
UTG Series

Connection Technologies

The plastic circular connector
with metal locking

The plastic circular connector
with metal locking

UTG provides the complete answer to the need for economical lightweight
and robust metal coupling

Flammability rating  UL94-V0 compliant

Rapid and secure locking Locks with audible positive «click»

Intermateable and interchangeable With UTO, UTP and UTS series

Complete range of contacts Trim Trio contacts #16

2

UTG Series

Shell size Contact # 16 (Ø 1,6) Mixed power / signal versions

10

10-4
4 x #16 (Ø 1,6)

10-3
3 x #16 (Ø 1,6)
Group C 250V

10-3W3
3 x #16 (Ø 1,6)
3 x #20 (Ø 1,0)

12

12-8
8 x #16 (Ø 1,6)

122G1
3 x #12 (Ø 2,4)

14

14-12
12 x #16 (Ø 1,6)

14-8
4 x #12 (Ø 2,4)
4 x #16 (Ø 1,6)

16

16-19
19 x #16 (Ø 1,6)

18

18-23
23 x #16 (Ø 1,6)

18-7
Group C 380V
7 x #16 (Ø 1,6)

18-7 34
2 x #12 (Ø 2,4)
5 x #16 (Ø 1,6)

Layout

3

UTG Series

Shell size Contact # 16 (Ø 1,6) Mixed power / signal versions

20

20-28
28 x #16 (Ø 1,6)

20-20
20 x #16 (Ø 1,6)
Group C 660V

22

22-35
35 x #16 (Ø 1,6)

24

24-48
48 x #16 (Ø 1,6)

24-7
7 x #8 (Ø 3,6)

2 x #16 (Ø 1,6)

24-11
4 x #8 (Ø 3,6)

7 x #16 (Ø 1,6)
Contact identification positions shown are for mating face of pin contact connectors
and wire face of socket contact connectors.

4

UTG Series

Specifi cations

Shell size Contacts number*

Connector type / Part number

Cable plug Panel mounting receptacle

Male insert Female insert Male insert Female insert

10

4 #16 UTG6104PN UTG6104SN UTG0104P UTG0104S

2 + ground #16 UTG6103PN UTG6103SN UTG0103P UTG0103S

3 #20 + 3 #16 UTG6103W3PN - - -

12
8 #16 UTG6128PN UTG6128SN UTG0128P UTG0128S

3 #12 UTG6122G1PN UTG6122G1SN UTG0122G1P UTG0122G1S

14
12 #16 UTG61412PN UTG61412SN UTG01412P UTG01412S

4#12 + 4 #16 - UTG6148SN UTG0148P -

16 19 #16 UTG61619PN UTG61619SN UTG01619P UTG01619S

18

23 #16 UTG61823PN UTG61823SN UTG01823P UTG01823S

7 #16 UTG6187PN UTG6187SN UTG0187P UTG0187S

2 #12 + 5 #16 UTG6187PN34 UTG6187SN34 UTG0187P34 UTG0187S34

20
28 #16 UTG62028PN UTG62028SN UTG02028P UTG02028S

20 #16 UTG62020PN UTG62020SN UTG02020P UTG02020S

22 35 #16 UTG62235PN UTG62235SN UTG02235P UTG02235S

24

48 #16 UTG62448PN UTG62448SN UTG02448P UTG02448S

7 #8 + 2 #16 UTG6247PN UTG6247SN UTG0247P UTG0247S

4 #8 + 7 #16 - UTG62411SN UTG02411P -
*Contacts supply separately
For IP65 waterprotected version (for only receptacle) add «H» behind N or S. Ex. UTG0103PH

Dimensions

Note: all dimensions are in mm

Ø
D

Ø
C

B

B

Pin contact

Socket contact

ØA

Ø
D

ØG

Ø
C

A max E

FB max

Pin contact

Socket contact

Panel cut

ØJ ØH

5

UTG Series

Cable plug - UTG6

Shell size ØA±0.2
B max

ØC±0.15 ØD±0.15 ØE±0.2

Pin contact Socket contact

10 21.6

31.8

23.9 / 26.75 10.9 12.2

19.1

12 24.8

23.9

13.8 15.1

14 28.0 17.0 18.3

16 31.2 19.9 21.5

18 34.3 31.8 / 33.0 23.9 / 29.0 22.4 24.0

20 37.5 31.8 / 35.3
24.9

25.6 27.2

22 47.0
31.8

28.5 30.4

24 50.1 26.2 31.7 33.5

Wall mounting - UTG0

Shell size
A max

B±0.15 C±0.2 ØD±0.15 ØE±0.2 F±0.25 ØG±0.1 ØH±0.1 ØJ±0.1

Pin contact Socket contact

10

31.7

24.3 / 27.6

2.3 11.3

15.0 18.3 23.8

3.2

17.3 15.1

12

24.3

19.0 20.6 26.2 21.8 18.2

14 22.2 23.0 28.6 25.0 21.4

16 25.3 24.6 31.0 28.1 24.6

18 31.7 / 34.0 24.3 / 30.4
2.5

11.3 / 17.9 28.5 27.0 33.3 31.3 27.7

20

33.3

27.0
14.5

31.7 29.4 36.5 34.5 30.9

22 28.0
3.5

34.9 31.8 39.7 37.7 34.1

24 30.4 15.3 38.0 34.9 42.9 3.9 40.9 37.3

6

UTG Series

Specifi cations

Shell size Contacts number*

Connector type / Part number

Cable plug

Male insert Female insert

10

4 #16 UTG1104PN UTG1104SN

2 + ground #16 UTG1103PN UTG1103SN

3 #20 + 3 #16 - UTG1103W3SN

12 8 #16 UTG1128PN UTG1128SN

14 12 #16 UTG11412PN UTG11412SN

16 19 #16 UTG11619PN UTG11619SN

18 23 #16 UTG11823PN UTG11823SN

20
28 #16 UTG12028PN UTG12028SN

20 #16 UTG12020PN UTG12020SN

22 35 #16 UTG12235PN UTG12235SN

24
48 #16 UTG12448PN UTG12448SN

7 #8 + 2 #16 UTG1247PN UTG1247SN
*Contacts supply separately
For IP65 waterprotected version (for only receptacle) add «H» behind N or S. Ex. UTG0103PH

