
F1

Contact type

WST.FB.G00.301	 Fibre inspection microscope

WST	 Epoxy curing oven for fibre optic contact

Part Number

	WST.FR.220.VA
	WST.FR.110.VA

220 volts
110 volts

Voltage

DCC.91.F12.LAG	 Manual extractor 				
	 for fibre optic contact F1 and F2 type

DCS.91.F23.LA	 Cleaning tool for F2 contact

DCS.F2.035.PN	 F2 contact alignment device 				
	 installation/extraction tool

64

Panel hole

PCB drilling pattern

ø 3

ø
 2

0.
1

34 min.

20

ø
 3

.1ø 3

ø
 2

0.
1

31 min.

For EGG For EBG

35
°

25°

ø 0.8

50°

4.
1

ø 7.5

For straight contacts

306

45
°

45°

22°30'

ø 3.8

ø 8.2

ø
 0

.8

310

50
°

70°
30°

ø 3.8

ø 8.2

ø
 0

.8
314

65

	 Assembly instructions

2 4 6 8 9531

T

L

Solder

Solder

Configuration

306 - 310
314 - 318

	 13.0	 3.0	
	 13.0	 3.0

Dimensions (mm)

	 L	 T

For PSU only:
We recommend the use of Vibra-tite VC-6, Araldite CW2243
+ Aradur HY 2966, Ablestik FDA2 Trapax or ThreeBond
1401 to secure the connector collet nut. The use of other
materials could result in damage to the connector. The only
recommended chemical cleaner is Isopropyl Alcohol.

Solder LV contacts

2.		Slide the collet nut ➀, the washer ➁, the seal ➂ and the
clamping sleeve ➃. In case of a screened cable solder the
braid into the earthing contact ➅.

1.		Strip the cable according to the lengths given in the table.
Tin the conductors. In case of a screened cable separate
the braid and twist it apart as shown.

3.		In case of a screened cable introduce the earthing contact
➅ into the insert ➇. Check that contact is correctly located
and remains in position when given a gentle pull.

	 Solder conductors into contacts, making sure that neither
solder nor flux gets onto the insulator or cable insulation.

4.		Slide the clamping sleeve ➃ forward and locate tag ➄
into one of the insulator slot according to the selected
polarization code. Make sure that same code is used for
plug and socket.

		 Tight the screw of the clamping sleeve ➃ to secure the
cable. Slide washer and seal against clamping sleeve.

5.		Push the whole assembly into the shell ➈ whilst turning it
to insure that the tag ➄ is correctly located in the inside
slot of the shell. Tighten the collet nut ➀ to the maximum
torque of 1.2 Nm.

		 – Socket mounting nut or screws = 2.3 Nm.

66

For PSU only:
We recommend the use of Vibra-tite VC-6, Araldite CW2243
+ Aradur HY 2966, Ablestik FDA2 Trapax or ThreeBond
1401 to secure the connector collet nut. The use of other
materials could result in damage to the connector. The only
recommended chemical cleaner is Isopropyl Alcohol.

2 4

6

8 95

7

31

T

L

Solder

Crimp

Crimp LV contacts

Configuration

306, 310, 314 	 19.0	 5.4

Dimensions (mm)

	 L	 T

1.		Strip the cable according to the lengths given in the table.
Tin the conductors. In case of a screened cable separate
the braid and twist it apart as shown.

2.		Slide the collet nut ➀, the washer ➁, the seal ➂ and the
clamping sleeve ➃.

		 In case of a screened cable solder the braid into the
earthing contact ➅.

4.		Now arrange contact-conductor combinations according
to the insert marking and locate them into the insert ➄.
Check that all contacts are correctly located and remain
in position when given a gentle pull. In case of a screened
cable introduce the earthing contact ➅ into the insert ➇.
Check that contact is correctly located and remains in
position when given a gentle pull.

5.		Slide the clamping sleeve ➃ forward and locate tag ➄
into one of the insulator slot according to the selected
polarization code. Make sure that same code is used for
plug and socket.

