

COAXIAL, TRIAXIAL, MULTI & MIXED CONNECTORS

SHORT FORM
CATALOGUE

 LEMO[®]

Precision modular connectors to suit your application

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.

Over 50'000 connectors

The modular design of the LEMO range provides over 50'000 connectors from miniature \varnothing 3 mm to \varnothing 50 mm, capable of handling cable diameters up to 30 mm and for up to 114 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.

LEMO's Push-Pull Self-Latching Connection System

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.

UL Recognition

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

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.**

RoHS

LEMO connector specifications exceed the requirements of the RoHS directives (2002/95/EC) 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. LEMO guarantees that its connectors are free of mercury, cadmium, lead, hexavalent chromium and polybromide biphenyl (PBB), polybromide diphenyl ether (PBDE), or DecaBDE.

Introduction

This catalogue gives the complete description of LEMO connectors with coaxial, triaxial and mixed contacts. Mixed contacts include coaxial and low voltage contact configurations, as well as multi-coaxial contact configurations.

The LEMO manufacturing programme has been extended to almost 40 series divided into 7 product families with specific mating and environmental characteristics. Each series includes a wide variety of plug, socket and coupler models, available in contact configurations adapted to all round cables. The catalogue includes the B, K, S and E Series of the LEMO product range. In addition the 00 Series (triaxial) connector is also represented.

Watertight and vacuumtight models are also available. Since LEMO connectors are perfectly screened and designed to guarantee very low resistance to shell electrical continuity, they are particularly adapted to applications where electromagnetic compatibility (EMC) is important.

Material and treatment

Component	Material (Standard)	Surface treatment (µm)									Notes	
		chrome			nickel		gold			black chr.		
		Cu	Ni	Cr	Cu	Ni	Cu	Ni	Au	Ni		Cr
Outer shell, collet nut, conical nut or notched nut and oversized collet	Brass (UNS C 38500)	0.5	3	0.3	0.5	3	0.5	3	0.5	1	2	
	Stainless steel (AISI 303, 304 or 316L)	without treatment										
	Aluminium alloy (AA 6262A or AA 6023)	anodized										
	POM (Delrin® or Ertaceta®), Polyoxymethylene, black	-									1)	
	PEEK, Polyether ethercetone, beige	-									2)	
	PSU (Udel®), Polysulfone, grey or white	-									3)	
	PPSU (Radel®), Polyphenylsulfone, cream	-									3)	
Earthing crown	PPS (Ryton®), Polyphenylene sulfide, brown	-									4)	
	Bronze (UNS C 54400) or special brass	-	-	-	0.5	3	0.5	3	1.0	-	-	5)
	Beryllium Copper (UNS C 17300)	-	-	-	0.5	3	0.5	3	1.0	-	-	6)
Latch sleeve	Stainless steel (AISI 416 or 316L)	without treatment									7)	
	Special brass	0.5	3	0.3	0.5	3	0.5	3	0.5	-	-	
Locking washer	Stainless steel (AISI 416 or 316L)	without treatment									7)	
	Bronze (UNS C 52100)	-	-	-	0.5	3	0.5	3	0.5	-	-	
Hexagonal or round nut	Brass (UNS C 38500)	-	-	-	0.5	3	0.5	3	0.5	-	-	
	Stainless steel (AISI 303, 304 or 316L)	without treatment									8)	
	Aluminium alloy (AA 6262A or AA 6023)	anodized natural									8)	
Other metallic components	Brass (UNS C 38500)	-	-	-	0.5	3	0.5	3	0.5	-	-	
	Stainless steel (AISI 303, 304 or 316L)	without treatment										
O-ring and gaskets	Silicone MQ/MVQ or FPM/FKM (Viton®)	-									9)	
Sealing resin	Epoxy (Araldite® or Stycast®)	-										

Notes:

standards for surface treatment are as follows:

- chrome-plated: FS QQ-C-320B
 - nickel-plated: FS QQ-N-290A, or MIL-C-26074C
 - gold-plated: ISO 4523
 - black chrome: MIL-C-14538C with a minimum of 10 µm of lacquer protection
- 1) for FFP, PCP and ERN models of the 0S to 3S series
 2) for FFP, PCP and ERN models of the 0S to 3S series, FGG and ENG models of the 0B, 1B, 3B and 4B series, FFA and FFC models of the 00 triaxial series

- 3) for the FGG, FGY and ENY models of the 2B to 4B series
 4) for 00 triaxial series (elbow sockets for printed circuits)
 5) gold-plating for unipole types
 6) used in 00 series free and fixed sockets
 7) AISI 416 steel is used with shells made of AISI 303 or 304
 8) delivered with free and fixed sockets with aluminium alloy or stainless steel shell
 9) FPM/FKM (Viton®) o-ring and gaskets are installed upon special request. However standard for vacuumtight models.

B Series

B series connectors provide the following main features:

- security of the Push-Pull self-latching system
 - coaxial, triaxial and mixed contact configurations
 - plastic models made of PSU or PPSU
 - multiple key options to avoid cross mating of similar connectors («G» key standard).
- up to 10 coaxial contacts
 - solder or crimp contacts
 - high packing density for space savings
 - 360° screening for full EMC shielding

Metal housing models

Fixed plugs

FWG

FAG

Elbow plugs

FHG

FKG

Straight plugs

FGG

FGG

FFG

FNG

FEG

FDG

FIG

Fixed sockets

EGG

ENG

EKG

EHG

EJG

EEG

EEG

ECG

Free sockets

PHG

PHG

PNG

Fixed sockets

PKG

PFG

PEG

Plastic housing models

Straight plugs

FGG

FGY

FGG

FGY

Fixed sockets

ENG

ENY

Model Description

- ECG** Fixed socket with two nuts, key (G) or keys (A...L and R) (back panel mounting)
- EEG** Fixed socket, nut fixing, key (G) or keys (A...L and R) (back panel mounting)
- EGG** Fixed socket, nut fixing, key (G) or keys (A...L and R)
- EHG** Fixed socket, nut fixing, key (G) or keys (A...L and R), and protruding shell
- EJG** Fixed socket, press or adhesive fit, key (G) or keys (A...L)
- EKG** Fixed socket, nut fixing, key (G) or keys (A...L and R), special alignment mark on the front
- ENG** Fixed socket with earthing tag, nut fixing, key (G) or keys (A...L)
- ENG** Fixed socket with earthing tag, nut fixing, key (G or J), PEEK outer shell
- ENY** Fixed socket with earthing tag, nut fixing, keys (Y), PSU or PPSU outer shell
- FAG** Fixed plug, non-latching, nut fixing, key (G) or keys (A...L and R)
- FDG** Straight plug, long version, key (G) or keys (A...L), cable collet
- FEG** Straight plug, key (G) or keys (A...L), cable collet, front seal and nut for fitting a bend relief (IP 54 protection index when mated)
- FFG** Straight plug, non-latching, key (G) or keys (A...L), cable collet
- FGG** Straight plug, key (G) or keys (A...L and R), cable collet
- FGG** Straight plug, key (G) or keys (A...L), cable collet and nut for fitting a bend relief
- FGG** Straight plug, key (G or J), cable collet, PEEK outer shell
- FGG** Straight plug, key (G or J), cable collet, PEEK outer shell, nut for fitting a bend relief
- FGY** Straight plug, keys (Y), cable collet and PSU or PPSU outer shell
- FGY** Straight plug, keys (Y), cable collet and PSU or PPSU outer shell and nut for fitting a bend relief
- FHG** Elbow (90°) plug, key (G) or keys (A...L and R), cable collet
- FIG** Straight plug for remote handling, key (G) or keys (A...L and R), special alignment mark, knurled handling surface, cable collet
- FKG** Elbow (90°) plug for remote handling, key (G) or keys (A...L), special alignment mark, knurled handling surface, cable collet
- FNG** Straight plug, key (G) or keys (A...L and R), cable collet and lanyard release
- FWG** Fixed plug, nut fixing, key (G) or keys (A...L)
- PEG** Fixed socket, nut fixing, key (G) or keys (A...L), cable collet (back panel mounting)
- PFG** Fixed socket, with two nuts, key (G) or keys (A...L and R), cable collet (back panel mounting)
- PHG** Free socket, key (G) or keys (A...L and R), cable collet
- PHG** Free socket, key (G) or keys (A...L), cable collet and nut for fitting a bend relief or keys (A...L and R), cable collet
- PKG** Fixed socket, nut fixing, key (G) or keys (A...L and R), cable collet
- PNG** Free socket, nut fixing, key (G) or keys (A...L and R), cable collet with lanyard release

Part Numbering System

Part Number Example

Straight plug with cable collet:

FGG.3B.844.CLAD111 = straight plug with key (G) and cable collet, 3B series, mixed coax & low voltage type (1 coax and 4 low voltage contacts), outer shell in chrome-plated brass, PEEK insulator, male solder contacts, D type collet for up to 11 mm diameter cable. Cable group 1.