Dimensions

Ø
D

B

B

Pin contact

Socket contact

ØA

7

UTG Series

Free hanging - UTG1

Shell size ØA±0.2
B max

ØD±0.15

Pin contact Socket contact

10 19.5

31.7

24.3 / 27.6 15.0

12 23.5

24.3

19.0

14 27 22.2

16 30.0 25.3

18 33.3 31.7 / 34.0 24.3 / 30.4 28.5

20 36.5 33.3 / 34.3

25.9

31.7

22 39.5 34.9

24 42.1 38.0

8

UTG Series

Accessories

Cable clamp

Part number Shell size

UTG10AC 10

UTG12AC 12

UTG14AC 14

UTG16AC 16

UTG18AC 18

UTG20AC 20

UTG22AC 22

UTG24AC 24

Cable clamp for waterpro-
tected (IP65) application

Cable gland for waterpro-
tected (IP65) application

Part number Shell size

UTG10PG 10

UTG12PG 12

UTG14PG 14

UTG16PG 16

UTG18PG 18

UTG20PG 20

UTG22PG 22

UTG24PG 24

Part number Shell size

UTG10ST 10

UTG12ST 12

UTG14ST 14

UTG16ST 16

UTG18ST 18

UTG20ST 20

UTG22ST 22

UTG24ST 24

Metal shrink boot Dustcap with chain (plug) Dustcap with chain (receptacle)

Part number Shell size

UTG10AD 10

UTG12AD 12

UTG14AD 14

UTG16AD 16

UTG18AD 18

UTG20AD 20

UTG22AD 22

UTG24AD 24

Part number Shell size

UTG610DCG 10

UTG612DCG 12

UTG614DCG 14

UTG616DCG 16

UTG618DCG 18

UTG620DCG 20

UTG622DCG 22

UTG624DCG 24

Part number Shell size

UTO10DCG 10

UTO12DCG 12

UTO14DCG 14

UTO16DCG 16

UTO18DCG 18

UTO20DCG 20

UTO22DCG 22

UTO24DCG 24

9

UTG Series

Plastic protective cap
for receptacle

Part number Shell size

8500-5586A 10

8500-5587A 12

8500-5588A 14

8500-5589A 16

8500-5590A 18

8500-5591A 20

8500-5592A 22

8500-5593A 24

Gasket

Part number Shell size

UTFD12B 10

UTFD13B 12

UTFD14B 14

UTFD15B 16

UTFD16B 18

UTFD17B 20

UTFD18B 22

UTFD19B 24

10

UTG Series

Contact size Part number Head Handles

#20
1mm

RM/RC 24W3 -

S20RCM

SHANDLES

RM/RC 20W3 -
RM/RC 18W3 -
SM 24W3S-(1)

SC 24W3S-(1)

S20SCM20SM 24WL3S-(2)

SC 24WL3S-(2)

SM/SC 20W3S-(1)

SM/SC 20WL3S-(2)

#16
1.6mm

RM/RC 28M1-

S16RCM20RM/RC 24M9-
RM/RC 20M13-
RM/RC 20M12-

RM/RC 16M23- S16RCM16
RM/RC 14M50- S16RCM1450
RM/RC 14M30- S16RCM14
SM/SC 24M1-
SM/SC 24ML1- S16SCM20SM/SC 20M1-
SM/SC 20ML1-
SM/SC 16M1-
SM/SC 16ML1- S16SCML1SM/SC 14M1-
SM/SC 14ML1-
SM/SC 16M11-
SM/SC 16ML11- S16SCML11

Specifi c contacts

Contact size Part number
Tool with separate locator

Extraction tools
Hand tool Positioner + locator setting

#12
2.4mm

8291 1457N- / 8291 1456-

M317 VGE10077A

1-2

5106020924

8291 1459N- / 8291 1458- 2
8291 1461N- / 8291 1460- 2
8291 1463N- / 8291 1462- 3
8291 1465N- / 8291 1464- 3
8291 1467N- / 8291 1466- 4

#8
3.6mm

8291 3601A / 8291 3600A

M317 VGE10078A

3

51060210936
8291 3603A / 8291 3602A 3
8291 3605A / 8291 3604A 4
8291 3607A / 8291 3606A 5
8291 3609A / 8291 3608A 6/7

Contact size Part number
Hand tools (SHANDLES)

head
Tool with separate locator

Extraction tools
Hand tool Positioner + locator setting

#16
Ø 1.6mm

Longer RM
contact

RM28M1GE1-

S16RCM20

RX2025GE1

RM24M9GE1-
RM20M13GE1-

RM16M23 GE1- S16RCM16 MH860 MH86186 6/8
RM14M50 GE1- S16RCM1450 M317 UH25 3
RM14M30 GE1- S16RCM14

#16
Ø 1.6mm

Shorter RC
contact

RC28M1GE7-

S16RCM20 MH860 MH86164G

4/6
RC24M9GE7- 5/6
RC20M13GE7-
RC20M12GE7- 5/7

RC16M23GE7- S16RCM16 6/8
RC14M50GE7- S16RCM1450 M317 UH25 3
RC14M30GE7- S16RCM14

Standard contacts

Coaxial contacts
See pages 17

(1) contact reeled (2) loose contact
Note: endurance of SHANDLES tool = 5 000 cycles.

51060210924

51060210936

SHANDLES

Tooling

11

UTG Series

One of the key factors which affects the performance of a connec-
tor, is the way contacts are terminated. Crimped connections are
nowadays seen as the best solution to ensure quality throughout the
lifetime of the product. Here are some reasons why we recommend
this method of termination for UTG connectors:

Advantages (Extract from the IEC 60352-2):
- Effi cient processing of connections at each production level
- Processing by fully-automatic or semi- automatic crimping
 machines, or with hand operated tools
- No cold-soldered joints
- No degradation of the spring characteristic of female contacts
 by the soldering temperature

- No health risk from heavy metal and fl ux steam
- Preservation of conductor fl exibility behind the crimped
 connection
- No burnt, discolored and overheated wire insulation
- Good connections with reproducible electrical and mechanical
 performances
- Easy production control.

To ensure that the crimp tooling is performing according tooriginal
specifi cations, it is important to carry out regular checks. A com-
mon way to check the performance of tooling is with a simple pull
test, ideally using a dedicated electric pull tester. Minimum recom-
mended full forces are indicated in the tables below:

Active
contact

part
Contact type

Die
location
on heads

Wire
section
range

Section
(mm²)

Tensile
straight

test (mini)

Height
(Mm)

H (±0.075)

Width
(Mm)

