
1

® 601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

Custom Molded Cable Assemblies and Connectors  . . . . . . . . . . . . . . . . . . . . . . . . . .2
Capabilities . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .3
Standard Connector Products . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .4
Standard Connector Features  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .5

Micro-Con-X® Series (2 and 3 Contacts)  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .6
Dimensions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .7
Part Number to Order & Contact Arrangement . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .8
Specifications  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .9

Mini-Con-X® Series (2 through 8 Contacts)  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .10
Dimensions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .11
Part Number to Order & Contact Arrangement . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .12
Specifications  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .13

Multi-Con-X® Series (2 through 9 Contacts) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .14
Dimensions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .15
Part Number to Order & Contact Arrangement . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .16
Specifications  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .17

Maxi-Con-X® Series (Up to 20 Contacts)  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .18
Dimensions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .19
Part Number to Order & Contact Arrangement . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .20
Specifications  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .21

Mega-Con-X® Series (Up to 31 Contacts) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .22
Dimensions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .23
Part Number to Order & Contact Arrangement . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .24
Specifications  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .25

Con-X Molded Cable Assembly Checklist  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .26

Con-X Current Rating Chart . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .27

Mil-E-Qual® Series (2 through 37 Contacts)  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .28
Dimensions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .29
Contact Arrangement  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .30
Part Number to Order . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .31
Specifications  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .32

Mil-E-Qual® Molded Cable Assembly Checklist  . . . . . . . . . . . . . . . . . . . . . . . . . . . . .33

Mil-E-Qual® Current Rating Chart . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .34

Tooling  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .34-35
Assembly Procedures  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .35

TABLE OF CONTENTS

* Please visit the product pages on our website for the most up-to-date product information

Carole Kulwich


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

2

®

CUSTOM MOLDED CABLE ASSEMBLIES AND CONNECTORS

* Please visit the product pages on our website for the most up-to-date product information


®

3

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

Conxall History
Conxall was founded in 1971 as a manufacturer of custom designed connectors and cable assemblies for
the Marine and Industrial Markets. Since that time our custom designed products have become the stan-
dard for many other industries and Conxall’s family of products has grown to include waterproof, water-
tight and submersible connectors and assemblies. In recent years, Conxall has expanded its all plastic
product lines to include metal shell, shielded connectors and cable assemblies designed to meet or
exceed U.S., Canadian, and European shielding standards.

Connectors
Conxall was an innovator in the design of all plastic cylindrical connectors. The all plastic connector pro-
vides for substantial savings in cost without sacrificing performance and quality. The all plastic connec-
tor is corrosion resistant, non-conductive and withstands substantial abuse, hostile environments, and
heavy impacts that would otherwise cause metal connectors to corrode, deform or become electrically
conductive and thus become unusable or unsafe. Our standard lines of all plastic connectors covers a
wide range of shell styles and insert configurations including the all plastic Mil-C-5015 Connector series
which is intermateable with, and provides a high quality replacement for, expensive, all metal, military
standard connectors.

Assembly Capabilities
Conxall has specialized in custom molded cable assemblies and connectors for a wide variety of appli-
cations including: Industrial, Automotive, Marine, Transportation, Medical, Communication, Sensor and
Factory Automation. The Conxall exclusive molded cable assembly process affords the additional
advantages of reduced cost and weather tight reliability plus the added benefits of permanent and ser-
vice free termination without the risk of cable pull out. Our SENSOR-LINK, Mini, Micro, and Nano
style connectors and cable assemblies are NEMA rated, available in shielded and standard styles and are
UL and CSA certified for many applications. For additional information on SENSOR-LINK products
please contact your Conxall Representative.

Custom Designs
Conxall remains dedicated to providing High Quality, Low Cost solutions to your interconnect problems.
Our Service Teams will work with you from the initial design to the finished product to insure your com-
plete satisfaction. We offer a full line of standard and weather tight connectors. But perhaps your needs
are unique. If so, Conxall has the capability to create original designs to meet your needs. Our team of
engineers and research and development personnel will work side by side with your staff to custom
design a solution for your needs.

Contact Conxall for your Interconnection Solutions. Our quick response and personalized service set
Conxall apart from any other company in the industry.

CUSTOM MOLDED CABLE ASSEMBLIES AND CONNECTORS

* Please visit the product pages on our website for the most up-to-date product information


STANDARD CONNECTOR PRODUCTS

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

4

®

A completely indoor/outdoor connector system
that offers performance and reliability features
of MIL-Spec connectors at the cost of a com-
mercial type product.

Economical…The all molded nylon construc-
tion provides for substantial savings in cost that
helps hold the line on cost objectives without
sacrificing performance.

Standard Assemblies
Ideally satisfies power connections for test
instruments, calibration or measuring equip-
ment, communications systems, data processing,
entertainment devices and a wide range of non-
environmental applications where economy and
maintenance-free reliability are essential.
Especially suited to laboratory instruments,
medical analysis devices, automotive test equip-
ment, computer peripherals, recording instru-
ments, etc.…

Molded Cable Assemblies (See pages 3 & 26)

Permanently Molded...Cable and connectors
are molded together in a choice of attractive
boot shapes to add functional improvements to
your product.

Accident Proof...Molded encapsulation be-
tween cable and connector prevents pull-out or
breakage of internal wires for maintenance free
operation.

Style…Designed for demanding service
although attractive and modern in appearance to
complement the most sophisticated equipment.

Lightweight/Strong…50% weight savings
over similar metal construction yet has tough,
high-impact strength to withstand hard abuse
both indoors and outdoors.

Weathertight Assemblies
Optional panel connector gaskets and inter-
facial “O” ring seals maintain a weathertight
connection for outdoor use. The non-corrosive,
high impact, all molded construction is perfect
for recreational, agricultural or on/off the road
vehicle connections. Hazards of electrical shock
are minimized in addition to resistance to hostile
outdoor environment. Frequently specified for
depth sounders, metal detectors, marine/aircraft
electronics, boat trailers, electronic farm imple-
ments, food processing equipment, etc.

Weathertight...This construction prevents
ingress of moisture into contact areas.

Saves Time and Money...Avoids setting
up new production line and training personnel
plus cost of maintaining inventories.