Free socket:

PHG.3B.844.CLLD111 = free socket with key (G) and cable collet, 3B series, mixed coax & low voltage type (1 coax and 4 low voltage contacts), outer shell in chrome-plated brass, PEEK insulator, female solder contacts, D type collet for up to 11 mm diameter cable. Cable group 1.

Fixed socket:

EGG.3B.844.CLL1 = fixed socket, nut fixing, with key (G), 3B series, mixed coax & low voltage type (1 coax and 4 low voltage contacts), outer shell in chrome plated brass, PEEK insulator, female solder contacts. Cable group 1.

Note: ¹⁾ see unipole-multipole catalogue (p. 52).

Part Section Showing Internal Components (mixed coax + LV)

K Series

K series connectors have been specifically designed for outdoor applications.

They include an inner sleeve and two seals to prevent penetration of solids or liquids into the housing formed by the plug, free socket or fixed socket. All models of this series are watertight when mated to give a protection index of IP68 as per IEC 60529 standard (in mated condition) when correctly assembled to an appropriate cable (IP66 otherwise).

K series connectors have the same insulators as the B series and have the following main features:

- security of the Push-Pull latching system
- coaxial, triaxial and mixed contact configurations
- solder or crimp contacts
- multiple key options to avoid cross mating of similar connectors («G» key standard)
- watertight connection (IP 68/IP 66)
- up to 10 coaxial contacts
- 360° screening for full EMC shielding
- high packing density for space savings
- rugged housing for extreme working conditions.

Models

Fixed plugs

Elbow plug

Straight plugs

Fixed sockets

Free sockets

Fixed sockets

Model Description

EBG Fixed socket with square flange, key (G) or keys (A to F, L and R) and screw fixing

EDG Fixed socket with square flange, key (G) or keys (A to F, L and R), protruding shell and earthing tag, screw fixing

EEG Fixed socket, nut fixing, key (G) or keys (A to F, L and R) (back panel mounting)

EGG Fixed socket, nut fixing, key (G) or keys (A to F, L and R)

EHG Fixed socket, nut fixing, key (G) or keys (A to F and L), protruding shell

FAG Fixed plug, nut fixing, non-latching, key (G) or keys (A to F, L and R)

FGG Straight plug, key (G) or keys (A to F, L and R), cable collet

FGG Straight plug, key (G) or keys (A to F, L and R), cable collet and oversize cable collet

FGG Straight plug, key (G) or keys (A to F, L and R), cable collet and nut for fitting a bend relief

FHG Elbow (90°) plug, key (G) or keys (A to F, L and R), cable collet

FXG Fixed plug with round flange, key (G) or keys (A to F, L and R) and screw fixing

PEG Fixed socket, nut fixing, key (G) or keys (A to F, L and R), cable collet (back panel mounting)

PHG Free socket, key (G) or keys (A to F, L and R), cable collet

PHG Free socket, key (G) or keys (A to F, L and R), cable collet and oversize cable collet

PHG Free socket, key (G) or keys (A to F, L and R), cable collet and nut for fitting a bend relief

PKG Fixed socket, nut fixing, key (G) or keys (A to F, L and R), cable collet

Part Numbering System

Part Number Example

Straight plug with cable collet:

FGG.3K.844.CLAC113 = straight plug with key (G) and cable collet, 3K series, mixed coax & low voltage type (1 coax and 4 low voltage contacts), outer shell in chrome-plated brass, PEEK insulator, male solder contacts, C type collet for 10.5 mm diameter cable. Cable group 3.

Free socket:

PHG.3K.844.CLLC113 = free socket with key (G) and cable collet, 3K series, mixed coax & low voltage type (1 coax and 4 low voltage contacts), outer shell in chrome-plated brass, PEEK insulator, female solder contacts, C type collet for 10.5 mm diameter cable. Cable group 3.

Fixed socket:

EGG.3K.844.CLL1 = fixed socket, nut fixing, with key (G), 3K series, mixed coax & low voltage type (1 coax and 4 low voltage contacts), outer shell in chrome-plated brass, PEEK insulator, female solder contacts. Cable group 1.

Note: ¹⁾ see unipole-multipole catalogue (p. 53).

Part Section Showing Internal Components (mixed coax + LV)

Insert configuration (B and K series)

Mixed: multi coax, coax + LV

		Reference	Coax				Low voltage (LV)							
			Number of contacts	Impedance (Ω)	Type (see page 10)	Cable group	Number of contacts	ϕ A (mm)	Contacts type		Test voltage (kV rms)	Test voltage (kV dc)	Rated current (A)	
									Solder	Crimp				
1B 1K		801	1	50	F	2	1	0.9	●	●	0.85	1.20	10	
		803	1	50	F	2	3	0.9	●	●	0.75	1.05	10	
2B 2K		802	1	50	A1	1-2-3	2	0.9	●	●	0.85	1.20	10	
		804	1	50	A1	1-2-3	4	0.7	●	●	0.75	1.05	7	
		806	1	50	A1	1-2-3	6	0.7	●	●	0.75	1.05	7	
		810	1	50	C	1-2-3	10	0.7	●	●	0.95	1.35	7	
		841	2	50	E	2	1	1.6	●	●	1.90	2.70	17	
		232	2	50	G	-	-	-	-	-	-	-	-	
		243	3	50	E	2	-	-	-	-	-	-	-	
3B 3K		803	1	50	A0	6	3	0.9	●	-	1.10	1.55	8	
		806	1	50	A1	1-2-3	6	0.7	●	●	1.00	1.50	7	
		809	1	50	A1	1-2-3	9	0.7	●	●	1.00	1.50	7	
		812	1	50	A1	1-2-3	12	0.9	●	●	0.90	1.30	9	
		813	1	50	A1	1-2-3	13	0.7	●	●	0.90	1.30	7	
		822	1	50	C	1-2-3	22	0.7	●	●	0.70	1.00	5	
		844	2	50	C	1-2-3	4	0.9	●	●	0.90	1.30	10	
		846	2	50	C	1-2-3	6	0.9	●	●	0.90	1.30	10	
		850	2	50	C	1-2-3	10	0.7	●	●	0.75	1.05	8	
		856	2	50	C	1-2-3	16	0.7	●	●	0.70	1.00	7	
		242	2	50	C	1-2-3	-	-	-	-	-	-	-	
		243	3	50	C	1-2-3	-	-	-	-	-	-	-	
		862	3	50	C	1-2-3	2	0.9	●	●	1.10	1.60	9	

● First choice alternative
○ Special order alternative

Mixed: multi coax, coax + LV

		Reference	Coax				Low voltage (LV)						
			Number of contacts	Impedance (Ω)	Type (see page 10)	Cable group	Number of contacts	\varnothing A (mm)	Contacts type		Test voltage (kV rms)	Test voltage (kV dc)	Rated current (A)
									Solder	Crimp			
4B 4K		802 822	1	50 75	A A	5-6 4 to 6	2	0.9	●	●	1.00	1.40	12
		804 824	1	50 75	A A	5-6 4 to 6	4	0.9	●	●	1.00	1.40	10
		806 826	1	50 75	A A	5-6 4 to 6	6	0.9	●	●	1.00	1.40	10
		842	2	50	A1	1-2-3	2	0.9	●	●	1.70	2.40	12
		844	2	50	A1	1-2-3	4	0.9	●	●	1.70	2.40	10
		852	2	50	C	1-2-3	12	0.9	●	●	0.90	1.30	8
		856	2	50	C	1-2-3	16	0.9	●	●	0.90	1.30	8
		858	2	50	C	1-2-3	18	0.7	●	●	0.80	1.10	7
		866	3	50	C	1	6	0.7	●	●	0.80	1.10	7
		885	3	50	C	1-2-3	12	0.7	●	●	0.80	1.10	8
		244	4	50	C	1-2-3	-	-	-	-	-	-	-
		879	4	50	C	1-2-3	9	0.7	●	●	0.90	1.30	8
		890	6	50	E	2	18	0.7	●	○	0.90	1.30	5
		894	6	50	E	2	22	0.7	●	○	0.90	1.30	4
5B 5K		997 ¹⁾	1	75	A4	N/A	32	1.3	●	○	1.20	1.70	8
		840	1	50	A	5-6	40	0.9	●	●	1.30	1.80	7

● First choice alternative ○ Special order alternative

Note: ¹⁾ only available in 5B series. Solution for triaxial cable fixing.

