

SHORT FORM CATALOG 2015

ผู้นำเข้า และจัดจำหน่าย

ELECTRICAL INSTALLATION PARTS AND CABLE PROTECTION SYSTEMS.

U.B.G.(2008) Company Limited.

Tel. 0-2895-0751-4 Fax. 0-2895-0755

Mail : info@ubg.co.th , Website : www.ubg.co.th

Multi-pole Connector

Military Connector

Tajimi Connector

Plastic Flex

Metal Flex

Flexible Hose

Plastic Cable Gland

Metal Cable Gland

Terminal Block Box

Alumen box Boxco + ILME

Explosion Aluminium Box ILME

Plastic Box

Polyester Cabinet

PC/ABS Cabinet

Power Supply

Main Filter

Relay

Sensor Connector

Power Plug

Terminal Block + DIN Rail Wire Duct

Safety Switch

บริษัท ยู.บี.จี.(2008) จำกัด

U.B.G.(2008) Company Limited.

พันธกิจและวัฒนธรรมของเรา :

TRUST =

Take care customer's benefit >>เราสนใจต่อผลประโยชน์ของลูกค้า

Response without arguing >>เราจะตอบสนองโดยไม่มีข้อโต้แย้ง

Unlock problem to make each customer happy >>เราแก้ปัญหาเพื่อทำให้ลูกค้าทุกท่านพึงพอใจ

Simplify processes >>เราชอบทำขั้นตอนให้เรียบง่ายไม่ยุ่งยาก

Time saving for customer >>เราจะประหยัดเวลาของลูกค้าให้ได้มากที่สุด

More choice

More flexibility

More efficient

More success

More available

at U.B.G. (2008)

“The key to success”

HEAVY DUTY INDUSTRIAL MULTIPOLE CONNECTOR

IDENTIFICATION OF ENCLOSURES AND INSERTS

enclosures size	insert housing with screw fixing centre distance x-y
"21.21"	(21 x 21 mm) **
"32.13"	32 x 13 mm
"49.16"	49.5 x 16 mm
"66.16"	66 x 16 mm
"66.40"	66 x 16 mm (2 inserts)
"44.27"	44 x 27 mm
"57.27"	57 x 27 mm
"77.27"	77.5 x 27 mm
"104.27"	104 x 27 mm
"77.62"	77.5 x 27 mm (2 inserts)
"104.62"	104 x 27 mm (2 inserts)

** dimensions relating to the insert cross-section size not being able to identify a screw fixing centre distance since provided with a single screw.

C-TYPE

V-TYPE IP67

T-TYPE

JEI

BIG

W-TYPE

EMC

180°C

CENTRAL LEVER

IP68

830V

COB

enclosures size	standard	insulated 830V	180 °C	for aggressive environments	EMC	high protection IP68	vertical closure V-TYPE	insulating T-TYPE	hoods BIG
21.21	✓ 4-6	✗	✎	✎	✎	✎	✗	✗	✗
49.16	✓ 7-8	✗	✎	✎	✎	✗	✗	✗	✗
66.16	✓ 9-10	✗	✎	✎	✎	✗	✗	✗	✗
66.40	✓ 11-12	✗	✗	✎	✗	✗	✗	✗	✗
44.27	✓ 13-15	✗	✎	✎	✎	✎	✓ 15	✎	✎
57.27	✓ 16-19	✎	✎	✎	✎	✎	✓ 19	✎	✎
77.27	✓ 20-23	✎	✎	✎	✎	✎	✓ 23	✎	✎
104.27	✓ 24-27	✎	✎	✎	✎	✎	✓ 27	✎	✎
77.62	✓ 28-30	✎	✗	✎	✗	✗	✗	✗	✗
104.62	✓ 31-32	✎	✎	✎	✗	✗	✗	✗	✗

- = normal production
- = currently unavailable
- = may be supplied on request, contact our sales offices

rated current	10A	10A	10A	10A	10A	10A	16A	40A 16A 10A	16A	16A	16A	16A	16A	16A	16A	16A	35A	16A 10A	40A 10A	80A 16A	200A 100A 70A 40A 16A 10A 5A	16A
insert series																						

enclosures size	CK, CKS	CD	CDS	CDS	CT, CTS	CDD	CDA, CDC	CQ, CQE	CCE	CNE	CSE, CSS, CSH	CTE, CTSE, CT	CME	CMSE, CMCE	CP	CX	CX	CX	MIXO	JCNE, JCSE
insert polarity +																				

21.21	3 4	7 8#					12 5														
49.16		15				10															
66.16		25			38	16															
66.40		50			76	32															
44.27			9		24		10	6	6	6	6	6*									6
57.27			18		42		18	10	10	10	10	10*	3+2	3+2		8/24					10
77.27		40	27	40	72		32	16	16	16	16	16	6+2	6+2	6		6/36 12/2	4/0 4/2			16
104.27		64	42	64	108		46	24	24	24	24	24	10+2 16+2	10+2 16+2				4/8			24
77.62		80	54		144		64	32	32	32	32	32	12+4	12+4	12						32
104.62		128	84		216		92	48	48	48	48	48	20+4 32+4	20+4 32+4							48

Size 21.21

CK 3 and 4 Poles +
 10A - 250V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 3 10A 230/400V 4kV 2 - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +100\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V1 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ - for maximum current load, please contact me 	<p>Inserts, 3 poles +
 screw terminal connections</p>
 <p>Silver plated contacts</p>	<p>Inserts, 4 poles +
 screw terminal connections</p>
 <p>Silver plated contacts</p>												
<p>Description</p> <p>distinctive colour</p> <p>female inserts with female contacts</p> <p>male inserts with male contacts</p>	<p>Part No.</p> <table border="0"> <tr> <td>White</td> <td>Black</td> </tr> <tr> <td>CKF 03</td> <td>CKF 03 N</td> </tr> <tr> <td>CKM 03</td> <td>CKM 03 N</td> </tr> </table>	White	Black	CKF 03	CKF 03 N	CKM 03	CKM 03 N	<p>Part No.</p> <table border="0"> <tr> <td>White</td> <td>Black</td> </tr> <tr> <td>CKF 04</td> <td>CKF 04 N</td> </tr> <tr> <td>CKM 04</td> <td>CKM 04 N</td> </tr> </table>	White	Black	CKF 04	CKF 04 N	CKM 04	CKM 04 N
White	Black													
CKF 03	CKF 03 N													
CKM 03	CKM 03 N													
White	Black													
CKF 04	CKF 04 N													
CKM 04	CKM 04 N													

- inserts for connectors with the following sections: 0.75 - 2.5 mm² - AWG 18 - 14
 - conductors stripping length: 6 mm
 - terminal screw torque: 0.5 Nm (4.4 lb.in),

CKS 3 and 4 Poles +
 10A - 400V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 400V 4kV 3 - certifications: cUL (UL for USA and Canada), CSA, CCC, GOST - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ - for maximum current load, please contact me 	<p>Inserts, 3 poles +
 connections with spring terminal</p>
 <p>Silver plated contacts</p>	<p>Inserts, 4 poles +
 connections with spring terminal</p>
 <p>Silver plated contacts</p>				
<p>Description</p> <p>female inserts with female contacts</p> <p>male inserts with male contacts</p>	<p>Part No.</p> <table border="0"> <tr> <td>CKSF 03</td> <td>CKSM 03</td> </tr> </table>	CKSF 03	CKSM 03	<p>Part No.</p> <table border="0"> <tr> <td>CKF 04</td> <td>CKM 04</td> </tr> </table>	CKF 04	CKM 04
CKSF 03	CKSM 03					
CKF 04	CKM 04					

- inserts for wires with the following sections: 0.14 - 2.5mm² - AWG 26 - 14 for prepared wires usable section: up to 1.5 mm² (AWG 16)
 - conductors stripping length: 9...11 mm

CKS 7 and 8 Poles + 10A - 250V and 10A - 50V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 3 10A 230/400V 4kV 2 - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 3\text{ m}\Omega$ - for applications requiring higher voltages - for contact crimping instructions, please contact me - for maximum current load, please contact me 	<p>Inserts, 7 poles +
 crimp connections</p>
	<p>inserts, 8 poles +
 crimp connections</p>
 <p>- characteristics according to EN 61984: 10A 50V 0,8kV 3 - UL, CSA, CCC, GL, GOST certified</p>																																
<p>Description</p> <p>without contacts (to be ordered separately)</p> <p>female inserts for female contacts</p> <p>male inserts for male contacts</p>	<p>Part No.</p> <table border="0"> <tr> <td>grey</td> <td>Black</td> </tr> <tr> <td>CDF 07</td> <td>CDF 07 N</td> </tr> <tr> <td>CDM 07</td> <td>CDM 07 N</td> </tr> </table>	grey	Black	CDF 07	CDF 07 N	CDM 07	CDM 07 N	<p>Part No.</p> <table border="0"> <tr> <td>CDF 08</td> <td>CDM 08</td> </tr> </table>	CDF 08	CDM 08																								
grey	Black																																	
CDF 07	CDF 07 N																																	
CDM 07	CDM 07 N																																	
CDF 08	CDM 08																																	
<p>10A contacts (Silver plated)</p> <table border="0"> <tr> <td>0.14-0.37 mm²</td> <td>AWG 26-22</td> <td>identification No. 1</td> </tr> <tr> <td>0.5 mm²</td> <td>AWG 20</td> <td>identification No. 2</td> </tr> <tr> <td>0.75 mm²</td> <td>AWG 18</td> <td>identification No. 3</td> </tr> <tr> <td>1 mm²</td> <td>AWG 18</td> <td>identification No. 4</td> </tr> <tr> <td>1.5 mm²</td> <td>AWG 16</td> <td>identification No. 5</td> </tr> <tr> <td>2.5 mm²</td> <td>AWG 14</td> <td>identification No. 6</td> </tr> </table>	0.14-0.37 mm ²	AWG 26-22	identification No. 1	0.5 mm ²	AWG 20	identification No. 2	0.75 mm ²	AWG 18	identification No. 3	1 mm ²	AWG 18	identification No. 4	1.5 mm ²	AWG 16	identification No. 5	2.5 mm ²	AWG 14	identification No. 6	<p>10A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CDFA 0.3</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.5</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.7</td> <td>CDMA 0.7</td> </tr> <tr> <td>CDFA 1.0</td> <td>CDMA 1.0</td> </tr> <tr> <td>CDFA 1.5</td> <td>CDMA 1.5</td> </tr> <tr> <td>CDFA 2.5</td> <td>CDMA 2.5</td> </tr> </table>	Female	Male	CDFA 0.3	CDMA 0.3	CDFA 0.5	CDMA 0.3	CDFA 0.7	CDMA 0.7	CDFA 1.0	CDMA 1.0	CDFA 1.5	CDMA 1.5	CDFA 2.5	CDMA 2.5
0.14-0.37 mm ²	AWG 26-22	identification No. 1																																
0.5 mm ²	AWG 20	identification No. 2																																
0.75 mm ²	AWG 18	identification No. 3																																
1 mm ²	AWG 18	identification No. 4																																
1.5 mm ²	AWG 16	identification No. 5																																
2.5 mm ²	AWG 14	identification No. 6																																
Female	Male																																	
CDFA 0.3	CDMA 0.3																																	
CDFA 0.5	CDMA 0.3																																	
CDFA 0.7	CDMA 0.7																																	
CDFA 1.0	CDMA 1.0																																	
CDFA 1.5	CDMA 1.5																																	
CDFA 2.5	CDMA 2.5																																	

Size 21.21

CQ 12 and 5 Poles + 10A - 400V and 16A - 230/400V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 400V 6kV 3 10A 400/690V 6kV 2 - cUL (UL for USA and Canada), CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 3\text{ m}\Omega$ - the CQ 12 inserts are already supplied with a seal and a screw, which ensure IP66/IP67 protection rating - for contact crimping instructions, please contact me - for maximum current load, please contact me 	<p>Inserts 12 poles +
, crimp connections</p>
	<p>inserts 5 poles +
, crimp connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 230/400V 4kV 3 16A 320/500V 4kV 2 - inserts and enclosures for applications with temperatures up to $180\text{ }^\circ\text{C}$, available on request - can also be used partially fitted with 4 mm^2 section contacts - for contact crimping instructions, please contact me 																																										
<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>																																										
<p>without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts</p>	<p>CQF 12 CQM 12</p>	<p>CDF 08 CDM 08</p>																																										
<p>10A contacts (Silver plated)</p> <table border="0"> <tr><td>0.14-0.37 mm²</td><td>AWG 26-22</td><td>identification No. 1</td></tr> <tr><td>0.5 mm²</td><td>AWG 20</td><td>identification No. 2</td></tr> <tr><td>0.75 mm²</td><td>AWG 18</td><td>identification No.</td></tr> <tr><td>1 mm²</td><td>AWG 18</td><td>identification No. 3</td></tr> <tr><td>1.5 mm²</td><td>AWG 16</td><td>identification No. 4</td></tr> <tr><td>2.5 mm²</td><td>AWG 14</td><td>identification No. 5</td></tr> </table>	0.14-0.37 mm ²	AWG 26-22	identification No. 1	0.5 mm ²	AWG 20	identification No. 2	0.75 mm ²	AWG 18	identification No.	1 mm ²	AWG 18	identification No. 3	1.5 mm ²	AWG 16	identification No. 4	2.5 mm ²	AWG 14	identification No. 5	<table border="0"> <tr><td>Female</td><td>Male</td></tr> <tr><td>CDFA 0.3</td><td>CDMA 0.3</td></tr> <tr><td>CDFA 0.5</td><td>CDMA 0.3</td></tr> <tr><td>CDFA 0.7</td><td>CDMA 0.7</td></tr> <tr><td>CDFA 1.0</td><td>CDMA 1.0</td></tr> <tr><td>CDFA 1.5</td><td>CDMA 1.5</td></tr> <tr><td>CDFA 2.5</td><td>CDMA 2.5</td></tr> </table>	Female	Male	CDFA 0.3	CDMA 0.3	CDFA 0.5	CDMA 0.3	CDFA 0.7	CDMA 0.7	CDFA 1.0	CDMA 1.0	CDFA 1.5	CDMA 1.5	CDFA 2.5	CDMA 2.5	<p>16A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>										
0.14-0.37 mm ²	AWG 26-22	identification No. 1																																										
0.5 mm ²	AWG 20	identification No. 2																																										
0.75 mm ²	AWG 18	identification No.																																										
1 mm ²	AWG 18	identification No. 3																																										
1.5 mm ²	AWG 16	identification No. 4																																										
2.5 mm ²	AWG 14	identification No. 5																																										
Female	Male																																											
CDFA 0.3	CDMA 0.3																																											
CDFA 0.5	CDMA 0.3																																											
CDFA 0.7	CDMA 0.7																																											
CDFA 1.0	CDMA 1.0																																											
CDFA 1.5	CDMA 1.5																																											
CDFA 2.5	CDMA 2.5																																											
<p>16A contacts (Silver plated)</p> <table border="0"> <tr><td>0.14-0.37 mm²</td><td>AWG 26-22</td><td>three grooves</td></tr> <tr><td>0.5 mm²</td><td>AWG 20</td><td>with no grooves</td></tr> <tr><td>0.75 mm²</td><td>AWG 18</td><td>one groove (back side)</td></tr> <tr><td>1 mm²</td><td>AWG 18</td><td>one groove</td></tr> <tr><td>1.5 mm²</td><td>AWG 16</td><td>two grooves</td></tr> <tr><td>2.5 mm²</td><td>AWG 14</td><td>three grooves</td></tr> <tr><td>3 mm²</td><td>AWG 12</td><td>one wide groove</td></tr> <tr><td>4 mm²</td><td>AWG 12</td><td>with no grooves</td></tr> </table>	0.14-0.37 mm ²	AWG 26-22	three grooves	0.5 mm ²	AWG 20	with no grooves	0.75 mm ²	AWG 18	one groove (back side)	1 mm ²	AWG 18	one groove	1.5 mm ²	AWG 16	two grooves	2.5 mm ²	AWG 14	three grooves	3 mm ²	AWG 12	one wide groove	4 mm ²	AWG 12	with no grooves	<p>10A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<table border="0"> <tr><td>Female</td><td>Male</td></tr> <tr><td>CCFA 0.3</td><td>CCMA 0.3</td></tr> <tr><td>CCFA 0.5</td><td>CCMA 0.5</td></tr> <tr><td>CCFA 0.7</td><td>CCMA 0.7</td></tr> <tr><td>CCFA 1.0</td><td>CCMA 1.0</td></tr> <tr><td>CCFA 1.5</td><td>CCMA 1.5</td></tr> <tr><td>CCFA 2.5</td><td>CCMA 2.5</td></tr> <tr><td>CCFA 3.0</td><td>CCMA 3.0</td></tr> <tr><td>CCFA 4.0</td><td>CCMA 4.0</td></tr> </table>	Female	Male	CCFA 0.3	CCMA 0.3	CCFA 0.5	CCMA 0.5	CCFA 0.7	CCMA 0.7	CCFA 1.0	CCMA 1.0	CCFA 1.5	CCMA 1.5	CCFA 2.5	CCMA 2.5	CCFA 3.0	CCMA 3.0	CCFA 4.0	CCMA 4.0
0.14-0.37 mm ²	AWG 26-22	three grooves																																										
0.5 mm ²	AWG 20	with no grooves																																										
0.75 mm ²	AWG 18	one groove (back side)																																										
1 mm ²	AWG 18	one groove																																										
1.5 mm ²	AWG 16	two grooves																																										
2.5 mm ²	AWG 14	three grooves																																										
3 mm ²	AWG 12	one wide groove																																										
4 mm ²	AWG 12	with no grooves																																										
Female	Male																																											
CCFA 0.3	CCMA 0.3																																											
CCFA 0.5	CCMA 0.5																																											
CCFA 0.7	CCMA 0.7																																											
CCFA 1.0	CCMA 1.0																																											
CCFA 1.5	CCMA 1.5																																											
CCFA 2.5	CCMA 2.5																																											
CCFA 3.0	CCMA 3.0																																											
CCFA 4.0	CCMA 4.0																																											

CK and MK enclosures Standard insulating version

<p>panel cut-out for enclosures, in mm</p>
 <p>IP66/67 with CKR 65 (D)</p>	<p>bulkhead mounting housings</p>
	<p>angled bulkhead mounting housings</p>

<p>Description</p>	<p>Part No.</p>	<p>Part No. entry - Pg 11 entry - M20</p>
<p>with lever</p>	<p>CK 03 I CK 03 IN</p>	
<p>without cable gland entry, with lever without cable gland entry, with lever</p>		<p>CK 03 IA (white) CK 03 IAN (black)</p>
<p>with cable gland entry and lever with cable gland entry and lever</p>		<p>CK 03 IAPS (white) MK IAP20 (white) CK 03 IAPNS (black) MK IAPN20 (black)</p>

CK and MK enclosures Standard insulating version

 <p>IP66/IP67 with CKR 65 (D)</p>	<p>bulkhead mounting housings</p>
	<p>angled bulkhead mounting housings</p>

<p>Description</p>	<p>Part No. entry - Pg 11 entry - M 12</p>	<p>Part No.</p>
<p>with pegs, top entry with pegs, top entry</p>	<p>CK 03 VS (white) MK V20 (white) CK 03 VNS (black) MK VN20 (black)</p>	
<p>with pegs, side entry with pegs, side entry</p>	<p>CK 03 VAS (white) MK VA20 (white) CK 03 VANS (black) MK VAN20 (black)</p>	
<p>with lever, top entry with lever, top entry</p>	<p>CK 03 VGS (white) MK VG20 (white) CK 03 VGNS (black) MK VGN20 (black)</p>	
<p>with pegs and gasket, for female inserts with pegs and gasket, for female inserts with pegs, for male inserts with pegs, for male inserts</p>		<p>CK 03 C (white) CK 03 CN (black) CK 03 CA (white) CK 03 CAN (black)</p>
<p>with lever and gasket, for female inserts with lever and gasket, for female inserts with lever, for male inserts with lever, for male inserts</p>		<p>CK 03 CX (white) CK 03 CXN (black) CK 03 CXA (white) CK 03 CXAN (black)</p>

CK and MK enclosures Standard Metallic version

<p>panel cut-out for enclosures, in mm</p>
 <p>IP66/IP67 with CKR 65 (D)</p>	<p>bulkhead mounting housings</p>
	<p>angled bulkhead mounting housings</p>

<p>Description</p>	<p>Part No.</p>	<p>Part No. entry - Pg 11 entry - M20</p>
<p>with galvanised steel lever with stainless steel lever</p>	<p>CKA 03 I CKAX 03 I</p>	
<p>without cable gland, galvanized steel lever without cable gland, stainless steel lever</p>		<p>CKA 03 IA CKAX 03 IA</p>
<p>with cable gland, galvanized steel lever with cable gland, stainless steel lever with cable gland, galvanized steel lever, bulkhead hole closed with cable gland, stainless steel lever, bulkhead hole closed</p>		<p>CKA 03 IAPS MKA IAP20 CKAX 03 IAPS MKAX IAP20 CKA 03 APS MKA AP20 CKAX 03 APS MKAX AP20</p>

 <p>IP66/IP67 with CKR 65 (D)</p>	<p>Hoods</p>
	<p>Cover</p>

<p>Description</p>	<p>Part No. entry - Pg 11 entry - M20</p>	<p>Part No.</p>
<p>with pegs, top entry with pegs, side entry</p>	<p>CKA 03 VS MKA V20 CKA 03 VAS MKA VA20</p>	
<p>with galvanised steel lever, top entry with stainless steel lever, top entry</p>	<p>CKA 03 VGS MKA VG20 CKAX 03 VGS MKAX VG20</p>	
<p>with pegs and gasket, for female inserts with pegs, for male inserts</p>		<p>CKA 03 C CKA 03 CA</p>
<p>with stainless steel lever and gasket, for female inserts with stainless steel lever, for male inserts</p>		<p>CKAX 03 CX CKAX 03 CXA</p>

Size 49.16

CD 15 Poles +
 10A - 250V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 3 10A 230/400V 4kV 2 - compliant with DIN EC 175-301-801 standard - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40 \text{ }^\circ\text{C} \dots +125 \text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 3 \text{ m}\Omega$ - for applications requiring higher voltages, please contact me - for contact crimping instructions, please contact me - for maximum current load, please contact me 	<p>Inserts, crimp connections</p>
	<p>10A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>																																
Description	Part No.	Part No.																																
without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts	CDF 15 CDM 15																																	
<p>10A contacts (Silver plated)</p> <table border="0"> <tr> <td>0.14-0.37 mm²</td> <td>AWG 26-22</td> <td>identification No. 1</td> </tr> <tr> <td>0.5 mm²</td> <td>AWG 20</td> <td>identification No. 2</td> </tr> <tr> <td>0.75 mm²</td> <td>AWG 18</td> <td>identification No.</td> </tr> <tr> <td>1 mm²</td> <td>AWG 18</td> <td>identification No. 3</td> </tr> <tr> <td>1.5 mm²</td> <td>AWG 16</td> <td>identification No. 4</td> </tr> <tr> <td>2.5 mm²</td> <td>AWG 14</td> <td>identification No. 5</td> </tr> </table>	0.14-0.37 mm ²	AWG 26-22	identification No. 1	0.5 mm ²	AWG 20	identification No. 2	0.75 mm ²	AWG 18	identification No.	1 mm ²	AWG 18	identification No. 3	1.5 mm ²	AWG 16	identification No. 4	2.5 mm ²	AWG 14	identification No. 5		<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CDFA 0.3</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.5</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.7</td> <td>CDMA 0.7</td> </tr> <tr> <td>CDFA 1.0</td> <td>CDMA 1.0</td> </tr> <tr> <td>CDFA 1.5</td> <td>CDMA 1.5</td> </tr> <tr> <td>CDFA 2.5</td> <td>CDMA 2.5</td> </tr> </table>	Female	Male	CDFA 0.3	CDMA 0.3	CDFA 0.5	CDMA 0.3	CDFA 0.7	CDMA 0.7	CDFA 1.0	CDMA 1.0	CDFA 1.5	CDMA 1.5	CDFA 2.5	CDMA 2.5
0.14-0.37 mm ²	AWG 26-22	identification No. 1																																
0.5 mm ²	AWG 20	identification No. 2																																
0.75 mm ²	AWG 18	identification No.																																
1 mm ²	AWG 18	identification No. 3																																
1.5 mm ²	AWG 16	identification No. 4																																
2.5 mm ²	AWG 14	identification No. 5																																
Female	Male																																	
CDFA 0.3	CDMA 0.3																																	
CDFA 0.5	CDMA 0.3																																	
CDFA 0.7	CDMA 0.7																																	
CDFA 1.0	CDMA 1.0																																	
CDFA 1.5	CDMA 1.5																																	
CDFA 2.5	CDMA 2.5																																	

CDA 10 Poles +
 16A - 250V

<p>for non -prepared conductors</p>
	<p>Inserts, screw terminal connections</p>
	
Description	Part No.	
indirect, with plate 1) female inserts with female contacts male inserts with male contacts	CDAF 10 CDAM 10	

CZ and MZ enclosures Standard version

<p>panel cut-out for bulkhead mounting housings in mm</p>
	<p>bulkhead mounting housings with single lever</p>
	<p>surface mounting housings with single lever</p>
			
Description	Part No.	Part No.	Entry Pg	Part No.	Entry M
with simple lever	CZI 15 L				
with lever and cover	CZI 15 LS				
with simple lever with simple lever with simple lever		CZP 15 L	16	MZP 15 L225	25
with lever and cover		CZP 15 L2	16 x 2	MZP 15 L25	25
		CZP 15 L21	21		
		CZP 15 LS221	21 x 2	MZP 15 LS225	25 x 2

CZ and MZ enclosures Standard version

<p>* enclosure without adaptor, threaded on the body, to enclosure to be used only with a complete cable gland.</p>
	<p>hoods with 2 pegs</p>
				<p>covers</p>

<p>Description</p>	<p>Part No.</p>	<p>Entry Pg</p>	<p>Part No.</p>	<p>Entry M</p>	<p>Part No.</p>
<p>with pegs, side entry with pegs, side entry with pegs, side entry, high construction with pegs, side entry, high construction</p>	<p>CZO 15 L CZAO 15 L16 CZAO 15 L21</p>	<p>16 16 21</p>	<p>MZO 15 L20 MZO 15 L25 MZAO 15 L20 MZAO 15 L25</p>	<p>20 25 20 25</p>	
<p>with pegs, top entry with pegs, top entry, high construction with pegs, top entry, high construction</p>	<p>CZV 15 L CZAV 15 L16 CZAV 15 L21</p>	<p>13.5 16 21</p>	<p>MZV 15 L20 MZAV 15 L20 MZAV 15 L25</p>	<p>20 20 25</p>	
<p>with pegs, side entry, high construction, without adaptor * with pegs, side entry, high construction, without adaptor *</p>	<p>CZFO 15 L16 CZFO 15 L21</p>	<p>16 21</p>	<p>MZFO 15 L20 MZFO 15 L25</p>	<p>20 25</p>	
<p>with pegs, top entry, high construction, without adaptor * with pegs, top entry, high construction, without adaptor *</p>	<p>CZFV 15 L16 CZFV 15 L21</p>	<p>16 21</p>	<p>MZFV 15 L20 MZFV 15 L25</p>	<p>20 25</p>	
<p>with pegs (for 1 lever enclosures) with simple lever (for enclosures with pegs)</p>					<p>CZC 15 L CZC 15 LG</p>

	<p>hoods with single lever</p>
				<p>covers</p>

<p>Description</p>	<p>Part No.</p>	<p>Entry Pg</p>	<p>Part No.</p>	<p>Entry M</p>	<p>Part No.</p>
<p>with lever, top entry</p>	<p>CZV 15 LG</p>	<p>13.5</p>	<p>MZV 15 LG20</p>	<p>20</p>	
<p>with pegs (for 1 lever enclosures)</p>					<p>CZC 15 L</p>

Big Hood for advance application

Please contact us for more info.