		 Tight the screw of the clamping sleeve ➃ to secure the
cable. Slide washer and seal against clamping sleeve.

6.		Push the whole assembly into the shell ➈ whilst turning it
to insure that the tag ➄ is correctly located in the inside
slot of the shell. Tighten the collet nut ➀ to the maximum
torque of 1.2 Nm.

		 – Socket mounting nut or screws = 2.3 Nm.

3.		Fix the appropriate positioner (table page 51) in the
crimping tool. Set selector to the number corresponding
to the conductor AWG as indicated on the positioner
label. Fit conductor into contact ➆ and make sure
it is visible through the inspection hole in the crimp
barrel. Slide conductor-contact combination into the open
crimping tool; make sure that the contact is fully pushed
into the positioner. Close the tool. Remove from crimping
tool and check that conductor is secure in contact and
shows in inspection hole.

67

	 Mechanical latching characteristics

68

	 Contact
	 resistance (mΩ)

	 1000 cycles

	 < 8.5

	 < 6.5

	 < 4.5

	 < 2.8

	 < 2.9

	 < 2.6

Contact resistance with relation to the number
of mating cyles
(measured according to IEC 60512-2 test 2a)

Average values measured after the mating cycles and the
salt spray test according to IEC 60512-6 test 11f.

Insulation resistance between the contacts
and contact/shell

(measured according to IEC 60512-2 test 3a)

A ø
(mm)

	 0.5

	 0.7

	 0.9

	 1.3

	 1.6

	 2.0

Multipole

PEEK

> 1012 Ω

> 1010 Ω

Insulating material

	new

after humidity test1)

Note: 1) 21 days at 95% RH according to IEC 60068-2-3.

Force
(N)

Fv

Fd

Fa

Series

	 1P	 2P	 3P

	 8.0	 5.5	 7.5

	 8.0	 8.5	 17.0

	100	 150	 120

PSU shell material

PEI shell material

Notes: 1N = 0.102 kg.
Mechanical endurance: 1000 cycles.

Fv:	average latching force

Fd:	average unmating force with axial pull on
the outer release sleeve

Fa:	average retention force for straight pull
	 on the collet nut

Fv

Fd

Fa

Force
(N)

Fv

Fd

Fa

Series

	 1P	 2P

	 6.5	 6.0

	 6.5	 9.0

120	 100

Notes: The forces were measured on PSU outer shells not fitted with contacts.
The mechanical endurance represents the number of cycles after which the
latching system is still effective (1 cycle = 1 latching/unlatching – 300 cycles per
hour). The values were measured according to the standard IEC 60512-7, test
13a. 2P, for standard models only.

Test voltage (Ue) :
(measured according to the IEC 60512-2 test 4a standard)

It corresponds to 75% of the mean breakdown voltage.
Test voltage is applied at 500 V/s and the test duration is 1 minute.

This test has been carried out with a mated plug and socket, with power supply only on the plug end.

The operating voltage value definition is at the entire responsibility of the customer who defines this value according
to the safety factors that they apply to their equipment and system.

Caution:
For a number of applications, safety requirements for electrical appliances are more severe with regard to operating
voltage.
In such cases operating voltage is defined according to creepage distance and air clearance between live parts.
Please consult us for the choice of a connector by indicating the safety standard to be met by the product.