Low-cost Standard and Weathertight Connectors for Industrial and
Marine Applications.

Complete Facilities to Assemble and/or Mold All Connector Styles
to Many Cable Constructions

* Please visit the product pages on our website for the most up-to-date product information


5

®

STANDARD CONNECTOR FEATURES

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

Panel Connector mounts from behind in
round or  “D” shaped hole and are securely fas-
tened with hex nut on the front of the panel.
Standard assembly include weathertight gasket.

Premium Quality The standard screw-
machine socket contact has premium design fea-
tures at low cost. The closed entry prevents
probe damage or accidental loss of spring reten-
tion due to misaligned or bent pins.

Reverse Contact Options are available pro-
viding pin or socket contacts in all styles.

Locking Type coupling ring prevents acciden-
tal disconnect. Quick 90 degree connect/discon-
nect rotation or threaded.

Cable Splices and/or extension cables can be
easily made using the cable to cable connectors.

Unassembled Cable Connectors without
mold-on cables are available. This option pro-
vides for field installation or replacement ser-
vice on existing cable assemblies.

Packaging and Warranty

Packaging

Connectors: Standard Con-X series components are packaged unassembled and individually
bulk packed. Kitted packaging, one complete connector per bag, available upon
request for an additional cost. Mil-E-Qual components are assembled and indi-
vidually kitted in plastic bags.

Cable Assemblies: Assemblies less than 3 ft., including connector head, are bundled and boxed.
Assemblies over 3 ft., including connector head, are coiled, secured with cable tie
and boxed.

Warranty

CONXALL Corp. manufactures the finest quality product available to the marketplace. However, these
products are intended to be used in accordance with the specifications described in this catalog. Any use
or application that deviates from the stated operating specifications is not recommended and may be
unsafe. A limited warranty applies to all CONXALL Corp. products. Except for obligations specifically
assumed by CONXALL Corp. under warranty, CONXALL Corp. will not be liable for any loss, damage,
cost of repairs, incidental or consequential damages of any kind whether or not based upon expressed or
implied warranty, contract, negligence, or strict liability arising in connection with the design, manufac-
ture, sale, use or repair of the products.

Dimensions and Specifications are for ref-
erence only and may change without notice
where it does not affect form, fit or function.

Electrical Rating Tables are for reference
only and are based on continuous current carry-
ing capacity of the connector with all contacts
carrying current.

* Please visit the product pages on our website for the most up-to-date product information


Molded Cable Assemblies (See pages 3 & 26)

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

6

®

MICRO-CON-X® FIELD INSTALLABLE CONNECTORS

Cable Pin
1628X-XPG-XXX
Matching Mates:
• Cable-Cable

1828X-XSG-XXX
• Panel

172XX-XSG-XXX

Panel Mount
1728X-XXG-XXX
Matching Mates:
• Cable Pin

1628X-XPG-XXX
• Cable Socket

1628X-XSG-XXX

P/C Tail Panel Mount
172XX-XXG-XXX
Matching Mates:
• Cable Pin

1628X-XPG-XXX
• Cable Socket

1628X-XSG-XXX

Cable Socket
1628X-XSG-XXX
Matching Mates:
• Cable-Cable

1828X-XPG-XXX
• Panel

172XX-XPG-XXX

Cable to Cable
1828X-XXG-XXX
Matching Mates:
• Cable Pin

1628X-XPG-XXX
• Cable Socket

1628X-XSG-XXX

Dust Cap
16295

Cable End Cable to Cable Right Angle

* Please visit the product pages on our website for the most up-to-date product information


7

®

MICRO-CON-X® FIELD INSTALLABLE CONNECTORS

Dimensions (Dimensions in brackets are in millimeters)

Molded Cable Assemblies (See pages 3 & 26)

1.470 [37.3] 1.470 [37.3]

CABLE END ASSEMBLY
STRAIGHT BOOT

0.280 [7.1] MAX. CABLE O.D.
STRAIGHT BOOT

0.280 [7.1] MAX. CABLE O.D.
90º BOOT

0.280 [7.1] MAX. CABLE O.D.

CABLE TO CABLE ASSEMBLY

1.030 [26.2]

1.100
[27.9]

CABLE END ASSEMBLY

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

8

®

Connector Type:
16 - Cable End
17 - Panel Mount
18 - Cable to Cable

Contact Size:
2 - #20

Contact Style:
80 - Crimp (Supplied loose)
81 - P/C Tail .187" (4.7) (Supplied assembled)
82 - Solder Cup (Supplied assembled)
91 - P/C Tail .280" (7.1) (Supplied assembled)*
92 - P/C Tail .335" (8.5) (Supplied assembled)*

Number of Contacts:
2 or 3

Type of Contact:
P - Pin
S - Socket

Contact Plating:
G - Gold over Nickel (Standard)

MICRO-CON-X® FIELD INSTALLABLE CONNECTORS

Part Number to Order

Contact Arrangements

Grommet Code – 
Cable O.D. Range:
11 - .09 - .14 (2.3-3.5)
15 - .15 - .17 (3.8-4.3)
18 - .18 - .20 (4.6-5.1)

Back Shell Style:
3 - Weathertight Grommet

Grip/Seal & (1) interfacial
“O” Ring

300 - Panel mount with hex nut
& gasket

3ES - 300 with Epoxy

Contact arrangements shown are wiring view of cable end pins/sockets.
Key/keyway shown for orientation only.

For higher density patterns, consult factory.