Size 66.16

CD and CDD 25 and 38 poles +
 10A - 250V

<ul style="list-style-type: none"> - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40 \text{ }^\circ\text{C} \dots +125 \text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 3 \text{ m}\Omega$ - for applications requiring higher voltages, please contact me - for contact crimping instructions, please contact me - for maximum current load, please contact me 	<p>CD Inserts 25 pole +
, crimp connections</p>
 <p>- characteristics according to EN 61984: 10A 250V 4kV 3 10A 230/400V 4kV 2 - compliant with DIN EC 175-301-801 standard</p>	<p>CDD Inserts 38 pole +
, crimp connections</p>
 <p>- characteristics according to EN 61984: 10A 250V 4kV 2 - UL, CSA, CCC, GL, GOST certified</p>																																
Description	Part No.	Part No.																																
without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts	CDF 25 CDM 25	CDDF 38 CDDM 38																																
<p>10A contacts (Silver plated)</p> <table border="0"> <tr> <td>0.14-0.37 mm²</td> <td>AWG 26-22</td> <td>identification No. 1</td> </tr> <tr> <td>0.5 mm²</td> <td>AWG 20</td> <td>identification No. 2</td> </tr> <tr> <td>0.75 mm²</td> <td>AWG 18</td> <td>identification No. 2</td> </tr> <tr> <td>1 mm²</td> <td>AWG 18</td> <td>identification No. 3</td> </tr> <tr> <td>1.5 mm²</td> <td>AWG 16</td> <td>identification No. 4</td> </tr> <tr> <td>2.5 mm²</td> <td>AWG 14</td> <td>identification No. 5</td> </tr> </table>	0.14-0.37 mm ²	AWG 26-22	identification No. 1	0.5 mm ²	AWG 20	identification No. 2	0.75 mm ²	AWG 18	identification No. 2	1 mm ²	AWG 18	identification No. 3	1.5 mm ²	AWG 16	identification No. 4	2.5 mm ²	AWG 14	identification No. 5	<p>10A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CDFA 0.3</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.5</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.7</td> <td>CDMA 0.7</td> </tr> <tr> <td>CDFA 1.0</td> <td>CDMA 1.0</td> </tr> <tr> <td>CDFA 1.5</td> <td>CDMA 1.5</td> </tr> <tr> <td>CDFA 2.5</td> <td>CDMA 2.5</td> </tr> </table>	Female	Male	CDFA 0.3	CDMA 0.3	CDFA 0.5	CDMA 0.3	CDFA 0.7	CDMA 0.7	CDFA 1.0	CDMA 1.0	CDFA 1.5	CDMA 1.5	CDFA 2.5	CDMA 2.5
0.14-0.37 mm ²	AWG 26-22	identification No. 1																																
0.5 mm ²	AWG 20	identification No. 2																																
0.75 mm ²	AWG 18	identification No. 2																																
1 mm ²	AWG 18	identification No. 3																																
1.5 mm ²	AWG 16	identification No. 4																																
2.5 mm ²	AWG 14	identification No. 5																																
Female	Male																																	
CDFA 0.3	CDMA 0.3																																	
CDFA 0.5	CDMA 0.3																																	
CDFA 0.7	CDMA 0.7																																	
CDFA 1.0	CDMA 1.0																																	
CDFA 1.5	CDMA 1.5																																	
CDFA 2.5	CDMA 2.5																																	

CDA 16 poles +
 16A - 250V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 250V 4kV 3 16A 230/400V 4kV 2 - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40 \text{ }^\circ\text{C} \dots +125 \text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1 \text{ m}\Omega$ - for maximum current load, please contact me 	<p>CDA Inserts, screw terminal connection</p>
	
Description	Part No.	
indirect, with plate female inserts with female contacts male inserts with male contacts	CDAF 16 CDAM 16	

Hood for ribbon cable

Hood for big head cable entry

Please contact us for more info.

CZ and MZ enclosures Standard version

<p>panel cut-out for bulkhead mounting housings in mm</p>
	<p>bulkhead mounting housings with single lever</p>
	<p>surface mounting housings with single lever</p>

<p>Description</p> <p>with simple lever</p> <p>with lever and cover</p> <p>with simple lever, high construction</p> <p>with simple lever, high construction</p> <p>with simple lever, high construction</p> <p>with simple lever and cover, high</p>	<p>Part No.</p> <p>CZI 25 L</p> <p>CZI 25 LS</p>	<p>Part No. Entry Pg Part No. Entry M</p> <p>CZAP 25 L 16</p> <p>CZAP 25 L2 16 x 2 MZAP 25 L225 25 x 2</p> <p>CZAP 25 L21 21 MZAP 25 L25 25</p> <p>CZAP 25LS221 21 x 2 MZAP 25LS225 25 x 2</p>

	<p>hoods with single lever</p>
	<p>covers</p>

<p>Description</p> <p>with lever, top entry</p> <p>with pegs (for 1 lever enclosures)</p>	<p>Part No. Entry Pg Part No. Entry M</p> <p>CZV 25 LG 16 MZV 25 LG20 20</p>	<p>Part No.</p> <p>CZC 25 L</p> <p>CZC 25 LG</p>
<p>** can only be used with a complete cable gland (to be purchased separately)</p> <p>* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.</p>
	<p>hoods with 2 pegs</p>
	<p>hoods with 2 pegs, double top entry</p>

<p>Description</p> <p>with pegs, side entry</p> <p>with pegs, side entry</p> <p>with pegs, side entry, high construction</p> <p>with pegs, side entry, high construction</p> <p>with pegs, top entry</p> <p>with pegs, top entry, high construction</p> <p>with pegs, top entry, high construction</p> <p>with pegs, side entry, high construction, without adaptor *</p> <p>with pegs, side entry, high construction, without adaptor *</p> <p>with pegs, top entry, high construction, without adaptor *</p> <p>with pegs, top entry, high construction, without adaptor *</p> <p>with pegs for 1 lever</p> <p>with pegs for 1 lever, without adaptor *</p>	<p>Part No. Entry Pg Part No. Entry M</p> <p>CZO 12 L 16 MZO 25 L20 20</p> <p>CZAO 25 L16 16 MZO 25 L25 25</p> <p>CZAO 25 L21 21 MZAO 25 L20 20</p> <p>CZAO 25 L21 21 MZAO 25 L25 25</p> <p>CZV 25 L 16 MZV 25 L20 20</p> <p>CZAV 25 L16 16 MZAV 25 L20 20</p> <p>CZAV 25 L21 21 MZAV 25 L25 25</p> <p>CZFO 25 L16 16 MZFO 25 L20 20</p> <p>CZFO 25 L21 21 MZFO 25 L25 25</p> <p>CZFV 25 L16 16 MZFV 25 L20 20</p> <p>CZFV 25 L21 21 MZFV 25 L25 25</p>	<p>Part No. Entry Pg Part No. Entry M</p> <p>CZAV 25 L216 16 x 2 MZAV 25 L220 20 x 2</p> <p>CZFV 25 L216 16 x 2 MZFV 25 L220 20 x 2</p>

Size 66.40

CD and CDD 50 and 76 poles + 10A - 250V

<ul style="list-style-type: none"> - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40^\circ\text{C} \dots +125^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 3 \text{ m}\Omega$ - for applications requiring higher voltages, please contact me - for contact crimping instructions, please contact me - for maximum current load, please contact me 	<p>Inserts 50 poles +
, crimp connections</p>
 <p>- characteristics according to EN 61984: 10A 250V 4kV 3 10A 230/400V 4kV 2</p> <p>- compliant with DIN EC 175-301-801 standard - UL, CSA, CCC, GL, GOST certified</p>	<p>Inserts 76 poles +
, crimp connections</p>
 <p>- characteristics according to EN 61984: 10A 250V 4kV 2</p> <p>- UL, CSA, CCC, GL, GOST certified</p>																																
<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>																																
<p>without contacts (to be ordered separately) female inserts, No. (A1+C9) and (ZA1+ZC9) * male inserts, No. (A1+C9) and (ZA1+ZC9) *</p>	<p>CDF 25 CDF 25 Z * CDM 25 CDM 25 Z *</p>	<p>CDDF 38 CDDF 38 CDDM 38 CDDM 38</p>																																
<p>10A contacts (Silver plated)</p> <table border="0"> <tr> <td>0.14-0.37 mm²</td> <td>AWG 26-22</td> <td>identification No. 1</td> </tr> <tr> <td>0.5 mm²</td> <td>AWG 20</td> <td>identification No. 2</td> </tr> <tr> <td>0.75 mm²</td> <td>AWG 18</td> <td>identification No. 3</td> </tr> <tr> <td>1 mm²</td> <td>AWG 18</td> <td>identification No. 4</td> </tr> <tr> <td>1.5 mm²</td> <td>AWG 16</td> <td>identification No. 5</td> </tr> <tr> <td>2.5 mm²</td> <td>AWG 14</td> <td>identification No. 6</td> </tr> </table>	0.14-0.37 mm ²	AWG 26-22	identification No. 1	0.5 mm ²	AWG 20	identification No. 2	0.75 mm ²	AWG 18	identification No. 3	1 mm ²	AWG 18	identification No. 4	1.5 mm ²	AWG 16	identification No. 5	2.5 mm ²	AWG 14	identification No. 6	<p>10A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CDFA 0.3</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.5</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.7</td> <td>CDMA 0.7</td> </tr> <tr> <td>CDFA 1.0</td> <td>CDMA 1.0</td> </tr> <tr> <td>CDFA 1.5</td> <td>CDMA 1.5</td> </tr> <tr> <td>CDFA 2.5</td> <td>CDMA 2.5</td> </tr> </table>	Female	Male	CDFA 0.3	CDMA 0.3	CDFA 0.5	CDMA 0.3	CDFA 0.7	CDMA 0.7	CDFA 1.0	CDMA 1.0	CDFA 1.5	CDMA 1.5	CDFA 2.5	CDMA 2.5
0.14-0.37 mm ²	AWG 26-22	identification No. 1																																
0.5 mm ²	AWG 20	identification No. 2																																
0.75 mm ²	AWG 18	identification No. 3																																
1 mm ²	AWG 18	identification No. 4																																
1.5 mm ²	AWG 16	identification No. 5																																
2.5 mm ²	AWG 14	identification No. 6																																
Female	Male																																	
CDFA 0.3	CDMA 0.3																																	
CDFA 0.5	CDMA 0.3																																	
CDFA 0.7	CDMA 0.7																																	
CDFA 1.0	CDMA 1.0																																	
CDFA 1.5	CDMA 1.5																																	
CDFA 2.5	CDMA 2.5																																	

CDA and CDC 32 poles + 16A - 250V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 250V 4kV 3 16A 230/400V 4kV 2 - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40^\circ\text{C} \dots +125^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1 \text{ m}\Omega$ - for maximum current load, please contact me 	<p>CDA Inserts, screw terminal connection</p>
	
<p>Description</p>	<p>Part No.</p>	
<p>indirect, with plate female inserts, No. (1-16) and (17-32) male inserts, No. (1-16) and (17-32)</p>	<p>CDAF 16 CDAF 16 N CDAM 16 CDAM 16 N</p>	

COB panel supports for multipole connectors

CH - CA and MH - MA enclosures Standard version

<p>panel cut-out for bulkhead mounting housings in mm</p>
	<p>bulkhead mounting housings with single lever</p>
	<p>surface mounting housings with 2 lever or 4 pegs</p>

---	---	---

Description	Part No.	Part No.	Entry Pg	Part No.	Entry M
con leve	CHI 50				
with pegs and cover	CHI 50 CS				
with levers		CHP 50.21	21	MHP 50.32	32
with levers		CHP 50.221	21 x 2	MHP 50.232	32 x 2
with levers		CHP 50.29	29	MHP 50.40	40
with levers		CHP 50.229	29 x 2	MHP 50.240	40 x 2
with pegs and cover		CHP 50 CS	21	MHP 50 CS32	32
with pegs and cover		CHP 50 CS2	21 x 2	MHP 50 CS232	32 x 2
with pegs and cover		CHP 50 CS29	29	MHP 50 CS40	40
with pegs and cover		CHP 50 CS229	29 x 2	MHP 50 CS240	40 x 2

<p>* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.</p>
	<p>Hoods with 4 pegs</p>
	<p>Hoods with 4 pegs</p>

---	---	---

Description	Part No.	Entry PG	Part No.	Entry M	Part No.	Entry PG	Part No.	Entry M
with pegs, side entry	CHO 50	21	MHO 50.25	25				
with pegs, side entry			MHO 50.32	32				
with pegs, side entry, high construction	CAO 50.21	21	MAO 50.25	25				
with pegs, side entry, high construction	CAO 50.29	29	MAO 50.32	32				
with pegs, top entry, high construction					CAV 50.21	21	MAV 50.25	25
with pegs, top entry, high construction					CAV 50.29	29	MAV 50.32	32
with levers and gasket, top entry, high construction					CAV 50 G29	29	MAV 50 G32	32
with pegs, side entry, high construction, without adaptor *	CFO 50.21 21	21	MFO 50.25	25				
with pegs, side entry, high construction, without adaptor *	CFO 50.29 29	29	MFO 50.32	32				
with pegs, top entry, high construction, without adaptor *					CFV 50.21	21	MFV 50.25	25
with pegs, top entry, high construction, without adaptor *					CFV 50.29	29	MFV 50.32	32
with levers and gasket, top entry, high, without adaptor *					CFV 50 G29	29	MFV 50 G32	32

<p>1) may be combined with enclosures: - CHI 50 CS, CHP 50 CS and MHP 50 CS * enclosure without adaptor, threaded on the body, to enclosure to be used only with a complete cable gland.</p>
	<p>Hoods with 4 pegs</p>
	<p>Covers</p>

--	--	---

Description	Part No.	Entry PG	Part No.	Entry M	Part No.
with levers, side entry 1)	CHO 50 X	21	MHO 50 X25	25	
with levers, side entry 1)			MHO 50 X32	32	
with levers, side entry, high construction 1)	CAO 50 X	21	MAO 50 X25	25	
with levers, side entry, high construction 1)	CAO 50 X29	29	MAO 50 X32	32	
with levers, top entry, high construction 1)	CAV 50 X	21	MAV 50 X25	25	
with levers, top entry, high construction 1)	CAV 50 X29	29	MAV 50 X32	32	
with levers, side entry, high construction, without adaptor 1)*	CFO 50 X	21	MFO 50 X25	25	
with levers, side entry, high construction, without adaptor 1)*	CFO 50 X29	29	MFO 50 X32	32	
with levers, top entry, high construction, without adaptor 1)*	CFV 50 X	21	MFV 50 X25	25	
with levers, top entry, high construction, without adaptor 1)*	CFV 50 X29	29	MFV 50 X32	32	
with 4 pegs (for enclosures with 2 levers)					CHC 50
with 2 levers (for hoods with 4 pegs)					CHC 50 G

Size 44.27

CDS and CDD 9 and 24 poles +
 10A - 400V and 10A - 250V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 400V 6kV 3 - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40 \text{ }^\circ\text{C} \dots +125 \text{ }^\circ\text{C}$ - made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1 \text{ m}\Omega$ 	Inserts 9 poles +
 , spring terminal connections
	inserts 24 poles +
 , crimp connections
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 2 - UL, CSA, CCC, GL, GOST certified 	
Description	Part No.	Part No.	
spring terminal female inserts with female contacts male inserts with male contacts	CDSF 09 CDSM 09		
without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts		CDDF 24 CDDM 24	
10A contacts (Silver plated) 0.14-0.37 mm ² AWG 26-22 identification No. 1 0.5 mm ² AWG 20 identification No. 2 0.75 mm ² AWG 18 identification No. 1 mm ² AWG 18 identification No. 3 1.5 mm ² AWG 16 identification No. 4 2.5 mm ² AWG 14 identification No. 5	10A crimp contacts silver and gold plated
 gold plated, please contact us	Female CDFA 0.3 CDFA 0.5 CDFA 0.7 CDFA 1.0 CDFA 1.5 CDFA 2.5	Male CDMA 0.3 CDMA 0.5 CDMA 0.7 CDMA 1.0 CDMA 1.5 CDMA 2.5

CQE 10 poles +
 16A - 500V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 500V 6kV 3 16A 830V 8kV 2 - UL, CSA, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40 \text{ }^\circ\text{C} \dots +125 \text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1 \text{ m}\Omega$ - for maximum current load, please contact me 	Inserts , crimp connections
	16A crimp contacts silver and gold plated
 gold plated, please contact us	
Description	Part No.	Part No.	
without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts	CQEF 10 CQEM 10		
16A contacts (Silver plated) 0.14-0.37 mm ² AWG 26-22 three grooves 0.5 mm ² AWG 20 with no grooves 0.75 mm ² AWG 18 one groove (back side) 1 mm ² AWG 18 one groove 1.5 mm ² AWG 16 two grooves 2.5 mm ² AWG 14 three grooves 3 mm ² AWG 12 one wide groove 4 mm ² AWG 12 with no grooves		Female CCFA 0.3 CCFA 0.5 CCFA 0.7 CCFA 1.0 CCFA 1.5 CCFA 2.5 CCFA 3.0 CCFA 4.0	Male CCMA 0.3 CCMA 0.5 CCMA 0.7 CCMA 1.0 CCMA 1.5 CCMA 2.5 CCMA 3.0 CCMA 4.0

CNE - CSE 6 poles +
 16A - 500V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 500V 6kV 3 16A 400/690V 6kV 2 - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40 \text{ }^\circ\text{C} \dots +125 \text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1 \text{ m}\Omega$ (CNE) - $\leq 3 \text{ m}\Omega$ (CSE) - for maximum current load, please contact me 	Inserts , screw terminal connections
	Inserts , spring connections
	
Description	Part No.	Part No.	
indirect, with plate 1) female inserts with female contacts male inserts with male contacts	CNEF 06 T CNEM 06 T		
spring terminal female inserts with female contacts male inserts with male contacts		CSEF 06 CSEM 06	

CH enclosures standard version

<p>1) may be combined with enclosures: - CHO/CHV 06 LX - CHO/CHV 06 LX NB: the enclosures ensure IP66 protection (or IP65 for cover versions) rating when mated and locked with the closing levers. The door (CS, CP) only ensures mechanical protection, but does not ensure IP65 protection rating. panel cut-out for bulkhead mounting housings in mm</p>
	<p>bulkhead mounting housings with single lever</p>
	<p>bulkhead mounting housings with single lever</p>

<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>
<p>con leva with lever and cover</p>	<p>CHI 06 L CHI 06 LS</p>	
<p>with pegs 1) with pegs and aluminum cover 1) with pegs and plastic cover 1)</p>		<p>CHI 06 LC CHI 06 LCS CHI 06 LCP</p>

CH - CA and MH - MA enclosures standard version

<p>NB: the enclosures ensure IP66 protection (or IP65 for cover versions) rating when mated and locked with the closing levers. The door (CS, CP) only ensures mechanical protection, but does not ensure IP65 protection rating.</p> <p>* be used only with a complete cable gland. (to be purchased separately). * versions with M32 , Pg 21 or Pg 29 entry on request</p>
	<p>surface mounting housings with single lever</p>
	<p>angled surface mounting housings with single lever</p>
																								
<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>																								
<p>with lever with lever, high with lever, high with lever, high</p>	<table border="0"> <tr> <td>CHP 06 L</td> <td>16</td> <td>MHP 06 L20</td> <td>20</td> </tr> <tr> <td>CHP 06 L2</td> <td>16 x 2</td> <td>MHP 06 L220</td> <td>20 x 2</td> </tr> <tr> <td>CAP 06 L</td> <td>21</td> <td>MAP 06 L32</td> <td>32</td> </tr> <tr> <td>CAP 06 L2</td> <td>21 x 2</td> <td>MAP 06 L232</td> <td>32 x 2</td> </tr> <tr> <td>CAP 06 L29</td> <td>29</td> <td>MAP 06 L40</td> <td>40</td> </tr> <tr> <td>CAP 06 L229</td> <td>29 x 2</td> <td>06 L240</td> <td>40 x 2</td> </tr> </table>	CHP 06 L	16	MHP 06 L20	20	CHP 06 L2	16 x 2	MHP 06 L220	20 x 2	CAP 06 L	21	MAP 06 L32	32	CAP 06 L2	21 x 2	MAP 06 L232	32 x 2	CAP 06 L29	29	MAP 06 L40	40	CAP 06 L229	29 x 2	06 L240	40 x 2	
CHP 06 L	16	MHP 06 L20	20																							
CHP 06 L2	16 x 2	MHP 06 L220	20 x 2																							
CAP 06 L	21	MAP 06 L32	32																							
CAP 06 L2	21 x 2	MAP 06 L232	32 x 2																							
CAP 06 L29	29	MAP 06 L40	40																							
CAP 06 L229	29 x 2	06 L240	40 x 2																							
<p>with lever and cover with lever and cover, high with lever and cover, high with lever and cover, high</p>	<table border="0"> <tr> <td>CHP 06 LS</td> <td>16</td> <td>MHP 06 LS20</td> <td>20</td> </tr> <tr> <td>CHP 06 LS2</td> <td>16 x 2</td> <td>MHP 06 LS220</td> <td>20 x 2</td> </tr> <tr> <td>CAP 06 LS</td> <td>21</td> <td>MAP 06 LS32</td> <td>32</td> </tr> <tr> <td>CAP 06 LS2</td> <td>21 x 2</td> <td>MAP 06 LS232</td> <td>32 x 2</td> </tr> <tr> <td>CAP 06 LS29</td> <td>29</td> <td>MAP 06 LS40</td> <td>40</td> </tr> <tr> <td>CAP 06 LS229</td> <td>29 x 2</td> <td>MAP 06 LS240</td> <td>40 x 2</td> </tr> </table>	CHP 06 LS	16	MHP 06 LS20	20	CHP 06 LS2	16 x 2	MHP 06 LS220	20 x 2	CAP 06 LS	21	MAP 06 LS32	32	CAP 06 LS2	21 x 2	MAP 06 LS232	32 x 2	CAP 06 LS29	29	MAP 06 LS40	40	CAP 06 LS229	29 x 2	MAP 06 LS240	40 x 2	
CHP 06 LS	16	MHP 06 LS20	20																							
CHP 06 LS2	16 x 2	MHP 06 LS220	20 x 2																							
CAP 06 LS	21	MAP 06 LS32	32																							
CAP 06 LS2	21 x 2	MAP 06 LS232	32 x 2																							
CAP 06 LS29	29	MAP 06 LS40	40																							
CAP 06 LS229	29 x 2	MAP 06 LS240	40 x 2																							
<p>with lever, cable gland entry, closed bulkhead *</p>		<p>MAV 06LG25-F M25</p>																								

<p>1) may be combined with enclosures: CHI 06 LCS/ LCP/LC 2) may be combined with enclosures: - CHO/CHV 06 LX - CHO/CHV 06 LX</p>
	<p>Hoods with 1 lever</p>
	<p>Cover</p>
																
<p>Description</p>	<p>Part No. entry Pg Part No. entry M</p>	<p>Part No. entry Pg Part No. entry M</p>																
<p>with lever, without gasket, side entry 1) with lever, without gasket, side entry 1) with lever, without gasket, top entry 1) with lever, without gasket, top entry 1)</p>	<table border="0"> <tr> <td>CHO 06 LX16</td> <td>16</td> <td>MHO 06 LX20</td> <td>20</td> </tr> <tr> <td></td> <td></td> <td>MHO 06 LX25</td> <td>25</td> </tr> <tr> <td>CHV 06 LX16</td> <td>16</td> <td>MHV 06 LX20</td> <td>20</td> </tr> <tr> <td></td> <td></td> <td>MHV 06 LX25</td> <td>25</td> </tr> </table>	CHO 06 LX16	16	MHO 06 LX20	20			MHO 06 LX25	25	CHV 06 LX16	16	MHV 06 LX20	20			MHV 06 LX25	25	
CHO 06 LX16	16	MHO 06 LX20	20															
		MHO 06 LX25	25															
CHV 06 LX16	16	MHV 06 LX20	20															
		MHV 06 LX25	25															
<p>with lever (for hoods with pegs)</p>		<p>CHC 06 LG</p>																
<p>with pegs (for enclosures with lever)</p>		<p>CHC 06 L</p>																
<p>with pegs and gasket (for hoods with lever 2)</p>		<p>CHC 06 LC</p>																

Size 44.27

CH - CA and MH - MA enclosures standard version

* enclosure without adaptor, threaded on the body, to enclosure to be used only with a complete cable gland.
alternatively, hoods with pegs are coupled with fixed enclosures:
- C7, IP67 stainless steel lever, page 254
- CV, IP66 stainless steel lever, page 260
- JEI, IP66 galvanised steel lever, page 288

Description	Hoods with 2 pegs				Hoods with 2 pegs			
	Part No.	entry Pg	Part No.	entry M	Part No.	entry Pg	Part No.	entry M
with pegs, side entry	CHO 06 L13	13.5	MHO 06 L20	20				
with pegs, side entry	CHO 06 L16	16	MHO 06 L25	25				
with pegs, side entry, high construction	CAO 06 L21	21	MAO 06 L25	25				
with pegs, side entry, high construction	CAO 06 L29	29	MAO 06 L32	32				
with pegs, side entry, high construction, without adaptor *	CFO 06 L21	21	MFO 06 L25	25				
with pegs, side entry, high construction, without adaptor *	CFO 06 L29	29	MFO 06 L32	32				
with pegs, top entry	CHV 06 L13	13.5	MHV 06 L20	20				
with pegs, top entry	CHV 06 L16	16	MHV 06 L25	25				
with pegs, top entry, high construction	CAV 06 L21	21	MAV 06 L25	25				
with pegs, top entry, high construction	CAV 06 L29	29	MAV 06 L32	32				
with pegs, top entry, high construction, without adaptor *	CFV 06 L21	21	MFV 06 L25	25				
with pegs, top entry, high construction, without adaptor *	CFV 06 L29	29	MFV 06 L32	32				
with lever, top entry					CHV 06 LG	16	MHV 06 LG25	25
with lever, top entry, high construction					CAV 06 LG21	21	MAV 06 LG25	25
with lever, top entry, high construction					CAV 06 LG29	29	MAV 06 LG32	32
with lever, top entry, high construction, without adaptor *					CFV 06 LG21	21	MFV 06 LG25	25
with lever, top entry, high construction, without adaptor *					CFV 06 LG29	29	MFV 06 LG32	32

TC - TM enclosures Insulation version (Plastic hood and housing)

panel cut-out for bulkhead mounting housing in mm

Description	Housings with single lever		Hoods with 2 pegs	
	Part No.	entry M	Part No.	entry M
bulkhead mounting housing with thermoplastic lever	TCHI 06 L			
surface mounting housing with thermoplastic lever	TMAP 06 L25	25		
surface mounting housing with thermoplastic lever	TMAP 06 L32	32		
hood with pegs, side entry			TMAO 06 L25	25
hood with pegs, side entry			TMAO 06 L32	32
hood with pegs, top entry			TMAV 06 L25	25
hood with pegs, top entry			TMAV 06 L32	32
cover with pegs			TCHC 06 L	

CDS and CDD 18 and 42 poles +
 10A - 400V and 10A - 250V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 400V 6kV 3 - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ 	<p>Inserts 18 poles +
, spring terminal connections</p>
	<p>inserts 42 poles +
, crimp connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 2 - UL, CSA, CCC, GL, GOST certified 														
<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>														
<p>spring terminal female inserts with female contacts male inserts with male contacts</p>	<p>CDSF 18 CDSM 18</p>															
<p>without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts</p>		<p>CDDF 42 CDDM 42</p>														
<p>10A contacts (Silver plated) 0.14-0.37 mm² AWG 26-22 identification No. 1 0.5 mm² AWG 20 identification No. 2 0.75 mm² AWG 18 identification No. 2 1 mm² AWG 18 identification No. 3 1.5 mm² AWG 16 identification No. 4 2.5 mm² AWG 14 identification No. 5</p>	<p>10A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CDFA 0.3</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.5</td> <td>CDMA 0.5</td> </tr> <tr> <td>CDFA 0.7</td> <td>CDMA 0.7</td> </tr> <tr> <td>CDFA 1.0</td> <td>CDMA 1.0</td> </tr> <tr> <td>CDFA 1.5</td> <td>CDMA 1.5</td> </tr> <tr> <td>CDFA 2.5</td> <td>CDMA 2.5</td> </tr> </table>	Female	Male	CDFA 0.3	CDMA 0.3	CDFA 0.5	CDMA 0.5	CDFA 0.7	CDMA 0.7	CDFA 1.0	CDMA 1.0	CDFA 1.5	CDMA 1.5	CDFA 2.5	CDMA 2.5
Female	Male															
CDFA 0.3	CDMA 0.3															
CDFA 0.5	CDMA 0.5															
CDFA 0.7	CDMA 0.7															
CDFA 1.0	CDMA 1.0															
CDFA 1.5	CDMA 1.5															
CDFA 2.5	CDMA 2.5															