Test voltage

69

259 24 11.277 0.444 52.90 0.0820
817 30 9.702 0.382 41.40 0.0641
259 26 8.89 0.35 33.20 0.0514
133 25 6.9596 0.274 21.5925 0.0335
133 27 5.5118 0.217 13.5885 0.0211
168 30 4.4450 0.175 8.5127 0.0132
133 29 4.3942 0.173 8.6053 0.0133
105 30 3.3020 0.13 5.3204 0.0082
37 26 2.9210 0.115 4.7397 0.0073
1 10 2.6162 0.103 5.2614 0.0082
37 28 2.3114 0.091 2.9765 0.0046
19 25 2.3622 0.093 3.0847 0.0048
7 20 2.5400 0.10 3.6321 0.0056
1 12 2.0828 0.082 3.3081 0.0051
41 30 2.0574 0.081 2.0775 0.0032
19 27 1.8542 0.073 1.9413 0.0030
7 22 2.0828 0.082 2.2704 0.0035
1 14 1.6510 0.065 2.0820 0.0032
65 34 1.5748 0.062 1.3072 0.0020
26 30 1.5748 0.062 1.3174 0.0020
19 29 1.4986 0.059 1.2293 0.0019
7 24 1.5494 0.061 1.4330 0.0022
1 16 1.3208 0.052 1.3076 0.0020
65 36 1.2700 0.05 0.8234 0.0013
42 34 1.2700 0.05 0.8447 0.0013
19 30 1.3208 0.052 0.9627 0.0015
16 30 1.2954 0.051 0.8107 0.0013
7 26 1.2700 0.05 0.8967 0.0014
1 18 1.0414 0.041 0.8229 0.0013
42 36 1.0160 0.04 0.5320 8.2x10-4

19 32 1.0414 0.041 0.6162 0.0010
10 30 1.0160 0.04 0.5067 7.9x10-4

7 28 0.9906 0.039 0.5631 8.7x10-4

1 20 0.8382 0.033 0.5189 8.0x10-4

19 34 0.8382 0.033 0.3821 5.9x10-4

7 30 0.7874 0.031 0.3547 5.5x10-4

1 22 0.6604 0.026 0.3243 5.0x10-4

42 40 0.6604 0.026 0.2045 3.2x10-4

19 36 0.6858 0.027 0.2407 3.7x10-4

7 32 0.6350 0.025 0.2270 3.5x10-4

1 24 0.5588 0.022 0.2047 3.2x10-4

19 38 0.5588 0.022 0.1540 2.4x10-4

7 34 0.5080 0.02 0.1408 2.2x10-4

1 26 0.4318 0.017 0.1281 2.0x10-4

19 40 0.4318 0.017 0.0925 1.4x10-4

7 36 0.4064 0.016 0.0887 1.4x10-4

1 28 0.3302 0.013 0.0804 1.2x10-4

7 38 0.3302 0.013 0.0568 8.8x10-5

1 30 0.2794 0.011 0.0507 7.9x10-5

7 40 0.2794 0.011 0.0341 5.3x10-5

1 32 0.2286 0.009 0.0324 5.0x10-5

1 34 0.1693 0.007 0.0201 3.1x10-5

1 36 0.127 0.005 0.0127 2.0x10-5

1 38 0.1016 0.004 0.0081 1.3x10-5

1 40 0.078 0.003 0.0049 7.5x10-6

Table of American Wire Gauge

AWG
Construction ø wire max Wire section

(mm) (in) (mm2) (sq in)

0
1
2
4
6
8
8

10
10
10
12
12
12 1)

12
14
14
14 1)

14
16 1)

16
16
16 1)

16
18 1)

18 1)

18
18
18
18
20 1)

20
20
20
20
22
22
22
24 1)

24
24
24
26
26
26
28 1)

28
28
30
30
32
32
34
36
38
40

Table of wire gauges according to IEC-60228 standard

Conductor no
x Ø (mm)

Max Ø Max Ø Section Section
(mm) (in) (mm2) (sq in)

196x0.40
7x2.14
125x0.40
7x1.72
1x4.50
80x0.40
7x1.38
1x3.60
84x0.30
7x1.50
1x2.76
56x0.30
7x0.86
1x2.25
50x0.25
7x0.68
1x1.78
30x0.25
7x0.52
1x1.4
32x0.20
7x0.43
1x1.15
42x0.15
28x0.20
1x1.0
28x0.15
16x0.20
1x0.80
7x0.25
1x0.60
14x0.15
7x0.20
18x0.10
14x0.10
21x0.07
14x0.10