W (±0.075)
Head's P/N

Machined
contacts
size 20

RM/RC 24W3* 26/24
AWG 26 0.12 min 15 N

0.95 1.27

S20RCM

AWG 24 0.25 max 32 N

RM/RC 20W3* 22/20
AWG 22 0.32 min 40 N

1.26 1.78
AWG 20 0.50 max 60 N

RM/RC 18W3* 20/18
AWG 20 0.50 max 60 N

1.35 1.86
AWG 18 0.82 max 90 N

S & F
contacts
size 20

SM/SC 24WL3TK6* 26/24
AWG 26 0.12 min 15 N

0.80 1.49
S20SCM20

AWG 24 0.25 max 32 N

SM/SC 20WL3TK6* 22/20
AWG 22 0.32 min 40 N

1.01 1.53
AWG 20 0.50 max 60 N

Machined
contacts
size 16

RM/RC 28M1K* 30/28
AWG 30 0.05 min 11 N

1.14 1.41

S16RCM20

AWG 28 0.08 max 11 N

RM/RC 24M9K* 26/24
AWG 26 0.12 min 15 N

1.15 1.41
AWG 24 0.25 max 32 N

RM/RC 20M13K*
22/20

AWG 22 0.32 min 40 N

1.26 1.76
AWG 20 0.50 max 60 N

RM/RC 20M12K*
AWG 22 0.32 min 40 N
AWG 20 0.50 max 60 N

RM/RC 16M23K*
20 AWG 20 0.50 max 60 N 1.66 2.18

S16RCM1618 AWG 18 0.82 max 90 N 1.80 2.28
16 AWG 16 1.50 max 150 N 1.96 2.43

RM/RC 14M30K*
16 AWG 16 1.50 min 150 N 2.10 2.68

S16RCM14
14 AWG 14 2.50 min 230 N 2.30 2.78

RM/RC 14M50K*
16 AWG 16 1.50 min 150 N 2.09 2.59

S16RCM1450
14 AWG 14 2.50 max 230 N 2.26 2.71

S & F
contacts
size 16

SM/SC 24ML1TK6* 26/24
AWG 26 0.12 min 15 N

0.84 1.50
S16SCM20

AWG 24 0.25 max 32 N

SM/SC 20ML1TK6* 22/20
AWG 22 0.32 min 40 N

1.02 1.54
AWG 20 0.50 max 60 N

SM/SC
16ML11TK6*

18 AWG 18 0.82 min 90 N 1.32 2.09
S16SCML11

16 AWG 16 1.50 max 150 N 1.36 2.10

SM/SC 16ML1TK6*
18 AWG 18 0.82 min 90 N 1.49 2.02

S16SCML116 AWG 16 1.50 max 150 N 1.7 2.05
SM/SC14ML1TK6* 14 AWG 14 2.50 max 230 N 1.79 2.58

(1): example of plating, for other plating see page 13

W W

H HMachined
contact

Stamped & Formed
contact

Crimping

12

UTG Series

Contacts

Description

The UTG series is delivered without contact (crimp version). When contacts are not loaded, this series offers the unique possibility to use the
same contact in any layout as long as it receives the same active part size. Thus it is possible to buy only one contact reference and equip
all connectors even if housings are different.

The main benefit is the standardisation which means reduction of inventory cost.

Bearing in mind that any additional tool or complicated assembly process should be avoided, our contacts are based on a snap-in principle
which avoid the use of an insertion tool.

Crimp contacts are available in different versions:

• stamped & formed • coaxial • fiber optic• machined

250

100

0.4µm of gold
min

Gold fl ash

Silver

Tin

5mA
5mV

Contact
size

#20 #12

#16 #8

Vibration
Number of

cycles

Current /
Voltage

13

UTG Series

Contact plating selector guide

As soon as you know what contact size you need, you next have to decide on which type to use.

Souriau proposes mainly two different types of electrical contacts:

 - Machined

 - Stamped & formed

Machined contacts are generally chosen for low quantities purpose as well as a better solution for power applications.

Stamped & formed contacts offer the ability to be crimped automatically which makes them more suitable for high volume production

applications.

Then comes the question: What plating should I choose ?

Hereunder is a graph with criteria to guide you:

NB: do not mix different plating (e.g. tin plated pin contact with gold plated socket contact).

14

UTG Series

Electrical characteristics:
contact resistance

#20
Ø1mm

Machined < 6m

Stamped & formed < 15m

#16
Ø1.6mm

Machined < 3m

Stamped & formed < 6m

#12
Ø2.4mm

Machined < 5m

#8
Ø3.6mm

Machined < 5m

Available platings (contact supply separately)

A 2µ Ni + 2µ Ag

J Gold fl ash over 2µ Ni

K Min 0.4µ gold over 2µ Ni

S31
Active part: Gold fl ash over Ni

Crimp area: Nickel

S18

Active part: 0.75µ gold min
over 2µ Ni

Crimp area: 1.3µ tin over Ni
Other: Nickel

S25
S26

Active part: 0.75µ Au over Ni
Crimp area: fl ash Au over Ni

TK6 2-5µ Sn pre-plated

Conscious of the wide variety of applications, contact packaging has been considered for small series (bulk packaging) and high volume
production (reeled contacts):

Size contacts #20 & #16

• 100 pieces bulk packing
 (stamped & formed contacts)

Electrical characteristics:
contact resistance

#20
Ø1mm

Machined < 4m

#16
Ø1.6mm

Machined < 3m

Available platings (contact preloaded)

Min 0.4µ gold over 2µ Ni

Contact preloaded

Contact supply separately

• 50 pieces bulk packing
 (machined contacts)

• 25 pieces bulk packing
 (stamped & formed
 contacts)

• 1000 pieces bulk
 packing
 (machined contacts)

• 5000 pieces reeled
 (machined contacts)

• 3000 pieces reeled
 (stamped & formed
 contacts)

Size contacts #12 & #8

Contact selector guide

Packaging

15

UTG Series

Crimp contacts

(1) contact reeled (2) loose contact
Exemple: RM24W3K - Size #20, Machined, AWG24 wire.

Contact
size

Type
Wire size Part number Max

wire Ø
Max

insulator Ø
Plating

availableAWG mm² Male Female

#20
Ø1 mm

Machined 26-24 0.13-0.20 RM24W3K RC24W3K 1.58 max K

Stamped &
Formed

26-24 0.13-0.25
SM24W3-(1) SC24W3-(1)

0.89-1.58
TK6

S25 (female)
S26 (male)SM24WL3-(2) SC24WL3-(2)

Machined 22-20 0.32-0.52 RM20W3K RC20W3K 1.58 max K

Stamped &
Formed

22-20 0.35-0.5
SM20W3-(1) SC20W3-(1)

1.17-2.08
TK6

S25 (female)
S26 (male)SM20WL3-(2) SC20WL3-(2)

Machined 20-18 0.50-0.93 RM18W3K RC18W3K 2.10 max K

#16
Ø1.6
mm

Machined 30-28 0.05-0.08 RM28M1- RC28M1- 0.55 1.1 K, J

Machined 26-24 0.13-0.2 RM24M9- RC24M9- 0.8 1.6 K, J

Stamped &
Formed

26-24 0.13-0.25 SM24M1-(1)

SM24ML1-(2)
SC24M1-(1)

SC24ML1-(2) 0.89-1.28
Insulation

grip
S31, S18, TK6

Machined 22-20 0.32-0.52
RM20M13- RC20M13-

1.18
1.8

K, J
RM20M12- RC20M12- 2.2

Stamped &
Formed

22-20 0.35-0.5 SM20M1-(1)