Mixed: multi coax, coax + LV

**5B
5K**

Reference	Coax				Low voltage (LV)						
	Number of contacts	Impedance (Ω)	Type (see page 10)	Cable group	Number of contacts	$\varnothing A$ (mm)	Contacts type		Test voltage (kV rms)	Test voltage (kV dc)	Rated current (A)
							Solder	Crimp			
868	1	50	B	6	4 44	3.0 0.9	●	○	0.80	1.15	35 6
850 870	2	50 75	B B	6 3-5	10	0.9	○	●	1.40	2.00	8
856 876	2	50 75	B B	6 3-5	16	0.9	○	●	1.40	2.00	7
857 877	2	50 75	B B	6 3-5	2 15	2.0 0.9	○ ○	● ●	1.40 1.40	2.00 2.00	30 7
864	2	75	B0	1-6	24	1.3	●	○	0.90	1.30	8
273	3	75	B1	5	-	-	-	-	-	-	-
274	4	75	B1	5	-	-	-	-	-	-	-
892	6	75	D	5-8-9	10	0.9	●	○	0.70	1.00	7
260	7	75	D	5-8-9	-	-	-	-	-	-	-
240	10	50	C	1-2-3	-	-	-	-	-	-	-

● First choice alternative ○ Special order alternative

Mixed: coax + LV + HV, coax + LV + Fluidic, coax + LV + Fibre optic

		Reference	Coax					Low volt. (LV)		High volt. (HV)		Fibre optic (FO)		Fluidic (FL)	
			Number of contacts	Impedance (Ω)	Rated current (A)	Type (see page 10)	Cable group	Number of contacts	ϕA (mm)	Number of contacts	ϕA (mm)	Number of contacts	Type	Number of contacts	Inner tube ϕ (mm)
2B 2K		932	1	50	2.0	C	1	2 ¹⁾	0.7	1 ²⁾	0.7	-	-	-	-
3B 3K		934	1	50	2.0	C	1	4	0.9	1	0.9	-	-	-	-
		970	1	50	2.0	C	1	10	0.7	-	-	-	-	1	1.3
		986	1	50	2.0	C	1	16	0.7	-	-	1	F2	-	-

Note: ¹⁾ Test voltage LV contact-shell 1.9 (kV rms). ²⁾ Test voltage HV contact-shell 7.5 (kV rms). Total rated current for 2B.932 configuration 6 (A).

Coaxial contacts for B and K series

Type	Impedance (Ω)	ϕ A (mm)	Cond. fixing	Screen fixing	Cable group	Mini Cond. ϕ maxi Maxi	Dielectric ϕ maxi	Sheath ϕ		VSWR (f=GHz)	Test voltage (kV rms)	Rated current (A)
								Mini	Maxi			
F 1)	50	0.5	solder	crimp	2	0.35	1.05	-	2.10	1.05 +1.83f	0.8	2
A1	50	0.7	solder	collet	1	0.60	1.90	2.5	3.00	1.01 +0.127f	0.9	5
					2	0.60	1.90	1.7	2.10			
					3	0.60	1.90	2.2	2.60			
C 1)	50	0.6	crimp	crimp	1	0.50 0.58	1.65	-	3.00	1.04 +0.1f	1.6	2
					2	0.28 0.35	1.05	2.35				
					3	0.28 0.35	1.65	3.00				
E 1)	50	0.5	solder	crimp	2	0.35	0.95	-	2.00	1.02 +0.93f	0.8	2
A	50	1.6	solder	collet	5	1.35	3.95	4.3	5.10	1.01 +0.146f	1.8	12
					6	1.35	3.95	5.3	6.10			
	75	1.3	solder	collet	4	1.05	3.95	3.8	4.60	1.01 +0.19f	2.4	7
5	1.05	3.95	4.3	5.10								
6	1.05	3.95	5.3	6.10								
A4	75	1.3	solder	collet	none	1.05	3.95	6.7	7.60	1.01 +0.19f	2.4	7
B 1)	50	0.9	solder	crimp	6	1.05	3.75	-	6.25	1.06 +0.156f	0.8	11
	75	0.6	solder	crimp	3	0.80	2.45	-	6.25	1.00 +0.22f	2.1	6
5	0.80	3.75	-	6.25	1.00 +0.22f	2.1	6					
B0	75	0.6	solder	solder	1	0.75	2.95	-	4.25	1.00 +0.22f	2.1	6
6	0.75	3.75	-	4.25	1.00 +0.22f	2.1	6					
B1 1)	75	0.6	crimp	crimp	5	0.55 0.80	3.75	-	6.25	1.00 +0.22f	2.1	6
D 1)	75	0.5	solder	crimp	5	0.75	3.75	-	5.40	1.00 +0.38f	1.0	5
8	0.75	2.45	3.90									
9	0.75	3.00	4.90									
G	50	0.5	solder	crimp	1	0.35	1.65	-	3.00	1.01 +0.73f	0.4	2
A0	50	1.3	solder	collet	6	0.95	-	3.3	4.10	1.02 +0.3f 2)	3.0	12

Note:

1) These contacts require specific tools for assembly on the cable, see page 11.

2) Frequency range with SWR \leq 1.2 = 0 - 1.5 GHz.

Recommended coaxial cables for mixed coax, multi coax for B and K Series

LEMO cable Part Number	Type	LEMO cable group	Impedance (Ω)	Conductor ø (mm)	Dielectric ø (mm)	Screen ø (mm)	Sheath ø (mm)
311 100 LEDE	RG 6 A/U	7	75 ± 3	0.73	4.70	6.20	8.45
CCX.50.RG5.8CU50N	RG 11 A/U	9	75 ± 2	1.17	7.25	8.15	10.10
CCX.50.RG5.9BU62N	RG 58 C/U	6	50 ± 2	0.90	2.95	3.60	5.00
CCX.50.RG1.74AU27N	RG 59 B/U	5	75 ± 3	0.60	3.70	4.50	6.20
CCX.50.RG1.78BU18M	RG 174 A/U	1	50 ± 2	0.48	1.50	2.00	2.80
CCX.75.RG1.79BU26M	RG 178 B/U	2	50 ± 2	0.30	0.84	1.30	1.80
CCX.75.RG1.87AU26B	RG 179 B/U	3	75 ± 3	0.30	1.50	2.00	2.50
CCX.50.RG1.88AU26B	RG 180 B/U	4	95 ± 5 ¹⁾	0.30	2.60	3.10	3.60
CCX.50.RG1.96AU20B	RG 187 A/U	2	75 ± 3	0.30	1.50	2.00	2.60
CCX.50.RG3.16U26M	RG 188 A/U	1	50 ± 2	0.54	1.50	2.00	2.60
	RG 196 A/U	1	50 ± 2	0.30	0.84	1.30	1.95
	RG 316 /U	1	50 ± 2	0.60	1.60	2.10	2.80

Note: ¹⁾ when no defined impedance is required.

The cable group number corresponding to the chosen cable must be written in the variant position, see pages 3 and 5.