CQE 18 pole +
 16A - 500V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 500V 6kV 3 16A 830V 8kV 2 - UL, CSA, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ - for maximum current load, please contact us 	<p>inserts, crimp connections</p>
	<p>16A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>																		
<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>																		
<p>without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts</p>	<p>CQEF 18 CQEM 18</p>																			
<p>16A contacts (Silver plated) 0.14-0.37 mm² AWG 26-22 three grooves 0.5 mm² AWG 20 with no grooves 0.75 mm² AWG 18 one groove (back side) 1 mm² AWG 18 one groove 1.5 mm² AWG 16 two grooves 2.5 mm² AWG 14 three grooves 3 mm² AWG 12 one wide groove 4 mm² AWG 12 with no grooves</p>		<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CCFA 0.3</td> <td>CCMA 0.3</td> </tr> <tr> <td>CCFA 0.5</td> <td>CCMA 0.5</td> </tr> <tr> <td>CCFA 0.7</td> <td>CCMA 0.7</td> </tr> <tr> <td>CCFA 1.0</td> <td>CCMA 1.0</td> </tr> <tr> <td>CCFA 1.5</td> <td>CCMA 1.5</td> </tr> <tr> <td>CCFA 2.5</td> <td>CCMA 2.5</td> </tr> <tr> <td>CCFA 3.0</td> <td>CCMA 3.0</td> </tr> <tr> <td>CCFA 4.0</td> <td>CCMA 4.0</td> </tr> </table>	Female	Male	CCFA 0.3	CCMA 0.3	CCFA 0.5	CCMA 0.5	CCFA 0.7	CCMA 0.7	CCFA 1.0	CCMA 1.0	CCFA 1.5	CCMA 1.5	CCFA 2.5	CCMA 2.5	CCFA 3.0	CCMA 3.0	CCFA 4.0	CCMA 4.0
Female	Male																			
CCFA 0.3	CCMA 0.3																			
CCFA 0.5	CCMA 0.5																			
CCFA 0.7	CCMA 0.7																			
CCFA 1.0	CCMA 1.0																			
CCFA 1.5	CCMA 1.5																			
CCFA 2.5	CCMA 2.5																			
CCFA 3.0	CCMA 3.0																			
CCFA 4.0	CCMA 4.0																			

CNE - CSE 10 pole +
 16A - 500V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 500V 6kV 3 16A 400/690V 6kV 2 - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ (CNE) - $\leq 3\text{ m}\Omega$ (CSE) - for maximum current load, please contact us 	<p>inserts, screw terminal connections</p>
	<p>inserts, spring terminal connections</p>

<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>
<p>indirect, with plate female inserts with female contacts male inserts with male contacts</p>	<p>CNEF 10 T CNEM 10 T</p>	
<p>spring terminal female inserts with female contacts male inserts with male contacts</p>		<p>CSEF 10 CSEM 10</p>

Size 57.27

CME - CMSE 3 + 2 (aux) poles + \oplus 16A - 830V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 830V 8kV 3 16A 1000V 8kV 2 16A 720/1250V 8kV 2 - auxiliary contacts: 16A 500V 6kV 3 - UL, CSA, CCC, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ (CNE) - $\leq 3\text{ m}\Omega$ (CSE) - for maximum current load, please contact us 	inserts, screw terminal connections
	inserts, spring terminal connections

Description	Part No.	Part No.
indirect, with plate 1) female inserts with female contacts male inserts with male contacts	CMEF 03 T CMEM 03 T	
female inserts with female contacts male inserts with male contacts		CMSEF 03 CMSEM 03

CX 8 poles (16A - 400V) + 24 poles (10A - 250V) + \oplus

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 230/400V 4kV 3 16A 400V 4kV 2 10A 160V 2,5kV 3 10A 250V 4kV 2 - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ (8 poles) $\leq 3\text{ m}\Omega$ (24 poles) - for maximum current load, please contact us - for contact crimping, see the crimp tool section (16A contacts CCF, CCM, CC...AN series and 10A contacts CDF, CDM series) please contact us 	inserts, crimp connections
	16A and 10A crimp contacts normal and for advanced opening silver and gold plated
 10A 16A gold plated, please contact us																		
Description	Part No.	Part No.																		
indirect, with plate 1) female inserts with female contacts male inserts with male contacts	CMEF 03 T CMEM 03 T																			
10A contacts (Silver plated) 0.14-0.37 mm ² AWG 26-22 identification No. 1 0.5 mm ² AWG 20 identification No. 2 0.75 mm ² AWG 18 identification No. 3 1 mm ² AWG 18 identification No. 3 1.5 mm ² AWG 16 identification No. 4 2.5 mm ² AWG 14 identification No. 5		<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CDFA 0.3</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.5</td> <td>CDMA 0.5</td> </tr> <tr> <td>CDFA 0.7</td> <td>CDMA 0.7</td> </tr> <tr> <td>CDFA 1.0</td> <td>CDMA 1.0</td> </tr> <tr> <td>CDFA 1.5</td> <td>CDMA 1.5</td> </tr> <tr> <td>CDFA 2.5</td> <td>CDMA 2.5</td> </tr> </table>	Female	Male	CDFA 0.3	CDMA 0.3	CDFA 0.5	CDMA 0.5	CDFA 0.7	CDMA 0.7	CDFA 1.0	CDMA 1.0	CDFA 1.5	CDMA 1.5	CDFA 2.5	CDMA 2.5				
Female	Male																			
CDFA 0.3	CDMA 0.3																			
CDFA 0.5	CDMA 0.5																			
CDFA 0.7	CDMA 0.7																			
CDFA 1.0	CDMA 1.0																			
CDFA 1.5	CDMA 1.5																			
CDFA 2.5	CDMA 2.5																			
16A contacts (Silver plated) 0.14-0.37 mm ² AWG 26-22 three grooves 0.5 mm ² AWG 20 with no grooves 0.75 mm ² AWG 18 one groove (back side) 1 mm ² AWG 18 one groove 1.5 mm ² AWG 16 two grooves 2.5 mm ² AWG 14 three grooves 3 mm ² AWG 12 one wide groove 4 mm ² AWG 12 with no grooves		<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CCFA 0.3</td> <td>CCMA 0.3</td> </tr> <tr> <td>CCFA 0.5</td> <td>CCMA 0.5</td> </tr> <tr> <td>CCFA 0.7</td> <td>CCMA 0.7</td> </tr> <tr> <td>CCFA 1.0</td> <td>CCMA 1.0</td> </tr> <tr> <td>CCFA 1.5</td> <td>CCMA 1.5</td> </tr> <tr> <td>CCFA 2.5</td> <td>CCMA 2.5</td> </tr> <tr> <td>CCFA 3.0</td> <td>CCMA 3.0</td> </tr> <tr> <td>CCFA 4.0</td> <td>CCMA 4.0</td> </tr> </table>	Female	Male	CCFA 0.3	CCMA 0.3	CCFA 0.5	CCMA 0.5	CCFA 0.7	CCMA 0.7	CCFA 1.0	CCMA 1.0	CCFA 1.5	CCMA 1.5	CCFA 2.5	CCMA 2.5	CCFA 3.0	CCMA 3.0	CCFA 4.0	CCMA 4.0
Female	Male																			
CCFA 0.3	CCMA 0.3																			
CCFA 0.5	CCMA 0.5																			
CCFA 0.7	CCMA 0.7																			
CCFA 1.0	CCMA 1.0																			
CCFA 1.5	CCMA 1.5																			
CCFA 2.5	CCMA 2.5																			
CCFA 3.0	CCMA 3.0																			
CCFA 4.0	CCMA 4.0																			

CV - MV enclosures V-Type lever version

Housing for motor connector
more info, please contact us

CH - CA and MH - MA enclosures standard version

<p>panel cut-out for bulkhead mounting housing in mm</p>
	<p>Housings with single lever</p>
	<p>Hoods with 2 pegs</p>

<p>Description</p> <p>with one or two levers</p> <p>with pegs</p> <p>with pegs and aluminum cover</p> <p>with pegs and plastic cover</p> <p>with lever and cover</p>	<p>Part No. entry M</p> <p>CHI 10</p> <p>CHI 10 C</p> <p>CHI 10 CS</p> <p>CHI 10 CP</p>	<p>Part No. entry M</p> <p>CHI 10 L</p> <p>CHI 10 LS</p>
<p>panel cut-out for bulkhead mounting housing in mm</p> <p>1) may be combined with enclosures:</p> <ul style="list-style-type: none"> - CHO/CAO 10 X and CHV/CAV 10 X - MHO/MAO 10 X and MHV/MAV 10 X
	<p>surface mounting housings with 2 levers or 4 pegs</p>
	<p>surface mounting housings with single lever</p>

<p>Description</p> <p>with levers</p> <p>with levers</p> <p>with levers, high</p> <p>with levers, high</p> <p>with levers, high</p> <p>with levers, high</p> <p>with levers, high</p> <p>with pegs and aluminum cover1)</p> <p>with pegs and aluminum cover1)</p> <p>with pegs and aluminum cover, high1)</p> <p>with pegs and aluminum cover, high1)</p> <p>with pegs and aluminum cover, high1)</p> <p>with pegs and aluminum cover, high1)</p> <p>with pegs and plastic cover</p> <p>with pegs and plastic cover1)</p> <p>with pegs and plastic cover, high1)</p> <p>with pegs and plastic cover, high1)</p> <p>with pegs and plastic cover, high1)</p> <p>with pegs and plastic cover, high1)</p> <p>with lever and cover</p> <p>with lever and cover</p> <p>with lever and cover, high</p> <p>with lever and cover, high</p> <p>with lever and cover, high</p> <p>with lever and cover, high</p>	<p>Part No. entry Pg Part No. entry M</p> <p>CHP 10 16 MHP 10.20 20</p> <p>CHP 10.2 16 x 2 MHP 10.220 20 x 2</p> <p>CAP 10.21 21 MAP 10.32 32</p> <p>CAP 10.221 21 x 2 MAP 10.232 32 x 2</p> <p>CAP 10.29 29 MAP 10.40 40</p> <p>CAP 10.229 29 x 2 MAP 10.240 40 x 2</p> <p>CHP 10 CS 16 MHP 10 CS20 20</p> <p>CHP 10 CS2 16 x 2 MHP 10 CS220 20 x 2</p> <p>CAP 10 CS 21 MAP 10 CS32 32</p> <p>CAP 10 CS2 21 x 2 MAP 10 CS232 32 x 2</p> <p>CAP 10 CS29 29 MAP 10 CS40 40</p> <p>CAP 10 CS229 29 x 2 MAP 10 CS240 40 x 2</p> <p>CHP 10 CP 16 MHP 10 CP20 20</p> <p>CHP 10 CP2 16 x 2 MHP 10 CP220 20 x 2</p> <p>CAP 10 CP 21 MAP 10 CP32 32</p> <p>CAP 10 CP2 21 x 2 MAP 10 CP232 32 x 2</p> <p>CAP 10 CP29 29 MAP 10 CP40 40</p> <p>CAP 10 CP229 29 x 2 MAP 10 CP240 40 x 2</p>	<p>Part No. entry Pg Part No. entry M</p> <p>CHP 10 L 16 MHP 10 L20 20</p> <p>CHP 10 L2 16 x 2 MHP 10 L220 20 x 2</p> <p>CAP 10 L 21 MAP 10 L32 32</p> <p>CAP 10 L2 21 x 2 MAP 10 L232 32 x 2</p> <p>CAP 10 L29 29 MAP 10 L40 40</p> <p>CAP 10 L229 29 x 2 MAP 10 L240 40 x 2</p> <p>CHP 10 LS 16 MHP 10 LS20 20</p> <p>CHP 10 LS2 16 x 2 MHP 10 LS220 20 x 2</p> <p>CAP 10 LS 21 MAP 10 LS32 32</p> <p>CAP 10 LS2 21 x 2 MAP 10 LS232 32 x 2</p> <p>CAP 10 LS29 29 MAP 10 LS40 40</p> <p>CAP 10 LS229 29 x 2 MAP 10 LS240 40 x 2</p>
<p>* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.</p>
	<p>Hoods with 4 pegs</p>
	<p>Hoods with 2 pegs</p>

<p>Description</p> <p>with levers and gasket, top entry</p> <p>with levers and gasket, top entry, high construction</p> <p>with levers and gasket, top entry, high construction</p> <p>with levers and gasket, top entry, high construction, without adapter *</p> <p>with levers and gasket, top entry, high construction, without adapter *</p>	<p>Part No. entry Pg Part No. entry M</p> <p>CHV 10 G 16 MHV 10 G25 25</p> <p>CAV 10 G 21 MAV 10 G25 25</p> <p>CAV 10 G29 29 MAV 10 G32 32</p> <p>CFV 10 G 21 MFV 10 G25 25</p> <p>CFV 10 G29 29 MFV 10 G32 32</p>	<p>Part No. entry Pg Part No. entry M</p> <p>CHV 10 LG 16 MHV 10 LG25 25</p> <p>CAV 10 LG21 21 MAV 10 LG25 25</p> <p>CAV 10 LG29 29 MAV 10 LG32 32</p> <p>CFV 10 LG21 21 MFV 10 LG25 25</p> <p>CFV 10 LG29 29 MFV 10 LG32 32</p>

Size 57.27

CH - CA and MH - MA enclosures standard version

<p>* be used only with a complete cable gland</p> <p>** can only be used with a complete cable gland (to be purchased separately)</p>
 <p>according to the type of lever</p>	<p>Hoods with 4 pegs</p>
	<p>Hoods with 2 pegs</p>
																																																																																																																								
<p>Description</p> <p>with pegs, side entry</p> <p>with pegs, side entry</p> <p>with pegs, side entry, high construction</p> <p>with pegs, side entry, high construction</p> <p>with pegs, top entry</p> <p>with pegs, top entry</p> <p>with pegs, top entry, high construction</p> <p>with pegs, top entry, high construction</p> <p>with pegs, frontal entry, high construction</p> <p>with pegs, frontal entry, high constr., without adaptor *</p>	<table border="1"> <thead> <tr> <th>Part No.</th> <th>entry</th> <th>Pg</th> <th>Part No.</th> <th>entry</th> <th>M</th> </tr> </thead> <tbody> <tr> <td>CHO 10</td> <td>16</td> <td></td> <td>MHO 10.20</td> <td>20</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td>MHO 10.25</td> <td>25</td> <td></td> </tr> <tr> <td>CAO 10.21</td> <td>21</td> <td></td> <td>MAO 10.32</td> <td>32</td> <td></td> </tr> <tr> <td>CAO 10.29</td> <td>29</td> <td></td> <td>MAO 10.40</td> <td>40</td> <td></td> </tr> <tr> <td>CHV 10</td> <td>16</td> <td></td> <td>MHV 10.20 **</td> <td>20</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td>MHV 10.25</td> <td>25</td> <td></td> </tr> <tr> <td>CAV 10.21</td> <td>21</td> <td></td> <td>MAV 10.32</td> <td>32</td> <td></td> </tr> <tr> <td>CAV 10.29</td> <td>29</td> <td></td> <td>MAV 10.40</td> <td>40</td> <td></td> </tr> <tr> <td>CAF 10</td> <td>16</td> <td></td> <td>MAF 10.20</td> <td>20</td> <td></td> </tr> <tr> <td>CFF 10</td> <td>16</td> <td></td> <td>MFF 10.20</td> <td>20</td> <td></td> </tr> </tbody> </table>	Part No.	entry	Pg	Part No.	entry	M	CHO 10	16		MHO 10.20	20					MHO 10.25	25		CAO 10.21	21		MAO 10.32	32		CAO 10.29	29		MAO 10.40	40		CHV 10	16		MHV 10.20 **	20					MHV 10.25	25		CAV 10.21	21		MAV 10.32	32		CAV 10.29	29		MAV 10.40	40		CAF 10	16		MAF 10.20	20		CFF 10	16		MFF 10.20	20		<table border="1"> <thead> <tr> <th>Part No.</th> <th>entry</th> <th>Pg</th> <th>Part No.</th> <th>entry</th> <th>M</th> </tr> </thead> <tbody> <tr> <td>CHO 10 L</td> <td>16</td> <td></td> <td>MHO 10 L20</td> <td>20</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td>MHO 10 L25</td> <td>25</td> <td></td> </tr> <tr> <td>CAO 10 L21</td> <td>21</td> <td></td> <td>MAO 10 L32</td> <td>32</td> <td></td> </tr> <tr> <td>CAO 10 L29</td> <td>29</td> <td></td> <td>MAO 10 L40</td> <td>40</td> <td></td> </tr> <tr> <td>CHV 10 L</td> <td>16</td> <td></td> <td>MHV 10 L20 **</td> <td>20</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td>MHV 10 L25</td> <td>25</td> <td></td> </tr> <tr> <td>CAV 10 L21</td> <td>21</td> <td></td> <td>MAV 10 L32</td> <td>32</td> <td></td> </tr> <tr> <td>CAV 10 L29</td> <td>29</td> <td></td> <td>MAV 10 L40</td> <td>40</td> <td></td> </tr> </tbody> </table>	Part No.	entry	Pg	Part No.	entry	M	CHO 10 L	16		MHO 10 L20	20					MHO 10 L25	25		CAO 10 L21	21		MAO 10 L32	32		CAO 10 L29	29		MAO 10 L40	40		CHV 10 L	16		MHV 10 L20 **	20					MHV 10 L25	25		CAV 10 L21	21		MAV 10 L32	32		CAV 10 L29	29		MAV 10 L40	40	
Part No.	entry	Pg	Part No.	entry	M																																																																																																																					
CHO 10	16		MHO 10.20	20																																																																																																																						
			MHO 10.25	25																																																																																																																						
CAO 10.21	21		MAO 10.32	32																																																																																																																						
CAO 10.29	29		MAO 10.40	40																																																																																																																						
CHV 10	16		MHV 10.20 **	20																																																																																																																						
			MHV 10.25	25																																																																																																																						
CAV 10.21	21		MAV 10.32	32																																																																																																																						
CAV 10.29	29		MAV 10.40	40																																																																																																																						
CAF 10	16		MAF 10.20	20																																																																																																																						
CFF 10	16		MFF 10.20	20																																																																																																																						
Part No.	entry	Pg	Part No.	entry	M																																																																																																																					
CHO 10 L	16		MHO 10 L20	20																																																																																																																						
			MHO 10 L25	25																																																																																																																						
CAO 10 L21	21		MAO 10 L32	32																																																																																																																						
CAO 10 L29	29		MAO 10 L40	40																																																																																																																						
CHV 10 L	16		MHV 10 L20 **	20																																																																																																																						
			MHV 10 L25	25																																																																																																																						
CAV 10 L21	21		MAV 10 L32	32																																																																																																																						
CAV 10 L29	29		MAV 10 L40	40																																																																																																																						
<p>* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.</p>
	<p>Hoods with 4 pegs</p>
	<p>Hoods with 2 pegs</p>
																																																																																																																								
<p>Description</p> <p>with levers, side entry 1)</p> <p>with levers, side entry 1)</p> <p>with levers, side entry, high construction1)</p> <p>with levers, side entry, high construction1)</p> <p>with levers, top entry 1)</p> <p>with levers, top entry 1)</p> <p>with levers, top entry, high 1)</p> <p>with levers, top entry, high 1)</p> <p>with 4 pegs (for enclosures with 2 levers with gasket)</p> <p>with 4 pegs and gasket (for enclosures with 2 levers)2)</p> <p>with 2 pegs (for enclosures with 1 lever with gasket)</p> <p>with 2 levers (for hoods with 4 pegs)</p> <p>with 1 lever (for hoods with 2 pegs)</p>	<table border="1"> <thead> <tr> <th>Part No.</th> <th>entry</th> <th>Pg</th> <th>Part No.</th> <th>entry</th> <th>M</th> </tr> </thead> <tbody> <tr> <td>CHO 10 X</td> <td>16</td> <td></td> <td>MHO 10 X20</td> <td>20</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td>MHO 10 X25</td> <td>25</td> <td></td> </tr> <tr> <td>CAO 10 X</td> <td>21</td> <td></td> <td>MAO 10 X32</td> <td>32</td> <td></td> </tr> <tr> <td>CAO 10 X29</td> <td>29</td> <td></td> <td>MAO 10 X40</td> <td>40</td> <td></td> </tr> <tr> <td>CHV 10 X</td> <td>16</td> <td></td> <td>MHV 10 X20 **</td> <td>20</td> <td></td> </tr> <tr> <td></td> <td></td> <td></td> <td>MHV 10 X25</td> <td>25</td> <td></td> </tr> <tr> <td>CAV 10 X</td> <td>21</td> <td></td> <td>MAV 10 X32</td> <td>32</td> <td></td> </tr> <tr> <td>CAV 10 X29</td> <td>29</td> <td></td> <td>MAV 10 X40</td> <td>40</td> <td></td> </tr> </tbody> </table>	Part No.	entry	Pg	Part No.	entry	M	CHO 10 X	16		MHO 10 X20	20					MHO 10 X25	25		CAO 10 X	21		MAO 10 X32	32		CAO 10 X29	29		MAO 10 X40	40		CHV 10 X	16		MHV 10 X20 **	20					MHV 10 X25	25		CAV 10 X	21		MAV 10 X32	32		CAV 10 X29	29		MAV 10 X40	40		<table border="1"> <thead> <tr> <th>Part No.</th> </tr> </thead> <tbody> <tr> <td>CHC 10</td> </tr> <tr> <td>CHC 10 C</td> </tr> <tr> <td>CHC 10 L</td> </tr> <tr> <td>CHC 10 G</td> </tr> <tr> <td>CHC 10 LG</td> </tr> </tbody> </table>	Part No.	CHC 10	CHC 10 C	CHC 10 L	CHC 10 G	CHC 10 LG																																																												
Part No.	entry	Pg	Part No.	entry	M																																																																																																																					
CHO 10 X	16		MHO 10 X20	20																																																																																																																						
			MHO 10 X25	25																																																																																																																						
CAO 10 X	21		MAO 10 X32	32																																																																																																																						
CAO 10 X29	29		MAO 10 X40	40																																																																																																																						
CHV 10 X	16		MHV 10 X20 **	20																																																																																																																						
			MHV 10 X25	25																																																																																																																						
CAV 10 X	21		MAV 10 X32	32																																																																																																																						
CAV 10 X29	29		MAV 10 X40	40																																																																																																																						
Part No.																																																																																																																										
CHC 10																																																																																																																										
CHC 10 C																																																																																																																										
CHC 10 L																																																																																																																										
CHC 10 G																																																																																																																										
CHC 10 LG																																																																																																																										

TC - TM enclosures Insulation version (Plastic hood and housing)

<p>* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.</p>
	<p>Hoods with double lever</p>
	<p>Hoods with 4 pegs</p>
																														
<p>Description</p> <p>bulkhead mounting housing with thermoplastic lever</p> <p>surface mounting housing with thermoplastic lever</p> <p>surface mounting housing with thermoplastic lever</p> <p>hood with pegs, side entry</p> <p>hood with pegs, side entry</p> <p>hood with pegs, top entry</p> <p>hood with pegs, top entry</p> <p>cover with pegs</p>	<table border="1"> <thead> <tr> <th>Part No.</th> <th>entry</th> <th>M</th> </tr> </thead> <tbody> <tr> <td>TCHI 10</td> <td></td> <td></td> </tr> <tr> <td>TMAP 10.25</td> <td>25</td> <td></td> </tr> <tr> <td>TMAP 10.32</td> <td>32</td> <td></td> </tr> </tbody> </table>	Part No.	entry	M	TCHI 10			TMAP 10.25	25		TMAP 10.32	32		<table border="1"> <thead> <tr> <th>Part No.</th> <th>entry</th> <th>M</th> </tr> </thead> <tbody> <tr> <td>TMAO 10.25</td> <td>25</td> <td></td> </tr> <tr> <td>TMAO 10.32</td> <td>32</td> <td></td> </tr> <tr> <td>TMAV 10.25</td> <td>25</td> <td></td> </tr> <tr> <td>TMAV 10.32</td> <td>32</td> <td></td> </tr> <tr> <td>TCHC 10</td> <td></td> <td></td> </tr> </tbody> </table>	Part No.	entry	M	TMAO 10.25	25		TMAO 10.32	32		TMAV 10.25	25		TMAV 10.32	32		TCHC 10		
Part No.	entry	M																														
TCHI 10																																
TMAP 10.25	25																															
TMAP 10.32	32																															
Part No.	entry	M																														
TMAO 10.25	25																															
TMAO 10.32	32																															
TMAV 10.25	25																															
TMAV 10.32	32																															
TCHC 10																																

CDD and CD 72 and 40 poles +
 10A - 250V

<ul style="list-style-type: none"> - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ - $\leq 3\text{ m}\Omega$ - for applications requiring higher voltages, please contact us - for contact crimping instructions, please contact us - for maximum current load, see the following loadcurves inserts, for more information contact us 	<p>inserts 72 poles +
, crimp connections</p>
 <p>- characteristics according to EN 61984: 10A 250V 4kV 2 - UL, CSA, CCC, GL, GOST certified</p>	<p>inserts 40 poles +
, crimp connections</p>
 <p>- characteristics according to EN 61984: 10A 250V 4kV 3 10A 230/400V 4kV 2 - compliant with DIN EC 175-301-801 standard - UL, CSA, CCC, GL, GOST certified</p>														
<p>Description</p>	<p>Part No.</p>	<p>Part No. Part No.</p>														
<p>without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts</p>	<p>CDDF 72 CDDM 72</p>	<p>CDF 40 CDM 40</p>														
<p>10A contacts (Silver plated) 0.14-0.37 mm² AWG 26-22 identification No. 1 0.5 mm² AWG 20 identification No. 2 0.75 mm² AWG 18 identification No. 1 mm² AWG 18 identification No. 3 1.5 mm² AWG 16 identification No. 4 2.5 mm² AWG 14 identification No. 5</p>	<p>10A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CDFA 0.3</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.5</td> <td>CDMA 0.5</td> </tr> <tr> <td>CDFA 0.7</td> <td>CDMA 0.7</td> </tr> <tr> <td>CDFA 1.0</td> <td>CDMA 1.0</td> </tr> <tr> <td>CDFA 1.5</td> <td>CDMA 1.5</td> </tr> <tr> <td>CDFA 2.5</td> <td>CDMA 2.5</td> </tr> </table>	Female	Male	CDFA 0.3	CDMA 0.3	CDFA 0.5	CDMA 0.5	CDFA 0.7	CDMA 0.7	CDFA 1.0	CDMA 1.0	CDFA 1.5	CDMA 1.5	CDFA 2.5	CDMA 2.5
Female	Male															
CDFA 0.3	CDMA 0.3															
CDFA 0.5	CDMA 0.5															
CDFA 0.7	CDMA 0.7															
CDFA 1.0	CDMA 1.0															
CDFA 1.5	CDMA 1.5															
CDFA 2.5	CDMA 2.5															