SM20ML1-(2)
SC20M1-(1)

SC20ML1-(2) 1.17-2.08
Insulation

grip
S31, S18, TK6

Machined 20-16 0.52-1.5 RM16M23- RC16M23- 1.8 3.2 K, J

Stamped &
Formed

18-16 0.8-1.5 SM16M1-(1)

SM16ML1-(2)
SC16M1-(1)

SC16ML1-(2) 3.0
No insulation

grip
S31, S18, TK6

Stamped &
Formed

18-16 0.8-1.5 SM16M11-(1)

SM16ML11-(2)
SC16M11-(1)

SC16ML11-(2) 2.0-3.0
Insulation

grip
S31, S18, TK6

Machined 16-14 1.5-2.5 RM14M50- RC14M50- 2.05 3.2 K, J

Machined 16-14 1.5-2.5 RM14M30- RC14M30- 2.28 3.2 K, J

Stamped &
Formed

14 2.0-2.5 SM14M1-(1)

SM14ML1-(2)
SC14M1-(1)

SC14ML1-(2) 3.2
No insulation

grip
S31, S18, TK6

#12
Ø2.4
mm

Machined

22 0.13-0.4 82911457NA 82911456A

- 4.9 A, K

20 0.5 82911459NA 82911458A
18 0.75-1.0 82911461NA 82911460A
16 1.5 82911463NA 82911462A
14 2.5 82911465NA 82911464A
12 4 82911467NA 82911466A

#8
Ø3.6
mm

Machined

16 1.5 82913601A 82913600A

- 6.5 A

14 2.5 82913603A 82913602A
12 4 82913605A 82913604A
10 6.0 82913607A 82913606A
8 10.0 82913609A 82913608A

Standard version

16

UTG Series

Contact 1

Contact 2

Standard male
contact

Standard female
contact

Longer male
contact

Standard male
contact

Standard female
contact

FMLB

Shorter female
contact

LMFB

Crimp contacts

Exemple: RM16M3GE1K - Size #16, Machined, Longer male, AWG16 wire.







First Mate Last Break contacts should
be chosen only if the cavity is not
marked with the earth symbol. For
cavities marked with the earth symbol,
standard contacts will fulfi ll the same
role as a fi rst mate, last break contact
used in a standard cavity.

Ground symbol

How to make FMLB / LMFB connection

First Mate Last Break contacts

Contact
size

Type
Wire size Part number Max

wire Ø
Max

insulator Ø

Color band
Plating

available
AWG mm² Male Female Front Rear

#16
Ø1.6 mm

Longer male
contact
(+1mm)

Machined

30-28 0.05-0.08 RM28M1GE1□

-

0.55 1.1 - Red

□ =
K or J

26-24 0.13-0.2 RM24M9GE1□ 0.8 1.6 Red Red

22-20 0.32-0.52
RM20M13GE1□

1.18
1.8 Black Red

RM20M12GE1□ 2.2 Blue Red

20-16 0.52-1.5 RM16M23GE1□ 1.8 3.2 - Red

16-14 1.5-2.5 RM14M50GE1□ 2.05 - - Red

16-14 1.5-2.5 RM14M30GE1□ 2.28 - - Red

#16
Ø1.6 mm

Shorter
female
contact

(-0.7mm)

Machined

30-28 0.05-0.08

-

RC28M1GE7□ 0.55 1.1 - Blue

□ =
K or J

26-24 0.13-0.2 RC24M9GE7□ 0.8 1.6 Red Blue

22-20 0.32-0.52
RC20M13GE7□

1.18
1.8 Black Blue

RC20M12GE7□ 2.2 Blue Blue

20-16 0.52-1.5 RC16M23GE7□ 1.8 3.2 - Blue

16-14 1.5-2.5 RC14M50GE7□ 2.05 - - Blue

16-14 1.5-2.5 RC14M30GE7□ 2.28 - - Blue

ont Ret

17

UTG Series

#16 coaxial contacts

We provide 2 types of coaxial contacts suitable for 50 or 75, coaxial cable or twisted pair cable.

Monocrimp coaxial contact

• The monocrimp one-piece coaxial contacts offer high reliability plus
the economic advantage of a 95% reduction in installation time over
conventional assembly methods.

• This economy is achieved by simultaneously crimping both the inner
conductor and outer braid or drain wire.

Multipiece crimp coaxial contact

• The inner conductor and outer braid is crimped individually.

• The thermoplastic insulating bushing in the outer body is designed
to accept and permanently retain the inner contact.

• An outer ferrule is used to connect the braid to the outer contact
and provide cable support to ensure against bending and vibration.

Suitable for Coaxial cable or Twisted cable

• For jacket diameter from 1.78 to 3.05mm
 Inner conductor up to 2.44mm diameter

• For jacket diameter from 0.64 to 1.45mm
 Inner conductor from AWG30 to AWG24

Contacts for coaxial cable summary

Contact type
Contact range

Contact part number with
cable combination

Cabling notice
Male contact Female contact

Multipiece RMDXK10D28 RCDXK1D28
See page 21

See pages 25 & 26

Monocrimp RMDX60xxD28 RCDX60xxD28 See page 27

Contacts for twisted pairs cable summary

Contact type
Contact range Contact part number with

cable combination
Cabling notice

Male contact Female contact

Multipiece RMDXK10D28
+ YORK090

RCDXK1D28
+ YORK090 See page 22

See page 23

Monocrimp RMDX60xxD28 RCDX60xxD28 See page 24

Coaxial contact range

G

18

UTG Series

PCB contacts

PCB contacts

PCB soldering

UTG range can be carried out with a wave soldering process, but not refl ow soldering
process.
All high temperature processes are prohibited.

Nominal length (G)

Dimension of dipsolder contacts out of connector
(contacts to be ordered separately).

Contact size Type
Part number

Plating
Male Female

#20
Ø1mm

Short version RMW50A7K RCW50A7K
K

Long version RMW5016K RCW5016K

#16
Ø1.6mm

Short version RM20M12E8K RC20M12E8K

K
Long version RM20M12E83K

RC20M12E83K

RC20M12E84K
Exemple: RM50A7K - Size #20, Short version, male.

* Plating indication: see plating table

Connector size
Pin contact Socket contact

RM20M12E8* RM20M12E83* RC20M12E8* RC20M12E83*□ RC20M12E84*

10 4 9.1 3.3 8.5 12.1

12 4 9.1 3.3 8.5 12.1

14 4 9.1 3.3 8.5 12.1

16 4 9.1 3.3 8.5 12.1

UTG0

19

UTG Series

Fibre optic contacts

Size 16 Fibre optic contacts for TRIM TRIO® connectors
Size 16 Fibre optic contacts are optical contacts designed for the integration of optical links in all TRIM TRIO® cable connectors.