XX X XX-XXG-3XX

*Available in #20 size contact only.
Consult factory for optional threaded coupling.
Consult factory for your custom design cable assemblies and connectors. (See pages 3 & 26)

Back Shell
Style 3

* Please visit the product pages on our website for the most up-to-date product information


9

® 601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

MICRO-CON-X® FIELD INSTALLABLE CONNECTORS

Specifications

Typical Specifications
Manufacturers Identifications Micro-Con-X®

Description Field Installable Connector & Custom Cable Assemblies
Rating 3.0 thru 7.5A, 600V
Conductor Size 20 thru 24 AWG
Configuration 2 & 3 #20 Contacts
Certification UL Recognized File #E150822 - 250V

CSA Certified File #181200 - 600V

Material Specifications
Cable Pin/Socket
Backshell (Non-Removable Snap Lock) Nylon, UL Recognized, Black
Grommet Santoprene Rubber, Black
Coupling Ring Nylon, UL Recognized, Black
Contacts Brass, Gold over Nickel
Connector Body Nylon, UL Recognized, Black
O-Ring Neoprene Rubber, Black
Cable to Cable
Backshell (Non-Removable Snap Lock) Nylon, UL Recognized, Black
Grommet Santoprene Rubber, Black
Contacts Brass, Gold over Nickel
Connector Body Nylon, UL Recognized, Black
Panel Mount
Contacts Brass, Gold over Nickel
Panel Body Nylon, UL Recognized, Black
Gasket Neoprene Rubber, Black
Hex Nut Nylon, UL Recognized, Black
Optional
Dust Cap Santoprene Rubber, Black (Part No. 16295)

Gasket, O-Ring, & Grommet materials are 
suitable for -40ºC to +90ºC (-40ºF to +194ºF).
Consult factory for higher temperature requirements.

Mechanical Specifications
Durability Minimum 300 mate/unmate cycles without mechanical or electrical

failure
Vibration Coupling rings have overriding locking feature to prevent 

loosening or separation of connector
Hex Nut Torque All series hex nut to withstand 10-12 inch/lb tightening torque.

Electrical Specifications
Voltage 600 V
Current See Electrical Current Rating Chart (Page 27)

Environmental Specifications
Temperature Rating -40ºC to +115ºC (-40ºF to +239°F)
Corrosion 300 Hr salt spray contacts
Weathertight Consult factory with specific application

Molded Cable Assemblies (See Pages 3 & 26)
Watertight NEMA 6P, 13: IEC IP67

* Please visit the product pages on our website for the most up-to-date product information


Molded Cable Assemblies (See pages 3 & 26)

MINI-CON-X® FIELD INSTALLABLE CONNECTORS

Cable Pin
6X8X-XPG-XXX
Matching Mates:
• Cable-Cable

8X8X-XSG-XXX
• Panel

7XXX-XSG-XXX

Panel Mount
7X8X-XXG-XXX
Matching Mates:
• Cable Pin

6X8X-XPG-XXX
• Cable Socket

6X8X-XSG-XXX

P/C Tail Panel Mount
7XXX-XXG-XXX
Matching Mates:
• Cable Pin

6X8X-XPG-XXX
• Cable Socket

6X8X-XSG-XXX

Cable Socket
6X8X-XSG-XXX
Matching Mates:
• Cable-Cable

8X8X-XPG-XXX
• Panel

7XXX-XPG-XXX

Cable to Cable
8X8X-XXG-XXX
Matching Mates:
• Cable Pin

6X8X-XPG-XXX
• Cable Socket

6X8X-XSG-XXX

Dust Cap
6295

Winged Coupling Ring
W/6482

10

®

Cable End Cable to Cable Right Angle

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

11

®

Molded Cable Assemblies (See pages 3 & 26)

MINI-CON-X® FIELD INSTALLABLE CONNECTORS

Dimensions (Dimensions in brackets are in millimeters)

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

12

®

MINI-CON-X® FIELD INSTALLABLE CONNECTORS

Connector Type:
6 - Cable End
7 - Panel Mount
8 - Cable to Cable

Contact Size:
2 - #20 (2-8 Contacts)
3 - #16 (2-5 Contacts)

Contact Style:
80 - Crimp (Supplied loose)
81 - P/C Tail .187" (4.7) (Supplied assembled)
82 - Solder Cup (Supplied assembled)
91 - P/C Tail .280" (7.1) (Supplied assembled)*
92 - P/C Tail .335" (8.5) (Supplied assembled)*

Number of Contacts:
2, 3, 4, 5, 6, 7 & 8

Type of Contact:
P - Pin
S - Socket

Contact Plating:
G - Gold over Nickel (Standard)

Grommet Code – 
Cable O.D. Range:
11 - .09 - .14 (2.3 - 3.5)
15 - .15 - .17 (3.8 - 4.3)
18 - .18 - .20 (4.6 - 5.1)
21 - .21 - .23 (5.3 - 5.8)

13 - .13 - .15 (3.3 - 3.8)
16 - .16 - .18 (4.1 - 4.6)
19 - .19 - .21 (4.8 - 5.3)
22 - .22 - .25 (5.6 - 6.3)

Back Shell Style:
3 Weathertight grommet grip/

seal & (1) interfacial “O” ring.
3DC - Daisy chain grommet with 3

I.D.s. (.125, .188 & .250)
5 Long back shell with extended

grommet & cable grip. Use
with crimp or solder.

300 - Panel mount with hex nut &
gasket.

3ES - 300 with Epoxy

Contact arrangements shown are wiring view of cable end pins/sockets.
Key/keyway shown for orientation only.

*Available in connector types: cable end socket, panel mount pin, and cable to cable pin styles only.

X X XX-XXG-XXX

Back Shell
Style 3

Back Shell
Style 5

*Available in #20 size contact only.
Consult factory for optional threaded coupling.
Consult factory for your custom design cable assemblies and connectors. (See pages 3 & 26)

Part Number to Order

Contact Arrangements

* Please visit the product pages on our website for the most up-to-date product information


13

® 601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

MINI-CON-X® FIELD INSTALLABLE CONNECTORS

Specifications
Typical Specifications
Manufacturers Identifications Mini-Con-X®

Description Field Installable Connector & Custom Cable Assemblies
Rating 4.8 thru 13.0A, 600V
Conductor Size #16 contacts, 16 thru 18 AWG

#20 contacts, 20 thru 24 AWG
Configuration 2 thru 5 #16 Contacts or 2 thru 8 #20 Contacts
Certification UL Recognized File #E150822 - 250V

CSA Certified File #181200 - 600V

Material Specifications
Cable Pin/Socket
Backshell (Removable Twist Lock) Nylon, UL Recognized, Black
Grommet Santoprene Rubber, Black
Coupling Ring Nylon, UL Recognized, Black
Contacts Brass, Gold over Nickel
Connector Body Nylon, UL Recognized, Black
O-Ring Neoprene Rubber, Black
Optional
Long Backshell (Removable Twist Lock) Nylon, UL Recognized, Black (Style #5)
Winged Coupling Ring Nylon, UL Recognized, Black (W/6482)
Cable to Cable
Backshell (Removable Twist Lock) Nylon, UL Recognized, Black
Grommet Santoprene Rubber, Black
Contacts Brass, Gold over Nickel
Connector Body Nylon, UL Recognized, Black
Panel Mount
Contacts Brass, Gold over Nickel
Panel Body Nylon, UL Recognized, Black
Gasket Neoprene Rubber, Black
Hex Nut Nylon, UL Recognized, Black
Optional
Dust Cap Santoprene Rubber, Black (Part No. 6295)

Gasket, O-Ring, & Grommet materials are 
suitable for -40ºC to +90ºC (-40ºF to +194ºF).
Consult factory for higher temperature requirements.