CDS and CQE 27 and 32 poles +
 10A - 400V and 16A - 500V

<ul style="list-style-type: none"> - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ - $\leq 3\text{ m}\Omega$ - for applications requiring higher voltages, please contact us - for contact crimping instructions, please contact us - for maximum current load, see the following loadcurves inserts, for more information contact us 	<p>inserts 27 poles +
, spring terminal connections</p>
 <p>- characteristics according to EN 61984: 10A 400V 6kV 3</p>	<p>inserts 32 poles +
, crimp connections</p>
 <p>- characteristics according to EN 61984: 16A 500V 6kV 3 16A 830V 8kV 2 - UL, CSA, GL, GOST certified</p>																		
<p>Description</p>	<p>Part No.</p>	<p>Part No. Part No.</p>																		
<p>spring terminal female inserts with female contacts male inserts with male contacts</p>	<p>CDSF 42 CDSM 42</p>																			
<p>without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts</p>		<p>CQEF 32 CQEM 32</p>																		
<p>16A contacts (Silver plated) 0.14-0.37 mm² AWG 26-22 three grooves 0.5 mm² AWG 20 with no grooves 0.75 mm² AWG 18 one groove (back side) 1 mm² AWG 18 one groove 1.5 mm² AWG 16 two grooves 2.5 mm² AWG 14 three grooves 3 mm² AWG 12 one wide groove 4 mm² AWG 12 with no grooves</p>	<p>16A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CCFA 0.3</td> <td>CCMA 0.3</td> </tr> <tr> <td>CCFA 0.5</td> <td>CCMA 0.5</td> </tr> <tr> <td>CCFA 0.7</td> <td>CCMA 0.7</td> </tr> <tr> <td>CCFA 1.0</td> <td>CCMA 1.0</td> </tr> <tr> <td>CCFA 1.5</td> <td>CCMA 1.5</td> </tr> <tr> <td>CCFA 2.5</td> <td>CCMA 2.5</td> </tr> <tr> <td>CCFA 3.0</td> <td>CCMA 3.0</td> </tr> <tr> <td>CCFA 4.0</td> <td>CCMA 4.0</td> </tr> </table>	Female	Male	CCFA 0.3	CCMA 0.3	CCFA 0.5	CCMA 0.5	CCFA 0.7	CCMA 0.7	CCFA 1.0	CCMA 1.0	CCFA 1.5	CCMA 1.5	CCFA 2.5	CCMA 2.5	CCFA 3.0	CCMA 3.0	CCFA 4.0	CCMA 4.0
Female	Male																			
CCFA 0.3	CCMA 0.3																			
CCFA 0.5	CCMA 0.5																			
CCFA 0.7	CCMA 0.7																			
CCFA 1.0	CCMA 1.0																			
CCFA 1.5	CCMA 1.5																			
CCFA 2.5	CCMA 2.5																			
CCFA 3.0	CCMA 3.0																			
CCFA 4.0	CCMA 4.0																			

Size 77.27

CP 6 poles +
 35A - 400/690V

<ul style="list-style-type: none"> - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40 \text{ }^\circ\text{C} \dots + 125 \text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 0,3 \text{ m}\Omega$ (4 poles) $\leq 1 \text{ m}\Omega$ (2 poles) - for applications requiring higher voltages, please contact us 	<p>inserts, screw terminal connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 35A 400/690V 6kV 3 - UL, CSA, CCC, GOST certified 	<p>inserts, screw terminal connection</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 80A 690V 8kV 3 16A 400V 6kV 3 16A 400/690V 6kV 2 - UL, CSA, CCC, GL, GOST certified
Description	Part No.	Part No.
indirect, with plate female inserts with female contacts male inserts with male contacts	CPF 06 CPM 06	

female inserts with female contacts male inserts with male contacts		CXF 4/0 CXM 4/0

CME - CMSE 6 + 2 (aux) poles +
 16A - 830V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 830V 8kV 3 16A 1000V 8kV 2 16A 720/1250V 8kV 2 - auxiliary contacts: 16A 500V 6kV 3 - UL, CSA, CCC, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40 \text{ }^\circ\text{C} \dots + 125 \text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1 \text{ m}\Omega$ (CME)- $\leq 3 \text{ m}\Omega$ (CMSE) - for maximum current load, please contact us 	<p>inserts, screw terminal connection</p>
	<p>inserts, spring terminal connection</p>

Description	Part No.	Part No.
indirect, with plate 1) female inserts with female contacts male inserts with male contacts	CMEF 06 T CMEM 06 T	
female inserts with female contacts male inserts with male contacts		CMSEF 06 CMSEM 06

CX 6 and 12 poles (40A - 690V) + 36 and 2 poles (10A - 250V) +

<ul style="list-style-type: none"> - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40 \text{ }^\circ\text{C} \dots + 125 \text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1,3 \text{ m}\Omega$ (6 poles) $\leq 1 \text{ m}\Omega$ (36 poles) - for maximum current load, please contact us 	<p>inserts 6 + 36 poles +
 , crimp connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 40A 690V 8kV 3 10A 160V 2,5kV 3 10A 250V 4kV 2 - UL, CSA, CCC, GL, GOST certified 	<p>inserts 12 + 2 poles +
 , crimp connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 40A 690V 8kV 3 10A 250V 4kV 3 - UL, CSA, CCC, GL, GOST certified 														
Description	Part No.	Part No.														
without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts	CXF 6/36 CXM 6/36	CXF 12/2 CXM 12/2														
40A contacts (Silver plated) 1.5 mm ² AWG 16 2.5 mm ² AWG 14 4 mm ² AWG 12 6 mm ² AWG 10	
	<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CXFA 1.5</td> <td>CXMA 1.5</td> </tr> <tr> <td>CXFA 2.5</td> <td>CXMA 2.5</td> </tr> <tr> <td>CXFA 4.0</td> <td>CXMA 4.0</td> </tr> <tr> <td>CXFA 6.0</td> <td>CXMA 6.0</td> </tr> </table>	Female	Male	CXFA 1.5	CXMA 1.5	CXFA 2.5	CXMA 2.5	CXFA 4.0	CXMA 4.0	CXFA 6.0	CXMA 6.0				
Female	Male															
CXFA 1.5	CXMA 1.5															
CXFA 2.5	CXMA 2.5															
CXFA 4.0	CXMA 4.0															
CXFA 6.0	CXMA 6.0															
10A contacts (Silver plated) 0.14-0.37 mm ² AWG 26-22 three grooves 0.5 mm ² AWG 20 with no grooves 0.75 mm ² AWG 18 one groove (back side) 1 mm ² AWG 18 one groove 1.5 mm ² AWG 16 two grooves 2.5 mm ² AWG 14 three grooves	
 gold plated, please contact us	<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CDFA 0.3</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.5</td> <td>CDMA 0.5</td> </tr> <tr> <td>CDFA 0.7</td> <td>CDMA 0.7</td> </tr> <tr> <td>CDFA 1.0</td> <td>CDMA 1.0</td> </tr> <tr> <td>CDFA 1.5</td> <td>CDMA 1.5</td> </tr> <tr> <td>CDFA 2.5</td> <td>CDMA 2.5</td> </tr> </table>	Female	Male	CDFA 0.3	CDMA 0.3	CDFA 0.5	CDMA 0.5	CDFA 0.7	CDMA 0.7	CDFA 1.0	CDMA 1.0	CDFA 1.5	CDMA 1.5	CDFA 2.5	CDMA 2.5
Female	Male															
CDFA 0.3	CDMA 0.3															
CDFA 0.5	CDMA 0.5															
CDFA 0.7	CDMA 0.7															
CDFA 1.0	CDMA 1.0															
CDFA 1.5	CDMA 1.5															
CDFA 2.5	CDMA 2.5															

CH - CA and MH - MA enclosures standard version

<p>panel cut-out for bulkhead mounting housing in mm</p>
	<p>bulkhead mounting housings with 2 levers or 4 pegs</p>
	<p>bulkhead mounting housings with single lever</p>

<p>Description</p>	<p>Part No. entry M</p>	<p>Part No. entry M</p>
<p>with one or two levers</p>	<p>CHI 16</p>	<p>CHI 16 L</p>
<p>with pegs</p>	<p>CHI 16 C</p>	
<p>with pegs and aluminum cover</p>	<p>CHI 16 CS</p>	
<p>with pegs and plastic cover</p>	<p>CHI 16 CP</p>	
<p>with lever and cover</p>		<p>CHI 16 LS</p>
<p>panel cut-out for bulkhead mounting housing in mm 1) may be combined with enclosures: - CHO/CAO 16 X and CHV/CAV 16 X - MHO/MAO 16 X and MHV/MAV 16 X</p>
	<p>surface mounting housings with 2 levers or 4 pegs</p>
	<p>surface mounting housings with single lever</p>

<p>Description</p>	<p>Part No. entry Pg Part No. entry M</p>	<p>Part No. entry Pg Part No. entry M</p>
<p>with levers</p>	<p>CHP 16 21 MHP 16.25 25</p>	<p>CHP 16 L 21 MHP 16 L25 25</p>
<p>with levers</p>	<p>CHP 16.2 21 x 2 MHP 16.225 25 x 2</p>	<p>CHP 16 L2 21 x 2 MHP 16 L225 25 x 2</p>
<p>with levers, high construction</p>	<p>CAP 16.21 21 MAP 16.32 32</p>	<p>CAP 16 L 21 MAP 16 L32 32</p>
<p>with levers, high construction</p>	<p>CAP 16.221 21 x 2 MAP 16.232 32 x 2</p>	<p>CAP 16 L2 21 x 2 MAP 16 L232 32 x 2</p>
<p>with levers, high construction</p>	<p>CAP 16.29 29 MAP 16.40 40</p>	<p>CAP 16 L29 29 MAP 16 L40 40</p>
<p>with levers, high construction</p>	<p>CAP 16.229 29 x 2 MAP 16.240 40 x 2</p>	<p>CAP 16 L229 29 x 2 MAP 16 L240 40 x 2</p>
<p>with pegs and aluminum cover 1)</p>	<p>CHP 16 CS 21 MHP 16 CS25 25</p>	
<p>with lever and aluminum cover 1)</p>	<p>CHP 16 CS2 21 x 2 MHP 16 CS225 25 x 2</p>	
<p>with pegs and aluminum cover, high construction 1)</p>	<p>CAP 16 CS 21 MAP 16 CS32 32</p>	
<p>with pegs and aluminum cover, high construction 1)</p>	<p>CAP 16 CS2 21 x 2 MAP 16 CS232 32 x 2</p>	
<p>with pegs and aluminum cover, high construction 1)</p>	<p>CAP 16 CS29 29 MAP 16 CS40 40</p>	
<p>with pegs and aluminum cover, high construction 1)</p>	<p>CAP 16 CS229 29 x 2 MAP 16 CS240 40 x 2</p>	
<p>with pegs and plastic cover 1)</p>	<p>CHP 16 CP 21 MHP 16 CP25 25</p>	
<p>with pegs and plastic cover 1)</p>	<p>CHP 16 CP2 21 x 2 MHP 16 CP225 25 x 2</p>	
<p>with pegs and plastic cover, high construction 1)</p>	<p>CAP 16 CP 21 MAP 16 CP32 32</p>	
<p>with pegs and plastic cover, high construction 1)</p>	<p>CAP 16 CP2 21 x 2 MAP 16 CP232 32 x 2</p>	
<p>with pegs and plastic cover, high construction 1)</p>	<p>CAP 16 CP29 29 MAP 16 CP40 40</p>	
<p>with pegs and plastic cover, high construction 1)</p>	<p>CAP 16 CP229 29 x 2 MAP 16 CP240 40 x 2</p>	
<p>with lever and cover</p>		<p>CHP 16 LS 21 MHP 16 LS25 25</p>
<p>with lever and cover</p>		<p>CHP 16 LS2 21 x 2 MHP 16 LS225 25 x 2</p>
<p>with lever and cover, high construction</p>		<p>CAP 16 LS 21 MAP 16 LS32 32</p>
<p>with lever and cover, high construction</p>		<p>CAP 16 LS2 21 x 2 MAP 16 LS232 32 x 2</p>
<p>with lever and cover, high construction</p>		<p>CAP 16 LS29 29 MAP 16 LS40 40</p>
<p>with lever and cover, high construction</p>		<p>CAP 16 LS229 29 x 2 MAP 16 LS240 40 x 2</p>
<p>* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.</p>
	<p>hoods with 2 levers</p>
	<p>hoods with 1 lever</p>

<p>Description</p>	<p>Part No. entry Pg Part No. entry M</p>	<p>Part No. entry Pg Part No. entry M</p>
<p>with levers and gasket, top entry</p>	<p>CHV 16 G 21 MHV 16 G32 32</p>	<p>CHV 16 LG 21 MHV 16 LG32 32</p>
<p>with levers and gasket, top entry, high construction</p>	<p>CAV 16 G 21 MAV 16 G25 25</p>	<p>CAV 16 LG21 21 MAV 16 LG25 25</p>
<p>with levers and gasket, top entry, high construction</p>	<p>CAV 16 G29 29 MAV 16 G32 32</p>	<p>CAV 16 LG29 29 MAV 16 LG32 32</p>
<p>with levers and gasket, top entry, high, without adapter *</p>	<p>CFV 16 G 21 MFV 16 G25 25</p>	<p>CFV 16 LG21 21 MFV 16 LG25 25</p>
<p>with levers and gasket, top entry, high, without adapter *</p>	<p>CFV 16 G29 29 MFV 16 G32 32</p>	<p>CFV 16 LG29 29 MFV 16 LG32 32</p>

Size 77.27

CH - CA and MH - MA enclosures standard version

* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.
** can only be used with a complete cable gland (to be purchased separately)

according to the type of lever

Hoods with 4 pegs

Hoods with 2 pegs

Description	Part No.	entry Pg	Part No.	entry M	Part No.	entry Pg	Part No.	entry M
with pegs, side entry	CHO 16	16	MHO 16.25	25	CHO 16 L	21	MHO 16 L25	25
with pegs, side entry			MHO 16.32	32			MHO 16 L32	32
with pegs, side entry, high construction	CAO 16.21	21	MAO 16.32	32	CAO 16 L21	21	MAO 16 L32	32
with pegs, side entry, high construction	CAO 16.29	29	MAO 16.40	40	CAO 16 L29	29	MAO 16 L40	40
with pegs, top entry	CHV 16	16	MHV 16.25 **	25	CHV 16 L	21	MHV 16 L25	25
with pegs, top entry			MHV 16.32	32			MHV 16 L32	32
with pegs, top entry, high construction	CAV 16.21	21	MAV 16.32	32	CAV 16 L21	21	MAV 16 L32	32
with pegs, top entry, high construction	CAV 16.29	29	MAV 16.40	40	CAV 16 L29	29	MAV 16 L40	40
with pegs, frontal entry, high construction	CAF 16	21	MAF 16.25	25				
with pegs, frontal entry, high constr., without adaptor *	CFF 16	21	MFF 16.25	25				

1) may be combined with enclosures:
- CHI/CHP/CAP 16 CS/CP/C
- MHP/MAP 16 CS/CP
2) may be combined with enclosures:
- CHO/CAO 16 X and CHV/CAV 16 X
- MHO/MAO 16 X and MHV/MAV 16 X

hoods with 2 levers

covers

Description	Part No.	entry Pg	Part No.	entry M	Part No.
with levers, side entry 1)	CHO 16 X	16	MHO 16 X25	25	
with levers, side entry 1)			MHO 16 X32	32	
with levers, side entry, high construction 1)	CAO 16 X	21	MAO 16 X32	32	
with levers, side entry, high construction 1)	CAO 16 X29	29	MAO 16 X40	40	
with levers, top entry 1)	CHV 16 X	21	MHV 16 X25	25	
with levers, top entry 1)			MHV 16 X32	32	
with levers, top entry, high construction 1)	CAV 16 X	21	MAV 16 X32	32	
with levers, top entry, high construction 1)	CAV 16 X29	29	MAV 16 X40	40	
with 4 pegs (for enclosures with 2 levers with gasket)					CHC 16
with 4 pegs and gasket (for enclosures with 2 levers) 2)					CHC 16 C
with 2 pegs (for enclosures with 1 lever with gasket)					CHC 16 L
with 2 levers (for hoods with 4 pegs)					CHC 16 G
with 1 lever (for hoods with 2 pegs)					CHC 16 LG

TC - TM enclosures Insulation version (Plastic hood and housing)

* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.

Hoods with double lever

Hoods with 4 pegs

Description	Part No.	entry M	Part No.	entry M
bulkhead mounting housing with thermoplastic lever	TCHI 16			
surface mounting housing with thermoplastic lever	TMAP 16.32	32		
surface mounting housing with thermoplastic lever	TMAP 16.40	40		
hood with pegs, side entry			TMAO 16.32	32
hood with pegs, side entry			TMAO 16.40	40
hood with pegs, top entry			TMAV 16.32	32
hood with pegs, top entry			TMAV 16.40	40
cover with pegs			TCHC 16	

CD and CDD 64 and 108 poles +
 10A - 250V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 400V 6kV 3 - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 3\text{ m}\Omega$ - for applications requiring higher voltages, please contact us - for contact crimping instructions, please contact us - for maximum current load, please contact us 	<p>Inserts 64 poles +
, spring terminal connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 3 10A 230/400V 4kV 2 - compliant with DIN EC 175-301-801 standard - UL, CSA, CCC, GL, GOST certified 	<p>inserts 108 poles +
, crimp connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 2 - UL, CSA, CCC, GL, GOST certified 														
<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>														
<p>without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts</p>	<p>CDF 64 CDM 64</p>	<p>CDDF 108 CDDM 108</p>														
<p>10A contacts (Silver plated) 0.14-0.37 mm² AWG 26-22 identification No. 1 0.5 mm² AWG 20 identification No. 2 0.75 mm² AWG 18 identification No. 2 1 mm² AWG 18 identification No. 3 1.5 mm² AWG 16 identification No. 4 2.5 mm² AWG 14 identification No. 5</p>	<p>10A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CDFA 0.3</td> <td>CDMA 0.3</td> </tr> <tr> <td>CDFA 0.5</td> <td>CDMA 0.5</td> </tr> <tr> <td>CDFA 0.7</td> <td>CDMA 0.7</td> </tr> <tr> <td>CDFA 1.0</td> <td>CDMA 1.0</td> </tr> <tr> <td>CDFA 1.5</td> <td>CDMA 1.5</td> </tr> <tr> <td>CDFA 2.5</td> <td>CDMA 2.5</td> </tr> </table>	Female	Male	CDFA 0.3	CDMA 0.3	CDFA 0.5	CDMA 0.5	CDFA 0.7	CDMA 0.7	CDFA 1.0	CDMA 1.0	CDFA 1.5	CDMA 1.5	CDFA 2.5	CDMA 2.5
Female	Male															
CDFA 0.3	CDMA 0.3															
CDFA 0.5	CDMA 0.5															
CDFA 0.7	CDMA 0.7															
CDFA 1.0	CDMA 1.0															
CDFA 1.5	CDMA 1.5															
CDFA 2.5	CDMA 2.5															

CDS and CQE 42 and 46 pole +
 10A - 400V and 16 - 500V

<ul style="list-style-type: none"> - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ - for maximum current load, please contact us 	<p>inserts 42 poles +
, spring terminal connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 400V 6kV 3 	<p>inserts 46 poles +
, crimp connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 500V 6kV 3 16A 830V 8kV 2 - UL, CSA, GL, GOST certified 																		
<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>																		
<p>spring terminal female inserts with female contacts male inserts with male contacts</p>	<p>CDSF 42 CDSM 42</p>																			
<p>without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts</p>		<p>CQEF 46 CQEM 46</p>																		
<p>16A contacts (Silver plated) 0.14-0.37 mm² AWG 26-22 three grooves 0.5 mm² AWG 20 with no grooves 0.75 mm² AWG 18 one groove (back side) 1 mm² AWG 18 one groove 1.5 mm² AWG 16 two grooves 2.5 mm² AWG 14 three grooves 3 mm² AWG 12 one wide groove 4 mm² AWG 12 with no grooves</p>	<p>16A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<table border="0"> <tr> <td>Female</td> <td>Male</td> </tr> <tr> <td>CCFA 0.3</td> <td>CCMA 0.3</td> </tr> <tr> <td>CCFA 0.5</td> <td>CCMA 0.5</td> </tr> <tr> <td>CCFA 0.7</td> <td>CCMA 0.7</td> </tr> <tr> <td>CCFA 1.0</td> <td>CCMA 1.0</td> </tr> <tr> <td>CCFA 1.5</td> <td>CCMA 1.5</td> </tr> <tr> <td>CCFA 2.5</td> <td>CCMA 2.5</td> </tr> <tr> <td>CCFA 3.0</td> <td>CCMA 3.0</td> </tr> <tr> <td>CCFA 4.0</td> <td>CCMA 4.0</td> </tr> </table>	Female	Male	CCFA 0.3	CCMA 0.3	CCFA 0.5	CCMA 0.5	CCFA 0.7	CCMA 0.7	CCFA 1.0	CCMA 1.0	CCFA 1.5	CCMA 1.5	CCFA 2.5	CCMA 2.5	CCFA 3.0	CCMA 3.0	CCFA 4.0	CCMA 4.0
Female	Male																			
CCFA 0.3	CCMA 0.3																			
CCFA 0.5	CCMA 0.5																			
CCFA 0.7	CCMA 0.7																			
CCFA 1.0	CCMA 1.0																			
CCFA 1.5	CCMA 1.5																			
CCFA 2.5	CCMA 2.5																			
CCFA 3.0	CCMA 3.0																			
CCFA 4.0	CCMA 4.0																			

CNE - CSE 24 pole + 16A - 500V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 500V 6kV 3 16A 400/690V 6kV 2 - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ (CNE) - $\leq 3\text{ m}\Omega$ (CSE) - for maximum current load, please contact us 	<p>inserts, screw terminal connections</p>
	<p>inserts, spring terminal connections</p>

<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>
<p>indirect, with plate female inserts with female contacts male inserts with male contacts</p>	<p>CNEF 24 T CNEM 24 T</p>	
<p>spring terminal female inserts with female contacts male inserts with male contacts</p>		<p>CSEF 24 CSEM 24</p>

Size 104.27

CME - CMSE 10 + 2 (aux) poles +
 16A - 830V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 830V 8kV 3 16A 1000V 8kV 2 16A 720/1250V 8kV 2 - auxiliary contacts: 16A 500V 6kV 3 - UL, CSA, CCC, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40^\circ\text{C} \dots +125^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1 \text{ m}\Omega$ (CME)- $\leq 3 \text{ m}\Omega$ (CMSE) - for maximum current load, please contact us 	inserts, screw terminal connection
	inserts, spring terminal connection

Description	Part No.	Part No.
indirect, with plate female inserts with female contacts male inserts with male contacts	CMEF 10 T CMEM 10 T	
female inserts with female contacts male inserts with male contacts		CMSEF 10 CMSEM 10

CX 4 poles (80A-400V) + 8 poles (16A-230/400V) and 6 poles (100A-690V) + 6 poles (16A-400V) +

<ul style="list-style-type: none"> - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40^\circ\text{C} \dots +125^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1 \text{ m}\Omega$ (CME)- $\leq 3 \text{ m}\Omega$ (CMSE) - for maximum current load, please contact us - inserts for applications with temperatures up to 180°C, available on request 	inserts 4 + 8 poles +
 screw terminal connection
	inserts 6 + 6 poles +
 crimp connections

Description	Part No.	Part No.
female inserts with female contacts male inserts with male contacts	CXF 4/8 CXM 4/8	
without contacts (to be ordered separately) female inserts for female contacts male inserts for male contacts		CXF 6/6 CXM 6/6
16A contacts (Silver plated) 0.14-0.37 mm ² AWG 26-22 three grooves 0.5 mm ² AWG 20 with no grooves 0.75 mm ² AWG 18 one groove (back side) 1 mm ² AWG 18 one groove 1.5 mm ² AWG 16 two grooves 2.5 mm ² AWG 14 three grooves 3 mm ² AWG 12 one wide groove 4 mm ² AWG 12 with no grooves	16A crimp contacts silver and gold plated
 gold plated, please contact us	Female CCFA 0.3 CCFA 0.5 CCFA 0.7 CCFA 1.0 CCFA 1.5 CCFA 2.5 CCFA 3.0 CCFA 4.0 Male CCMA 0.3 CCMA 0.5 CCMA 0.7 CCMA 1.0 CCMA 1.5 CCMA 2.5 CCMA 3.0 CCMA 4.0
100A contacts 16 mm ² AWG 6 - 5 25 mm ² AWG 4 - 3 35 mm ² AWG 2	100A crimp contacts silver plated
	Female CGFA 16 CGFA 25 CGFA 35 Male CGMA 16 CGMA 25 CGMA 35

CH - CA and MH - MA enclosures standard version

panel cut-out for bulkhead mounting housing in mm
 1) may be combined with enclosures: - CHO/CAO 24 X and CHV/CAV 24 X - MHO/MAO 24 X and MHV/MAV 24 X
	bulkhead mounting housings with 2 levers or 4 pegs
	bulkhead mounting housings with single lever
		
Description	Part No.	entry M	Part No.	entry M
with one or two levers	CHI 24		CHI 24 L	
with pegs 1)	CHI 24 C			
with pegs and aluminum cover 1)	CHI 24 CS			
with pegs and plastic cover 1)	CHI 24 CP			
with lever and cover			CHI 24 LS	

CH - CA and MH - MA enclosures standard version

panel cut-out for bulkhead mounting housing in mm 1) may be combined with enclosures:	surface mounting housings with 2 levers or 4 pegs				surface mounting housings with single lever			
- CHO/CAO 24 X and CHV/CAV 24 X - MHO/MAO 24 X and MHV/MAV 24 X	
				
			

								
Description	Part No.	entry Pg	Part No.	entry M	Part No.	entry Pg	Part No.	entry M
with levers with levers with levers, high with levers, high with levers, high with levers, high	CHP 24 CHP 24.2 CAP 2421 CAP 24.221 CAP 2429 CAP 24.229	21 21 x 2 21 21 x 2 29 29 x 2	MHP 24.25 MHP 24.225 MAP 2432 MAP 24.232 MAP 2440 MAP 24.240	25 25 x 2 32 32 x 2 40 40 x 2	CHP 24 L CHP 24 L2 CAP 24 L CAP 24 L2 CAP 24 L29 CAP 24 L229	21 21 x 2 21 21 x 2 29 29 x 2	MHP 24 L25 MHP 24 L225 MAP 24 L32 MAP 24 L232 MAP 24 L40 MAP 24 L240	25 25 x 2 32 32 x 2 40 40 x 2
with pegs and aluminum cover 1) with lever and aluminum cover 1) with pegs and aluminum cover, high 1) with pegs and aluminum cover, high 1) with pegs and aluminum cover, high 1) with pegs and aluminum cover, high 1)	CHP 24 CS CHP 24 CS2 CAP 24 CS CAP 24 CS2 CAP 24 CS29 CAP 24 CS229	21 21 x 2 21 21 x 2 29 29 x 2	MHP 24 CS25 MHP 24 CS225 MAP 24 CS32 MAP 24 CS232 MAP 24 CS40 MAP 24 CS240	25 25 x 2 32 32 x 2 40 40 x 2				
with pegs and plastic cover 1) with pegs and plastic cover 1) with pegs and plastic cover, high 1) with pegs and plastic cover, high 1) with pegs and plastic cover, high 1) with pegs and plastic cover, high 1)	CHP 24 CP CHP 24 CP2 CAP 24 CP CAP 24 CP2 CAP 24 CP29 CAP 24 CP229	21 21 x 2 21 21 x 2 29 29 x 2	MHP 24 CP25 MHP 24 CP225 MAP 24 CP32 MAP 24 CP232 MAP 24 CP40 MAP 24 CP240	25 25 x 2 32 32 x 2 40 40 x 2				
with lever and cover with lever and cover with lever and cover, high with lever and cover, high with lever and cover, high with lever and cover, high					CHP 24 LS CHP 24 LS2 CAP 24 LS CAP 24 LS2 CAP 24 LS29 CAP 24 LS229	21 21 x 2 21 21 x 2 29 29 x 2	MHP 24 LS25 MHP 24 LS225 MAP 24 LS32 MAP 24 LS232 MAP 24 LS40 MAP 24 LS240	25 25 x 2 32 32 x 2 40 40 x 2
* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland. ** can only be used with a complete cable gland (to be purchased separately)	Hoods with 4 pegs				Hoods with 2 pegs			