The Fibre optic contacts are designed to accommodate:

• Plastic Optical Fibre (POF)

 1 mm core and 2.2 mm jacket

• Plastic Clad Fibre (PCF)

 230µm core and 2.2 mm jacket

Typical features and benefits are:

• Socket contact is spring loaded to avoid any air gap between the two optical faces.

• Low insertion loss is provided by high precision pieces.

• Single jumpers, multiway harness and active device housings can be supplied regarding customer requirement.

Performance
• Fibre type: ..POF

• Wave length: ..650 nm
• Optical insertion loss (typ.): ..2 dB max.
• Jacketed external diameter: ..2.2mm
• Temperature range: ..-25°C to +70°C
• Cable retention: ... 49N
• Mating cycles without cleaning: ...50
• Max. mating cycles: ...500

Construction
• Contact body: Copper alloy

Connector accommodation
Any TRIM TRIO® size 16 contact can be used in any contact position in any connector in the TRIM TRIO® size 16 interconnection system :
UTP, UTS, UTG, UTO.

Description

Technical characteristics

Fibre optic contacts

POF Contact (Plastic Optical Fibre)

Ordering information

Part numbers Descriptions

80WD0005 Stripping tool

80WD0025 Automatic stripping tool for Ø 0.5 mm,
0.6 mm, 0.7 mm & 3.8 mm

80WM0006 Ruler

80WP0005 Polishing plate

80WP0013 Non slip base (to hold the polishing plate)

80WP0014 Polishing disk (grain size 9µm)

80WP0018 Polishing tool

80WP0019 Polishing disk (grain size 30µm)

80WS0002 Crimping plier

STANDARD TOOLING KIT - P/N 80MS0004
The standard tooling kit is made of the part numbers below
that can be ordered separately as well.

Part numbers Descriptions

80WG0010 Needle

80WG0015 Capsule

80WG0016 Syringe

80WN0005 Dry air spray

80WN0006 Optical paper

80WN0012 Dropping bottle

80WN0008 Wiping solvent

SPECIFIC TOOLING LIST - can be ordered only separately

POF Contacts (Plastic Optical Fibre)
Male contact ...RMPOF1000

Female contact ...RCPOF1000B

20

UTG Series

21

UTG Series

#16 coaxial contacts

Cable
type

Impe-
dance

Contact
type

Ø over
jacket

Ø over
dielectric

Inner
cond
size

Ø outer braid Male contact
kit for coaxial

cable

Female contact
kit for coaxial

cable
inch mm inch mm

Ext. Ø
mm

inch mm

RG161/U 75

Multi
piece

0.09 2.29 0.057 1.45

RMDXK10D28 RCDXK1D28

RG179A/U 75 0.105 2.67 0.063 1.6 0.3 0.084 2.13 max

RG179B/U 75 0.105 2.67 0.063 1.6 0.3 0.084 2.13 max

RG187/U 75 0.11 2.79 max 0.06 1.52 0.3

RG188/U 50 0.11 2.79 max 0.06 1.52 0.51 0.078 1.98 max

RG174/U 50 0.11 2.92 0.06 1.52 0.48 0.088 2.24 max

AMPHENOL 21-598 50 0.105 2.67 0.06 1.52 0.48

RG196/U 50 0.08 2.03 max 0.034 0.086 0.3

RG178A/U 50 0.075 1.91 0.034 0.86 0.3 0.054 1.37 max

RG/188A/U 50

Mono
crimp

0.110 2.79 0.06 1.52 0.51 0.078 1.98 max RMDX6036D28 RCDX6036D28

KX21TVT (europe)
RG178 B/U

50 0.075 1.91 0.034 0.86 0.3 0.054 1.37 max RMDX6034D28 RCDX6034D28

RG178 / BU 50 0.075 1.91 0.034 0.86 0.3 0.054 1.37 max RMDX6050D28 RCDX6016D28

RG174/U 50 0.115 2.92 0.06 1.52 0.48 0.088 2.24 max RMDX6032D28 RCDX6032D28

RG188A/U 50 0.11 2.79 0.06 1.52 0.51 0.078 1.98 max RMDX6036D28 RCDX6036D28

RG316/U 50 0.107 2.72 0.6 1.52 0.51 0.078 2.05 max RMDX6036D28 RCDX6036D28

raychem 5024A3111 50 0.12 3.05 0.083 2.11 0.64 0.097 2.46 RMDX6052D28 RCDX6052D28