Mechanical Specifications
Durability Minimum 300 mate/unmate cycles without mechanical or electrical

failure
Vibration Coupling rings have overriding locking feature to prevent 

loosening or separation of connector
Hex Nut Torque All series hex nut to withstand 10-12 inch/lb tightening torque.

Electrical Specifications
Voltage 600 V
Current See Electrical Current Rating Chart (Page 27)

Environmental Specifications
Temperature Rating -40ºC to +115ºC (-40ºF to +239ºF)
Corrosion 300 Hr salt spray contacts
Weathertight Consult factory with specific application

Molded Cable Assemblies (See Pages 3 & 26)
Watertight NEMA 6P, 13: IEC IP67

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

14

®

Cable Pin
3X8X-XPG-XXX
Matching Mates:
• Cable-Cable

5X8X-XSG-XXX
• Panel

4XXX-XSG-XXX

Panel Mount
4X8X-XXG-XXX
Matching Mates:
• Cable Pin

3X8X-XPG-XXX
• Cable Socket

3X8X-XSG-XXX

P/C Tail Panel Mount
4XXX-XXG-XXX
Matching Mates:
• Cable Pin

3X8X-XPG-XXX
• Cable Socket

3X8X-XSG-XXX

Cable Socket
3X8X-XSG-XXX
Matching Mates:
• Cable-Cable

5X8X-XPG-XXX
• Panel

4XXX-XPG-XXX

Cable to Cable
5X8X-XXG-XXX
Matching Mates:
• Cable Pin

3X8X-XPG-XXX
• Cable Socket

3X8X-XSG-XXX

Dust Cap
4295

Cable End Cable to Cable Right Angle

Winged Coupling Ring
W/4482

Square Flange
Gasket
4297

Square Flange
Adapter
4296

Mechanical Back Shell
(Style #5)

Molded Cable Assemblies (See pages 3 & 26)

MULTI-CON-X® FIELD INSTALLABLE CONNECTORS

* Please visit the product pages on our website for the most up-to-date product information


15

®

MULTI-CON-X® FIELD INSTALLABLE CONNECTORS

Dimensions (Dimensions in brackets are in millimeters)

Molded Cable Assemblies (See pages 3 & 26)

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

16

®

MULTI-CON-X® FIELD INSTALLABLE CONNECTORS

Connector Type:
3 - Cable End
4 - Panel Mount
5 - Cable to Cable

Contact Size:
1 - #12 (2-4 Contacts)
2 - #20 (4-9 Contacts)
3 - #16 (4-6 Contacts)

Contact Style:
80 - Crimp (Supplied loose)
81 - P/C Tail .187" (4.7) (Supplied assembled)
82 - Solder Cup (Supplied assembled)
91 - P/C Tail .280" (7.1) (Supplied assembled)*
92 - P/C Tail .335" (8.5) (Supplied assembled)*

Number of Contacts:
2, 3, 4, 5, 6, 7, 8 & 9

Type of Contact:
P - Pin
S - Socket

Contact Plating:
G - Gold over Nickel (Standard)

Grommet Code – 
Cable O.D. Range:
15 - .15 - .17 (3.8-4.3)
18 - .18 - .20 (4.6-5.1)
21 - .21 - .23 (5.3-5.8)
24 - .24 - .27 (6.1-6.8)
28 - .28 - .29 (7.1-7.4)
30 - .30 - .32 (7.6-8.1)

Back Shell Style:
3 Weathertight grommet

grip/seal & (1) interfacial
“O”ring.

3DC - Daisy chain grommet with 3
I.D.s (.125, .188 & .250)

5 Mechanical screw-down
cable clamp with grommet
seal.

300 - Panel mount with hex nut &
gasket.

3ES - 300 with Epoxy (Panel
Mount Only)

Contact arrangements shown are wiring view of cable end pins/sockets.
Key/keyway shown for orientation only.

*Available in connector types: cable end socket, panel mount pin, and cable to cable pin styles only.

X X XX-X XG-XXX

EMI/RFI shielded assemblies available - consult factory.
*Available in #20 size contact only.
Consult factory for optional threaded coupling.
Consult factory for your custom design cable assemblies and connectors. (See pages 3 & 26)

Part Number to Order

Contact Arrangements

Back Shell
Style
3 or 5

* Please visit the product pages on our website for the most up-to-date product information


17

® 601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

MULTI-CON-X® FIELD INSTALLABLE CONNECTORS

Specifications
Typical Specifications
Manufacturers Identifications Multi-Con-X®

Description Field Installable Connector & Custom Cable Assemblies
Rating 1.95 thru 23.0A, 600V
Conductor Size #12 Contacts, 12 thru 14 AWG

#16 Contacts, 16 thru 18 AWG
#20 Contacts, 20 thru 24 AWG

Configuration 2 thru 4 #12 Contacts
4 thru 6 #16 Contacts
4 thru 9 #20 Contacts

Certification UL Recognized File #E150822 - 250V
CSA Certified File #181200 - 600V

Material Specifications
Cable Pin/Socket
Backshell (Threaded) Nylon, UL Recognized, Black (Style #3)
Grommet Santoprene Rubber, Black
Coupling Ring Nylon, UL Recognized, Black
Contacts Brass, Gold over Nickel
Connector Body Nylon, UL Recognized, Black
O-Ring Neoprene Rubber, Black
Sleeve Nylon, UL Recognized, Black