	
				
			
according to the type of lever								
Description	Part No.	entry Pg	Part No.	entry M	Part No.	entry Pg	Part No.	entry M
with pegs, side entry with pegs, side entry with pegs, side entry, high with pegs, side entry, high	CHO 24 CAO 24.21 CAO 24.29	21 21 29	MHO 24.25 MHO 24.32 MAO 24.32 MAO 24.40	25 32 32 40	CHO 24 L CAO 24 L21 CAO 24 L29	21 21 29	MHO 24 L25 MHO 24 L32 MAO 24 L32 MAO 24 L40	25 32 32 40
with pegs, top entry with pegs, top entry with pegs, top entry with pegs, top entry, high with pegs, top entry, high	CHV 24 CHV 24.29 CAV 24.21 CAV 24.29	21 29 21 29	MHV 24.25 ** MHV 24.32 MHV 24.40 MAV 24.32 MAV 24.40	25 32 40 32 40	CHV 24 L CHV 24 L29 CAV 24 L21 CAV 24 L29	21 29 21 29	MHV 24 L25 MHV 24 L32 MHV 24 L40 MAV 24 L32 MAV 24 L40	25 32 40 32 40
with pegs, frontal entry, high construction with pegs, frontal entry, high construction	CAF 24.21 CAF 24.29	21 29	MAF 2425 MAF 24.32	25 32				
with pegs, frontal entry, high constr., without adaptor * with pegs, frontal entry, high constr., without adaptor *	CFF 24.21 CFF 24.29	21 29	MFF 24.25 MFF 24.32	25 32				

Size 104.27

CH - CA and MH - MA enclosures standard version

* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.

hoods with 2 levers

hoods with 1 lever

Description	Part No.	entry	Pg	Part No.	entry	M	Part No.	entry	Pg	Part No.	entry	M
with levers and gasket, top entry	CHV 24 G	21		MHV 24 G32	32		CHV 24 LG	21		MHV 24 LG32	32	
with levers and gasket, top entry, high construction	CAV 24 G	21		MAV 24 G25	25		CAV 24 LG21	21		MAV 24 LG25	25	
with levers and gasket, top entry, high construction	CAV 24 G29	29		MAV 24 G32	32		CAV 24 LG29	29		MAV 24 LG32	32	
with levers and gasket, top entry, high, without adapter *	CFV 24 G	21		MFV 24 G25	25		CFV 24 LG21	21		MFV 24 LG25	25	
with levers and gasket, top entry, high, without adapter *	CFV 24 G29	29		MFV 24 G32	32		CFV 24 LG29	29		MFV 24 LG32	32	

- 1) may be combined with enclosures:
 - CHI/CHP/CAP 24 CS/CP/C
 - MHP/MAP 24 CS/CP
 2) may be combined with enclosures:
 - CHO/CAO 24 X and CHV/CAV 24 X
 - MHO/MAO 24 X and MHV/MAV 24 X

hoods with 2 levers

covers

Description	Part No.	entry	Pg	Part No.	entry	M	Part No.
with levers, side entry 1)	CHO 24 X	16		MHO 24 X25	25		
with levers, side entry 1)				MHO 24 X32	32		
with levers, side entry, high construction 1)	CAO 24 X	21		MAO 24 X32	32		
with levers, side entry, high construction 1)	CAO 24 X29	29		MAO 24 X40	40		
with levers, top entry 1)	CHV 24 X	21		MHV 24 X25	25		
with levers, top entry 1)				MHV 24 X32	32		
with levers, top entry, high construction 1)	CAV 24 X	21		MAV 24 X32	32		
with levers, top entry, high construction 1)	CAV 24 X29	29		MAV 24 X40	40		
with 4 pegs (for enclosures with 2 levers with gasket)							CHC 24
with 4 pegs and gasket (for enclosures with 2 levers) 2)							CHC 24 C
with 2 pegs (for enclosures with 1 lever with gasket)							CHC 24 L
with 2 levers (for hoods with 4 pegs)							CHC 24 G
with 1 lever (for hoods with 2 pegs)							CHC 24 LG

TC - TM enclosures insulating version (Plastic)

panel cut-out for bulkhead mounting housing in mm

ambient temperature limits -40 °C / +90 °C

Hoods with double lever

Hoods with 4 pegs

Description	Part No.	entry	M	Part No.	entry	M
bulkhead mounting housing with thermoplastic lever	TCHI 24					
surface mounting housing with thermoplastic lever	TMAP 24.32	32				
surface mounting housing with thermoplastic lever	TMAP 24.40	40				
hood with pegs, side entry				TMAO 24.32	32	
hood with pegs, side entry				TMAO 24.40	40	
hood with pegs, top entry				TMAV 24.32	32	
hood with pegs, top entry				TMAV 24.40	40	
cover with pegs				TCHC 24		

CD and CDD 80 and 144 poles +
 10A - 250V

<ul style="list-style-type: none"> - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40^\circ\text{C} \dots +125^\circ\text{C}$ - made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 3 \text{ m}\Omega$ - for applications requiring higher voltages, please contact us - for contact crimping instructions, please contact us - for maximum current load, please contact us 	<p>Inserts 80 poles +
 crimp connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 3 10A 230/400V 4kV 2 - compliant with DIN EC 175-301-801 standard - UL, CSA, CCC, GL, GOST certified 	<p>inserts 144 poles +
, crimp connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 2 - UL, CSA, CCC, GL, GOST certified
<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>
<p>without contacts (to be ordered separately) female inserts male inserts</p>	<p>CDF 40 CDF 40 CDM 40 CDM 40</p>	
<p>without contacts (to be ordered separately) female inserts, No. (1-72) and (73-144) male inserts, No. (1-72) and (73-144)</p>		<p>CDDF 72 CDDF 72 N CDDM 72 CDDM 72 N</p>
<p>10A contacts (Silver plated) 0.14-0.37 mm² AWG 26-22 identification No. 1 0.5 mm² AWG 20 identification No. 2 0.75 mm² AWG 18 identification No. 3 1 mm² AWG 18 identification No. 4 1.5 mm² AWG 16 identification No. 5 2.5 mm² AWG 14 identification No. 5</p>	<p>10A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<p>Female Male CDFA 0.3 CDMA 0.3 CDFA 0.5 CDMA 0.5 CDFA 0.7 CDMA 0.7 CDFA 1.0 CDMA 1.0 CDFA 1.5 CDMA 1.5 CDFA 2.5 CDMA 2.5</p>

CDS and CQE 54 and 64 pole +
 10A - 400V and 16 - 500V

<ul style="list-style-type: none"> - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40^\circ\text{C} \dots +125^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1 \text{ m}\Omega$ - for maximum current load, please contact us 	<p>inserts 54 poles +
, spring terminal connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 400V 6kV 3 	<p>inserts 64 poles +
, crimp connections</p>
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 500V 6kV 3 16A 830V 8kV 2 - UL, CSA, GL, GOST certified
<p>Description</p>	<p>Part No.</p>	<p>Part No. Part No.</p>
<p>spring terminal female inserts with female contacts, No. (1-27) and (28-54) male inserts with male contacts, No. (1+27) and (28-54)</p>	<p>CDSF 27 CDSF 27 N CDSM 27 CDSM 27 N</p>	
<p>without contacts (to be ordered separately) female inserts, No. (1-32) and (33-64) male inserts, No. (1-32) and (33-64)</p>		<p>CQEF 32 CQEF 32 N CQEM 32 CQEM 32 N</p>
<p>16A contacts (Silver plated) 0.14-0.37 mm² AWG 26-22 three grooves 0.5 mm² AWG 20 with no grooves 0.75 mm² AWG 18 one groove (back side) 1 mm² AWG 18 one groove 1.5 mm² AWG 16 two grooves 2.5 mm² AWG 14 three grooves 3 mm² AWG 12 one wide groove 4 mm² AWG 12 with no grooves</p>	<p>16A crimp contacts silver and gold plated</p>
 <p>gold plated, please contact us</p>	<p>Female Male CCFA 0.3 CCMA 0.3 CCFA 0.5 CCMA 0.5 CCFA 0.7 CCMA 0.7 CCFA 1.0 CCMA 1.0 CCFA 1.5 CCMA 1.5 CCFA 2.5 CCMA 2.5 CCFA 3.0 CCMA 3.0 CCFA 4.0 CCMA 4.0</p>

CNE - CSE 32 poles +
 16A - 500V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 500V 6kV 3 16A 400/690V 6kV 2 - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10 \text{ G}\Omega$ - ambient temperature limit: $-40^\circ\text{C} \dots +125^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1 \text{ m}\Omega$ (CNE) - $\leq 3 \text{ m}\Omega$ (CSE) - for maximum current load, please contact us 	<p>inserts, screw terminal connections</p>
	<p>inserts, spring terminal connections</p>

<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>
<p>indirect, with plate 1) female inserts, No. (1-16) and (17-32) male inserts, No. (1-16) and (17-32)</p>	<p>CNEF 16 T CNEF 16 TN CNEM 16 T CNEM 16 TN</p>	
<p>spring terminal female inserts, No. (1-16) and (17-32) male inserts, No. (1-16) and (17-32)</p>		<p>CSEF 16 CSEF 16 N CSEM 16 CSEM 16 N</p>

Size 77.62

CME - CMSE 12 + 4 (aux) poles + \oplus 16A - 830V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 830V 8kV 3 16A 1000V 8kV 2 16A 720/1250V 8kV 2 - auxiliary contacts: 16A 500V 6kV 3 - UL, CSA, CCC, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: -40 °C ... + 125 °C - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ (CNE) - $\leq 3\text{ m}\Omega$ (CSE) - for maximum current load, please contact us 	<p>inserts, screw terminal connections</p>
	<p>inserts, spring terminal connections</p>

<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>
<p>indirect, with plate 1) female inserts, No. (1-16) and (17-32) male inserts, No. (1-16) and (17-32)</p>	<p>CMEF 06 T CMEF 06 TN CMEM 06 T CMEM 06 TN</p>	
<p>female inserts, No. (1-16) and (17-32) male inserts, No. (1-16) and (17-32)</p>		<p>CMSEF 06 CMSEF 06 N CMSEM 06 CMSEM 06 N</p>

CP 12 poles + \oplus 35A - 400/690V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 35A 400/690V 6kV 3 - UL, CSA, CCC, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: -40 °C ... + 125 °C - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ (CNE) - $\leq 3\text{ m}\Omega$ (CSE) - for maximum current load, please contact us 	<p>inserts, screw terminal connections</p>
	<p>contacts side (front view)</p>

<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>
<p>indirect, with plate female inserts No. (1-6), white and black male inserts No. (1-6), white and black</p>	<p>CPF 06 CPF 06 N CPM 06 CPM 06 N</p>	

CH - CA and MH - MA enclosures standard version

<p>panel cut-out for bulkhead mounting housing in mm</p> <p>1) may be combined with enclosures: CHO/CAO 24 X and CHV/CAV 24 X MHO/MAO 24 X and MHV/MAV 24 X</p>
	<p>bulkhead mounting housings with 2 levers or 4 pegs</p>
	<p>bulkhead mounting housings with single lever</p>

<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>
<p>with one or two levers</p>	<p>CHI 32</p>	<p>CHI 32 L</p>
<p>with pegs and cover 1)</p>	<p>CHI 32 CS</p>	
<p>with lever and cover</p>		<p>CHI 32 LS</p>

	<p>surface mounting housing with 2 levers</p>
	<p>surface mounting housings with single lever</p>

<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>
<p>with one or two levers</p>	<p>CHP 32,29 29 MHP 3240 40</p>	<p>CHP 32 L29 29 MHP 32 L40 40</p>
<p>with one or two levers</p>	<p>CHP 32,229 29 x 2 MHP 32.240 40 x 2</p>	<p>CHP 32 L229 29 x 2 MHP 32 L240 40 x 2</p>
<p>with one or two levers</p>	<p>CHP 32 36 MHP 3250 50</p>	<p>CHP 32 L 36 MHP 32 L50 50</p>
<p>with one or two levers</p>	<p>CHP 32.2 36 x 2 MHP 32.250 50 x 2</p>	<p>CHP 32 L2 36 x 2 MHP 32 LS250 50 x 2</p>
<p>with one or two levers</p>	<p>CHP 32.42 42</p>	<p>CHP 32 L42 42</p>
<p>with one or two levers</p>	<p>CHP 32,242 42 x 2</p>	<p>CHP 32 L242 42 x 2</p>
<p>with lever and cover</p>	<p>CHI 32 CS</p>	<p>CHP 32 LS29 29 MHP 32 LS40 40</p>
<p>with lever and cover</p>		<p>CHP 32 LS229 29 x 2 MHP 32 LS240 40 x 2</p>
<p>with lever and cover</p>		<p>CHP 32 LS 36 MHP 32 LS50 50</p>
<p>with lever and cover</p>		<p>CHP 32 LS2 36 x 2 MHP 32 LS250 50 x 2</p>
<p>with lever and cover</p>		<p>CHP 32 LS42 42</p>
<p>with lever and cover</p>		<p>CHP 32 LS242 42 x 2</p>

CH - CA and MH - MA enclosures standard version

* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.

hoods with 4 pegs and 2 levers

hoods with 2 pegs and 1 lever

Description	Part No.	entry	Pg	Part No.	entry	M	Part No.	entry	Pg	Part No.	entry	M
with pegs, side entry	CHO 32.29	29		MHO 32.32	32		CHO 32 L	36		MHO 32 L40	40	
with pegs, side entry	CHO 32	36		MHO 32.40	40							
with pegs, side entry	CHO 32.42	42		MHO 32.50	50							
with pegs, side entry, without adaptor *	CFO 32.29	29		MFO 32.32	32		CFO 32 L	36		MFO 32 L40	40	
with pegs, side entry, without adaptor *	CFO 32	36		MFO 32.40	40							
with pegs, side entry, without adaptor *	CFO 32.42	42		MFO 32.50	50							
with pegs, top entry	CHV 32.29	29		MHV 32.32	32		CHV 32 LG	36		MHV 32 LG40	40	
with pegs, top entry	CHV 32	36		MHV 32.40	40							
with pegs, top entry	CHV 32.42	42		MHV 32.50	50							
with pegs, top entry, without adaptor *	CFV 32.29	29		MFV 32.32	32		CFV 32 LG	36		MFV 32 LG40	40	
with pegs, top entry, without adaptor *	CFV 32	36		MFV 32.40	40							
with pegs, top entry, without adaptor *	CFV 32.42	42		MFV 32.50	50							
with levers and gasket, top entry	CHV 32 G29	29		MHV 32 G32	32		CHV 32 L	36		MHV 32 L40	40	
with one or two levers and gasket, top entry	CHV 32 G	36		MHV 32 G40	40							
with levers and gasket, top entry	CHV 32 G42	42		MHV 32 G50	50							
with levers and gasket, top entry, without adapter *	CFV 32 G29	29		MFV 32 G32	32		CFV 32 L	36		MFV 32 L40	40	
with lever/s and gasket, top entry, without adapter *	CFV 32 G	36		MFV 32 G40	40							
with levers and gasket, top entry, without adapter *	CFV 32 G42	42		MFV 32 G50	50							

1) may be combined with CHI 32 CS enclosures
2) may be combined with enclosures:
- CHO/CFO 32 X and CHV/CFV 32 X
- MHO/MFO 32 X and MHV/MFV 32 X

* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.

hoods with 2 levers

covers

Description	Part No.	entry	Pg	Part No.	entry	M	Part No.
with levers, side entry 1)	CHO 32 X	36		MHO 32 X40	40		
with levers, side entry, without adaptor * 1)	CFO 32 X	36		MFO 32 X40	40		
with levers, top entry 1)	CFV 32 X	36		MFV 32 X40	40		
with levers, top entry, without adaptor * 1)	CHV 32 X	36		MHV 32 X40	40		
with 4 pegs (for enclosures with 2 levers with gasket) with 4 pegs and gasket (for enclosures with 2 levers) 2) with 2 pegs (for enclosures with 1 lever with gasket)							CHC 32 CHC 32 C CHC 32 L
with 2 levers (for hoods with 4 pegs) with 1 lever (for hoods with 2 pegs)							CHC 32 G CHC 32 LG

Size 104.62

CD and CDD 128 and 216 poles +
 10A - 250V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 400V 6kV 3 - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^{\circ}\text{C} \dots +125\text{ }^{\circ}\text{C}$ - made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 3\text{ m}\Omega$ - for applications requiring higher voltages, please contact us - for contact crimping instructions, please contact us - for maximum current load, please contact us 	Inserts 128 poles +
 , crimp connections
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 3 10A 230/400V 4kV 2 - compliant with DIN EC 175-301-801 standard - UL, CSA, CCC, GL, GOST certified 	inserts 216 poles +
 , crimp connections
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 250V 4kV 2 - UL, CSA, CCC, GL, GOST certified
Description	Part No.	Part No.
without contacts (to be ordered separately) female inserts male inserts	CDF 64 CDM 64	CDF 64 CDM 64
without contacts (to be ordered separately) female inserts, No. (1-108) and (109-216) male inserts, No. (1-108) and (109-216)		CDDF 108 CDDM 108
10A contacts (Silver plated) 0.14-0.37 mm ² AWG 26-22 identification No. 1 0.5 mm ² AWG 20 identification No. 2 0.75 mm ² AWG 18 identification No. 1 mm ² AWG 18 identification No. 3 1.5 mm ² AWG 16 identification No. 4 2.5 mm ² AWG 14 identification No. 5	10A crimp contacts silver and gold plated
 gold plated, please contact us	Female CDFA 0.3 CDFA 0.5 CDFA 0.7 CDFA 1.0 CDFA 1.5 CDFA 2.5 Male CDMA 0.3 CDMA 0.5 CDMA 0.7 CDMA 1.0 CDMA 1.5 CDMA 2.5

CDS and CQE 84 and 92 pole +
 10A - 400V and 16 - 500V

<ul style="list-style-type: none"> - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^{\circ}\text{C} \dots +125\text{ }^{\circ}\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ - for maximum current load, please contact us 	inserts 84 poles +
 , spring terminal connections
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 10A 400V 6kV 3 	inserts 92 poles +
 , crimp connections
 <ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 500V 6kV 3 16A 830V 8kV 2 - UL, CSA, GL, GOST certified
Description	Part No.	Part No.
spring terminal female inserts with female contacts, No. (1-42) and (43-84) male inserts with male contacts, No.(1-42) and (43-84)	CDSF 42 CDSM 42	CDSF 42 N CDSM 42 N
without contacts (to be ordered separately) female inserts, No. (1-46) and (47-92) male inserts, No. (1-46) and (47-92)		CQEF 46 CQEM 46
16A contacts (Silver plated) 0.14-0.37 mm ² AWG 26-22 three grooves 0.5 mm ² AWG 20 with no grooves 0.75 mm ² AWG 18 one groove (back side) 1 mm ² AWG 18 one groove 1.5 mm ² AWG 16 two grooves 2.5 mm ² AWG 14 three grooves 3 mm ² AWG 12 one wide groove 4 mm ² AWG 12 with no grooves	16A crimp contacts silver and gold plated
 gold plated, please contact us	Female CCFA 0.3 CCFA 0.5 CCFA 0.7 CCFA 1.0 CCFA 1.5 CCFA 2.5 CCFA 3.0 CCFA 4.0 Male CCMA 0.3 CCMA 0.5 CCMA 0.7 CCMA 1.0 CCMA 1.5 CCMA 2.5 CCMA 3.0 CCMA 4.0

CNE - CSE 48 poles +
 16A - 500V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 500V 6kV 3 16A 400/690V 6kV 2 - UL, CSA, CCC, GL, GOST certified - rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^{\circ}\text{C} \dots +125\text{ }^{\circ}\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ (CNE) - $\leq 3\text{ m}\Omega$ (CSE) - for maximum current load, please contact us 	inserts, screw terminal connections
 Silver plated contacts	inserts, spring terminal connections
 Silver plated contacts
Description	Part No.	Part No.
indirect, with plate female inserts, No. (1-24) and (25-48) male inserts, No. (1-24) and (25-48)	CNEF 24 T CNEM 24 T	CNEF 24 TN CNEM 24 TN
spring terminal female inserts, No. (1-24) and (25-48) male inserts, No. (1-24) and (25-48)		CSEF 24 CSEM 24

CME - CMSE 20 + 4 (aux) poles +
 16A - 830V

<ul style="list-style-type: none"> - characteristics according to EN 61984: 16A 830V 8kV 3 16A 1000V 8kV 2 16A 720/1250V 8kV 2 - auxiliary contacts: 16A 500V 6kV 3 - UL, CSA, CCC, GOST certified- rated voltage according to UL/CSA: 600V - insulation resistance: $\geq 10\text{ G}\Omega$ - ambient temperature limit: $-40\text{ }^\circ\text{C} \dots +125\text{ }^\circ\text{C}$ - are made of self-extinguishing thermoplastic resin UL 94 V0 - mechanical life: ≥ 500 cycles - contact resistance: $\leq 1\text{ m}\Omega$ (CNE) - $\leq 3\text{ m}\Omega$ (CSE) - for maximum current load, please contact us 	<p>inserts, screw terminal connections</p>
 <p>Silver plated contacts</p>	<p>inserts, spring terminal connections</p>
 <p>Silver plated contacts</p>
<p>Description</p>	<p>Part No.</p>	<p>Part No.</p>
<p>indirect, with plate female inserts, No. (1-24) and (25-48) male inserts, No. (1-24) and (25-48)</p>	<p>CMEF 10 T CMEF 10 TN CMEM 10 T CMEM 10 TN</p>	
<p>female inserts, No. (1-24) and (25-48) male inserts, No. (1-24) and (25-48)</p>		<p>CMSEF 10 CMSEF 10 N CMSEM 10 CMSEM 10 N</p>

CH and MH enclosures standard version

<p>* enclosure without adaptor, threaded on the body, to be used only with a complete cable gland.</p>
	<p>hoods with 4 pegs and 2 levers</p>
	<p>hoods with 2 pegs and 1 lever</p>

<p>Description</p>	<p>Part No. entry Pg Part No. entry M</p>	<p>Part No. entry Pg Part No. entry M</p>
<p>bulkhead mounting enclosures with lever</p>	<p>CHI 48 L -</p>	
<p>bulkhead mounting enclosures with lever and cover</p>	<p>CHI 48 LS -</p>	
<p>surface mounting enclosures with lever and cover</p>	<p>CHP 48 LS29 29 x 2 MHP 48 LS40 40 x 2</p>	
<p>surface mounting enclosures with lever and cover</p>	<p>CHP 48 LS 36 x 2 MHP 48 LS50 50 x 2</p>	
<p>with pegs, side entry</p>		<p>CHO 48 L29 29 MHO 48 L32 32</p>
<p>with pegs, side entry</p>		<p>CHO 48 L 36 MHO 48 L40 40</p>
<p>with pegs, side entry</p>		<p>CHO 48 L42 42 MHO 48 L50 50</p>
<p>with pegs, side entry, without adaptor *</p>		<p>CFO 48 L29 29 MFO 48 L32 32</p>
<p>with pegs, side entry, without adaptor *</p>		<p>CFO 48 L 36 MFO 48 L40 40</p>
<p>with pegs, side entry, without adaptor *</p>		<p>CFO 48 L42 42 MFO 48 L50 50</p>
<p>with pegs, top entry</p>		<p>CHV 48 L29 29 MHV 48 L32 32</p>
<p>with pegs, top entry</p>		<p>CHV 48 L 36 MHV 48 L40 40</p>
<p>with pegs, top entry</p>		<p>CHV 48 L42 42 MHV 48 L50 50</p>
<p>with pegs, top entry, without adaptor *</p>		<p>CFV 48 L29 29 MFV 48 L32 32</p>
<p>with pegs, top entry, without adaptor *</p>		<p>CFV 48 L 36 MFV 48 L40 40</p>
<p>with pegs, top entry, without adaptor *</p>		<p>CFV 48 L42 42 MFV 48 L50 50</p>

Circular Connector

Military Connector and Wire Harness

Introduction

KD MIL - DTL - 5010 series Connectors were designed for the connection of electric and electronic device and KD connectors are used in wide ranges of both military and general industrial applications.

With advantages of high quality, intermatability, reliability and low price, KF5015 connectors are designed, manufactured and tested to MIL - DTL - 5015, the Military Detailed Specification.

Applications

- Railroad Equipment
- Industrial Machinery
- Engines
- Battery Systems
- Motion Control
- Power Generators
- Mobile Equipment
- Earth Moving Equipment

Connector design

MIL - DTL - 5015 series applies to the circular threaded electrical solder - contact connectors. Shell is made through aluminum alloy diecasting with zinc plating and olive drab chromate finish protecting the shell against environmental influences.

These connectors operate in temperatures of -55°C to $+125^{\circ}\text{C}$ (-67°F to $+257^{\circ}\text{F}$) under the harshest possible conditions.

The various classes and types of KD connectors are intended for application as follows.

- a. KD3100 : Receptacle intended for wall or bulkhead mounting and for use with conduit or cable clamp.
- b. KD3101 : Plug intended for use at the end of a cable where mounting provisions are not required.
- c. KD3102 : Receptacle intended for mounting on shielding boxes and equipment cases. They have no fittings and are for use with open wiring. They are nonenvironmental and are intended for use on boxes where environmental seal is achieved by some other means.
- d. KD3106 : Plug intended for use at the end of a cable to be mated with a receptacle.
- e. KD3108 : 90° plug intended for use at the end of a cable where space does not permit the use of a straight plug.
- f. KD25183 : Plug intended for use in applications where a pottend seal around wires is required.
- g. Class A Connectors are solid shell connectors intended for nonenvironmental applications.
- h. Class B connectors have split shell connectors intended for nonenvironmental applications. The split shell provides greater accessibility to solder connections, as may be needed if the cable is contained in conduit.
- i. If air leakage requirements are critical, a resilient insert receptable should be used or the connector should be potted.