Tooling for coaxial contacts of B and K series

Coaxial contact type	Imp. Ω	Cable group	Reference		
			Crimping tool with die	Spanner for tightening the contact	Extractor
F	50	2	DPE.99.025.45K	DCC.91.019.1LA	–
C ¹⁾	50	1-3	DPE.99.103.8K	–	DCC.91.384.5LA
		2	DPE.99.103.1K	–	DCC.91.384.5LA
E	50	2	DPE.99.002.5K	DCC.91.050.2LA	–
B	50	6	DPE.99.176.2K	–	DCC.91.804.5LA
	75	3	DPE.99.125.2K	–	DCC.91.804.5LA
	75	5	DPE.99.127.0K	–	DCC.91.804.5LA
B1	75	5	DPE.99.127.0K	–	DCC.91.808.0LC
D	75	5	DPE.99.006.2K	DCB.91.685.8TN	–
		8	DPE.99.005.2K	DCB.91.685.8TN	–
		9	DPE.99.005.5K	DCB.91.685.8TN	–

Note: ¹⁾ for the 3B.243/3K.243 and 3B.862/3K.862 the extractor is part number DCC.91.393.4LT.

00.650 Series

The 00 Series are available in triax configuration, allowing a very compact solution for triaxial cables.

These connectors are designed for small diameter ranging from 1.1 to 3.5 mm.

Either twinax (2 shielded connectors) or triax (1 conductor and 2 concentric separate screens) can be used with the 00 Series. The 00 Series with a 650 configuration insert are mostly used in audio-video applications where a large density of connection is required.

LEMO 00 Series connectors offer customers many benefits including:

- self-latching push-pull system
- aesthetically pleasing appearance
- small size
- high packing density
- rugged construction.
- ease of use
- low weight
- reliable performances
- wide choice to suit application

Metal housing models

Elbow plug

FLA

Straight plugs

FFC

FFC

FFY

Fixed and free sockets

ERN

ECP

ERX

Free socket

PCA

Elbow socket

EPL

Fixed socket

PSA

Plastic housing model

Straight plug

FFC

FAA

FAR

ERC

ELF

Threaded latching models

Straight plug

FVN

Fixed socket

ELF

Model Description

- | | | |
|--|---|--|
| <p>ECP Fixed socket with 2 round nuts (back panel mounting)</p> <p>ELF Fixed socket, nut fixing, threaded shell with tag (back panel mounting)</p> <p>ELF Fixed socket, nut fixing, threaded shell with tag, black chromium-plated outer shell (back panel mounting)</p> <p>EPA Straight socket for printed circuit board</p> <p>EPL Elbow plug (90°) for printed circuit board</p> <p>ERC Fixed socket, with thread, with slots in flange</p> | <p>ERN Fixed socket with nut fixing and tags</p> <p>ERX Fixed socket with nut fixing, slots on flange and tags</p> <p>FAA Straight plug non latching with nut</p> <p>FAR Straight plug non latching with 2 nuts (back panel mounting)</p> <p>FFC Straight plug with flats on latch sleeve and cable collet</p> <p>FFC Straight plug with flats on latch sleeve and cable collet and nut for fitting a bend relief</p> | <p>FFC Straight plug with flats on latch sleeve and cable collet, black POM (Delrin®) outershell)</p> <p>FFY Straight plug, large shell with cable collet</p> <p>FLA Elbow socket (90°) with cable collet</p> <p>FVN Straight plug with cable collet, black chromium-plated outer shell</p> <p>PCA Free socket with cable collet</p> <p>PSA Fixed socket, nut fixing, cable collet</p> |
|--|---|--|

Part Section Showing Internal Components

Fixed socket

- 1 outer shell
- 2 earthing crown
- 3 retaining ring
- 4 hexagonal nut
- 5 locking washer
- 6 insulator
- 7 female triaxial contact

Straight plug

- 1 outer shell
- 2 latch sleeve
- 3 collet nut
- 4 earthing sleeve
- 5 rear insulator
- 6 insulator
- 7 male triaxial contact
- 8 collet

Part Numbering System

Part Number Example

Straight plug with cable collet:

FFC.00.650.CLAC27 = straight plug with flats on latch sleeve and cable collet, 00 Series, triaxial (50 Ω), outer shell in chrome-plated brass, PEEK insulator, C type collet for an up to 2.6 mm diameter cable.

Free socket:

PCA.00.650.CLLC27Z = free socket with cable collet, 00 Series, triaxial (50 Ω), outer shell in chrome-plated brass, PEEK insulator, C type collet for an up to 2.6 mm diameter cable and nut for fitting a bend relief.

Fixed socket:

ERN.00.650.CLL = fixed socket with nut fixing and tags, 00 Series, triaxial (50 Ω), outer shell in chrome-plated brass, PEEK insulator.

Note: ¹⁾ treatment not available for the printed circuit models. ²⁾ available for the FFC model only. ³⁾ standard.

Insert configuration

	Reference	Series		Impedance (Ω)	ϕ A (mm)	Cable group	Cond. ϕ max	Dielectric ϕ maxi	Sheath ϕ maxi	VSWR (f=GHz)	Test voltage (kV rms)	Rated current (A)
		Standard	Watertight									
	650	00	-	50	0.5	¹⁾	0.55	2.9	3.5	1.02 +0.9f	0.6	4

Note: ¹⁾ 00.650 is designed for use with 2 conductors screened cable (twinax).

S Series

S series connectors have main features as follows:

- security of the Push-Pull self-latching system
- solder contacts, print contacts only for coaxial and triaxial configurations
- 360° screening for full EMC shielding.

- coaxial, triaxial and mixed contact configurations
- polarisation by stepped insert (half-moon)
- up to 8 coaxial contacts

Metal housing models

Plastic housing models

Watertight or vacuumtight models

Model Description

- | | | |
|---|---|---|
| <p>EBC Fixed socket with square flange, protruding shell and screw fixing</p> <p>EBD Fixed socket with square flange and screw fixing</p> <p>EBS Fixed socket with round flange and screw fixing</p> <p>ECP Fixed socket with two nuts, long threaded shell (back panel mounting)</p> <p>EHP Fixed socket, nut fixing, protruding shell</p> <p>ERA Fixed socket, nut fixing</p> <p>ERC Fixed socket, nut fixing with slot in the flange</p> <p>ERD Fixed socket with two nuts (back panel mounting)</p> <p>ERN Fixed socket, nut fixing, with earthing tag</p> <p>ERN Fixed socket, nut fixing, with earthing tag, PEEK or POM outer shell</p> <p>EWB Fixed socket, nut fixing, with two flats on the flange, watertight or vacuumtight</p> <p>FAA Fixed plug non-latching, nut fixing</p> <p>FFA Straight plug, cable collet</p> <p>FFA Straight plug with oversize cable collet</p> <p>FFA Straight plug, cable collet and nut for fitting a bend relief</p> | <p>FFA Straight plug, cable collet, PEEK or POM outer shell</p> <p>FFB Straight plug, cable collet and safety locking ring</p> <p>FFE Straight plug, cable collet, front seal and nut for fitting a bend relief (protected to IP54 when mated)</p> <p>FFF Straight plug, non-latching, cable collet</p> <p>FFP Straight plug, cable collet and inner anti-rotating device</p> <p>FFP Straight plug, cable collet, PEEK or POM outer shell</p> <p>FFP Straight plug, cable collet, and inner anti-rotating device</p> <p>FFP Straight plug, cable collet, PEEK or POM outer shell, inner anti-rotating device and nut for fitting a bend relief</p> <p>FFS Straight plug for cable crimping</p> <p>FLA Elbow (90°) plug, cable collet</p> <p>FLA Elbow (90°) plug, cable collet and nut for fitting a bend relief</p> <p>FLS Elbow (90°) plug for cable crimping</p> <p>FRT Straight plug with resistor</p> <p>FTR Elbow (90°) plug with socket</p> <p>FZP Straight plug for remote handling, cable collet and inner anti-rotating device</p> | <p>HCP Fixed socket, nut fixing, watertight or vacuumtight (back panel mounting)</p> <p>HGP Fixed socket, nut fixing, watertight or vacuumtight</p> <p>HGW Fixed socket, nut fixing, with back washer, watertight or vacuumtight</p> <p>PCA Free socket, cable collet</p> <p>PCA Free socket with oversize cable collet</p> <p>PCA Free socket, cable collet and nut for fitting a bend relief</p> <p>PCP Free socket, cable collet and inner anti-rotating device</p> <p>PSA Fixed socket, nut fixing, cable collet</p> <p>PSP Fixed socket, nut fixing, cable collet and inner anti-rotating device</p> <p>PSS Free socket, nut fixing for cable crimping</p> <p>RAD Fixed coupler, nut fixing</p> <p>RMA Free coupler</p> <p>SWH Fixed coupler, nut fixing, watertight or vacuumtight</p> |
|---|---|---|

Part Numbering System

Part Number Example

Straight plug with cable collet:

FFA.1S.250.CTAC32 = straight plug with cable collet, 1S series, coaxial (50 Ω), outer shell in chrome-plated brass, PTFE insulator, male solder contact, C type collet for a 3.2 mm diameter cable.