Cable to Cable
Backshell (Threaded) Nylon, UL Recognized, Black (Style #3)
Grommet Santoprene, Rubber, Black
Contacts Brass, Gold over Nickel
Connector Body Nylon, UL Recognized, Black

Optional
Long Backshell (Threaded) Nylon, UL Recognized, Black (Style #3 with solder contacts)
Winged Coupling Ring Nylon, UL Recognized, Black (W/4482)
Mechanical Backshell (Threaded) Nylon, UL Recognized, Black (Style #5)
– Strap Nylon, UL Recognized, Black
– Screws Stainless Steel

Panel Mount
Contacts Brass, Gold over Nickel
Panel Body Nylon, UL Recognized, Black
Gasket Neoprene Rubber, Black
Hex Nut Nylon, UL Recognized, Black

Optional
Dust Cap Santoprene Rubber, Black (Part No. 4295)
Square Flange Adapter Nylon, UL Recognized, Black (Part No. 4296)
Square Flange Adapter Gasket Neoprene Rubber, Black (Part No. 4297)

Gasket, O-Ring, & Grommet materials are 
suitable for -40ºC to +90ºC (-40ºF to +194ºF).
Consult factory for higher temperature requirements.

Mechanical Specifications
Durability Minimum 300 mate/unmate cycles without mechanical or electrical failure
Vibration Coupling rings have overriding locking feature to prevent loosening or 

separation of connector
Hex Nut Torque All series hex nut to withstand 10-12 inch/lb tightening torque.
Electrical Specifications
Voltage 600 V
Current See Electrical Current Rating Chart (Page 27)
Environmental Specifications
Temperature Rating -40ºC to +115ºC (-40ºF to +239ºF)
Corrosion 300 Hr salt spray contacts
Weathertight Consult factory with specific application
Molded Cable Assemblies (See Pages 3 & 26)
Watertight NEMA 6P, 13: IEC IP67

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

18

®

MAXI-CON-X® FIELD INSTALLABLE CONNECTORS

Cable Pin
13X8X-XXPG-XXX
Matching Mates:
• Cable-Cable

15X8X-XXSG-XXX
• Panel

14XXX-XXSG-XXX

Panel Mount
14X8X-XXXG-XXX
Matching Mates:
• Cable Pin

13X8X-XXPG-XXX
• Cable Socket

13X8X-XXSG-XXX

P/C Tail Panel Mount
14XXX-XXXG-XXX
Matching Mates:
• Cable Pin

13X8X-XXPG-XXX
•Cable Socket

13X8X-XXSG-XXX

Cable Socket
13X8X-XXSG-XXX
Matching Mates:
• Cable-Cable

15X8X-XXPG-XXX
• Panel

14XXX-XXPG-XXX

Cable to Cable
15X8X-XXXG-XXX
Matching Mates:
• Cable Pin

13X8X-XXPG-XXX
• Cable Socket

13X8X-XXSG-XXX

Dust Cap
14295

Cable End Cable to Cable Right Angle

Winged Coupling Ring
W/14482

Molded Cable Assemblies (See pages 3 & 26)

* Please visit the product pages on our website for the most up-to-date product information


19

®

Molded Cable Assemblies (See pages 3 & 26)

MAXI-CON-X® FIELD INSTALLABLE CONNECTORS

Dimensions (Dimensions in brackets are in millimeters)

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

20

®

MAXI-CON-X® FIELD INSTALLABLE CONNECTORS

Connector Type:
13 - Cable End
14 - Panel Mount
15 - Cable to Cable

Contact Size:
1 - #12 (7 Contacts)
2 - #20 (18 & 20 Contacts)
3 - #16 (10 Contacts)

Contact Style:
80 - Crimp (Supplied loose)
81 - P/C Tail .187” (4.7) (Supplied assembled)
82 - Solder Cup (Supplied assembled)
91 - P/C Tail .280” (7.1) (Supplied assembled)*
92 - P/C Tail .335” (8.5) (Supplied assembled)*

Number of Contacts:
7, 10, 18 & 20

Type of Contact:
P - Pin
S - Socket

Contact Plating:
G - Gold over Nickel (Standard)

Grommet Code – 
Cable O.D. Range:
21 - .21 - .25 (5.3-6.3)
26 - .26 - .30 (6.6-7.6)
31 - .31 - .38 (7.8-9.6)

Back Shell Style:
3 Mechanical screw-down

cable clamp with grommet
seal and (1) interfacial “O”
ring for cable end.

300 - Panel mount with hex nut &
gasket.

3ES - 300 with Epoxy

Contact arrangements shown are wiring view of cable end pins/sockets.
Key/keyway shown for orientation only.

*Available in connector types: cable end socket, panel mount pin styles only.

XX X XX-XX XG-3XX

EMI/RFI shielded assemblies available - consult factory.
*Available in #20 size contact only.
Consult factory for optional threaded coupling.
Consult factory for your custom design cable assemblies and connectors. (See pages 3 & 26)

Part Number to Order

Contact Arrangements

Back
Shell

Style 3

* Please visit the product pages on our website for the most up-to-date product information


21

® 601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

MAXI-CON-X® FIELD INSTALLABLE CONNECTORS

Specifications
Typical Specifications
Manufacturers Identifications Maxi-Con-X®

Description Field Installable Connector & Custom Cable Assemblies
Rating 1.35 thru 23.0A, 600V
Conductor Size #12 Contacts, 12 thru 14 AWG

#16 Contacts, 16 thru 18 AWG
#20 Contacts, 20 thru 24 AWG

Configuration 7 - #12 Contacts
10 - #16 Contacts
18 - #20 Contacts
20 - #20 Contacts

Certification UL Recognized File #E150822 - 250V
CSA Certified File #181200 - 600V

Material Specifications
Cable Pin/Socket
Mechanical Backshell (Threaded) Nylon, UL Recognized, Black
Strap Nylon, UL Recognized, Black
Screws Stainless Steel
Grommet Santoprene Rubber, Black
Coupling Ring Nylon, UL Recognized, Black
Contacts Brass, Gold over Nickel
Connector Body Nylon, UL Recognized, Black
O-Ring Neoprene Rubber, Black

Optional
Winged Coupling Ring Nylon, UL Recognized, Black (W/14482)

Cable to Cable
Mechanical Backshell (Threaded) Nylon, UL Recognized, Black
Grommet Santoprene Rubber, Black
Strap Nylon, UL Recognized, Black
Screws Stainless Steel
Contacts Brass, Gold over Nickel
Connector Body Nylon, UL Recognized, Black

Panel Mount
Contacts Brass, Gold over Nickel
Panel Body Nylon, UL Recognized, Black
Gasket Neoprene Rubber, Black
Hex Nut Nylon, UL Recognized, Black

Optional
Dust Cap Santoprene Rubber, Black (Part No. 14295)

Gasket, O-Ring, & Grommet materials are 
suitable for -40ºC to +90ºC (-40ºF to +194ºF).
Consult factory for higher temperature requirements.