Technical Data

Electrical Data Contact rating (Assembled in insulator)

Contact size	Current [A]
16	13
12	32
8	46
4	80
0	150

Insulation resistance

The insulation resistance to be tested Per

EIA364.21 and MIL - DTL - 5015 3.18 test

condition B; $\text{DC}500\text{V}/5000\text{M}\Omega_{\text{min}}$

Operation & Test voltage

The dielectric withstanding voltage to be tested

per EIA364.20 and MIL - DTL - 5015 3.11

Service Rating	Test Voltage AC(rms)		Operating Voltage	
	sea level	70,000ft	AC(rms)	DC
Inst	1000	260	200	250
A	2000	360	500	700
D	2800	400	900	1250
E	3500	440	1250	1750
B	4500	480	1750	2450
C	7000	560	3000	4200

Contact resistance

Voltage drops to be tested with the coupling ring

removed per WIA364.06 and MIL - DTL - 5015 3.15

Contact size	Test current [A]	Pontential drop max.mV	Contact resistance max. $\text{m}\Omega$
16	13	49	6
12	23	42	3
8	46	26	1
4	80	23	0.5

Mechanical Features

Ambient temperature

-55°C/+125°C

Humidity

14-day 71°C±2°C to 95%±3% humidity testing per EIA364.31 Method II and MIL - DTL - 5015 3.14

Durability

Test mating / unmating 100 times at the speed of max 60 times / hour. Per EIA364.09 and MIL - DTL - 5015 3.16

Salt spray

Unmated connectors and contacts meet 48 Hour exposure per EIA364.26 test condition letter B and MIL - DTL - 5015 3.17

Contact engagement and separation forces

Contact mating end size	Contact engagement and separation force		
	Min N (lbs)	Average N (lbs)	MAX N (lbs)
16	0.6(0.13)	2.06(0.46)	13.3(3)
12	0.8(0.18)	3.50(0.79)	22.2(5)
8	1.4(0.63)	-	44.5(10)
4	2.8(0.63)	-	66.7(15)
0	4.2(0.94)	-	89.0(20)

Contact size

Contact size	Pin O.D[mm]	Solder pot [mm]
16	1.6	2.0
12	2.4	3.0
8	3.6	5.4
4	5.7	8.5
0	9.1	12.0

Wire sealing range

Contact size	Wire range accommodations			
	Insulation O.D limit	Wire size	Metric [mm ²]	Conductor [mm]
16	1.6~3.3	16~20	1.3max	1.25~1.7
12	2.9~4.3	12~14	3.5max	1.95~2.4
8	4.2~6.5	8~10	8.0max	4.3~4.8
4	6.9~9.4	4~6	22.0max	5.2~6.0
0	10.5~14.0	0~2	50.0max	9.6~10.7

Sine vibration

10μs max at 10 to 500Hz(15g) discontinuity per EIA364.28 test condition II and MIL-DTL-5015 3.12.1

Shock

50g's/11ms duration, three major axes 10μs max discontinuity per EIA364.27 test conditionA and MIL-DTL-5015 3.13

Contact retention

The contact retention to be tested per EIA364.29 and MIL-DTL-5015 3.10

Contact size	Test force N (lbs)
16	44.5 (10)
12	66.7 (15)
8	89.0 (20)
4	89.0 (20)
0	111.2 (25)

Materials

Shell

Material	Aluminum alloy die castings & Aluminum alloy
Finish	Olive drab chromate coating over zinc plating
Alternative finish	Black coating over zinc plating(RoHS) Electroless nickel

Insulator and grommet

Insulator	Synthetic rubber & polychloroprene Synthetic plastic
Grommet	Synthetic rubber & polychloroprene

Contact

Material	Copper alloy
Finish	Silver plating Gold Plating

How to order

KD Order Reference

Series

KD	Kukdong circular connectors with threaded coupling
MS	Military Standard to latest MIL-DTL-5015 revision

Shell style

3100	Wall mounting receptacle
3101	Bable connecting plug
3102	Box mounting receptacle
3106	Straight plug
3108	90° plug
25183	Potting seal plug

Class

A	Solid shell solder contact connectors.
B	Split shell solder contact connectors.
E/F	Environmental with resilient insulators and integral cable clamp,
P	Environment resistant potted solder contact connectors.
R	Environmental with resilient insulators and shortened lightweight endbell.

Shell size

10SL, 12s, 12, 14s, 16s, 16, 18, 20, 22, 24, 28, 32, 36, 40

Contact arrangement

See page 7~19

Contact type

P - Pin contact
S - Socket contact

Position

Alternate insert position(W, X, Y or Z) Leave Bland for Normal position

Modification

No code	Solder contacts
F80	Crimp AWG contacts

Finish

No code	Olive drab over zinc plating (standard)
D1	Electro-deposition coating, olive drab (RoHS)
D2	Electro-deposition coating, black (RoHS)
B4	Cadmium chromate over zinc plating
R	Electroless nickel plating
N	Nickel plating
Z2	Black over zinc plating
Z21	Black trivalent chromate over zinc plating (RoHS)
Z3	Iridescent yellow over zinc plating

Matching Guide

Pin or Socket Inserts

Connector combinations are formed with plugs and receptacles that are connected with pin and socket contacts. Either the receptacle or the plug can be provided with pin inserts or socket inserts.

However, if one side is a pin insert, the mating side should be a socket insert.

The type to use will be determined by the state of the equipment but it is generally recommended to use the socket on the output side of the equipment and pin on the input side.

Connector adapter

More info please contact us

Contact Arrangements

Contact Size

1 CONTACT

Insert number	12s-4	12-5	14-3	14s-4	16-12	20-2	22-7
No. fo contacts	1	1	1	1	1	1	1
Contact size	16	12	8	16	4	0	0
Service rating	D	D	A	D	A	D	E

2 CONTACT

Insert number	10SL-4	12S-3	14S-9	16S-14	16-11	18-3
No. of contacts	2	2	2	2	2	2
Contact size	16	16	16	16	12	12
Service rating	A	A	A	D	A	D

Insert number	20-23	22-1	22-8	24-9	32-5
No. of contacts	2	2	2	2	2
Contact size	8	8	12	4	0
Service rating	A	D	E	A	D

3 CONTACT

Insert number	10SL-3	14S-1	16S-5	16-10	18-21	18-22
No. of contacts	3	3	3	3	3	3
Contact size	16	16	16	12	12	16
Service rating	A	A	A	A	A	D

Insert number	20-3	20-19	22-2	28-3	28-6	36-4
No. of contacts	3	3	3	3	3	3
contact size	12	8	8	8	4	0
Service rating	D	A	D	E	D	D(A) A(B, C)

Contact Size

4 CONTACT

Insert number	12SA10	14S-2	16-9	18-4	18-10	20-4
No. of contacts	4	4	4	4	4	4
Contact size	16	16	2-16, 2-12	16	12	12
Service rating	INST	INST	A	D	A	D

Insert number	20-24	22-22	24-22	32-17	36-5
No. of contacts	4	4	4	4	4
Contact size	2-16, 2-8	8	8	4	0
Service rating	A	A	D	D	A

5 CONTACT

Insert number	14s-5	16s-8	18-11	18-20	24-12	32-1	32-63	32A5
No. of contacts	5	5	5	5	5	5	5	5
Contact size	16	16	12	16	3-12, 2-4	3-12, 2-0	4	4
Service rating	INST	A	A	A	A	E(A)	D	D

D(B,C,D,E)

6 CONTACT

Insert number	14S-6	18-12	20-8	20-17	20-22	28-22	36-3
No. of contacts	6	6	6	6	6	6	6
Contact size	16	16	4-16, 2-8	1-16, 5-12	3-16, 3-8	3-16, 3-4	12-3, 3-0
Service rating	INST	A	INST	A	A	D	D

7 CONTACT

Insert number	14SA7	16s-1	18-9	20-15
No. of contacts	7	7	7	7
Contact size	16	16	5-16, 2-12	12
Service rating	INST	A	INST	A

Contact Size

Insert number	24-2	24-10	28-10	36-77
No. of contacts	7	7	7	7
Contact size	12	8	3-12, 2-8, 2-4	4
Service rating	D	A	A(A,B,C,D,E,F)	D

8 CONTACT

Insert number	18-8	20-7	22-18	22-23	24-6	32-15
No. of contacts	8	8	8	8	8	8
Contact size	7-16, 1-12	16	16	12	12	6-12, 2-0
Service rating	A	D(A,B,G,H) A(All others)	D(All others) A(C,D,E)	D(H) A(All others)	D(A,G,H) A(All others)	D

9 CONTACT

Insert number	24-12	32-1	32-63	32A5	28A16	32-3
No. of contacts	5	5	5	5	9	9
Contact size	3-12, 2-4	3-12, 2-0	4	4	5-16, 4-4	4-16, 2-12, 2-4, 1-0
Service rating	A	E(A) D(B,C,D,E)	D	D	A(E) INST(All others)	D

10 CONTACT

Insert number	14SA10	18-1	18-19	28-19
No. of contacts	10	10	10	10
Contact size	20	16	16	1-16, 4-12
Service rating	INST	A(B,C,F,G) INST(All others)	A	D(A,B) B(H,M) A(All others)

11 CONTACT

Insert number	20-31	20-33	24-20	28-14
No. of contacts	11	11	11	6
Contact size	16	16	9-16, 2-12	16
Service rating	A	A	D	D

Contact Size

12 CONTACT

Insert number	24B24	28-9	28-51
No. of contact	12	12	12
Contact size	12	6-16, 6-12	12
Service rating	A	D	D

13 Contact

Insert number	20-11	20-27	22-19
No. of contact	13	14	14
Contact size	16	16	16
Service rating	INST	A	A

Insert number	28-2	28-20	36-78
No. of contact	14	14	14
Contact size	12-16, 2-12	4-16, 10-12	2-16, 12-8
Service rating	D	A	D

15 Contact

Insert number	28-17	24-5	24-7
No. of contact	15	16	16
Contact size	16	16	14-16, 2-12
Service rating	B(R) D(M,N,P) A(All others)	A	A

Contact Size

17 CONTACT

19 CONTACT

20 CONTACT

Insert number	20-29	22-14	28-16
No. of contact	17	19	20
Contact size	16	16	16
Service rating	A	A	A

22 CONTACT

23 CONTACT

Insert number	28-11	36-1	32-6
No. of contact	22	22	23
Contact size	18-16, 4-12	18-16, 4-12	16-16, 2-12, 3-8, 2-4
Service rating	A	D	A

24 CONTACT

26 CONTACT

Insert number	20A24	24-28	28-12
No. of contact	24	24	26
Contact size	20	16	16
Service rating	INST	INST	A

28 CONTACT

30 CONTACT

31 CONTACT

Insert number	24A28	32-8	36-9
No. of contact	28	30	31
Contact size	16	24-16, 6-12	14-16, 14-12, 2-8, 1-4
Service rating	INST	A	A

Contact Size

35 CONTACT

37 CONTACT

Insert number	28-15	32-7	28-21
No. of contact	35	35	37
Contact size	16	28-16, 7-12	16
Service rating	A	A(all others) INST(A,B,H,J)	A

43 CONTACT

46 CONTACT

47 CONTACT

Insert number	28A51	32-73	36-8
No. of contact	43	46	47
Contact size	16	16	46-16, 1-12
Service rating	A	A	A

48 CONTACT

52 CONTACT

54 CONTACT

Insert number	36-10	36-52	32A10 & 32-22
No. of contacts	48	52	54
Contact size	16	16	16
Service rating	A	A	A

72 CONTACT

85 CONTACT

101 CONTACT

Insert number	28-72	40-56	32-101
No. of contacts	72	16	101
Contact size	20	85	20
Service rating	INST	A	INST

Connector Dimensions

KD3100 Class A
MS3100 Class A
Wall mounting receptacle

KD3100 Class E, F MS3100 Class E, F
 KD3100 Class R MS3100 Class R
 On request

Shell size	□A	□B	∅C	∅D	J		L	M	N	
	±0.79	±0.13	+0.25 -0.13	+0.38	THD-2A	THD-2A			max	+0.79
10SL	25.40	18.26	3.05	11.38	5/8-24UNEF	5/8-24UNEF	38.89	14.27	3.96	1.57
12s	27.79	20.62	3.05	14.15	3/4-20UNEF	5/8-24UNEF	42.88	14.27	3.96	1.57
12	27.79	20.62	3.05	14.15	3/4-20UNEF	5/8-24UNEF	52.37	19.05	3.96	1.57
14s	3.018	23.01	3.05	17.32	7/8-20UNEF	3/4-20UNEF	42.88	14.27	3.96	1.57
14	30.18	23.01	3.05	17.32	7/8-20UNEF	3/4-20UNEF	52.37	19.05	3.96	1.57
16s	32.54	24.61	3.05	20.50	1 -20UNEF	7/8-20UNEF	42.88	14.27	3.96	1.57
16	32.54	24.61	3.05	20.50	1 -20UNEF	7/8-20UNEF	52.37	19.05	3.96	1.57
18	34.93	26.97	3.05	23.67	1 1/8-18UNEF	1 -20UNEF	52.37	19.05	5.16	2.39
20	38.10	29.36	3.05	26.87	1 1/4-18UNEF	1 3/16-18UNEF	55.58	19.05	5.16	2.39
22	41.28	31.75	3.05	30.02	1 3/8-18UNEF	1 3/16-18UNEF	55.58	19.05	5.16	2.39
24	44.45	34.93	3.75	33.20	1 1/2-18UNEF	1 7/16-18UNEF	58.72	20.62	5.16	2.39
28	50.80	39.67	3.73	38.76	1 3/4-18UNS	1 7/16-18UNEF	58.72	20.62	5.16	2.39
32	57.15	44.45	4.39	45.11	2 -18UNS	1 3/4-18UNS	61.93	22.23	9.12	3.18
36	63.50	49.23	4.39	50.67	2 1/4-16UN	2 -18UNS	61.93	22.23	9.12	3.18
40	69.85	55.58	4.39	57.02	2 1/2-16UN	2 1/4-16UN	61.93	22.23	9.12	3.18

KD3102 Class A
MS3102 Class A
Box mounting receptacle

KD3102 Class R MS3102 Class R
 On request

Shell size	□A	□B	∅C	∅D	∅E	∅F	J	L	M	N	
	±0.79	±0.13	+0.25 -0.13	+0.38	-4.78	Mounting Hole				THD-2A	max
10SL	25.40	18.26	3.05	11.38	15.90	20.62	5/8-24UNEF	30.25	14.27	3.96	1.57
12s	27.79	20.62	3.05	14.15	17.50	20.62	3/4-20UNEF	30.25	14.27	3.96	1.57
12	27.79	20.62	3.05	14.15	17.50	20.62	3/4-20UNEF	43.51	19.05	3.96	1.57
14s	3.018	23.01	3.05	17.32	19.10	23.83	7/8-20UNEF	30.25	14.27	3.96	1.57
14	30.18	23.01	3.05	17.32	19.10	23.83	7/8-20UNEF	43.51	19.05	3.96	1.57
16s	32.54	24.61	3.05	20.50	22.20	26.97	1 -20UNEF	30.25	14.27	3.96	1.57
16	32.54	24.61	3.05	20.50	22.40	26.97	1 -20UNEF	44.45	19.05	3.96	1.57
18	34.93	26.97	3.05	23.67	25.40	30.18	1 1/8-18UNEF	49.23	19.05	5.16	2.39
20	38.10	29.36	3.05	26.87	28.60	33.32	1 1/4-18UNEF	49.23	19.05	5.16	2.39
22	41.28	31.75	3.05	30.02	31.80	36.53	1 3/8-18UNEF	49.23	19.05	5.16	2.39
24	44.45	34.93	3.75	33.20	34.90	39.97	1 1/2-18UNEF	49.23	20.62	5.16	2.39
28	50.80	39.67	3.73	38.76	41.30	46.02	1 3/4-18UNS	49.23	20.62	5.16	2.39
32	57.15	44.45	4.39	45.11	48.40	52.37	2 -18UNS	49.23	22.23	9.12	3.18
36	63.50	49.23	4.39	50.67	54.00	58.72	2 1/4-16UN	49.23	22.23	9.12	3.18
40	69.85	55.58	4.39	57.02	64.31*	65.07	2 1/2-16UN	49.23	22.23	9.12	3.18

Connector Dimensions

KD3101 Class A
MS3101 Class A
Cable connecting plug

KD3101 Class E, F
KD3101 Class R
On request

MS3101 Class E, F
MS3101 Class R

Shell size	A ±0.79	ØB ±0.13	ØD +0.38	J THD-2A	K THD-2A	L max	M +0.79	N	
								max	min
10SL	16.26	24.61	11.38	5/8-24UNEF	5/8-24UNEF	38.89	14.27	3.96	1.98
12s	19.43	26.97	14.15	3/4-20UNEF	5/8-24UNEF	42.88	14.27	3.96	1.98
12	19.43	26.97	14.15	3/4-20UNEF	5/8-24UNEF	52.37	19.05	3.96	1.98
14s	22.61	29.36	17.32	7/8-20UNEF	3/4-20UNEF	42.88	14.27	3.96	1.98
14	22.61	29.36	17.32	7/8-20UNEF	3/4-20UNEF	52.37	19.05	3.96	1.98
16s	25.78	31.75	20.50	1 -20UNEF	7/8-20UNEF	42.88	14.27	3.96	1.98
16	25.78	31.75	20.50	1 -20UNEF	7/8-20UNEF	52.37	19.05	3.96	1.98
18	28.96	34.14	23.67	1 1/8-18UNEF	1 -20UNEF	52.37	19.05	5.16	2.39
20	32.13	37.31	26.87	1 1/4-18UNEF	1 3/16-18UNEF	55.58	19.05	5.16	2.39
22	35.31	40.49	30.02	1 3/8-18UNEF	1 3/16-18UNEF	55.58	19.05	5.16	2.39
24	38.48	43.66	33.20	1 1/2-18UNEF	1 7/16-18UNEF	58.72	20.62	5.16	2.39
28	44.83	50.01	38.76	1 3/4-18UNS	1 7/16-18UNEF	58.72	20.62	5.16	2.39
32	51.18	56.36	45.11	2 -18UNS	1 3/4-18UNS	61.93	22.23	9.12	3.18
36	57.53	62.71	50.67	2 1/4-16UN	2 -18UNS	61.93	22.23	9.12	3.18
40	63.88	69.06	57.02	2 1/2-16UN	2 1/4-16UN	61.93	22.23	9.12	3.18

KD3106 Class A
MS3106 Class A
Straight plug

KD3106 Class E, F
KD3106 Class R
On request

MS3106 Class E, F
MS3106 Class R

Shell size	ØA max	ØD -0.38	ØE min	F ±0.13	J THD-2B	K THD-2A	L max
12s	26.97	14.10	11.43	13.49	3/4-20UNEF	5/8-24UNEF	42.88
12	26.97	14.10	11.43	18.26	3/4-20UNEF	5/8-24UNEF	52.37
14s	29.36	17.15	13.36	13.49	7/8-20UNEF	3/4-20UNEF	42.88
14	29.36	17.15	23.36	18.26	7/8-20UNEF	3/4-20UNEF	52.37
16s	31.75	20.45	16.54	13.49	1 -20UNEF	7/8-20UNEF	42.88
16	31.75	20.45	16.54	18.26	1 -20UNEF	7/8-20UNEF	52.37
18	34.14	23.62	19.71	18.26	1 1/8-18UNEF	1 -20UNEF	52.37
20	37.31	26.67	23.67	18.26	1 1/4-18UNEF	1 3/16-18UNEF	55.58
22	40.49	29.85	26.06	18.26	1 3/8-18UNEF	1 3/16-18UNEF	55.58
24	43.66	33.02	29.24	18.26	1 1/2-18UNEF	1 7/16-18UNEF	58.72
28	50.01	38.61	34.80	18.26	1 3/4-18UNS	1 7/16-18UNEF	58.72
32	56.36	44.96	41.15	18.26	2 -18UNS	1 3/4-18UNS	61.93
36	62.71	50.29	46.69	18.26	2 1/4-16UN	2 -18UNS	61.93
40	69.06	56.64	52.25	18.26	2 1/2-16UN	2 1/4-18UN	61.93

Connector Dimensions

KD3108 Class A
MS3108 Class A
90° Angle plug

KD3108 Class E, R
KD3108 Class F
On request

MS3108 Class E, R
MS3108 Class F

Shell size	ØA max	ØD -0.38	wwwE min	F ±0.13	J THD-2B	K THD-2A	L max	M max
10SL	24.61	11.33	10.20	13.49	5/8-24UNEF	5/8-24UNEF	46.02	25.40
12s	26.97	14.10	11.43	13.49	3/4-20UNEF	5/8-24UNEF	50.80	26.97
12	26.97	14.10	11.43	18.26	3/4-20UNEF	5/8-24UNEF	57.15	26.97
14s	29.36	17.15	13.36	13.49	7/8-20UNEF	3/4-20UNEF	53.98	28.58
14	29.36	17.15	23.36	18.26	7/8-20UNEF	3/4-20UNEF	58.72	28.58
16s	31.75	20.45	16.54	13.49	1 -20UNEF	7/8-20UNEF	60.33	30.18
16	31.75	20.45	16.54	18.26	1 -20UNEF	7/8-20UNEF	65.07	30.18
18	34.14	23.62	19.71	18.26	1 1/8-18UNEF	1 -20UNEF	68.28	33.32
20	37.31	26.67	23.67	18.26	1 1/4-18UNEF	1 3/16-18UNEF	76.99	34.93
22	40.49	29.85	26.06	18.26	1 3/8-18UNEF	1 3/16-18UNEF	76.99	34.93
24	42.66	33.02	29.24	18.26	1 1/2-18UNEF	1 7/16-18UNEF	86.51	39.67
28	50.01	38.31	34.80	18.26	1 3/4-18UNS	1 7/16-18UNEF	86.51	39.67
32	56.36	44.96	41.15	18.26	2 -18UNS	1 3/4-18UNS	95.25	47.63
36	62.71	50.29	46.69	18.26	2 1/4-16UN	2 -18UNS	100.03	52.37

Type B Exploded view

KD3102B

KD3106B

KD3108B

Accessories

KD25042
MS25042
Dust protective caps for plug

Used with MS3106
and MS3108 plugs and 25183

KD25043
MS25043
Dust protective caps for receptacle

Used with MS3100, MS3101
and MS3102 receptacles

Shell size	Order No.	Ø max	Order No.	Ø max
10SL	KD25042-10D	17.45	KD25043-10D	20.70
12s & 12	KD25042-12D	20.62	KD25043-12D	25.40
14s & 14	KD25042-14D	23.80	KD25043-14D	28.58
16s & 16	KD25042-16D	26.97	KD25043-16D	30.18
18	KD25042-18D	30.15	KD25043-18D	34.14
20	KD25042-20D	33.32	KD25043-20D	37.31
22	KD25042-22D	36.50	KD25043-22D	40.49
24	KD25042-24D	39.67	KD25043-24D	43.66
28	KD25042-28D	46.02	KD25043-28D	50.01
32	KD25042-32D	52.37	KD25043-32D	56.36
36	KD25042-36D	58.72	KD25043-36D	62.71
40	KD25042-40D	65.07	KD25043-40D	69.06

KD3057
MS3057
Cable clamp

Forplugs and receptacles
that have an endbell with
external conduit threads

Order No.	Shell Size	A	B	C Thread	D	E	F	G
KD3057-4A	10SL, 12S, 12	20.62	10.31	5/8-24 UNEF	22.23	69.8	5.59	7.67
KD3057-6A	14S, 14	22.23	10.31	3/4-20 UNEF	26.97	66.7	7.92	10.85
KD3057-8A	16S, 16	23.83	10.31	7/8-20 UNEF	29.36	63.5	11.10	14.02
KD3057-10A	18	23.83	10.31	1-20 UNEF	31.75	60.3	14.27	15.62
KD3057-12A	20, 22	23.83	10.31	1 3/16-18 UNEF	37.31	57.2	15.88	18.80
KD3057-16A	24, 28	26.19	10.31	1 7/16-18 UNEF	42.88	54.0	19.05	23.55
KD3057-20A	32	27.79	11.91	1 3/4-18 UNS	51.w59	50.8	23.80	31.50
KD3057-24A	36	29.36	13.49	2-18 UNS	57.94	47.6	31.75	34.67

KDB Series Connector

Circular connectors with Bayonet Coupling according to VG95234

MIL-DTL-26482 Series I Connector

MIL-DTL-26482 Ser. I Connectors Uses a quick disconnect bayonet Coupling and 5 keyways

Connector Dimensions

KD3110 Class A, E, F, J & P
MS3110 Class A, E, F, J & P
Wall Mounting Receptacle

KD3111 Class A, E, F, J & P
MS3111 Class A, E, F, J & P
Cable Connector Plug

KD3114 Class E, F
MS3114 Class E, F
Jam Nut Receptacle

KD3116 Class A, E, F, J & P
MS3116 Class A, E, F, J & P
Straight Plug

KD3112 Class E
MS3112 Class E
Box Mounting Receptacle

KD3112 Class EP
Box Mounting Receptacle
of rear panel mounting

KD3112 Class PC
Box Mounting Receptacle
With PCB Contacts

KD3112 Class PC
Box Mounting Receptacle
With PCB Contacts

KD3115
MS3115
Dummy Stowage Receptacles

KD3119
MS3119
Thru-Bulkhead Receptacle

KD3180
MS3180
Cover Protecting
caps for Plug

KD3181
MS3181
Cover Protecting
caps for Receptacles

TW TAJIMI ELECTRONICS CO., LTD.

TAJIMI CONNECTORS

WATER PROOF CIRCULAR CONNECTORS

1108 SERIES

- 1108 series connectors are built compact and the tight waterproofing mechanism allows the model to be at a depth 30 meters under water. This model is also ideal for application where units are exposed to extreme weather or high humidity either inside or outside.
- Also available for hermetically sealed receptacle.

Specifications

Connections	Screw Coupling
Termination	Solder
Temperature and Humidity	-25° C to +85° C 85% Max.
Number of Pins	2, 3, 4, 5, 7, 8, 12, 14, 19, 21, 37
Shell Material / Finish	Brass / Nickel
Contact Material / Finish	Copper Alloy / Gold over Nickel
Water Proof (Connected State)	300kPa (3kgf/cm ²)
Hermetic Seal (Hermetically sealed recep. only)	Helium leak rate 1 ATM. 1x10 ⁻⁹ cc/sec Max.

* See next page as for Electrical Specifications.

Plug / Normal Clamp Type
1108-12A10-7M()

Plug / Double Clamp Type
1108-12B10-7M()

Jack / Normal Clamp Type
1108-32A10-7M()

Plug / Normal Clamp with Long Body Type
1108-15A10-7M()

Bulkhead Mount Receptacle
1108-23A10-7F

Flange Mount Receptacle
1108-21B10-7F

Hermetically Sealed Receptacle
1108-71B10-7M

Back Mount Receptacle
1108-29B10-7M-1

Caps for Plug and Receptacle
1108-10PC1, 1108-10RC

Bulkhead Mount Receptacle
1108-23A10-7F

Flange Mount Receptacle
1108-21B10-7F

Hermetically Sealed Receptacle
1108-71B10-7M

Back Mount Receptacle
1108-29B10-7M-1

Configuration

Insert size	No. of Pins	Dimensions (mm)															
		A	B	C	D	E	F	G	H	J	K	L	M	N	P	R	S
10	2, 3, 4, 5, 7	21.0	52.0	5.0, 6.3, 7.0, 8.0 8.6, 9.3, 10.0, 10.5	M18 P=1	21.0	1.5	12.5	26.0	M15 P=1	3.0	12.5	15.0	18.0	25.0	3.2	52.0
16	8, 14	27.0	55.5	11.1, 11.8, 13.5	M24 P=1	27.0	1.5	12.5	26.0	21.0 P=1	3.0	12.5	21.0	23.0	30.0	3.2	56.0
20	12, 19	34.0	61.0	11.0, 14.3, 15.8	M30 P=1	33.0	2.0	13.5	26.0	26.0 P=1	3.0	12.5	26.0	31.0	38.0	3.2	61.0
26	21, 37	40.0	65.0	16.3	36.0 P=1	39.0	2.5	13.5	26.0	32.0 P=1	3.0	12.5	32.0	35.0	43.0	3.2	65.5

WATER PROOF CIRCULAR CONNECTORS SPECIFICATIONS

1108 SERIES

• Part Numbering System

1108 - 12A 10 - 7 M 8.0

Insert Size	10					16	20			26	
Number of Contacts	2	3	4	5	7	8	14	12	19	21	37
Withstanding Voltage (V RMS)	1800	1000	1200	1000	900~1000	1200	1000	1200	1200	1200	1200
Voltage Rating (V RMS)	600	350	400	350	300~350	400	350	400	400	400	400
Current Rating (A)	10	10	5	5	5	10	5	10	4	10	3
Applicable Wire Size	16	16	20	20	20	16	20	16	20	16	20
Contact Resistance	5mΩ Max.										
Insulation Resistance	DC500V 1000MΩ~2000MΩ min.										

• Insert Size & Pin Arrangement

* Drawings above are ones viewed from the rear side of pin insulators. (pin contacts)

• Mounting Hole Dimensions

Bulkhead Mount Receptacle

Insert Size	Style	øA	B	C
10	1	15.2	14.2	6.6
16		21.2	20.2	9.6
20		26.2	25.2	12.1
26		32.2	31.2	15.1

Frang Mount Receptacle

Insert Size	Style	øA	B	C
10	1	15.2	18.0	M3
16		21.2	23.0	M3
20		26.2	31.0	M3
26		32.2	35.0	M3

Hermetically Sealed Receptacle

Insert Size	Style	øA	B	C
10	1	14.8	18.0	M3
16		21.8	25.0	M3

PUSH-PULL CIRCULAR CONNECTORS

PRC03 SERIES / PRC04 SERIES

PRC03 series Push-Pull Locking connectors are uniquely designed in quick and steady push-pull practice by Tajimi and have been marketed successfully for measurement and industrial. PRC03 series connectors are registered as a standard model of Japanese Non-destructive Testing Association.