raychem 5026e1614 50 0.083 2.11 0.05 1.27 0.48 0.067 1.7 RMDX6036D28 RCDX6036D28

surprenant pn 8134 -
Multi
piece

0.1 2.54 0.058 1.47 0.3 RMDXK10D28 RCDXK1D28

PRD PN 247AS-
C1123-001

-

Mono
crimp

0.103 2.62 0.06 1.52 0.51 0.078 1.98 RMDX6018D28 RCDX6018D28

PRD PN 247AS-C1251 - 0.092 2.34 0.05 1.27 0.64 0.067 1.7 RMDX6018D28 RCDX6018D28

JUDD C15013010902 - 0.087 2.13 0.05 1.27 0.48 0.066 1.67 RMDX6036D28 RCDX6036D28

CDC PIN22939200 - 0.09 2.29 0.048 1.22 0.3 0.064 1.63 RMDX6046D28 RCDX6016D28

CDC PIN22939200 - 0.09 2.29 0.048 1.22 0.3 0.064 1.63 RMDX6050D28 RCDX6016D28

CDC PIN245670000 - 0.104 2.64 0.067 1.7 0.3 0.083 2.11 RMDX6050D28 RCDX6016D28

ampex - 0.114 2.9 0.075 1.91 0.38 0.09 1.29 RMDX6032D28 RCDX6032D28

TI PN 920580 - 0.7 1.78 0.038 0.96 0.48 0.054 1.37 RMDX6024D28 RCDX6024D28

Honeywell PN
58000062

- 0.12 3.05 0.077 1.96
0.41
solid

0.096 2.44 RMDX6026D28 RCDX6026D28

- - 0.104 2.64 0.067 1.7 0.3 2.11 RMDX6050D28 -

- - 0.09 2.29 0.048 1.22 0.3 1.63 RMDX6050D28 -

- - 0.114 2.9 0.075 1.91 0.38 1.29 RMDX6032D28 RCDX6032D28

- - 0.07 1.78 0.038 0.96 0.48 1.37 RMDX6024D28 RCDX6024D28

- - 0.12 3.05 0.077 1.96 0.41 2.44 RMDX6026D28 RCDX6026D28

Coaxial cable - Contact monocrimp and multipiece

22

UTG Series

Cable
type

Contact
type

Inner
AWG
cond

Ø over
jacket

(single wire)
Inner cond size

Ø outer
braid Male

contact kit for
coaxial cable

Female
contact kit for
coaxial cable

inch mm
Stranded
defi nition

Ext. Ø
mm

inch mm

2#24 stranded mil w 16878 type B

Multi
piece

24 0.049
1.24
max

7/.008 - - RMDXK10D28 RCDXK1D28

2 #24 solid mil-w-76 type LW 24 0.047
1.12
max

1/.0201 - - RMDXK10D28 RCDXK1D28

2 #26 stranded mil w 76 type LW
or mil w16878 type b&e

26 0.043
1.09
max

7/.0063 0.16 - - RMDXK10D28 RCDXK1D28

2 #28 solid mil-w-81822/3 28 0.028
0.71
max

- - RMDXK10D28 RCDXK1D28

TWISTED PAIR 1/.201 SOLID MIL w
76 TYPE lw or MIL W 16878

26 0.044
1.12
max

1/.0201 0.511 - - RMDXK10D28 RCDXK1D28

twisted pair solid mil w 81822/3 28 0.028
0.71
max

1/.0126 0.32 - - RMDXK10D28 RCDXK1D28

#28 7/.0036 per Hitachi spec
ec-711 (13-2820)

Mono
crimp

- 0.046 1.17 7/.0036 - - - RMDX6031D28 +
YORX090

RCDX6031D28
+ YORX090

20218201 - 0.028 0.71 - - - - RMDX6031D28 +
YORX090

RCDX6031D28
+ YORX090

#30 solid - 0.025 0.64 - - - - RMDX6015D28 +
YORX090

RCDX6015D28
+ YORX090

#26 7/.0063 26 0.028 0.71 7/.063 0.16 - - RMDX6031D28 +
YORX090

RCDX6031D28
+ YORX090

#26 19/.004 26 0.049 1.24 19/.004 - - - RMDX6019D28 +
YORX090

RCDX6019D28
+ YORX090

#24 7/.008 24 0.049 1.24 7/.008 - - - RMDX6019D28 +
YORX090

RCDX6019D28
+ YORX090

#24 19/.005 24 0.057 1.45 19/.005 - - - RMDX6019D28 +
YORX090

RCDX6019D28
+ YORX090

- 26 - 1.25 - - - 19x0.1 RMDX6019D28 +
YORX090

RCDX6019D28
+ YORX090

- 24 - 1.25 - - - 7x0.2 RMDX6019D28 +
YORX090

RCDX6019D28
+ YORX090

- 24 - 1.45 - - - 19x0.13 RMDX6019D28 +
YORX090

RCDX6019D28
+ YORX090

- 26 - 0.7 - - - 7x0.16 RMDX6031D28 +
YORX090

RCDX6031D28
+ YORX090

Twisted cable - Contact monocrimp and multipiece

#16 coaxial contacts

23

UTG Series

Twisted pair cable multipiece contact cabling

Cable
reference

Contact
type

Male
contact

Female
contact

Crimp
tool

Die
set

Stop
bushing

Cable strip
length

Inner conduc-
tor crimp

Braid crimp

A B C g dim t dim g dim t dim
2#24 stranded mil

w 16878 type B

Multi
piece RMDXK10D28 RCDXK1D28 M10S1J - - See assembly notice

2 #24 solid mil-w-76
type LW

2 #26 stranded
mil w 76 type LW or

mil w16878 type B & E

2 #28 solid
mil-w-81822/3

twisted pair 1/.201
solid mil w 76 type LW

or mil w 16878

twisted pair solid mil w
81822/3

Male contact

Outer male contact

RMDX60-2
Inner socket
RFD26L-1

Outer hyring
YOC074

Inner supporting
sleeve
RMDXB-055-3

Twisted pair adapter
YORK-090

Conductor "Y"

Conductor "Z"

Strip lengths
of cable

7.95±0.41

15.54±0.41

7.95±0.41

Outer hyringInner supporting
sleeve

Twisted pair adapter
Locking louver typical

Grounding louver typical

Step 1: Step 2: Step 3:

7.54

0.25±0.05

5.94±0.41

7.54±0.41

15.54±0.41

7.95±0.41
When using solid wire fl atten
conductor "X" and "Z" using
N24FL-1 die as shown

Female contact

Step 1: Step 2: Step 3:

Outer hyring
Supporting
sleeve

Twisted pair adapter

Conductor "W"

Conductor "X"

Strip lengths
of cable

6.35±0.41

13.49±0.41

7.95±0.41

Outer female contact
RCDX60-2

Inner pin
RMD26L-1

Outer hyring
YOC074

Inner supporting
sleeve
RCDXB-055-1

Twisted pair adapter
YORK-090

Note : all dimensions are in mm

24

UTG Series

Twisted pair cable monocrimp contact cabling

#16 coaxial contacts

Cable reference
Contact

type
Male

contact
Female
contact

Crimp
tool

Die
set

Stop
bushing

Cable strip
length

Inner conductor
crimp

Braid crimp

A B C g dim t dim g dim t dim
#28 7/.0036 per Hitachi
spec ec-711 (13-2820)

Mono
crimp

RMDX6031D28
+ YORX090

RCDX6031D28
+ YORX090

M10S1J

S80 SL105 4.7 6.1 4.32
1.30 to

1.12
1.4 to 1.22

2.97 to
2.84

3.07 to 2.9

20218204 S80 SL105 3.94 6.1 3.16
1.30 to

1.17
1.4 to 1.22

2.97 to
2.84

3.07 to
2.79

#30 solid S83 SL105 4.7 6.1 4.06
1.22 to

1.12
1.35 to
1.22

2.97 to
2.84

3.12 to
2.95

#26 7/.0063 S80 SL105 4.7 6.1 4.06
1.30 to

1.17
1.4 to 1.22

2.97 to
2.84

3.07 to 2.9

#26 19/.004
M10SG8 ASSY'Y
TOOL DIE SET
STOP BUSHING
M10S1J TOOL

4.7 6.1 4.06
1.22 to

1.17
1.35 to
1.22

2.84 to
2.79

3.12 to
2.97

#24 7/.008 4.7 6.1 4.06
1.22 to

1.17
1.35 to
1.22

2.84 to
2.79

3.12 to
2.97

#24 19/.005 4.7 6.1 4.06
1.22 to

1.17
1.35 to
1.22

2.84 to
2.79

3.12 to
2.97

AWG26 (19x0.1)
M10SG8

crimping kit 4.7 6 4
AWG24 (7x0.2)

AWG24 (19x0.13)

AWG26 (7x0.16) S80 SL150

G

G

Braid crimp (G) to be measured
with die set fully closed

Inner conductor crimp (G) to be
measured with die set fully closed

RCDX60
Female coax contact

RMDX60
Male coax contact

See cable strip lengths

Cable strip length

A

B C

16 min.