Mechanical Specifications
Durability Minimum 300 mate/unmate cycles without mechanical or electrical 

failure
Vibration Coupling rings have overriding locking feature to prevent loosening or

separation of connector
Hex Nut Torque All series hex nut to withstand 10-12 inch/lb tightening torque

Electrical Specifications
Voltage 600 V
Current See Electrical Current Rating Chart (Page 27)

Environmental Specifications
Temperature Rating -40ºC to +115ºC (-40ºF to +239ºF)
Corrosion 300 Hr salt spray contacts
Weathertight Consult factory with specific application

Molded Cable Assemblies (See Pages 3 & 26)
Watertight NEMA 6P, 13: IEC IP67

* Please visit the product pages on our website for the most up-to-date product information


22

®

MEGA-CON-X® FIELD INSTALLABLE CONNECTORS

Cable Pin
23X8X-XXPG-XXX
Matching Mate:
• Panel

24XXX-XXSG-XXX

Panel Mount
24XXX-XXXG-XXX
Matching Mates:
• Cable Pin

23X8X-XXPG-XXX
• Cable Socket

23X8X-XXSG-XXX

Cable Socket
23X8X-XXSG-XXX
Matching Mate:
• Panel

24XXX-XXPG-XXX

P/C Tail Panel Mount
24XXX-XXXG-XXX
Matching Mates:
• Cable Pin

23X8X-XXPG-XXX
• Cable Socket

23X8X-XXSG-XXX

Molded Cable Assemblies (See pages 3 & 26)

Cable End

Dustcap
24295

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

Right Angle

* Please visit the product pages on our website for the most up-to-date product information


23

®

MEGA-CON-X® FIELD INSTALLABLE CONNECTORS

Quick Connect Type Threaded Type

Dimensions (Dimensions in brackets are in millimeters)

Molded Cable Assemblies (See pages 3 & 26)

1.170
[29.7]

±0.003 [±0.1]

1.140 [28.9]

Panel Cutout

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

Single Key

5 Key

Receptacle
w/Pin

Receptacle
w/Socket

Plug
w/Socket

Plug
w/Pin

5 Key Receptacle
w/Pin

Plug
w/Socket

* Please visit the product pages on our website for the most up-to-date product information


24

®

MEGA-CON-X® FIELD INSTALLABLE CONNECTORS

Connector Type:
23 - Cable End
24 - Panel Mount

Contact Size:
2 - #20

Contact Style:
80 - Crimp (Supplied loose)
81 - P/C Tail .187" (4.7) (Supplied assembled)
82 - Solder Cup (Supplied assembled)
91 - P/C Tail .280" (7.1) (Supplied assembled)*
92 - P/C Tail .335" (8.5) (Supplied assembled)*

Number of Contacts:
31

Type of Contact:
P - Pin
S - Socket

Contact Plating:
G - Gold over Nickel (Standard)

Grommet Code – 
Cable O.D. Range:
50 -.51 - .56 (12.9 - 14.2)

Back Shell Style:
3 Mechanical screw-down

cable clamp with grommet
seal and (1) interfacial
“O” ring for cable end.

300 - Panel mount with hex nut
& gasket.

3ES - 300 with Epoxy

Contact arrangements shown are wiring view of cable end pins/sockets.
Key/keyway shown for orientation only.

XX X XX-XX XG-T3XX

*Available in #20 size contact only.
Consult factory for your custom design cable assemblies and connectors. (See pages 3 & 26)

Part Number to Order

Contact Arrangements

Coupling Type
Blank - Twist Lock
T - Threaded

Quick Connect Type
(5 Key)

Cable End w/Pins

Threaded Type
(5 Key)

Cable End w/Socket

Back
Shell

Style 3

Quick Connect Type
(Single Key)

Cable End w/Socket

31-#20 31-#20 31-#20

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

25

®

MEGA-CON-X® FIELD INSTALLABLE CONNECTORS

Specifications
Typical Specifications
Manufacturers Identifications Mega-Con-X®

Description Field Installable Connector & Custom Cable Assemblies
Rating 0.9 thru 2.3A, 600V
Conductor Size 20 thru 24 AWG
Configuration 31 - #20 Contacts
Certification UL Recognized File #E150822 - 250V

CSA Certified File #181200 - 600V

Material Specifications
Cable Pin/Socket
Mechanical Backshell (Threaded) Nylon, UL Recognized, Black
Strap Nylon, UL Recognized, Black
Screws Stainless Steel
Grommet Santoprene Rubber, Black
Coupling Ring Nylon, UL Recognized, Black
Contacts Brass, Gold over Nickel
Connector Body Nylon, UL Recognized, Black
O-Ring Neoprene Rubber, Black
Panel Mount
Contacts Brass, Gold over Nickel
Panel Body Nylon, UL Recognized, Black
Gasket Neoprene Rubber, Black
Hex Nut Nylon, UL Recognized, Black

Gasket, O-Ring, & Grommet materials are 
suitable for -40ºC to +90ºC (-40ºF to +194ºF).
Consult factory for higher temperature requirements.