7.50 0.295 25.00 0.0387
6.10 0.240 25.00 0.0387
6.00 0.236 16.00 0.0248
4.90 0.192 16.00 0.0248
4.50 0.177 16.00 0.0248
4.70 0.155 10.00 0.0155
3.95 0.155 10.00 0.0155
3.60 0.141 10.00 0.0155
3.70 0.145 6.00 0.0093
3.15 0.124 6.00 0.0093
2.76 0.108 6.00 0.0093
2.80 0.110 4.00 0.0062
2.58 0.098 4.00 0.0062
2.25 0.082 4.00 0.0062
2.15 0.084 2.50 0.0038
2.04 0.080 2.50 0.0038
1.78 0.070 2.50 0.0038
1.60 0.062 1.50 0.0023
1.56 0.061 1.50 0.0023
1.40 0.055 1.50 0.0023
1.35 0.053 1.00 0.0015
1.29 0.050 1.00 0.0015
1.15 0.045 1.00 0.0015
1.20 0.047 0.75 0.0011
1.15 0.045 0.75 0.0011
1.00 0.039 0.75 0.0011
0.95 0.037 0.50 7.7x10-4

0.90 0.035 0.50 7.7x10-4

0.80 0.031 0.50 7.7x10-4

0.75 0.029 0.34 5.2x10-4

0.60 0.023 0.28 4.3x10-4

0.75 0.029 0.25 3.8x10-4

0.65 0.023 0.22 3.4x10-4

0.50 0.019 0.14 2.1x10-4

0.40 0.015 0.11 1.7x10-4

0.40 0.015 0.09 1.3x10-4

0.40 0.015 0.09 1.3x10-4

Strand AWG/
nb strand

Note: 1) not included in the standard

Technical tables

	 Product safety notice

70

LEMO works constantly to improve the quality of its products; the information and illustrations figuring in this document
may therefore vary and are not binding. In any case, LEMO makes no specific warranty of merchantability, fitness
for a particular purpose, third party components as such or included in assembly, non-infringement, title, accuracy,
completeness, or security. The user is fully responsible for his products and applications using LEMO component.

In no event shall LEMO, its affiliates, officers, agents or employees be liable for any incidental, indirect, special or
consequential damages in connection with the products or services provided by LEMO, including (without limitation)
loss of profits or revenues, interruption of business, loss of use of the products or any associated equipment, materials,
components or products, damages to associated equipment or in combination with other components, materials.

Reproduction of significant portions of LEMO information in LEMO data books or data sheets is permissible only if
reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices.
LEMO is not responsible or liable for such altered documentation. Information of third parties may be subject to
additional restrictions.

PLEASE READ AND FOLLOW ALL INSTUCTIONS CAREFULLY AND CONSULT ALL RELEVENT NATIONAL AND
INTERNATIONAL SAFETY REGULATIONS FOR YOUR APPLICATION.
IMPROPER HANDLING, CABLE ASSEMBLY, OR WRONG USE OF CONNECTORS CAN RESULT IN HAZARDOUS
SITUATIONS.

1.	 SHOCK AND FIRE HAZARD
Incorrect wiring, the use of damaged components, presence of foreign objects (such as metal debris), and / or residue
(such as cleaning fluids), can result in short circuits, overheating, and / or risk of electric shock.
Mated components should never be disconnected while live as this may result in an exposed electric arc and local
overheating, resulting in possible damage to components.

2.	 HANDLING
Connectors and their components should be visually inspected for damage prior to installation and assembly. Suspect
components should be rejected or returned to the factory for verification.
Connector assembly and installation should only be carried out by properly trained personnel. Proper tools must be
used during installation and / or assembly in order to obtain safe and reliable performance.

3.	 USE
Connectors with exposed contacts should never be live (or on the current supply side of a circuit). Under general
conditions voltages above 30 VAC and 42 VDC are considered hazardous and proper measures should be taken to
eliminate all risk of transmission of such voltages to any exposed metal part of the connector.

4.	 TEST AND OPERATING VOLTAGES
The maximum admissible operating voltage depends upon the national or international standards in force for the
application in question. Air and creepage distances impact the operating voltage; reference values are indicated in the
catalog however these may be influenced by PC board design and / or wiring harnesses.
The test voltage indicated in the catalog is 75% of the mean breakdown voltage; the test is applied at 500 V/s and the
test duration is 1 minute.