PRC04 series are lightweight connectors, adopting aluminum alloy.

Specifications

Series	PRC03	PRC04
Connections	Push-Pull	
Termination	Solder	
Temperature and Humidity	-25° C to +85° C 85% Max.	
Number of Pins	2, 3, 4, 5, 7	8, 12, 14, 19, 21, 37
Shell Material / Finish	Zinc Alloy / Nickel	Aluminum Alloy / Anodic Oxidation
Contact Material / Finish	Copper Alloy / Gold over Nickel	

* See next page as for Electrical Specifications.

Plug
PRC03-12A10-3AM10.5

Jack
PRC03-32A10-3AF10.5

Bulkhead Mount Receptacle
RRC03-23A10-3AF

Flange Mount Receptacle
PRC03-21A10-3AF

Configuration

Insert size	Series	No. of Pins	Dimensions (mm)												
			A	B	C	D	E	F	G	H	J	K	L	M	N
10	PRC03	2,3,4,5,7	21.0	46.0	10.5	19.0	1.5	12.5	26.5	M15 P=1	15.0	16.0	21.0	2.9	46.0
16		8,14	28.0	55.5	12.5	25.0	2.0	13.5	25.5	21.0 P=1	21.0	21.5	28.0	3.4	50.0
20	PRC04	12,19	34.0	63.5	14.5	32.0	2.5	14.0	26.0	26.0 P=1	26.0	26.0	33.0	3.9	58.5
26		21,37	41.0	71.0	18.0	38.0	2.5	14.0	26.0	32.0 P=1	32.0	31.0	38.0	3.9	65.5

PUSH-PULL CIRCULAR CONNECTORS SPECIFICATIONS

PRC03 SERIES / PRC04 SERIES

Part Numbering System

Electrical Specifications

Series	PRC03					PRC04					
Insert Size	10					16	20	26			
Number of Contacts	2	3	4	5	7	8	14	12	19	21	37
Withstanding Voltage (VRMS)	1800	1000	1200	1000	1000	1200	1000	1200	1200	1200	1200
Voltage Rating (V RMS)	600	350	400	350	350	400	350	400	400	400	400
Current Rating (A)	10	10	5	5	5	10	5	10	4	10	3
Applicable Wire Size	AWG#16 (1.4mm ² Max.)		AWG#20 (0.5mm ² Max.)			AWG- #16	AWG- #20	AWG- #16	AWG- #20	AWG- #16	AWG-#20
Contact Resistance	5mΩ Max.										
Insulation Resistance	DC500V 1000MΩ min.										

* PRC03 series is only available in Insert Size 10, PRC04 series is only available Insert Size 16, 20 and 26.

Insert Arrangement

* Drawings above are ones viewed from the rear side of pin insulators. (pin contacts)

Mounting Hole Dimensions

Bulkhead Mount Receptacle

Insert Size	Style	∅A	B	
10 : PRC03	1	15.2	14.2	6.6
16 : PRC04		21.2	20.2	9.6
20 : PRC04		26.2	25.2	12.1
26 : PRC04		32.2	31.2	15.1

Flange Mount Receptacle

Insert Size	Style	∅A	B	C
10 : PRC03	2	15.2	16.0	∅2.9
16 : PRC04		21.2	21.5	∅3.4
20 : PRC04		26.2	26.0	∅3.9
26 : PRC04		32.2	31.0	∅3.9

NANABOSHI CONNECTOR

<p>NCS</p>
 <p>当社で最もスタンダードなコネクタ</p>	<p>非防水</p> <p>RoHS</p> <p>電気用品適合あり</p> <p>追加規格対応品あり</p> <p>P 30</p>	<p>NJC</p>
 <p>JIS C 5432 準拠コネクタ</p> <p>非防水</p> <p>RoHS</p> <p>電気用品適合あり</p> <p>追加規格対応品あり</p> <p>標準タイプあり</p> <p>P 54</p>
<p>NR</p>
 <p>NJCシリーズのワンタッチロック</p>	<p>非防水</p> <p>RoHS</p> <p>ワンタッチロック</p> <p>電気用品適合あり</p> <p>標準タイプあり</p> <p>P 70</p>	<p>NET</p>
 <p>欧州安全規格対応 電源コネクタ</p> <p>非防水</p> <p>RoHS</p> <p>追加規格対応品</p> <p>P 84</p>
<p>25AA</p>
 <p>樹脂製電源コネクタ</p>	<p>非防水</p> <p>RoHS</p> <p>電気用品適合あり</p> <p>標準タイプ</p> <p>P 94</p>	<p>NWPC</p>
 <p>NCSシリーズをベースにした防水コネクタ</p> <p>防水</p> <p>RoHS</p> <p>追加規格対応品あり</p> <p>P 100</p>
<p>EUMW</p>
 <p>保護回路構造付防水コネクタ</p>	<p>防水</p> <p>RoHS</p> <p>P 120</p>	<p>WT</p>
 <p>NWPCシリーズの発展タイプ</p> <p>防水</p> <p>RoHS</p> <p>P 126</p>
<p>NJW</p>
 <p>NJCシリーズをベースにした防水コネクタ</p>	<p>防水</p> <p>RoHS</p> <p>電気用品適合あり</p> <p>電気用品適合あり</p> <p>標準タイプあり</p> <p>P 134</p>	<p>NAW</p>
 <p>金属製ワンタッチロック 防水コネクタ</p> <p>防水</p> <p>RoHS</p> <p>ワンタッチロック</p> <p>追加規格対応品あり</p> <p>標準タイプあり</p> <p>P 162</p>

NANABOSHI CONNECTOR

<p>NRW</p>
 <p>樹脂製ワンタッチロック 防水コネクタ</p>	<p>防水</p> <p>RoHS</p> <p>ワンタッチロック</p> <p>室外規格対応品あり</p> <p>圧縮タイプあり</p> <p>P 180</p>	<p>NEW</p>
 <p>欧州安全規格対応 防水コネクタ</p> <p>防水</p> <p>RoHS</p> <p>ワンタッチロック</p> <p>室外規格対応品あり</p> <p>P 190</p>
<p>BLW</p>
 <p>バヨネットロック 防水コネクタ</p>	<p>防水</p> <p>RoHS</p> <p>バヨネットロック</p> <p>室外規格対応品あり</p> <p>圧縮タイプあり</p> <p>P 198</p>	<p>NT</p>
 <p>工作機械用 防水・耐油コネクタ</p> <p>防水</p> <p>RoHS</p> <p>電圧対応品あり</p> <p>P 208</p>
<p>T</p>
 <p>産業設備用コネクタ</p>	<p>非RoHS</p> <p>キヤップロック</p> <p>P 215</p>	<p>NHVC</p>
 <p>高電圧コネクタ</p> <p>非RoHS 電圧対応品あり</p> <p>防水 シールド構造</p> <p>RoHS 電圧対応品あり</p> <p>圧縮タイプあり</p> <p>P 216</p>
<p>R</p>
 <p>低圧大電流防水コネクタ</p>	<p>防水</p> <p>バヨネットロック</p> <p>P 221</p>	<p>NMI</p>
 <p>低圧大電流防水コネクタ</p> <p>防水</p> <p>P 222</p>

More info please contact us

Mini circular connectors

PLT-Connector

Overview	Series	Overview	Series

	PLT-16 \diamond A-PM PLT-16 \diamond A-RF Series (OUTPUT TYPE)	
	PLT-303-PN PLT-303-RN (INPUT TYPE) Screw-Lockup-Contact Model

	PLT-16 \diamond -PM PLT-16 \diamond -RF Series (OUTPUT TYPE)	
	PLT-3106A / PLT-3102A 18-10 Series (INPUT TYPE)

	PLT-17 Series (INPUT TYPE) Engineering Plastic 工程塑膠	
	PLT-3106A / PLT-3102A 20-15 Series (INPUT TYPE)

	PLT-18 Series (OUTPUT TYPE)	
	PLT-30 Series (OUTPUT TYPE)

	PLT-19 Series (INPUT TYPE)	
	PLT-32 Series (INPUT TYPE)

	PLT-25 Series (INPUT TYPE)	
	PLT-40 Series (INPUT TYPE)

	PLT-25 Series (OUTPUT TYPE)	
	PLT-40 Series (OUTPUT TYPE)

	PLT-30 Series (INPUT TYPE)	
	PLT-50 Series (INPUT TYPE)

PASSIVE DISTRIBUTION SYSTEM

Model 8000 - 84510

Operating voltage	24 V DC
Total current	max. 8 A
Locking of ports	Screw thread M12 x 1 mm ²
Jacket	PUR/PVC
Outer diameter	approx. 8.1 mm
Bend radius (mobile)	12 x outer diameter
OUT PUT	4 OUT / 8SIG.
Housing	Plastic, flame retardant
Protection	IP65, IP67
Temperature range	-20...+60° C
Cable range	3m, 5m, 15m

Model 8000 - 88510

Operating voltage	24 V DC
Total current	max. 8 A
Locking of ports	Screw thread M12 x 1 mm ²
Jacket	PUR/PVC
Outer diameter	approx. 8.1 mm
Bend radius (mobile)	12 x outer diameter
OUT PUT	8 OUT / 16SIG.
Housing	Plastic, flame retardant
Protection	IP65, IP67
Temperature range	-20...+60° C
Cable range	3m, 5m, 15m

Model 27767

Operating voltage	24 V DC
Connection for sensors/actuators	M12 females 5-pole
Signal per port	2
Supply current per contact (40° C)	max. 4 A
Housing	Plastic, flame retardant
Protection	IP65, IP67
Temperature range	-20...+80° C

Model 27769

Operating voltage	24 V DC
Connection for sensors/actuators	M12 females 5-pole
Signal per port	2
Supply current per contact (40° C)	max. 4 A
Housing	Plastic, flame retardant
Protection	IP65, IP67
Temperature range	-20...+80° C

IMPACT67 COMPACT FIELD ACTIVE

Valve connector system MSVS

Valve connector for field wiring with flip-top	Form A Contact form 18 mm DIN 43650 (ISO4400)	Form B Contact form 11 mm Industry standard	Form B Contact form 10 mm DIN 43650 (ISO 6952)
--	---	---	--

General :

The removable electronic insert can be turned in 90° steps. 10 and 11 mm contact spacing in 180° steps.

Circuit diagram

Technical data Housing

Compression gland	PG 9; (PG11 and NPT 1/2" for form A on request); M16x1.5 mm to DIN EN 50262
Clamping range PG 9-Gland/M 16x1.5 mm	outer- Ø6...8 mm/5...10 mm
Terminals	single core 4 mm ² , stranded 2.5 mm ² , with ferrules 1.5 mm ²
Plug color	Black housing, transparent flip-top
Material	flame retardant plastic
Protection	IP 65 when plugged and screwed down (EN 60529), with gland
Temperature range	-20...+60°C

Circuit diagram

Solenoid valve connector technology MSUD/MSUE

Product summary

Installations are made easy using the pre-wired valve connector for pressure switches MSUE. the "piece for piece" tested connectors are simply plugged onto a valve or sensor, and the integrated cable is wired into the control panel.

The table below shows the various contact arrangement and plug sizes.

Plug with pre-wired cable
Form A

Plug with pre-wired cable
Form B

Plug with pre-wired cable
Form C

Valve plug DIN 43650 (ISO 4400) Contact form 18 mm

Valve plug DIN 43650 (ISO 6952) Contact form 10 mm
PE at cable entry (0°)

Valve plug DIN 43650 (ISO 6952) Contact form 8 mm
PE bridged

SENSOR ACTUATOR CONNECTION

Sensor actuator connection technology

Besides drag chain suitable M12 cables, Murrelektronik offers combination with MSUD-valves connectors, pressure switches or adapters (MSUD-M12). Combinations with two valve connectors are available with M12 connection.

The M12 round plug connectors to DESINA standard are a new part of the program. The self-securing screw connections guarantee a save connection even when used at vibrating machine parts.

IP67 for M12 connectors and IP65 for M8 connectors to DIN 40050 can be achieved: the connectors can be used in dusty and humid environments.

Round plug connectors M12 with pre-wired cable

Female and Male
Straight/90°C

Female
straight/90°C with LED

Round plug connectors M8 with pre-wired cable

Female and Male
Straight/90°C

Female
90°C with LED

Round Plug Connector M12 : 4 Pole

Screw		Art.No.
Male	Straight	7000-12701-0000000
	90°	7000-12821-0000000
Female	Straight	7000-12901-0000000
	90°	7000-12981-0000000

Round Plug Connector M12 : 4 Pole

Mosa		Art.No.
Male	Straight	7000-12481-0000000
	90°	7000-12561-0000000
Female	Straight	7000-12601-0000000
	90°	7000-12681-0000000

Round Plug Connector M8

3-Pole		Art.No.
Male	Straight : Screw	7000-08601-0000000
	90° : Solder pins	7000-08441-0000000
Female	Straight : Screw	7000-08621-0000000
	90° : Solder pins	7000-08521-0000000

4-Pole		Art.No.
Male	Straight : Screw	7000-08601-0000000
	90° : Solder pins	7000-08441-0000000
Female	Straight : Screw	7000-08621-0000000
	90° : Solder pins	7000-08521-0000000

Round Plug Connector M8

Mosa		Art.No.
Male	Straight	7000-08321-0000000
	90°	7000-08341-0000000
Female	Straight	7000-08361-0000000
	90°	7000-08381-0000000

Mosa		Art.No.
Male	Straight	7000-08331-0000000
	90°	7000-08351-0000000
Female	Straight	7000-08371-0000000
	90°	7000-08391-0000000

M8

Light weight and small design

- field-wireable
- with open ended wire
- connection cables

M12/MQ12

The long seller in our connector segment

- field-wireable
- with open ended wire
- connection cables

Valve Plugs

Up to date, due to consistent refinement

- field-wireable
- with open ended wire
- with LED

3-Pole without LED

Field-wireable		Part No.
Female	Straight	7000-08371-0000000
Male	Straight	7000-08331-0000000
With open ended wire		Part No.
PVC, black		
Female	Straight	7000-08041-610xxxx
	90°	7000-08081-610xxxx
Male	Straight	7000-08001-610xxxx
	90°	7000-08021-610xxxx
PUR (UL/CSA), black		
Female	Straight	7000-08041-630xxxx
	90°	7000-08081-630xxxx
Male	Straight	7000-08001-630xxxx
	90°	7000-08021-630xxxx

M12 4-Pole without LED

MQ12 4-Pole without LED

Field-wireable		Part No.	Part No.
Female	Straight	7000-12601-0000000	7050-12601-0000000
	90°	7000-12681-0000000	
Male	Straight	7000-12481-0000000	7050-12481-0000000
	90°	7000-12561-0000000	
With open ended wire		Part No.	Part No.
PVC, yellow			
Female	Straight	7000-12181-0130300	7050-12221-614xxxx
	90°	7000-12321-0130300	7050-12341-614xxxx
PUR / PVC, black			
Female	Straight	7000-12221-624xxxx	7050-12221-624xxxx
	90°	7000-12341-624xxxx	7050-12341-624xxxx
Male	Straight	7000-12021-624xxxx	
	90°	7000-12101-624xxxx	

Form A

Form B

Field-wireable		Part No.	Part No.
24 V AC/DC	With Z-Diode	7000-29001-0000000	7000-29561-0000000
110 V AC/DC	With VDR	7000-29101-0000000	7000-29641-0000000
230 V AC/DC	With VDR	7000-29161-0000000	7000-29681-0000000
With open ended wire		Part No.	Part No.
PVC, black			
24 V AC/DC	With Z-Diode	7000-18021-616xxxx	7000-10021-616xxxx
110 V AC/DC	With VDR	7000-18041-616xxxx	7000-10041-616xxxx
230 V AC/DC	Form With VDR	7000-18061-616xxxx	7000-10061-616xxxx
PUR (UL/CSA), black			
24 V AC/DC	With Z-Diode	7000-18021-636xxxx	7000-10021-636xxxx
110 V AC/DC	With VDR	7000-18041-636xxxx	7000-10041-636xxxx
230 V AC/DC	Form With VDR	7000-18061-616xxxx	7000-10061-616xxxx

INDUSTRIAL PLUGS and SOCKETS

MUNDIAL Series of plugs and sockets follow EN 60309-1 and EN 60309-2 norms. They are made from halogen free plastic material of great strength and are offered on a wide range of voltages, from 24 to 500 volts, and from 10 to 125 amperes.

The lids admit an opening angle of $+180^\circ$ and their design confers strength and aesthetic advantages to the piece. The body presents an ergonomic design improving their handling, and duct entry is made through a cable gland to ensure protection against the access of water and foreign elements to internal parts.

Opening and closing of piece is made through a clipped-on device and cable connection by screws, placed on the sides and line up to the same direction. At the same time, all screws and the lid spring are protected against corrosion.

TECHNICAL DATA

degree of protection	IP44 / IP54 / IP67
resistance to impact	IK08
auto-extinguishing degree	VO (UL94)
test of resistance to glow wire	960° C
ball pressure test	125° C

According to 2006/95/CE directive and EN 60309-1, 60309-2, DIN VDE 0620-1 and IEC 60884-1 for schuko type sockets

INDUSTRIAL PLUGS & SOCKETS

IP 44

EN60309-1,-2 DIN VDE 0620-1

IEC 60884-1

Material : Polyamide 6 ,UL94 V0

Halogen free , IK08

Test of resistance to glow wire 960 C

Temp : -40 - 125 C

200-250 V, 50/60 Hz single phase	16 A	2P+E	00102	00104	00110	00120	00130
--	------	------	-------	-------	-------	-------	-------

IP 44

EN60309-1,-2 DIN VDE 0620-1

IEC 60884-1

Material : Polyamide 6 ,UL94 V0

Halogen free , IK08

Test of resistance to glow wire 960 C

Temp : -40 - 125 C

200-250 V, 50/60 Hz single phase	16 A	2P+E	02321	02301	02201	02101	02121
		3P+E	02322	02301	02201	02102	02122
		3P+N+E	02323	02303	02203	02103	02123
	32 A	2P+E	02324	02304	02204	02104	02124
		3P+E	02325	02305	02205	02105	02125
		3P+N+E	02326	02306	02206	02106	03126
380-415 V, 50/60 Hz three phase	16 A	3P+E	03322	03302	03202	03102	03122
		3P+N+E	03323	03303	03203	03103	03123
	32 A	3P+E	03325	03305	03205	03105	03125
		3P+N+E	03326	03306	03206	03106	03126

IP 44 - 67

EN60309-1,-2 DIN VDE 0620-1

IEC 60884-1

Material : Polyamide 6 ,UL94 V0

Halogen free , IK08

Test of resistance to glow wire 960 C

Temp : -40 - 125 C

200-250 V, 50/60 Hz single phase	2P+E	16 E	02351	02361	02811	02831	02841
		32 E	02354	02364	02814	02834	02844
		63 E	-	-	-	-	02881
380-415 V, 50/60 Hz three phase	3P+E	16 E	03352	03362	03812	03832	03842
		32 E	03355	03365	03815	03835	03845
		63 E	-	-	-	-	03882
	3P+N+E	16 E	03353	03363	03813	03833	03843
		32 E	03356	03366	03816	03836	03846
		63 E	-	-	-	-	03883

IP 67

EN60309-1,-2 DIN VDE 0620-1

IEC 60884-1

Material : Polyamide 6 ,UL94 V0

Halogen free , IK08

Test of resistance to glow wire 960 C

Temp : -40 - 125 C

200-250 V, 50/60 Hz single phase	16 A	2P+E	02821	02801	02701	02601	02621
		3P+E	02822	02802	02702	02602	02622
		3P+N+E	02823	02803	02703	02603	-
	32 A	2P+E	02824	02804	02704	02604	02624
		3P+E	02825	02805	02705	02605	02625
		3P+N+E	02826	02806	02706	02606	-
	63 A	2P+E	02871	02851	025751	02651	02671
		3P+E	02872	02852	02752	02652	02672
		3P+N+E	03873	03853	02753	02653	02673
125 A	2P+E	02874	02854	02754	02654	02674	
	3P+E	02875	02855	02755	02655	02675	
	3P+N+E	-	-	-	-	-	
380-415 V, 50/60 Hz three phase	16 A	3P+E	03822	03802	03702	03602	03622
		3P+N+E	03823	03803	03703	03603	03623
	32 A	3P+E	03825	03805	03705	03605	03625
		3P+N+E	03826	03806	03706	03606	03626
	63 A	3P+E	03872	03852	03752	03652	03672
		3P+N+E	03873	03853	03753	03653	03673
	125 A	3P+E	03875	03855	03755	03655	03675
		3P+N+E	03876	03856	03756	03656	03676

Ample internal space for wiring. The fitting of every device and its testing procedure are made under the EN60439-1-4 norms

The fitting of terminal blocks* aids the connection between power supply lines

M32-M40 cable entries provide an organized and accordingly to your needs

On every combination unit a Declaration of conformity is included, as well as its electrical diagram listing all components fitted.

Cable Gland

PLASTIC FIXED CABLE GLAND IP 68 POLY-AMIDE 6.6

Material: Parts A, C, E are made of UL approved nylon PA66, parts B and D are made of nitrile butadiene rubber (NBR).

Thread spec: Metric, PG, G, NPT.

Working temperature: -40°C to 100°C in static state, instantaneous heat resistance up to 120°C ; -20°C to 80°C in dynamic state, instantaneous heat resistance up to 100°C .

Characteristics: Special design of clamping die and rubber part, large range in clamping cable, ultra-strong stretching resistance, waterproof, dustproof, and high ability to resist salt, acid, alkali, alcohol, grease and general solvent.

Color: Black(RAL9005), light grey (RAL7035), silver (RAL7001) as well as special colors that can be designed at request.

Item	Description	RM.	Color	Clamping	Part Number	Packing (Pcs.)
				Ranges (mm.)		

Available color : RAL7035 light grey (LG), RAL7001 DARK GREY (DG), RAL9005 BLACK (BK)

*The prices cover with lock nut and washer (O-ring) parts.

PG-TYPE						
1	Plastic Cable gland with Lock nut, IP68, PG7	SL	Grey, Dark Grey, Black	3-6.5	URRP07-0306xx	100
2	Plastic Cable gland with Lock nut, IP68, PG9	SL	Grey, Dark Grey, Black	4-8	URRP09-0408xx	100
3	Plastic Cable gland with Lock nut, IP68, PG11	SL	Grey, Dark Grey, Black	5-10	URRP11-0510xx	100
4	Plastic Cable gland with Lock nut, IP68, PG13.5	SL	Grey, Dark Grey, Black	6-11	URRP13-0611xx	100
5	Plastic Cable gland with Lock nut, IP68, PG16	SL	Grey, Dark Grey, Black	10-13	URRP16-1013xx	100
6	Plastic Cable gland with Lock nut, IP68, PG21	SL	Grey, Dark Grey, Black	13-18	URRP21-1318xx	100
7	Plastic Cable gland with Lock nut, IP68, PG29	N/SL	Grey, Dark Grey, Black	18-25	URRP29-1825xx	50
8	Plastic Cable gland with Lock nut, IP68, PG36	SL	Grey, Dark Grey, Black	22-32	URRP36-2232xx	20
9	Plastic Cable gland with Lock nut, IP68, PG42	N/SL	Grey, Dark Grey, Black	32-38	URRP42-3238xx	20
10	Plastic Cable gland with Lock nut, IP68, PG48	N/SL	Grey, Dark Grey, Black	37-44	URRP48-3744xx	20
11	Plastic Cable gland with Lock nut, IP68, PG63	N/SL	Grey, Dark Grey, Black	42-50	URRP63-4250xx	10
M-TYPE						
12	Plastic Cable gland with Lock nut, IP68, M12*1.5	SL	Grey, Dark Grey, Black	3-6.5	URRM12-0307xx	100
13	Plastic Cable gland with Lock nut, IP68, M16*1.5	SL	Grey, Dark Grey, Black	4-8	URRM16-0408xx	100
14	Plastic Cable gland with Lock nut, IP68, M20*1.5	SL	Grey, Dark Grey, Black	6-11	URRM20-0611xx	100
15	Plastic Cable gland with Lock nut, IP68, M25*1.5	SL	Grey, Dark Grey, Black	12-15	URRM25-1215xx	100
16	Plastic Cable gland with Lock nut, IP68, M32*1.5	N/SL	Grey, Dark Grey, Black	16-21	URRM32-1621xx	50
17	Plastic Cable gland with Lock nut, IP68, M40*1.5	N/SL	Grey, Dark Grey, Black	22-32	URRM40-2232xx	20
18	Plastic Cable gland with Lock nut, IP68, M50*1.5	N/SL	Grey, Dark Grey, Black	32-38	URRM50-3238xx	20
19	Plastic Cable gland with Lock nut, IP68, M63*1.5	N/SL	Grey, Dark Grey, Black	37-44	URRM63-3744xx	20
NPT-TYPE						
20	Plastic Cable gland with Lock nut, IP68, NPT 3/8"	N/SL	Grey, Dark Grey, Black	4-8	URRN03-0408xx	100
21	Plastic Cable gland with Lock nut, IP68, NPT 1/2"	N/SL	Grey, Dark Grey, Black	6-11	URRN04-0611xx	100
22	Plastic Cable gland with Lock nut, IP68, NPT 3/4"	N/SL	Grey, Dark Grey, Black	13-18	URRN06-1318xx	100
23	Plastic Cable gland with Lock nut, IP68, NPT 1"	N/SL	Grey, Dark Grey, Black	18-25	URRN08-1825xx	20
24	Plastic Cable gland with Lock nut, IP68, NPT 1-1/4"	N/SL	Grey, Dark Grey, Black	24-32	URRN10-2432xx	20
25	Plastic Cable gland with Lock nut, IP68, NPT 1-1/4"	N/SL	Grey, Dark Grey, Black	22-32	URRN12-2232xx	20
26	Plastic Cable gland with Lock nut, IP68, G2"	N/SL	Grey, Dark Grey, Black	44-51	URRG14-4451xx	20

NYLON CABLE GLANDS (MULTI-HOLE & FLAT-HOLE)