Free socket:

PCA.1S.250.CTLC32Z = free socket with cable collet, 1S series, coaxial (50 Ω), outer shell in chrome-plated brass, PTFE insulator, female solder contact, C type collet for a 3.2 mm diameter cable and nut for fitting a bend relief.

Fixed socket:

ERA.1S.250.CTL = fixed socket, nut fixing, 1S series, coaxial (50 Ω), outer shell in chrome-plated brass, PTFE insulator, female solder contact.

Note: ¹⁾ for mixed contacts, add cable group to the part number.
²⁾ see unipole-multipole catalogue (p. 102).

Part Section Showing Internal Components (mixed coax + LV)

E Series

E series connectors have been specifically designed for outdoor applications.

They include an inner sleeve and two seals to prevent penetration of solids or liquids into the housing formed by the plug, free socket or fixed socket. All models of these series are watertight when mated and give a protection index of IP 68 as per IEC 60529 standard (in mated condition) when correctly assembled to an appropriate cable (IP 66 otherwise).

- security of the Push-Pull latching system
- watertight connection (IP 68/IP 66)
- solder contacts, print contacts only for coaxial and triaxial configurations
- coaxial, triaxial and mixed contact configurations
- polarization by stepped insert (half-moon)
- 360° screening for full EMC shielding
- rugged housing for extreme working condition.

Models

Straight plug

FZP

Fixed plug

FAA

Elbow plug

FLA

Straight plugs

FFA

FFA

FFA

FFF

Fixed sockets

ERA

ERB

EEP

EHP

Free sockets

PCA

PCA

PCA

Fixed socket

PSA

Watertight or vacuumtight models

Fixed sockets

HGP

EBR

Fixed coupler

SWH

Free coupler

RMA

Model Description

- | | | |
|--|---|---|
| <p>EBR Fixed socket with round flange, watertight, protruding shell and screw fixing</p> <p>EEP Fixed socket, nut fixing (back panel mounting)</p> <p>EHP Fixed socket, nut fixing, protruding shell</p> <p>ERA Fixed socket, nut fixing</p> <p>ERB Fixed socket, nut fixing with two flats in the flange</p> <p>FAA Fixed plug non-latching, nut fixing</p> <p>FFA Straight plug, cable collet</p> | <p>FFA Straight plug with oversize cable collet</p> <p>FFA Straight plug, cable collet and nut for fitting a bend relief</p> <p>FFF Straight plug non-latching, cable collet</p> <p>FLA Elbow (90°) plug, cable collet</p> <p>FZP Straight plug for remote handling, cable collet and inner anti-rotating device</p> <p>HGP Fixed socket, nut fixing, watertight or vacuumtight</p> <p>PCA Free socket, cable collet</p> | <p>PCA Free socket with oversize cable collet</p> <p>PCA Free socket, cable collet and nut for fitting a bend relief</p> <p>PSA Fixed socket, nut fixing, cable collet</p> <p>RMA Free coupler</p> <p>SWH Fixed coupler, nut fixing, watertight or vacuumtight</p> |
|--|---|---|

Part Numbering System

Part Number Example

Straight plug with cable collet:

FFA.1E.250.CTAC50 = straight plug with cable collet, 1E series, coaxial (50 Ω), outer shell in chrome-plated brass, PTFE insulator, C type collet for an up to 5.0 mm diameter cable.

Free socket:

PCA.1E.250.CTLC50Z = free socket with cable collet, 1E series, coaxial (50 Ω), outer shell in chrome-plated brass, PTFE insulator, C type collet for an up to 5.0 mm diameter cable and collet nut for fitting a bend relief.

Fixed socket:

ERA.1E.250.CTL = fixed socket, nut fixing, 1E series, coaxial (50 Ω), outer shell in chrome-plated brass, PTFE insulator.

Note: ¹⁾ for mixed contacts, add cable group to the part number.
²⁾ see unipole-multipole catalogue (p. 105).

Part Section Showing Internal Components (mixed coax + LV)

Insert configuration (S and E series)

Coaxial

		Reference	Series		Impedance (Ω)	ø A (mm)	Cable group	Cond. ø max	Dielectric ø maxi	Sheath ø		VSWR (f=GHz)	Test voltage (kV rms)	Rated current (A)
			Standard	Watertight						Maxi S series	Maxi E series			
00		250 ¹⁾	00	-	50	0.7	1 to 9	1.05	3.05	5.5		1.09 +0.11f	2.1	4
0S 0E		250	0S	0E	50	0.9	1-2 3-4	0.95	2.95	6.7	5.0	1.02 +0.25f	3.0	6
1S 1E		250	1S	1E	50	1.6	1-2 3-4	1.35	3.95	8.5	8.5	1.01 +0.23f	3.0	12
		275	1S	1E	75	1.3	5-6-7	1.05	3.95	8.5	8.5	1.02 +0.08f	2.4	10
2S 2E		250	2S	2E	50	2.0	6-7	1.75	5.95	10.5	10.5	1.01 +0.95f	3.0	15
		275	2S	2E	75	1.6	6-7	1.35	5.95	10.5	10.5	1.02 +0.03f	1.5	12
3S 3E		250	3S	3E	50	3.0	8	2.65	8.15	13.0	15.0	1.06 +0.5f	3.0	26
		275	3S	3E	75	2.0	8	1.75	8.15	13.0	15.0	1.04 +0.05f	2.7	15
4S 4E		250	4S	4E	50	4.0	8-9	3.65	10.05	22.0	23.5	1.01 +1.9f	2.1	36
		275	4S	4E	75	3.0	8-9-0	2.65	10.05	22.0	23.5	1.01 +0.12f	1.8	26
5S		250	5S	-	50	5.0	9	5.15	17.45	30.0	30.0	1.02 +2.3f	3.0	45

Note: ¹⁾ see NIM-CAMAC catalogue.

Triaxial

			Reference	Series		Impedance (Ω)	ø A (mm)	Cable group	Cond. ø max	Dielectric ø maxi	Sheath ø		VSWR (f=GHz)	Test voltage (kV rms) (contact/screen)	Rated current (A)
				Standard	Watertight						Maxi S series	Maxi E series			
0S 0E			650	0S	0E	50	0.9	1-2	0.75	2.95	6.7	5.0	1.03 +0.34f	1.0	6
			675	0S	0E	75	0.9	4-6	0.75	5.95	10.5	10.5	1.01 +0.07f	1.5	6
1S 1E			650	1S	1E	50	0.9	1-2-3	0.75	3.95	8.5	8.5	1.01 +0.17f	1.0	6
			675	1S	1E	75	0.9	4-5	0.75	5.95	10.5	10.5	1.01 +0.07f	1.5	6
2S 2E			650	2S	2E	50	1.6	2-3-4	1.35	5.95	10.5	10.5	1.01 +0.3f	1.5	12
			675	2S	2E	75	0.9	4-6	0.75	5.95	10.5	10.5	1.01 +0.07f	1.5	6
3S 3E			650	3S	3E	50	2.0	3-4-5	1.75	8.45	13.0	15.0	1.01 +0.27f	2.4	15
			675	3S	3E	75	0.9	4-5	0.75	8.45	13.0	15.0	1.02 +0.05f	1.8	6
4S 4E			650	4S	4E	50	3.0	4-5	2.65	10.05	22.0	23.5	1.01 +0.38f	2.7	26
			675	4S	4E	75	2.0	4-5-7	2.25	10.05	22.0	23.5	1.01 +0.14f	2.2	15