• Select appropriate monocrimp coax twisted pair contact and cable combination.
• Select appropriate crimp tooling (hand tool, S-die set, stop bushing).
• Strip the twisted pair cable to the designated wire strip lengths.
• Insert the stripped cable into the contact. One cable is to be inserted into the
 inside diameter of hyring, and pushed forwaerd into the inner contact. The
 second cable is to be inserted between the outside diameter of hyring and the
 inside diameter of the outer contact body.
• Crimp the contact.

Note : all dimensions are in mm

25

UTG Series

Multipiece male contact with coax cable

Multipiece kit details

RMDXK10D28
includes

RMDX602D28 Outer contact

RFD26L1D28 Inner contact

YOC074 Outer hyring

RMDXB0553 Inner supporting
sleeve

Cable stip length

A

B

C

Dielectric
diameter

Contact assembly with dielectric diameter over 1.4mm - without inner supporting sleeve

Outer male contact
RMDX60-2 Inner socket

RFD26L-1

Outer hyring
YOC074

Strip lengths
of cable

15.88±0.41

4.37±0.41

7.95±0.41

Step 1:
- Assemble outer hyring onto cable
- Assemble inner socket to inner conductor and crimp

Step 2:
- Insert the assembly into the outer male contact
 until the inner socket snaps into place
- The cable braid (shield) should now cover the
 barrel of the outer male contact as shown

Step 3:
- Slide outer hyring forward against spring and
 crimp in place as shown

Locking louver typical

Grounding louver typical

Contact assembly with dielectric diameter under 1.4mm - with inner supporting sleeve
Outer male contact
RMDX60-2 Inner socket

RFD26L-1

Outer hyring
YOC074 Strip lengths

of cable

17.53±0.41

7.54±0.41

9.12±0.41Inner supporting
sleeve
RMDXB-055-3

Step 1:
- Assemble outer hyring onto cable
- Assemble supporting sleeve over dielectric and under braid
- Assemble inner socket to inner conductor, push back against
 sleeve and crimp

Supporting
sleeve Outer hyring

Step 2:
- Insert the assembly into the outer male contact
 until the inner socket snaps into place
- The cable braid (shield) should now cover the
 barrel of the outer male contact as shown

Step 3:
- Slide outer hyring forward against spring and
 crimp in place as shown

Locking louver typical

Grounding louver typical

Note : all dimensions are in mm

Cable
reference

Contact

Hyring
complemen-

tary
compoments

Outer contact crimp tool Inner contact crimp tool

Cable strip lengthCrimp tool M10S1J Crimp tool M10S1J

Die set Stop bushing Die set Stop bushing
A B C

RG161U

Male:

RMDXK10D28

YOC074

S221 SL471

S23D2

SL46D2

4.37 7.95 15.88

RG179 4.37 7.95 15.88

RG187U 4.37 7.95 15.88

RG188/U
S26D2

4.37 7.95 15.88

RG174/U 4.37 7.95 15.88

RG178A/U YOC074 +
RMDXB0553 S23D2

7.54 9.12 17.53

RG196U 7.54 9.12 17.53

AMPHENOL
21-598

YOC074
- 4.37 7.95 15.88

surprenant
pn 8134 - 4.37 7.95 15.88

26

UTG Series

Multipiece female contact with coax cable

#16 coaxial contacts

Contact assembly with dielectric diameter over 1.4mm - without inner supporting sleeve

Outer female contact
RCDX60-2

Inner pin
RMD26L-1

Outer hyring
YOC074Strip lengths

of cable

11.13±0.41

4.37±0.41

Step 1:
- Assemble outer hyring onto cable
- Assemble inner pin to inner conductor and crimp

Step 2:
- Insert the assembly into the outer female contact
 until the inner pin snaps into place
- The cable braid (shield) should now cover the
 barrel of the outer female contact as shown

Step 3:
- Slide outer hyring forward against spring and
 crimp in place as shown

Contact assembly with dielectric diameter under 1.4mm - with inner supporting sleeve
Outer female contact
RCDX60-2028

Inner pin
RMD26L-1

Outer hyring
YOC074

Strip lengths
of cable

11.13±0.41

6.35±0.41

Supporting sleeve
RCDXB-055-1

Supporting
sleeveOuter hyring

Step 1:
- Assemble outer hyring onto cable
- Assemble supporting sleeve over dielectric and under braid
- Assemble inner pin to inner conductor, push back against
 sleeve and crimp

Step 2:
- Insert the assembly into the outer female contact
 until the inner pin snaps into place
- The cable braid (shield) should now cover the
 barrel of the outer female contact as shown

Step 3:
- Slide outer hyring forward against spring and
 crimp in place as shown

RCDXK1D28
includes

RCDX602D28 Outer contact

RMD26L1D28 Inner contact

YOC074 Outer hyring

RCDXB0553 Inner supporting
sleeve

Multipiece kit details Cable stip length

A

B

C

Dielectric
diameter

Cable
reference

Contact
Hyring

complementary
compoments

Outer contact crimp tool Inner contact crimp tool

Cable strip lengthCrimp tool M10S1J Crimp tool M10S1J

Die set Stop bushing Die set Stop bushing
A B C

RG161U

Female:

RCDXK1D28

YOC074

S221 SL471

S23D2

SL46D2

4.37

-

11.13
RG179 4.37 11.13
RG187U 4.37 11.13
RG188/U

S26D2
4.37 11.13

RG174/U 4.37 11.13
RG178A/U YOC074 +

RMDXB0553 S23D2
6.35 11.13

RG196U 6.35 11.13
AMPHENOL
21-598

YOC074
- 4.37 11.13

surprenant
pn 8134 - 4.37 11.13

Note : all dimensions are in mm

27

UTG Series

Coax cable with monocrimp contact cabling

RCDX60
Female coax contact

RMDX60
Male coax contact

See cable strip lengths

Cable strip length

A

B

C

• Select appropriate cable and contact combination.
• Select appropriate crimp tooling (hand tool, S-die set, stop bushing).
• Strip coax cable to the designated wire strip lengths.
• Insert the stripped coax into the rear of the contact.
• Crimp the contact.