Mechanical Specifications
Durability Minimum 300 mate/unmate cycles without mechanical or electrical

failure
Vibration Coupling rings have overriding locking feature to prevent loosening

or separation of connector
Hex Nut Torque All series hex nut to withstand 10-12 inch/lb tightening torque

Electrical Specifications
Voltage 600V
Current See Electrical Current Rating Chart (Page 27)

Environmental Specifications
Temperature Rating -40ºC to +115ºC (-40ºF to +239ºF)
Corrosion 300 Hr salt spray contacts
Weathertight Consult factory with specific application

Molded Cable Assemblies (See Pages 3 & 26)
Watertight NEMA 6P, 13: IEC IP67

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

26

®

CON-X MOLDED CABLE ASSEMBLY CHECK LIST

Note: Please submit a diagram of the color code pin-out, showing which conductors are wired to which
pin position. Be sure to show drain and shield terminations, if needed. Indicate empty pins or spaces to
be molded closed where required. If a drawing assembly is available, please send it also.

Company Name:      Customer Name: 

Address: 

City        State:     Zip: 

Phone:        Fax: 

Website:       E-mail: 

Annual Usage Quantity:      Monthly Usage Quantity:

Does the assembly need to be RoHS compliant? Yes:    No:

Cable Vendor and Part Number (if available):   

Cable Outer Jacket - Color:    Material:     OD: 

Number of Conductors:   Conductor AWG:    Stranding: 

Conductor Colors:

Is there a drain wire?     Is the drain wire terminated?

*If the drain wire is terminated, be sure to indicate where on pin-out diagram.

Is the cable shielded?   How?  Foil     Braid    %

*If the shield is braided, be sure to indicate where on the pin-out diagram.

Will the Customer supply the cable for production?

Cable Cut Length:      Overall Assembly Length:

Does the Cable Assembly have Environmental Requirements?

If yes, please list them:

Must overmold have a moisture bond to the cable’s outer jacket?

Is the Cable Assembly:  Single ended:     Double Ended:

Do the connectors need to be shielded?

If yes, do they need to be: 180º shield:     OR Shield thru pin:

End “A” Connector Part Number:     Right Angle?

End “B”, will that end need processing?    If yes, indicate below:

Outer jacket strip length:   Inner Conductor strip length:    Tinned?

Does end “B” have any special inclusions? If yes, please list them:  

* Please visit the product pages on our website for the most up-to-date product information


27

® 601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

CON-X ELECTRICAL CURRENT RATING CHART
FOR CONNECTORS & CABLE ASSEMBLIES

CONTACT

SIZE

#12

#16

#20

CONDUCTOR

SIZE  - AWG

#12

#14

#16

#16

#18

#18

#20

NUMBER of

CONDUCTORS

1 through 7

1 through 3

4 through 6

7 through 9

1 through 3

4 through 6

7

1 through 10

11 and 12

1 through 3

4 through 12

1 through 3

4 through 20

21 through 31

1 through 3

4 through 20

21 through 31

CURRENT RATING

23.0A

17.0A

12.75A

11.0A

13.0A

9.75A

8.45A

13.0A

7.5A

10.0A

7.5A

7.5A

5.6A

2.3A

7.5A

5.6A

2.3A

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

28

®

Molded Cable Assemblies (See pages 3 & 33)

MIL-E-QUAL® EQUIVALENT TO MIL-C-5015

Cable Socket
CXX 3106A XXXX XX S XXX

Box Receptacle Socket
CXX 3102A XXXX XX S XXX

Cable Cap
4XX96

Receptacle Cap
4XX95

Cable Pin

Box Receptacle Pin
CXX 3102A XXXX XX P XXX

Cable Pin
CXX 3106A XXXX XX P XXX

* Please visit the product pages on our website for the most up-to-date product information


29

®

MIL-E-QUAL® EQUIVALENT TO MIL-C-5015

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

30

®

MIL-E-QUAL® EQUIVALENT TO MIL-C-5015

Contact Arrangements shown are mating view of pin insert (socket opposite).
Unless otherwise specified, arrangements are per MIL-STD-1651A. for alternate key positions, consult factory.

*Available in connector types: cable end socket, panel mount pin styles only.

Contact Arrangements

* Please visit the product pages on our website for the most up-to-date product information


31

® 601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

MIL-E-QUAL® EQUIVALENT TO MIL-C-5015

CONXALL
Molded Equivalent 
to MIL-C-5015

Contact Style
S - Solder
C - Crimp

Shell Type 
(See Note 1)
3101A Cable Receptacle (in-line)

(See Note 3)
3102A Box Receptacle
3106A Straight Plug (See Note 2)

Deviations
-300 Weathertight

Option adds:
“O” Ring for plug
(3106A)
Rubber Gasket
for receptacle
(3102A)

-010 Receptacle with (4)
mounting hole rein-
forcement bosses.
Consult factory for
availability.

-310 Same as -010 except
with rubber gasket.

Contacts
P - Pin
S - Socket

CX X 310XA XXXX XX X XXX

Insert Number/Arrangement
All inserts are integrally molded with connector
shells for one piece construction. Contact factory
for alternative W, X, Y or Z insert positions.

Shell/Insert Sizes
10SL-4 16S-1 18 -19
10SL-3 16S-8 20 -7
12S - 3 16 - 10 20 -16
14S - 1 18 - 1 20 -27
14S - 2 18 - 4 20 -29
14S - 5 18 - 8 22 -14
14S - 6 18 - 10 24 -2
14S - 7 18 - 11 24 -28
14S - 9 18 - 12 28 -2

28 -12
28 -21

Note 1 - All plugs and receptacles include crimp or solder
contacts specified.

Note 2 - Straight Plugs include back shell assembly with
cable clamp and bushing.

Note 3 - For overmolded cable construction only. Consult
factory for availability.