5.	 CE MARKING
CE marking means that the appliance or equipment bearing it complies with the protection requirements of one
or several European safety directives.
CE marking applies to complete products or equipment, but not to electromechanical components, such
as connectors.

6.	 PRODUCT IMPROVEMENTS
The LEMO Group reserves the right to modify and improve to our products or specifications without providing prior
notification.

7.	 WARNING (Prop 65 State of California)
Proposition 65 requires businesses to provide warnings to Californians about significant exposures to chemicals that
cause cancer, birth defects or other reproductive harm. LEMO products are exempt from proposition 65 warnings
because they are manufactured, marketed, and sold solely for commercial and industrial use. For further information,
please visit https://www.lemo.com/quality/LEMO-Prop-65-compliance-declaration.pdf.

	 Disclaimers

71

Notes:

72

Notes:

B S K T E F 00 01 0A 3T 4A 4M 3K.
93C 1D Y 05 5G 2G

2C L H M R N 03 V W T7 P SP D K/S 01 DIN

LEMO complete product range

Unipole

Multipole

Coaxial 50 Ω

Coaxial 75 Ω

Multi Coaxial

Hybrid Coax + LV

Triaxial 50 Ω

Triaxial 75 Ω

Hybrid Triax + LV

Quadrax

High Voltage

Multi High Voltage

Hybrid HV + LV

Fibre Optic

Multi Fibre Optic

Hybrid FO + LV

Thermocouple

Fluidic

Multi Fluidic

Hybrid Fluidic + LV

 •

•

•

•

•

Most frequently used in darker colour • included in this catalogue

No reproduction or use without express permission of editorial or pictorial content, in any manner.
LEMO SA reserves the right to modify and improve specifications, at all times, without any notification.

B Series Keyed S Series K Series Keyed E Series F Series Keyed 00 Series

01 Series

T Series

0A Series 3T Series 4A Series 4M Series Keyed 3K.93C Series Keyed 1D Series

Y Series 05 Series 5G Series Keyed 2G Series Keyed 2C Series L Series Keyed H Series

M Series Keyed R Series Keyed N Series Keyed 03 Series Keyed V Series W Series Keyed Cable assembly

REDEL T7 Series REDEL P Series Keyed REDEL SP Series
Keyed REDEL D Series 01 Series Keyed VAA Series TAA Series

LEMO HEADQUARTERS

SWITZERLAND
LEMO SA
Chemin des Champs-Courbes 28 - P.O. Box 194 - CH-1024 Ecublens
Tel. (+41 21) 695 16 00 - e-mail: info@lemo.com

LEMO SUBSIDIARIES

LEMO DISTRIBUTORS

ARGENTINA, AUSTRALIA, BRAZIL, CHILE, COLOMBIA, CZECH REPUBLIC,
GREECE, ISRAEL, NEW ZEALAND, PERU, POLAND, SOUTH AFRICA,
SOUTH KOREA, TURKEY, UKRAINE

www.lemo.com

AUSTRIA
LEMO Elektronik GesmbH
Lemböckgasse 49/E6-3
1230 Wien
Tel: +43 1 914 23 20 0
Fax:+43 1 914 23 20 11
salesAT@lemo.com

BRAZIL
LEMO Latin America Ltda
Av. Dr. Adhemar de Barros,
566 – Sala 1407, Vila Adyana
CEP: 12245-011
São José dos Campos - SP - Brazil
Tel: +55 11 94242 4293
info-la@lemo.com

CANADA
LEMO Canada Inc
44 East Beaver Creek Road, unit 20
Richmond Hill, Ontario L4B 1G8
Tel: +1 905 889 56 78
Fax: +1 905 889 49 70
info-canada@lemo.com

CHINA / HONG KONG
LEMO Electronics (Shanghai) Co., Ltd
First Floor, Block E,
18 Jindian Road, Pudong
Shanghai, China, 201206
Tel: +86 21 5899 7721
Fax: +86 21 5899 7727
cn.sales@lemo.com