Mixed: coax + LV, multi coax

		Reference	Series		Coaxial				Low Voltage						
			Standard	Watertight	Number of contacts	Impedance (Ω)	Rated current (A)	Type (see page 27)	Cable group	Number of contacts	ϕ A (mm)	Test voltage (kV rms)	Test voltage (kV dc)	Rated current (A)	
			801	3S	3E	1	50	5	A1	1-2-3	1	1.3	2.7	3.9	14
			802	3S	3E	1	50	5	A1	1-2-3	2	1.3	1.2	1.8	14
			803	3S	3E	1	50	5	A1	1-2-3	3	1.3	2.7	3.9	14
			804	3S	3E	1	50	5	A1	1-2-3	4	1.3	1.2	1.8	10
			805	3S	3E	1	50	5	A1	1-2-3	5	0.9	1.8	2.4	8
			806	3S	3E	1	50	5	A1	1-2-3	6	0.9	0.8	1.2	8
			807	3S	3E	1	50	5	A1	1-2-3	7	0.9	0.8	1.2	7
			802	4S	4E	1	50	5	A1	1-2-3	2	3.0	2.1	3.0	21
			803	4S	4E	1	50	5	A1	1-2-3	3	2.0	2.1	3.0	16
			804	4S	4E	1	50	5	A1	1-2-3	4	1.3	2.7	3.9	13
			805	4S	4E	1	50	5	A1	1-2-3	5	1.3	2.1	3.0	11
			806	4S	4E	1	50	5	A1	1-2-3	6	1.3	2.1	3.0	9
			807	4S	4E	1	50	5	A1	1-2-3	7	1.3	2.1	3.0	8
			809	4S	4E	1	50	5	A1	1-2-3	9	0.9	2.1	3.0	7
			810	4S	4E	1	50	5	A1	1-2-3	10	0.9	2.1	3.0	7
			812	4S	4E	1	50	5	A1	1-2-3	12	0.9	2.1	3.0	7
			202	4S	4E	2	50	5	A1	1-2-3	-	-	-	-	-
			832	4S	4E	2	50	5	A1	1-2-3	2	1.3	2.1	3.0	13

Mixed: coax + LV, multi coax

		Series		Coaxial					Low Voltage							
				Standard	Watertight	Number of contacts	Impedance (Ω)	Rated current (A)	Type (see page 27)	Cable group	Number of contacts	ϕ A (mm)	Test voltage (kV rms)	Test voltage (kV dc)	Rated current (A)	
		Reference														
		834	4S	4E	2	50	5	A1	1-2-3	4	1.3	2.1	3.0	13		
		836	4S	4E	2	50	5	A1	1-2-3	6	0.9	1.8	2.4	7		
		838	4S	4E	2	50	5	A1	1-2-3	8	0.9	1.8	2.4	7		
		842	4S	4E	2	50	5	A1	1-2-3	12	0.9	1.8	2.4	7		
				803	-	5E	1	50	12	A	4-6	3	3.0	3.0	4.2	25
				804	5S	-	1	50	6	A0	1-3-4	4	3.0	2.1	3.0	22
				804	-	5E	1	75	7	A	3-4-5	4	3.0	2.1	3.0	22
810	5S			5E	1	50	5	A1	1-2-3	10	1.6	1.8	2.4	11		
232	5S			-	2	50	6	A0	1-3-4	-	-	-	-	-		
282 292	5S			5E	2	50 75	12 7	A	4-6 3-4-5	-	-	-	-	-		
832	5S			5E	2	50	6	A0	1-3-4	2	2.0	2.1	3.0	18		

Mixed: coax + LV, multi coax

5S
5E

Reference	Series		Coaxial					Low Voltage				
	Standard	Watertight	Number of contacts	Impedance (Ω)	Rated current (A)	Type (see page 27)	Cable group	Number of contacts	ϕA (mm)	Test voltage (kV rms)	Test voltage (kV dc)	Rated current (A)
834	5S	5E	2	50	6	A0	1-3-4	4	2.0	2.1	3.0	18
838	5S	-	2	50	6	A0	1-3-4	8	1.6	1.8	2.4	12
842	5S	5E	2	50	6	A0	1-3-4	12	1.3	1.8	2.4	9
846	-	5E	2	75	7	A	3-4-5	16	1.3	0.8	1.2	8
850	5S	-	2	50	6	A0	1-3-4	20	1.3	0.8	1.2	7
854	5S	-	2	50	6	A0	1-3-4	24	1.3	0.8	1.2	6
234	5S	5E	4	50	5	A1	1-2-3	-	-	-	-	-
876	5S	5E	4	50	5	A1	1-2-3	6	1.3	0.8	1.2	6

Mixed: coax + LV, multi coax

6S

Reference	Coaxial					Low Voltage				
	Number of contacts	Impedance (Ω)	Rated current (A)	Type (see page 27)	Cable group	Number of contacts	ϕA (mm)	Test voltage (kV rms)	Test voltage (kV dc)	Rated current (A)
826	1	75	7	A	3-4-5	26	2.0	1.5	2.1	7
830	1	75	7	A	3-4-5	4 30	3.0 1.6	1.5 1.5	2.1 2.1	14 5
858	2	75	7	A	3-4-5	6 6 5 17	1.3 1.6 2.0 0.9	1.2 1.2 1.2 1.2	1.8 1.8 1.8 1.8	4 5 10 2
859	2	50	5	A1	1-2-3	36 4	1.3 3.0	1.2 1.2	1.8 1.8	4 14
866	3	50	6	A0	1-3-4	26	2.0	1.5	2.1	7
867	3	75	7	A	3-4-5	49 2	0.9 1.6	1.2 1.2	1.8 1.8	2 5
883	4	50	4	A1	1-2-3	30	1.6	1.5	2.1	5

Mixed: coax + LV, multi coax

6S

Reference	Coaxial					Low Voltage				
	Number of contacts	Impedance (Ω)	Rated current (A)	Type (see page 27)	Cable group	Number of contacts	ø A (mm)	Test voltage (kV rms)	Test voltage (kV dc)	Rated current (A)
284 294	4	50 75	12 7	A	4-6 3-4-5	-	-	-	-	-
882	4	75	7	A	3-4-5	26	0.9	0.8	1.2	2
887	1 4	50 50	26 5	A3 A1	7 3 } 9	7	2.0	1.5	2.1	10
890	6	50	5	A1	1-2-3	4	4.0	1.5	2.1	16
893	6	50	5	A1	1-2-3	20	1.6	1.5	2.1	5
238	8	50	6	A0	1-3-4	-	-	-	-	-
899	8	50	5	A1	1-2-3	20	1.6	1.5	2.1	5

Mixed: coax + LV, multi coax

Reference	Coaxial					Low Voltage				
	Number of contacts	Impedance (Ω)	Rated current (A)	Type (see page 27)	Cable group	Number of contacts	ϕ A (mm)	Test voltage (kV rms)	Test voltage (kV dc)	Rated current (A)
805 ¹⁾	1	75	7	A	3-4-5	5	2.0	1.5	2.1	10
831	1	75	7	A	3-4-5	24 12	0.9 2.0	0.8 1.5	1.2 2.1	2 10
843	2	75	7	A	3-4-5	12 1	2.0 3.0	1.5 1.5	2.1 2.1	10 14
847	2	50	5	A1	1-2-3	17	2.0	1.5	2.1	10
856	2	75	7	A	3-4-5	26	2.0	1.5	2.1	7
857	2	75	7	A	3-4-5	33	1.3	1.2	1.8	4
865	3	75	7	A	3-4-5	21 4	1.3 2.0	1.2 1.2	1.8 1.8	4 10

Note:¹⁾ The type 6E.805 is delivered with female contacts in the plug.