Cable
reference

Male
contact

Female
contact

Crimp
tool

Die
set

Stop
bushing

Cable strip length
Inner conductor

crimp
Braid crimp

A B C g dim t dim g dim t dim
CDC PIN22939200 RMDX6046D28 RCDX6016D28

M10S1J

S80 SL105 4.19 5.97 8.51 1.30/1.17 1.40/1.22 2.77/2.64 3.02/2.84

CDC PIN22939200 RMDX6046D28 RCDX6016D28 S87 SL105 5.08 6.35 8.89 1.30/1.17 1.40/1.22 2.77/2.64 3.02/2.84

CDC PIN245670000 RMDX6050D28 RCDX6016D28 S80 SL105 5.08 6.35 8.89 1.30/1.17 1.40/1.22 2.97/2.84 3.12/2.95

KX21TVT (europe)
RG178 B/U

RMDX6034D28 RCDX6034D28 S82 SL105 5.08 6.35 8.89 1.30/1.17 1.32/1.17 2.84/2.74 3.07/2.9

RG178 / BU RMDX6050D28 RCDX6016D28 S87 SL105 5.08 6.35 8.89 1.30/1.17 1.40/1.22 2.77/2.64 3.02/2.84

ampex RMDX6032D28 RCDX6032D28 S80 SL105 5.08 6.35 11.68 1.30/1.17 1.40/1.22 2.97/2.84 3.12/2.95

TI PN 920580 RMDX6024D28 RCDX6024D28 S82 SL105 5.08 6.35 8.89 1.35/1.19 1.42/1.27 2.87/2.74 3.07/2.9

RG174/U RMDX6032D28 RCDX6032D28 S80 SL105 5.08 6.35 11.68 1.30/1.17 1.40/1.22 2.97/2.84 3.12/2.95

Honeywell PN 58000062 RMDX6026D28 RCDX6026D28 S82 SL105 5.08 6.35 8.89 1.35/1.19 1.42/1.27 2.87/2.74 3.07/2.9

RG188A/U RMDX6036D28 RCDX6036D28 S80 SL105 5.08 6.35 11.68 1.30/1.17 1.40/1.22 2.97/2.84 3.12/2.95

RG316/U RMDX6036D28 RCDX6036D28 S80 SL105 5.08 6.35 11.68 1.30/1.17 1.40/1.22 2.97/2.84 3.12/2.95

PRD PN
247AS-C1123-001

RMDX6018D28 RCDX6018D28 M10SG8 ASSY'Y
TOOL DIE SET
STOP BUSHING
M10S1J TOOL

5.08 6.35 8.89 1.22/1.17 1.35/1.22 2.92/2.79 3.12/2.97

PRD PN 247AS-C1251 RMDX6018D28 RCDX6018D28 5.08 6.35 8.89 1.22/1.17 1.35/1.22 2.92/2.79 3.12/2.97

raychem 5024A3111 RMDX6052D28 RCDX6052D28 S88 SL105 5.08 6.35 11.68 1.37/1.27 1.45/1.32 2.92/2.79

raychem 5026e1614 RMDX6036D28 RCDX6036D28 M10SG8 ASSY'Y
TOOL DIE SET
STOP BUSHING
M10S1J TOOL

5.08 6.35 8.89 1.22/1.17 1.35/1.22 2.92/2.79 3.12/2.97

JUDD C15013010902 RMDX6036D28 RCDX6036D28 5.08 6.35 8.89 1.22/1.17 1.35/1.22 2.92/2.79 3.12/2.97

inner cond. #30,
braid diam 2.64

RMDX6050D28 - S80 SL105 5.1 6.35 8.9 - - - -

inner cond. #30,
braid diam 2.29

RMDX6050D28 - S87 SL105 4.2 6.35 8.5 - - - -

inner cond. #28,
braid diam 2.9

RMDX6032D28 RCDX6032D28 S80 SL105 5.1 6.35 11.7 - - - -

inner cond. #26,
braid diam 1.78

RMDX6024D28 RCDX6024D28 S82 SL105 5.1 6.35 8.9 - - - -

inner cond. #26,
braid diam 3.05

RMDX6026D28 RCDX6026D28 S82 SL105 5.1 6.35 8.9 - - - -

Note : all dimensions are in mm

28

UTG Series

Glossary of terms

• Clearance
Per the IEC 60664-1 it is the shortest
distance between two conductive parts
even over the air.

• Creepage distance
Per the IEC 60664-1 it represents the
shortest distance along the surface
of the insulating material between two
conductive parts.

• Working voltage
Per the IEC 60664-1 it is the highest r.m.s. value of A.C. or D.C.
voltage across any particular insulation which can occur when the
equipment is supplied at rated voltage.

• Rated impulse voltage
Impulse withstands voltage value assigned by the manufacturer to
the equipment or to a part of it characterizing the specifi ed withs-
tand capability of its insulation against transient overvoltage.

• Working current
It is the maximum continuous and not interrupted current able
to be carried by all contacts without exceeding the maximum
temperature of the insulating material.

• Transient voltage
Extract from the IEC 60664-1: Short duration overvoltage of
a few millisecond or less, oscillatory or non-oscillatory, usually
highly damped.

• CTI (Comparative Tracking Index)
The CTI value is commonly used to characterize the electrical
breakdown properties of an insulating material. It allows users
to know the tendency to create creepage paths. This value
represents the maximum voltage after 50 drops of ammonium
chloride solution without any breakdown.

• RTI (Relative temperature Index):
Extract from ULs website:
“Maximum service temperature for a material, where a class of
critical property will not be unacceptably compromised through
chemical thermal degradation, over the reasonable life of an
electrical product, relative to a reference material having a
confi rmed, acceptable corresponding performance defi ned RTI.

 - RTI Elec: Electrical RTI, associated with critical electrical
 insulating properties.

 - RTI Mech Imp: Mechanical Impact RTI, associated with
 critical impact resistance, resilience and fl exibility
 properties.

 - RTI Mech Str: Mechanical Strength (Mechanical
 without Impact) RTI, associated with critical
 mechanical strength where impact resistance,
 resilience and fl exibility are not essential”

Air gap
Creepage distance

29

UTG Series

30

UTG Series

31

UTG Series

32

UTG Series

Industry

Stage - Light

Off road - Mining
Railway

Building automation & control

Medical

www.souriau-industrial.com
contactindustry@souriau.com

Connection Technologies

W
IN

D
U

TG
O

0
1

E
N

 ©
 C

op
yr

ig
ht

 S
O

U
R

IA
U

 2
0
12

 -
 A

ll
in

fo
rm

at
io

n
in

 t
hi

s
do

cu
m

en
t

pr
es

en
ts

 o
nl

y
ge

ne
ra

l p
ar

tic
ul

ar
s

an
d

sh
al

l n
ot

 fo
rm

 p
ar

t
of

 a
ny

 c
on

tr
ac

t.
A

ll
rig

ht
s

re
se

rv
ed

 t
o

SO
U

R
IA

U
 fo

r
ch

an
ge

s
w

ith
ou

t
pr

io
r

no
tifi

 c
at

io
n

or
 p

ub
lic

 a
nn

ou
nc

em
en

t.
A

ny
 d

up
lic

at
io

n
is

 p
ro

hi
bi

te
d,

 u
nl

es
s

ap
pr

ov
ed

 in
 w

rit
in

g.

 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/