DENMARK
LEMO Denmark A/S
Mandal Allé 16A
5500 Middelfart
Tel: +45 45 20 44 00
Fax: +45 45 20 44 01
info-dk@lemo.com

FRANCE
LEMO France Sàrl
24/28 Avenue Graham Bell
Bâtiment Balthus 4
Bussy Saint Georges
77607 Marne la Vallée Cedex 3
Tel: +33 1 60 94 60 94
Fax: +33 1 60 94 60 90
info-fr@lemo.com

GERMANY
LEMO Elektronik GmbH
Hanns-Schwindt-Str. 6
81829 München
Tel: +49 89 42 77 03
Fax: +49 89 420 21 92
infoDE@lemo.com

HUNGARY
REDEL Elektronika Kft
Nagysándor József u. 6-12
1201 Budapest
Tel: +36 1 421 47 10
Fax: +36 1 421 47 57
info-hu@lemo.com

INDIA
LEMO India Private Ltd
Sixth floor, Sunrise Tower, C-10 Central
Road Marol MIDC Andheri East,
Mumbai, Mumbai Suburban,
Maharashtra, 400093
Tel: +91 22 69380203
info-india@lemo.com

ITALY
LEMO Italia srl
Viale Lunigiana 25
20125 Milano
Tel: +39 02 66 71 10 46
Fax: +39 02 37 90 80 46
sales.it@lemo.com

JAPAN
LEMO Japan Ltd
2-7-22, Mita,
Minato-ku, Tokyo, 108-0073
Tel: +81 3 54 46 55 10
Fax: +81 3 54 46 55 11
info-jp@lemo.com

NETHERLANDS / BELGIUM
LEMO Connectors Nederland B.V.
Jacques Meuwissenweg 6
2031 AD Haarlem
Tel. +31 23 206 07 01
info-nl@lemo.com

NORWAY / ICELAND
LEMO Norway A/S
Soerumsandvegen 69,
1920 Soerumsand
Tel: +47 22 91 70 40
Fax: +47 22 91 70 41
info-no@lemo.com

SINGAPORE
LEMO Asia Pte Ltd
4 Leng Kee Road,
#06-09 SiS Building
Singapore 159088
Tel: +65 6476 0672
Fax: +65 6474 0672
sg.sales@lemo.com

SPAIN / PORTUGAL
IBERLEMO SAU
Brasil, 45, 08402 Granollers
Barcelona
Tel: +34 93 860 44 20
Fax: +34 93 879 10 77
info-es@lemo.com

SWEDEN / FINLAND
LEMO Nordic AB
Gunnebogatan 30
163 53 Spånga
Tel: +46 8 635 60 60
Fax: +46 8 635 60 61
info-se@lemo.com

SWITZERLAND
LEMO Verkauf AG
Grundstrasse 22 B,
6343 Rotkreuz
Tel: +41 41 790 49 40
ch.sales@lemo.com

TAIWAN
TAOYUAN TAIWAN
Tel: +886 967 132 824
speng@lemo.com

UNITED ARAB EMIRATES
LEMO Middle East Connectors LLC
Concorde Tower 11th Floor,
Office 1102, Dubai Media City,
P.O. Box 449849
Dubai, United Arab Emirates
Tel: +971 4 568 1904
info-me@lemo.com

UNITED KINGDOM
LEMO UK Ltd
12-20 North Street, Worthing,
West Sussex, BN11 1DU
Tel: +44 1903 23 45 43
lemouk@lemo.com

USA
LEMO USA Inc
P.O. Box 2408
Rohnert Park, CA 94927-2408
Tel: +1 707 578 88 11
+1 800 444 53 66
Fax: +1 707 578 08 69
info-US@lemo.com 	

C
A

T
.M

P
.R

E
N

.P
12

08
,

©
 L

E
M

O
 /

 D
a

ta
 s

u
b

je
ct

 t
o

 c
h

a
n

g
e

,
p

ri
n

te
d

 i
n

 S
w

it
ze

rl
a

n
d

,
u

p
d

a
te

d
 J

u
ly

 2
0

2
4

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [300 300]
 /PageSize [612.000 792.000]
>> setpagedevice