Mixed: coax + LV, multi coax

6E

Reference	Coaxial					Low Voltage				
	Number of contacts	Impedance (Ω)	Rated current (A)	Type (see page 27)	Cable group	Number of contacts	ϕA (mm)	Test voltage (kV rms)	Test voltage (kV dc)	Rated current (A)
866	3	75	7	A	3-4-5	26	1.3	1.2	1.8	4
880	4	50	5	A1	1-2-3	20	1.3	1.2	1.8	4
882	4	75	7	A	3-4-5	20	0.9	0.8	1.2	2
884	4	75	7	A	3-4-5	38	0.9	0.8	1.2	2
235	5	50	6	A0	1-3-4	-	-	-	-	-
899	8	50	5	A1	1-2-3	20	1.6	1.5	2.1	5

Mixed: coax + LV + HV

		Reference	Coax					Low voltage (LV)		High voltage (HV)	
			Number of contacts	Impedance (Ω)	Rated current (A)	Type (see page 27)	Cable group	Number of contacts	ϕA (mm)	Number of contacts	ϕA (mm)
4S 4E		934	1	50	5	A1	1-2-3	4	0.9	1	2.0

Coaxial contacts for S and E series

Type	Impedance (Ω)	ϕA (mm)	Cond. fixing	Screen fixing	Cable group	Cond. ϕ maxi	Dielectric ϕ maxi	Sheath ϕ		VSWR (f=GHz)	Test voltage (kV rms)	Rated current (A)
								Mini	Maxi			
A1	50	0.7	solder	collet	1	0.55	1.90	2.5	3.0	1.01 +0.127f	0.9	5
					2	0.55	1.90	1.7	2.1			
					3	0.55	1.90	2.2	2.6			
A0	50	0.9	solder	collet	2	0.95	2.95	1.7	2.1	1.06 +0.1f	3.0	6
					3	0.95	2.95	2.7	3.1			
					4	0.95	2.95	3.3	4.1			
A	50	1.6	solder	collet	4	1.35	3.95	3.3	4.1	1.01 +0.146f	1.8	12
					6	1.35	3.95	4.3	5.1			
	75	1.3	solder	collet	3	1.05	3.95	2.2	2.6	1.01 +0.19f	2.4	7
4	1.05	3.95	3.3	4.1								
5	1.05	3.95	5.3	6.1								
A3	50	3.0	solder	collet	7	2.60	8.10	10.0	10.6	1.06 +0.5f	3.0	15

Recommended coaxial cables for 00 Series

	Type	LEMO cable Part Number	LEMO cable group	Impedance (Ω)	Conductor \varnothing (mm)	Dielectric \varnothing (mm)	Screen \varnothing (mm)	Sheath \varnothing (mm)
Standard	RG 58 C/U	CCX.50.RG5.8CU50N	6	50 ± 2	0.90	2.95	3.60	5.00
	RG 142 B/U	CCX.50.RG1.42BU50M	7	50 ± 2	0.95	2.95	3.53 / 4.30	5.00
	RG 174 /U	CCX.50.RG1.74U25N	3	50 ± 2	0.48	1.50	2.00	2.55
	RG 174 A/U	CCX.50.RG1.74AU27N	3	50 ± 2	0.48	1.50	2.00	2.80
	RG 178 B/U	CCX.50.RG1.78BU18M	1	50 ± 2	0.30	0.84	1.30	1.80
	RG 179 B/U	CCX.75.RG1.79BU26M	2	75 ± 3	0.30	1.50	2.00	2.50
	RG 187 A/U	CCX.75.RG1.87AU26B	2	75 ± 3	0.30	1.50	2.00	2.60
	RG 188 A/U	CCX.50.RG1.88AU24B	4	50 ± 2	0.54	1.50	2.00	2.60
	RG 195 A/U	CCX.95.RG1.95AU37B	5	95 ± 5	0.30	2.52	3.10	3.70
	RG 196 A/U	CCX.50.RG1.96AU20B	1	50 ± 2	0.30	0.84	1.30	1.95
	RG 316 /U	CCX.50.RG3.16U26M	4	50 ± 2	0.54	1.50	2.10	2.60
Non standard	Huber+Suhner G02232D-60		8	50 ± 2	0.50	1.50	1.95 / 2.40	3.10
	Huber+Suhner K01152-07		9	50 ± 5	0.19	0.52	0.90	1.25
	Storm 421-099		8	50 ± 2	0.50	1.52	2.00 / 2.50	3.05

Note: for more details on cable properties, see NIM-CAMAC catalogue.

Recommended triaxial cables for 00 Series

	Type	LEMO cable Part Number	Impedance (Ω)	Conductor \varnothing (mm)	Dielectric \varnothing (mm)	Screen 1 \varnothing (mm)	Screen 2 \varnothing (mm)	Sheath \varnothing (mm)
Standard	RGT 316		50 ± 2	0.51	1.50	2.05	3.15	3.60
	RGT 403		50 ± 2	0.30	0.84	1.30	2.35	2.95
	RGT 174	017 410 LEDE	50 ± 2	0.48	1.55	1.90	2.90	3.90
	RGT 178	017 820 LEDE	50 ± 2	0.30	0.90	1.37	2.30	2.80
	Huber + Suhner G 02332		50 ± 2	0.49	1.50	2.00	3.05	4.25
	SMT 50		50 ± 2	0.16	0.52	0.85	1.35	1.60

Recommended coaxial cables for S and E Series

Type	LEMO cable Part Number	LEMO cable group	Impedance (Ω)	Conductor \varnothing (mm)	Dielectric \varnothing (mm)	Screen \varnothing (mm)	Sheath \varnothing (mm)
RG 11 A/U	311 100 LEDE	8	75 \pm 2	1.17	7.25	8.15	10.10
RG 12 A/U		0	75 \pm 3	1.20	7.25	8.20	11.80
RG 58 C/U	CCX.50.RG5.8CU50N	6	50 \pm 2	0.90	2.95	3.60	5.00
RG 59 B/U	CCX.50.RG5.9BU62N	7	75 \pm 3	0.60	3.70	4.50	6.20
RG 115 A/U		8	50 \pm 2	2.25	6.50	8.00	10.50
RG 122 /U		4	50 \pm 2	0.80	2.50	3.20	4.10
RG 142 B/U	CCX.50.RG1.42BU50M	6	50 \pm 2	0.95	2.95	4.30	5.00
RG 144 /U		8	75 \pm 3	1.35	7.25	8.00	10.40
RG 165 /U		8	50 \pm 2	2.46	7.25	8.00	10.40
RG 174 A/U	CCX.50.RG1.74AU27N	3	50 \pm 2	0.48	1.50	2.00	2.80
RG 178 B/U	CCX.50.RG1.78BU18M	1	50 \pm 2	0.30	0.84	1.30	1.80
RG 179 B/U	CCX.75.RG1.79BU26M	5	75 \pm 3	0.30	1.50	2.00	2.50
RG 187 A/U	CCX.75.RG1.87BU26M	5	75 \pm 3	0.30	1.50	2.00	2.60
RG 188 A/U	CCX.50.RG1.88AU26B	2	50 \pm 2	0.54	1.50	2.00	2.60
RG 196 A/U	CCX.50.RG1.96AU20B	1	50 \pm 2	0.30	0.84	1.30	1.95
RG 213 /U	213 000 LEDE	8	50 \pm 2	2.25	7.25	8.20	10.30
RG 214 /U		9	50 \pm 2	2.25	7.25	8.80	10.80
RG 216 /U		9	75 \pm 3	1.20	7.25	8.80	10.80
RG 223 /U		7	50 \pm 2	0.89	2.95	4.30	5.40
RG 225 /U		9	50 \pm 2	2.40	7.25	8.80	10.90
RG 302 /U		6	75 \pm 3	0.64	3.70	4.40	5.10
RG 316 B/U	CCX.50.RG3.16U26M	2	50 \pm 2	0.60	1.60	2.10	2.80
RG 400 /U		6	50 \pm 2	1.00	2.98	4.20	5.00
HF-2114 Dätwyler		3	50 \pm 2	0.48	1.30	1.90	2.70
HF-5408/1 Dätwyler		7	75 \pm 3	0.60	3.80		5.60
2YCCY 0.4/2.5 Siemens		6	75 \pm 2	0.40	2.50	3.70	4.50