Consult factory for your custom design assemblies and connectors. (See pages 3 & 33)

Bushing Sizes Provided

Plug Shell Size Max. Cable Dia.
10SL, 12S 1/4"
14S 5/16"
16S, 16 7/16"
18 9/16"
20, 22 5/8"
24, 28 3/4"

Part Number to Order

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

32

®

MIL-E-QUAL® EQUIVALENT TO MIL-C-5015

Specifications
Typical Specifications
Manufacturers Identifications MIL-E-QUAL®

Description Field Installable Connector & Custom Cable Assemblies
Rating 3.4 thru 23.0A, 600V
Conductor Size 12 thru 20 AWG
Configuration 2 thru 37 Contacts per Mil - C-5015
Certification UL Recognized File #E150822 - 250V

CSA Certified File #181200-500V

Material Specifications
Cable Pin/Socket
Mechanical Backshell (Threaded) Nylon, UL Recognized, Black with UV Inhibitor
Strap Nylon, UL Recognized, Black with UV Inhibitor
Screws Zinc Plated
Grommet Santoprene Rubber, Black
Coupling Ring Nylon, UL Recognized, Black with UV Inhibitor
Contacts Brass, Standard Silver Plated, Gold Plated Optional
Connector Body Nylon, UL Recognized, Black with UV Inhibitor
Optional
Connector Cap Nylon, UL Recognized, Black with UV Inhibitor (4XX96)
O-Ring Neoprene Rubber, Black
Different Keyways Available
Gold Contacts Brass, Gold over Nickel
Box Receptacle
Contacts Brass, Standard Silver Plated, Gold Plated Optional
Receptacle Body Nylon, UL Recognized, Black with UV Inhibitor
Optional
Receptacle Cap Nylon, UL Recognized, Black with UV Inhibitor (4XX95)
Gasket Neoprene Rubber, Black
Gold Contacts Brass, Gold over Nickel
Extended Bosses
Different Keyways Available

Gasket, O-Ring, & Grommet materials are 
suitable for -40ºC to +90ºC (-40ºF to +194ºF).
Consult factory for higher temperature requirements.

Electrical Specifications
Voltage 500 V
Current See Electrical Current Rating Chart (Page 34)

Environmental Specifications
Temperature Rating -40ºC to +125ºC (-40ºF to +257ºF)
Corrosion 48 Hr salt spray contacts
Durability 300 mate/unmate cycles minimum
Weathertight Consult factory with specific application

Molded Cable Assemblies (See Pages 3 & 33)
Watertight NEMA 6P, 13: IEC IP67

* Please visit the product pages on our website for the most up-to-date product information


33

® 601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

MIL-E-QUAL® MOLDED CABLE ASSEMBLY CHECK LIST

EQUIVALENT TO MIL-C-5015

Note: Please submit a diagram of the color code pin-out, showing which conductors are wired to which
pin position. Be sure to show drain and shield terminations, if needed. Indicate empty pins or spaces to
be molded closed where required. If a drawing assembly is available, please send it also.

Company Name:      Customer Name: 

Address:

 City        State:     Zip: 

Phone:        Fax: 

Website:       E-mail: 

Annual Usage Quantity:      Monthly Usage Quantity:

Does the assembly need to be RoHS compliant? Yes:    No:

Cable Vendor and Part Number (if available):   

Cable Outer Jacket - Color:    Material:     OD: 

Number of Conductors:   Conductor AWG:    Stranding: 

Conductor Colors:

Is there a drain wire?     Is the drain wire terminated?

*If the drain wire is terminated, be sure to indicate where on pin-out diagram.

Is the cable shielded?    How?  Foil    Braid    %

*If the braid is terminated, be sure to indicate where on the pin-out diagram.

Will the Customer supply the cable for production?

Cable Cut Length:      Overall Assembly Length:

Does the Cable Assembly have Environmental Requirements?

If yes, please list them:

Must overmold have a moisture bond to the cable’s outer jacket?

Is the Cable Assembly:  Single ended:    Double Ended:

Do the connectors need to be shielded?

If yes, do they need to be: 180º shield:     OR Shield thru pin:

End “A” Connector Part Number:     Right Angle?

End “B” Connector Part Number:      Right Angle?

If no conductor on end “B”, will that need processing?   If yes, indicate below:

Outer jacket strip length:   Inner Conductor strip length:    Tinned?

Does end “B” have any special inclusions? If yes, please list them:  

* Please visit the product pages on our website for the most up-to-date product information


601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

34

®

TOOLING

Manual Crimp Tool
(Single Purpose)

Locator

Manual Crimp Tool
(Multi-contact)

Positioner

Handle

Handle

Contact Insertion & Removal Tools

MIL-E-QUAL® ELECTRICAL CURRENT RATING CHART
FOR CONNECTORS & CABLE ASSEMBLIES

356-XXX Bits                   356-1 Handle

* Please visit the product pages on our website for the most up-to-date product information


Contact Crimping and Assembly Procedures:
A. Push cable through connector components, i.e. backshell, grommet, sleeve, and coupling ring.

B. Wire preparation: Strip cable to dimensions shown. Make all cuts square and sharp being careful not to nick wires
when cutting. To prevent stranded wires from fraying it is recommended that ends be tightly twisted and not solder
dipped.

C. Contact crimping tools, use as follows:

Assemble contact locator to tool.

Check tool setting for wire gage to be crimped.

Drop contacts, mating end first into locator so that it rests fully on bottom. Insert stripped lead into contact barrel
until it stops.

Close tool handles completely in one stroke. (The ratchet will not release jaws until tool has completed cycle.)

Inspect crimp to be sure there are no loose strands outside the contact which may short out to an adjacent contact.

D. Contact insertion tools. Place wired contact into proper connectors cavity. Guide tip of the insertion tool so that it starts
at the contact and slides down against the stop. Apply a steady force perpendicular to the contact until it snaps into
position.

35

® 601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com®

Conductor Strip Lengths
CON-X MIL-E-QUAL

#20 -3/16 #16 -9/32
#16 -7/32 #12 -7/32
#12 -7/32

Contact Insertion/Removal Tools

Manual Contact Crimping Tools

Pneumatic Crimping Tools - Consult Factory

Cable Stripping

TOOLING

Product not designed to
remove contacts after
insertion. Consult factory
for removal tools.

* Please visit the product pages on our website for the most up-to-date product information


36

®

NOTES

601 East Wildwood, Villa Park, Illinois 60181 • Telephone (630) 834-7504 • Fax (630) 834-8540 • www.conxall.com

* Please visit the product pages on our website for the most up-to-date product information


                                        Tел:  +7 (812) 336 43 04 (многоканальный) 
                                                    Email:  org@lifeelectronics.ru 
 
                                                         www.lifeelectronics.ru 

 

ООО “ЛайфЭлектроникс”                                                                                                                  “LifeElectronics” LLC 
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703  

 

      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: 

 Конкурентоспособные 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. 

 

 

 

  

 

 

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