Recommended coaxial cables for mixed coax, multi coax for S and E Series

Type	LEMO cable Part Number	LEMO cable group	Impedance (Ω)	Conductor \varnothing (mm)	Dielectric \varnothing (mm)	Screen \varnothing (mm)	Sheath \varnothing (mm)
RG 58 C/U	CCX.50.RG5.8CU50N	6	50 \pm 2	0.90	2.95	3.60	5.00
RG 59 B/U	CCX.50.RG5.9BU62N	5	75 \pm 3	0.60	3.70	4.50	6.20
RG 122 /U		4	50 \pm 2	0.80	2.50	3.20	4.10
RG 142 B/U	CCX.50.RG1.42BU50M	6	50 \pm 2	0.95	2.95	4.30	5.00
RG 174 A/U	CCX.50.RG1.74.AU27N	1	50 \pm 2	0.48	1.50	2.00	2.80
RG 178 B/U	CCX.50.RG1.78BU18M	2	50 \pm 2	0.30	0.84	1.30	1.80
RG 179 B/U	CCX.75.RG1.79BU26M	3	75 \pm 3	0.30	1.50	2.00	2.50
RG 187 A/U	CCX.75.RG1.87BU26M	3	75 \pm 3	0.30	1.50	2.00	2.60
RG 188 A/U	CCX.50.RG1.88AU26B	1	50 \pm 2	0.54	1.50	2.00	2.60
RG 196 A/U	CCX.50.RG1.96AU20B	2	50 \pm 2	0.30	0.84	1.30	1.95
RG 213 /U	213 000 LEDE	7	50 \pm 2	2.25	7.25	8.20	10.30
RG 223 /U		6	50 \pm 2	0.89	2.95	4.30	5.40
RG 302 /U		5	75 \pm 3	0.64	3.70	4.40	5.10
RG 316 /U	CCX.50.RG3.16U26M	1	50 \pm 2	0.54	1.50	2.10	2.60
RG 400 /U		5	50 \pm 2	1.00	2.98	4.20	5.00

Note: the cable group number corresponding to the chosen cable must be written in the variant position, see pages 15 and 17.

Recommended triaxial cables for S and E Series

Type	LEMO cable Part Number	LEMO cable group	Impedance (Ω)	Conductor \varnothing (mm)	Dielectric \varnothing (mm)	Screen 1 \varnothing (mm)	Screen 2 \varnothing (mm)	Sheath \varnothing (mm)
RGT 178	CTR.50.RG1.78BU29M	1	50 ± 2	0.30	0.90	1.37	2.30	2.80
RGT 174	CTR.50.RG1.74AU39N	2	50 ± 2	0.48	1.55	1.90	2.90	3.90
9222 Belden		3	50 ± 2	0.94	2.90	3.50	5.20	6.10
HF-2318 Dätwyler		5	50 ± 2	1.60	4.80	–	–	10.20
8215 Belden		4	75 ± 3	0.72	4.55	–	–	8.43
8232A Belden		4	75 ± 3	0.80	3.70	–	–	8.00
HF-2426 Dätwyler		4	75 ± 3	0.60	3.70	–	–	8.00
RGT 179		6	75 ± 3	0.30	1.60	2.10	3.10	3.60
Triax 8 Nokia	375 029 LEDE	4	75 ± 3	1.00	4.50	5.20	7.20	8.50
9267 Belden		5	75 ± 3	0.84	3.70	–	–	9.20
Triax 11 Nokia	466 140 LEDE	7	75 ± 3	1.40	6.50	7.20	9.40	10.90
8233A Belden		7	75 ± 3	1.60	7.30	–	–	12.10

Product safety notice

PLEASE READ AND FOLLOW ALL INSTRUCTIONS CAREFULLY AND CONSULT ALL RELEVANT 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.

Data subject to change

LEMO HEADQUARTERS

SWITZERLAND

LEMO SA

Chemin des Champs-Courbes 28 - P.O. Box 194 - CH-1024 Ecublens
Tel. (+41 21) 695 16 00 - Fax (+41 21) 695 16 02 - e-mail: info@lemo.com

LEMO SUBSIDIARIES

AUSTRIA

LEMO Elektronik GesmbH

Lemböckgasse 49/E6-3
1230 Wien
Tel: (+43 1) 914 23 20 0
Fax: (+43 1) 914 23 20 11
sales@lemo.at

CHINA

LEMO Trading (Shanghai) Co., Ltd

LEMO Electronics (Shanghai) Co., Ltd

5th Floor, Block 6, City of ELITE,
1000 Jinhai Road, Pudong
Shanghai, China 201206
Tel: (+86 21) 5899 7721
Fax: (+86 21) 5899 7727
cn.sales@lemo.com

DENMARK

LEMO Denmark A/S

Gammel Mosevej 46
2820 Gentofte
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
info@lemo.de

HONG KONG

LEMO Hong Kong Ltd

Unit 1207, 12/F, Corporation Square,
8 Lam Lok Street, Kowloon Bay,
Kowloon - Hong Kong
Tel: (+852) 2174 0468
Fax: (+852) 2174 0492
hk.sales@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
redelemo@lemo.hu

ITALY

LEMO Italia srl

Viale Lunigiana 25
20125 Milano
Tel: (+39 02) 66 71 10 46
Fax: (+39 02) 66 71 10 66
sales.it@lemo.com

JAPAN

LEMO Japan Ltd

4-10-3, Takaido Higashi,
Suginami-ku, Tokyo, 168-0072
Tel: (+81 3) 53 44 39 33
Fax: (+81 3) 53 44 39 35
lemoinfo@lemo.co.jp

NETHERLANDS / BELGIUM

LEMO Connectors Benelux

De Trompet 2108
1967 DC Heemskerk
Tel. (+31) 251 25 78 20
Fax (+31) 251 25 78 21
info@lemo.nl

NORWAY / ICELAND

LEMO Norway A/S

Stanseveien 6B
0975 Oslo
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 S.A.

Brasil, 45, 08402 Granollers
Barcelona
Tel: (+34 93) 860 44 20
Fax: (+34 93) 879 10 77
info-es@lemo.com

Madrid Office
Antonio López, 96, 28019 Madrid
Tel: (+34 91) 469 99 19
Fax: (+34 91) 469 99 59

SWEDEN / FINLAND

LEMO Nordic AB

Mariehällsvägen 39A
168 65 Bromma
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
Fax: (+41 41) 790 49 43
ch.sales@lemo.com

UNITED KINGDOM

LEMO UK Ltd

12-20 North Street
Worthing
West Sussex, BN11 1DU
Tel: (+44 1903) 23 45 43
Fax: (+44 1903) 20 62 31
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@lemousa.com

LEMO DISTRIBUTORS

AUSTRALIA, BRAZIL, CANADA, CZECH REPUBLIC, GREECE, INDIA, ISRAEL,
NEW ZEALAND, PAKISTAN, POLAND, RUSSIA, SOUTH AFRICA, SOUTH KOREA,
TAIWAN, TURKEY, UKRAINE

www.lemo.com

— 55: AW-T662NRT 8-3 SPL +/- IMP 3ohm

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибьюторов Европы, Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, электролитические), за счёт заключения дистрибьюторских договоров

Мы предлагаем:

- Конкуренеспособные цены и скидки постоянным клиентам.
- Специальные условия для постоянных клиентов.
- Подбор аналогов.
- Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.
- Приемлемые сроки поставки, возможна ускоренная поставка.
- Доставку товара в любую точку России и стран СНГ.
- Комплексную поставку.
- Работу по проектам и поставку образцов.
- Формирование склада под заказчика.
- Сертификаты соответствия на поставляемую продукцию (по желанию клиента).
- Тестирование поставляемой продукции.
- Поставку компонентов, требующих военную и космическую приемку.
- Входной контроль качества.
- Наличие сертификата ISO.

В составе нашей компании организован Конструкторский отдел, призванный помогать разработчикам, и инженерам.

Конструкторский отдел помогает осуществить:

- Регистрацию проекта у производителя компонентов.
- Техническую поддержку проекта.
- Защиту от снятия компонента с производства.
- Оценку стоимости проекта по компонентам.
- Изготовление тестовой платы монтаж и пусконаладочные работы.

Тел: +7 (812) 336 43 04 (многоканальный)

Email: org@lifeelectronics.ru