Seal Holes	Thread	Cat No.		Cable Range □	Thread O.D. C1	Panel Mounting Hole	Thread Length C2	Spanner Size A & F	Std.Pkg. pcs
		Black	Gray						
	M12×1.5	MG12A-H2-03B	MG12A-H2-03G	3~1.2	12	12~12.3	9	18/19	50
	M16×1.5	MG16A-H2-04B	MG16A-H2-04G	4~1.6	16	16~16.3	15	22/22	50
	M20×1.5	MG20A-H2-03B	MG20A-H2-03G	3.5~2	20	20~20.3	15	27/27	50
	M20×1.5	MG20A-H2-06B	MG20A-H2-06G	6~2.5	20	20~20.3	15	27/27	50
	M25×1.5	MG25A-H2-05B	MG25A-H2-05G	5~2	25	25~25.4	15	33/33	50
	M25×1.5	MG25A-H2-08B	MG25A-H2-08G	8~4.5	25	25~25.4	15	33/33	50
	M32×1.5	MG32A-H2-10B	MG32A-H2-10G	10~5	32	32~32.4	15	41/41	10
	M12×1.5	MG12A-H3-02B	MG12A-H3-02G	2.6~1.2	12	12~12.3	9	18/19	50
	M16×1.5	MG16A-H3-04B	MG16A-H3-04G	4~1.6	16	16~16.3	15	22/22	50
	M20×1.5	MG20A-H3-03B	MG20A-H3-03G	3.5~1.5	20	20~20.3	15	27/27	50
	M20×1.5	MG20A-H3-05B	MG20A-H3-05G	5~2	20	20~20.3	15	27/27	50
	M25×1.5	MG25A-H3-05B	MG25A-H3-05G	5~2	25	25~25.4	15	33/33	50
	M25×1.5	MG25A-H3-08B	MG25A-H3-08G	8~4	25	25~25.4	15	33/33	50
	M32×1.5	MG32A-H3-10B	MG32A-H3-10G	10~5	32	32~32.4	15	41/41	10
	M12×1.5	MG12A-H4-02B	MG12A-H4-02G	2.3~1	12	12~12.3	9	18/19	50
	M16×1.5	MG16A-H4-03B	MG16A-H4-03G	3~1.2	16	16~16.3	15	22/22	50
	M20×1.5	MG20A-H4-03B	MG20A-H4-03G	3.5~1.5	20	20~20.3	15	27/27	50
	M20×1.5	MG20A-H4-04B	MG20A-H4-04G	4.5~2	20	20~20.3	15	27/27	50
	M25×1.5	MG25A-H4-05B	MG25A-H4-05G	5~2	25	25~25.4	15	33/33	50
	M25×1.5	MG25A-H4-07B	MG25A-H4-07G	7~3.5	25	25~25.4	15	33/33	50
	M32×1.5	MG32A-H4-09B	MG32A-H4-09G	9~4.5	32	32~32.4	15	41/41	10
	M16×1.5	MG16A-H5-02B	MG16A-H5-02G	2.5~1	16	16~16.3	15	22/22	50
	M20×1.5	MG20A-H5-03B	MG20A-H5-03G	3~1.2	20	20~20.3	15	27/27	50
	M20×1.5	MG20A-H5-04B	MG20A-H5-04G	4.2~1.7	20	20~20.3	15	27/27	50
	M25×1.5	MG25A-H5-03B	MG25A-H5-03G	3.5~1.5	25	25~25.4	15	33/33	50
	M25×1.5	MG25A-H5-06B	MG25A-H5-06G	6~3	25	25~25.4	15	33/33	50
	M32×1.5	MG32A-H5-08B	MG32A-H5-08G	8~4	32	32~32.4	15	41/41	10
		M16×1.5	MG16A-H6-02B	MG16A-H6-02G	2~1	16	16~16.3	15	22/22
M20×1.5		MG20A-H6-03B	MG20A-H6-03G	3~1.2	20	20~20.3	15	27/27	50
M25×1.5		MG25A-H6-03B	MG25A-H6-03G	3.5~1.5	25	25~25.4	15	33/33	50
M25×1.5		MG25A-H6-05B	MG25A-H6-05G	5.3~2.4	25	25~25.4	15	33/33	50
M32×1.5		MG32A-H6-07B	MG32A-H6-07G	7~3.5	32	32~32.4	15	41/41	10
	M20×1.5	MG20A-H7-03B	MG20A-H7-03G	3~1.2	20	20~20.3	15	27/27	50
	M25×1.5	MG25A-H7-03B	MG25A-H7-03G	3.5~1.5	25	25~25.4	15	33/33	50
	M32×1.5	MG32A-H7-06B	MG32A-H7-06G	6~3	32	32~32.4	15	41/41	10
	M20×1.5	MG20A-H8-02B	MG20A-H8-02G	2.8~1	20	20~20.3	15	27/27	50
	M25×1.5	MG25A-H8-03B	MG25A-H8-03G	3.5~1.5	25	25~25.4	15	33/33	50
	M16×1.5	MG16A-0610B	MG16A-0610G	6×10	16	16~16.3	15	22/22	50
	M20×1.5	MG20A-0612B	MG20A-0612G	6.5×12	20	20~20.3	15	27/27	50
	M20×1.5	MG20A-0614B	MG20A-0614G	6×14	20	20~20.3	15	27/27	50
	M20×1.5	MG20A-0712B	MG20A-0712G	7×12	20	20~20.3	15	27/27	50
	M20×1.5	MG20A-0714B	MG20A-0714G	7×14	20	20~20.3	15	27/27	50
	M25×1.5	MG25A-0614B	MG25A-0614G	6×14	25	25~25.4	15	33/33	50
	M25×1.5	MG25A-0714B	MG25A-0714G	7×14	25	25~25.4	15	33/33	50
	M32×1.5	MG32A-0822B	MG32A-0822G	8×22	32	32~32.4	15	41/41	10
	M40×1.5	MG40A-1028B	MG40A-1028G	10×28.5	40	40~40.3	20	50/50	10
	M40×1.5	MG40A-0529B	MG40A-0529G	5.5×29	40	40~40.3	20	50/50	10

METALLIC FIXED CABLE GLAND

Cable gland IP68 Nickel - brass

Material: Parts A, C, F are made of brass plated with nickel, part D is made of UL approved nylon PA66, parts B and E are made of nitrile butadiene rubber (NBR).

Thread spec: Metric, PG, G, NPT.

Working temperature: -40 to 100 , instantaneous heat resistance up to 120 .

Characteristics: Special design of clamping die and rubber part, large range in clamping the cable, ultra-strong stretching resistance, waterproof, dustproof, and high ability to resist salt, acid, alkali, alcohol, grease and general solvent

Item	Description	Clamping Ranges (mm.)	Part Number
PG-TYPE			
1	Nickel-Brass Cable gland with Lock nut, IP68, PG7	3-6	UCP07-0306
2	Nickel-Brass Cable gland with Lock nut, IP68, PG7	3-7	UCP07-0307
3	Nickel-brass Cable gland with Lock nut, IP68, PG9	4-8	UCP09-0408
4	Nickel-brass Cable gland with Lock nut, IP68, PG11	5-10	UCP11-0510
5	Nickel-brass Cable gland with Lock nut, IP68, PG13.5	6-12	UCP13-0612
6	Nickel-brass Cable gland with Lock nut, IP68, PG13.5	8-12	UCP13-0812
7	Nickel-brass Cable gland with Lock nut, IP68, PG16	10-14	UCP16-1014
8	Nickel-brass Cable gland with Lock nut, IP68, PG21	13-18	UCP21-1318
9	Nickel-brass Cable gland with Lock nut, IP68, PG29	18-25	UCP29-1825
10	Nickel-brass Cable gland with Lock nut, IP68, PG36	22-32	UCP36-2232
11	Nickel-brass Cable gland with Lock nut, IP68, PG42	32-38	UCP42-3238
12	Nickel-brass Cable gland with Lock nut, IP68, PG48	37-44	UCP48-3744
13	Nickel-brass Cable gland with Lock nut, IP68, PG63	43-52	UCP63-4352
M-TYPE			
14	Nickel-brass Cable gland with Lock nut, IP68, M12*1.5	3-6	UCM12-0306
15	Nickel-brass Cable gland with Lock nut, IP68, M12*1.5	3-7	UCM12-0307
16	Nickel-brass Cable gland with Lock nut, IP68, M16*1.5	5-10	UCM16-0510
17	Nickel-brass Cable gland with Lock nut, IP68, M20*1.5	10-14	UCM20-1014
18	Nickel-brass Cable gland with Lock nut, IP68, M25*1.5	13-18	UCM25-1318
19	Nickel-brass Cable gland with Lock nut, IP68, M32*1.5	18-25	UCM32-1825
20	Nickel-brass Cable gland with Lock nut, IP68, M40*1.5	22-32	UCM40-2232
21	Nickel-brass Cable gland with Lock nut, IP68, M50*1.5	32-38	UCM50-3238
22	Nickel-brass Cable gland with Lock nut, IP68, M63*1.5	37-44	UCM63-3744
23	Nickel-brass Cable gland with Lock nut, IP68, M72*2	42-52	UCM72-4252
24	Nickel-brass Cable gland with Lock nut, IP68, M85*2	55-60	UCM80-5560
25	Nickel-brass Cable gland with Lock nut, IP68, M88*2	65-70	UCM88-6570
26	Nickel-brass Cable gland with Lock nut, IP68, M100*2	75-84	UCM85-7584
NPT-TYPE			
27	Nickel-brass Cable gland with Lock nut, IP68, NPT 1/4"	3-6	UCN02-0306
28	Nickel-brass Cable gland with Lock nut, IP68, NPT 3/8"	5-10	UCN03-0510
29	Nickel-brass Cable gland with Lock nut, IP68, NPT 1/2"	8-12	UCN04-0812
30	Nickel-brass Cable gland with Lock nut, IP68, NPT 1/2"	10-14	UCN04-1014
31	Nickel-brass Cable gland with Lock nut, IP68, NPT 3/4"	13-18	UCN06-1318
32	Nickel-brass Cable gland with Lock nut, IP68, NPT 1"	18-25	UCN08-1825
33	Nickel-brass Cable gland with Lock nut, IP68, NPT 1-1/4"	22-32	UCN10-2232
34	Nickel-brass Cable gland with Lock nut, IP68, NPT 1-1/2"	32-38	UCN14-3238
35	Nickel-brass Cable gland with Lock nut, IP68, NPT 2"	37-44	UCN16-3744
36	Nickel-brass Cable gland with Lock nut, IP68, NPT 2-1/2"	42-52	UCN20-4252
37	Nickel-brass Cable gland with Lock nut, IP68, NPT 3"	65-70	UCN24-6570

DOUBLE LOCKED METAL CABLE GLAND

Specification

Product code: LNE-SGM
 Material : Body nickel-plated brass
 Seal: PA Sealing modified rubber
 Protection degree: Within the clamping range
 Temperature range: Min -40°C, max +110°C, short-term 120°C

Item No.	Metric thread	Range of bayonet	AG (mm)	GL	H	Wrench (mm)
LNE-SGM-M12	M12×1.5	3-6.5	12	6.5	26	14
LNE-SGM-M16	M16×1.5	6-10	16	6	29	20
LNE-SGM-M20	M20×1.5	10-14	20	6	32	24
LNE-SGM-M25	M25×1.5	13-18	25	7	35	30
LNE-SGM-M32	M32×1.5	18-25	32	8	41	40
LNE-SGM-M40	M40×1.5	22-32	40	8	48	50
LNE-SGM-M50	M50×1.5	32-38	50	9	51	57
LNE-SGM-M50	M50×1.5	25-31	50	9	51	57
LNE-SGM-M63	M63×1.5	37-44	63	10	52	64/68
LNE-SGM-M63	M63×1.5	29-35	63	10	52	64/68

Item No.	PG thread	Range of bayonet	AG (mm)	GL	H	Wrench (mm)
LNE-SGM-PG-7	PG7	3-6.5	12.5	5	26	14
LNE-SGM-PG-9	PG9	4-8	15.2	6	28	17
LNE-SGM-PG-11	PG11	6-10	18.6	6	29	20
LNE-SGM-PG-13.5	PG13.5	6-12	20.4	6.5	33	22
LNE-SGM-PG-16	PG16	10-14	22.5	6.5	32	24
LNE-SGM-PG-21	PG21	13-18	28.3	7	35	30
LNE-SGM-PG-29	PG29	18-25	37	8	41	40
LNE-SGM-PG-36	PG36	22-32	47	8	48	50
LNE-SGM-PG-42	PG42	32-38	54	9	51	57
LNE-SGM-PG-42	PG42	25-31	54	9	51	57
LNE-SGM-PG-48	PG48	37-44	59.3	10	51	64
LNE-SGM-PG-48	PG48	29-35	59.3	10	51	64

Item No.	NPT thread	Range of bayonet	AG (mm)	GL	H	Wrench (mm)
LNE-SGM-3/8" NPT	3/8" NPT	4-8	17.1	15	28	17/19
LNE-SGM-1/2" NPT	1/2" NPT	6-12	21.3	13	29	22/24
LNE-SGM-3/4" NPT	3/4" NPT	13-18	26.6	13	35	30

EMC METAL CABLE GLAND

Thread: Metric, PG, G(PF), and NPT thread

Materials: Brass with nickel plated for A. C. C1. F parts, UL approved Nylon PA66 (Flammability UL 94V-2) for E part, EPDM rubber for B. D parts.
Working temperature: -40°C to 100°C

Features: The claws and seals of excellent design, can hold cable firmly and have a wider cable range. Resistant to salt water, weak acid, alcohol, oil, grease and common solvency.

Thread	Cat No.	Cable Range	Thread O.D. C1	Panel Mounting Hole	Thread Length C2	Spanner Size A & F	Std.Pkg. pcs
M12×1.5	EMC-MBA12 -05	5.3~3	12	12~12.3	8	17/17	10
M12×1.5	EMC-MBA12 -08	8~4.5	12	12~12.3	8	17/17	10
M16×1.5	EMC-MBA16 -06	7~4	16	16~16.3	9	22/22	10
M16×1.5	EMC-MBA16 -10	10~6	16	16~16.3	9	22/22	10
M20×1.5	EMC-MBA20M -08	8.8~5	20	20~20.3	9.	24/24	10
M20×1.5	EMC-MBA20M -11	12~7	20	20~20.3	59.5	24/24	10
M20×1.5	EMC-MBA20 -10	11~6	20	20~20.3	9.5	26/26	10
M20×1.5	EMC-MBA20 -13	14~9	20	20~20.3	9.5	26/26	10
M25×1.5	EMC-MBA25 -16	16~10	25	25~25.4	12	32/32	10
M25×1.5	EMC-MBA25 -18	18~13	25	25~25.4	12	32/32	10
M32×1.5	EMC-MBA32 -22	22~15	32	32~32.4	12.5	41/41	10
M32×1.5	EMC-MBA32 -25	25~18	32	32~32.4	12.5	41/41	10
M40×1.5	EMC-MBA40 -25	25~20	40	40~40.4	15	50/50	5
M40×1.5	EMC-MBA40 -30	30~24	40	40~40.4	15	50/50	5
M50×1.5	EMC-MBA50 -32	32~26	50	50~50.4	15	60/60	2
M50×1.5	EMC-MBA50 -39	40~30	50	50~50.4	15	60/60	2
M63×1.5	EMC-MBA63 -46	46~38	63	63~63.4	15	73/73	2
M63×1.5	EMC-MBA63 -49	50~40	63	63~63.4	15	73/73	2
G1/4	EMC-FBA13 -05	5.3~3	13.1	13.1~13.4	8	17/17	10
G1/4	EMC-FBA13 -08	8~4.5	13.1	13.1~13.4	8	17/17	10
G3/8	EMC-FBA17 -06	7~4	16.6	16.6~16.9	9	22/22	10
G3/8	EMC-FBA17 -10	10~6	16.6	16.6~16.9	9	22/22	10
G1/2	EMC-FBA21 -10	11~6	20.9	20.9~21.2	9.5	26/26	10
G1/2	EMC-FBA21 -13	14~9	20.9	20.9~21.2	9.5	26/26	10
G3/4	EMC-FBA26 -16	16~10	26.4	26.4~26.8	12	32/32	10
G3/4	EMC-FBA26 -18	18~13	26.4	26.4~26.8	12	32/32	10
G1	EMC-FBA33 -22	22~15	33.2	33.2~33.6	12.5	41/41	10
G1	EMC-FBA33 -25	25~18	33.2	33.2~33.6	12.5	41/41	10
G1 1/4	EMC-FBA42 -25	25~20	41.9	41.9~42.3	15	50/50	5
G1 1/4	EMC-FBA42 -30	30~24	41.9	41.9~42.3	15	50/50	5
G1 1/2	EMC-FBA48 -32	32~26	48	48~48.4	15	60/60	2
G1 1/2	EMC-FBA48 -39	40~30	48	48~48.4	15	60/60	2
G2	EMC-FBA60 -46	46~38	60	60~60.4	15	73/73	2
G2	EMC-FBA60 -49	50~40	60	60~60.4	15	73/73	2
PG 7	EMC-PBA7 -05	5.3~3	12.5	12.5~12.8	8	17/17	10
PG 7	EMC-PBA7 -08	8~4.5	12.5	12.5~12.8	8	17/17	10
PG 9	EMC-PBA9 -05	5.3~3	15.2	15.2~15.5	8	18/17	10
PG 9	EMC-PBA9 -08	8~4.5	15.2	15.2~15.5	8	18/17	10
PG 11	EMC-PBA11 -06	7~4	18.6	18.6~18.9	9	22/22	10
PG 11	EMC-PBA11 -10	10~6	18.6	18.6~18.9	9	22/22	10
PG 13.5	EMC-PBA13.5-08	8.8~5	20.4	20.4~20.7	9.5	24/24	10
PG 13.5	EMC-PBA13.5-11	12~7	20.4	20.4~20.7	9.5	24/24	10
PG 16	EMC-PBA16 -10	11~6	22.5	22.5~22.8	9.5	26/26	10
PG 16	EMC-PBA16 -13	14~9	22.5	22.5~22.8	9.5	26/26	10
PG 21	EMC-PBA21 -16	16~10	28.3	28.3~28.7	12	32/32	10
PG 21	EMC-PBA21 -18	18~13	28.3	28.3~28.7	12	32/32	10
PG 29	EMC-PBA29 -22	22~15	37	37~37.4	12.5	41/41	10
PG 29	EMC-PBA29 -25	25~18	37	37~37.4	12.5	41/41	10
PG 36	EMC-PBA36 -25	25~20	47	47~47.4	15	50/50	5
PG 36	EMC-PBA36 -30	30~24	47	47~47.4	15	50/50	5
NPT 3/8	EMC-NBA17 -06	7~4	17.1	-	13	22	10
NPT 3/8	EMC-NBA17 -10	10~6	17.1	-	13	22	10
NPT 1/2	EMC-NBA21 -10	11~6	21.3	-	13	26	10
NPT 1/2	EMC-NBA21 -13	14~9	21.3	-	13	26	10
NPT 3/4	EMC-NBA26 -16	16~10	26.6	-	14	32	10
NPT 3/4	EMC-NBA26 -18	18~13	26.6	-	14	32	10
NPT 1	EMC-NBA33 -22	22~15	33.5	-	15	41	10
NPT 1	EMC-NBA33 -25	25~18	33.5	-	15	41	10
NPT 1 1/4	EMC-NBA42 -25	25~20	42.2	-	15	50	5
NPT 1 1/4	EMC-NBA42 -30	30~24	42.2	-	15	50	5

STAINLESS STEEL CABLE GLAND

Thread: Metric, PG, G(PF), and NPT thread

Materials: Stainless steel for A. C. F parts, UL approved Nylon PA66 (Flammability UL 94V-2) for E part, EPDM rubber for B. D parts. (Accept to make super rubber: resist high temperature rubber, resist strong

Working temperature: -40°C to 100°C

Features: The claws and seals of excellent design, can hold cable firmly and have a wider cable range. Resistant to salt water, weak acid, alcohol, oil, grease and common solvency.

Thread	Item.No.	Cable Range (mm)	Thread O.D. C1(mm)	Thread Length		Spanner Size A&F(mm)	Std.Pkg (pcs)
				C2(mm)			
M8 x 1.25	BCG-M8 -3.8	2-3.8	8	5.5		11/11	20
M10 x 1.5	BCG-M10 -5.5	2-6.5	10	6.5		14/14	20
M12 x 1.5	BCG-M12S-5.5	2-6.5	12	7		14/14	20
	BCG-M12 -5.5	3-5.5	12	8		18/18	10
M16 x 1.5	BCG-M12 -7.8	4.5-8	12	8		18/18	10
	BCG-M16S-5.5	3-5.5	16	9		18/18	10
	BCG-M16S-7.8	4.5-8	16	9		18/18	10
	BCG-M16 -7	4-7	16	9		22/22	10
M20 x 1.5	BCG-M16 -10	6-10	16	9		22/22	10
	BCG-M20S-8.8	4-8.8	20	9.5		24/24	10
	BCG-M20S-12.5	7-12.5	20	9.5		24/24	10
	BCG-M20 -11	7-11	20	9.5		25/25	10
M25 x 1.5	BCG-M20 -14	9-14	20	9.5		25/25	10
	BCG-M25S-11	7-11	25	12		25/25	10
	BCG-M25S-14	9-14	25	12		25/25	10
	BCG-M25 -16	12-16	25	12		30/30	10
M32 x 1.5	BCG-M25 -18	14-18	25	12		30/30	10
	BCG-M32 -22	16-22	32	12.5		40/40	10
M40 x 1.5	BCG-M32 -25	18-25	32	12.5		40/40	10
	BCG-M40 -26	21-26	40	15		50/50	10
M50 x 1.5	BCG-M40 -31	24-31	40	15		50/50	10
	BCG-M50 -33	25-33	50	15		59/59	10
M63 x 1.5	BCG-M50 -41	31-41	50	15		59/59	10
	BCG-M63 -45	35-45	63	17		69/69	5
PG7	BCG-PG7S-5.5	2-6.5	12.5	7		14/14	20
	BCG-PG7 -5.5	3-5.5	12.5	8		18/18	10
	BCG-PG7 -7.8	4.5-8	12.5	8		18/18	10
PG9	BCG-PG9 -5.5	3-5.5	15.2	8		18/18	10
	BCG-PG9 -7.8	4.5-8	15.2	8		18/18	10
PG11	BCG-PG11-7	4-7	18.6	9		22/22	10
	BCG-PG11-10	6-10	18.6	9		22/22	10
PG13.5	BCG-PG13.5-8.8	4-8.8	20.4	9.5		24/24	10
	BCG-PG13.5-12.5	7-12.5	20.4	9.5		24/24	10
PG16	BCG-PG16-11	7-11	22.5	9.5		25/25	10
	BCG-PG16-14	9-14	22.5	9.5		25/25	10
PG21	BCG-PG21-16	12-16	28.3	12		30/30	10
	BCG-PG21-18	14-18	28.3	12		30/30	10
PG29	BCG-PG29-22	16-22	37	12.5		40/40	10
	BCG-PG29-25	18-25	37	12.5		40/40	10
PG36	BCG-PG36-26	21-26	47	15		50/50	10
	BCG-PG36-31	24-31	47	15		50/50	10
PG42	BCG-PG42-33	25-33	54	15		59/59	10
	BCG-PG42-41	31-41	54	15		59/59	10
PG48	BCG-PG48-45	35-45	59.3	17		69/69	5

Flexible Conduit

STANDARD POLYAMIDE FLEXIBLE PIPE

Item No.	Specifications for flexible pipe (AD)		Inner diameter × outer diameter (mm)	Curved radius(mm)	Packaging unit(m)
LNE-PA-10.0	AD10.0	1/4"	6.5×10.0	16	100
LNE-PA-11.6	AD11.6		8.0×11.6	16	100
LNE-PA-13.0	AD13.0	5/16"	10.0×13.0	20	100
LNE-PA-15.8	AD15.8	3/8"	12.0×15.8	30	100
LNE-PA-18.5	AD18.5		14.3×18.5	40	100
LNE-PA-21.2	AD21.2	1/2"	17.0×21.2	45	100
LNE-PA-25.0	AD25.0		20.0×25.0	45	50
LNE-PA-28.5	AD28.5	3/4"	23.0×28.5	50	50
LNE-PA-34.5	AD34.5	1	29.0×34.5	60	50
LNE-PA-42.5	AD42.5	1 1/4"	36.0×42.5	70	50
LNE-PA-54.5	AD54.5	2"	48.0×54.5	90	25
LNE-PA-74.0	AD74.0	2 1/2"	63.0×74.0	130	10
LNE-PA-88.0	AD88.0	3"	76.0×88.0	170	10
LNE-PA-108.0	AD108.0	4"	94.0×108.0	225	10

- Product material:** PA6 polyamide
- Working temperature:** -40°C~+100°C, +140°C can be reached but kept only for a short time
- Certification:** European Environmental Protection Certification SGS:SH6134468/CHEM
- Structure:** Wavy shape both interiorly and exteriorly
- Property:** Good flexibility, twist resistance and good bending performance, able to bear heavy loads; acid resistant, lubricant resistant and coolant resistant; luster on surface and abrasion resistant.
- Load bearing capacity:** Able to bear the heavy pressure from treading of feet without cracking or deformation. It can promptly recoil with no damages.
- Application:** Machinery building, electrical insulating protection, illuminating equipment, automobile manufacturing, flight equipments, metro, trains and automatic control, etc.

FLAME RETARDANT POLYAMIDE FLEXIBLE PIPE

Item No.	Specifications for flexible pipe (AD)		Inner diameter × outer diameter (mm)	Curved radius (mm)	Packaging unit (m)
LNE-PA-Z-10.0	AD10.0	1/4"	6.5×10.0	16	100
LNE-PA-Z-11.6	AD11.6		8.0×11.6	16	100
LNE-PA-Z-13.0	AD13.0	5/16"	10.0×13.0	20	100
LNE-PA-Z-15.8	AD15.8	3/8"	12.0×15.8	30	100
LNE-PA-Z-18.5	AD18.5		14.3×18.5	40	100
LNE-PA-Z-21.2	AD21.2	1/2"	17.0×21.2	45	100
LNE-PA-Z-25.0	AD25.0		20.0×25.0	45	50
LNE-PA-Z-28.5	AD28.5	3/4"	23.0×28.5	50	50
LNE-PA-Z-34.5	AD34.5	1	29.0×34.5	60	50
LNE-PA-Z-42.5	AD42.5	1 1/4"	36.0×42.5	70	50
LNE-PA-Z-54.5	AD54.5	2"	48.0×54.5	90	25
LNE-PA-Z-74.0	AD74.0	2 1/2"	63.0×74.0	130	10
LNE-PA-Z-88.0	AD88.0	3"	76.0×88.0	170	10
LNE-PA-Z-108.0	AD108.0	4"	94.0×108.0	225	10

- Product material:** PA6 polyamide
- Working temperature:** -30°C~100°C, 140°C can be reached but kept only for a short time
- Certification:** European Environmental Protection Certification SGS:SH6134468/CHEM
- Structure:** Wavy shape both interiorly and exteriorly Color Black. Other colors are customizable upon requirements.
- Property:** Good flexibility, twist resistance and good bending performance, able to bear heavy loads; acid resistant, lubricant resistant and coolant resistant; luster on surface and abrasion resistant. UV resistant nylon hose requirements, can be customized.
- Load bearing capacity:** able to bear the heavy pressure from treading of feet without cracking or deformation. It can promptly recoil with no damages.
- Application:** Machinery building, electrical insulating protection, illuminating equipment, automobile manufacturing, flight equipments, metro, trains and automatic control, etc.

PE (POLYETHYLENE)

Item No.	Specifications fo flexible pipe (AD)		Inner diameter × outer diameter (mm)	Curved radius (mm)	Packaging unit (m)
LNE-PE-10.0	AD10.0	1/4"	6.5×10.0	16	100
LNE-PE-11.6	AD11.6		8.0×11.6	16	100
LNE-PE-13.0	AD13.0	5/16"	10.0×13.0	20	100
LNE-PE-15.8	AD15.8	3/8"	12.0×15.8	30	100
LNE-PE-18.5	AD18.5		14.3×18.5	40	100
LNE-PE-21.2	AD21.2	1/2"	17.0×21.2	45	100
LNE-PE-25.0	AD25.0		20.0×25.0	45	50
LNE-PE-28.5	AD28.5	3/4"	23.0×28.5	50	50
LNE-PE-34.5	AD34.5	1	29.0×34.5	60	50
LNE-PE-42.5	AD42.5	1 1/4"	36.0×42.5	70	50
LNE-PE-54.5	AD54.5	2"	48.0×54.5	90	25
LNE-PE-74.0	AD74.0	2 1/2"	63.0×74.0	130	10
LNE-PE-88.0	AD88.0	3"	76.0×88.0	170	10
LNE-PE-108.0	AD108.0	4"	94.0×108.0	225	10

- Product material:** PE polyethylene
- Working temperature:** -30°C ~ +100°C, +120°C can be reached but kept only for a short time
- Certification :** European environmental RoHS
- Structure:** Wavy shape both interiorly and exteriorly
- Color:** Black. Other colors are customizable upon requirements.
- Property:** Good flexibility, smooth and bright surface, chemical corrosion resistant
- Application:** It can be used in machineries, electric equipment, foodstuff machineries, automatic meters and gauges, motors, protecting the cables from abrasion and providing insulation to the wires and cables.

FLAME RETARDANT PP FLEXIBLE PIPE

Item No.	Specifications fo flexible pipe (AD)		Inner diameter × outer diameter (mm)	Curved radius (mm)	Packaging unit (m)
LNE-PP-7.0	AD7.0		4.5×7.0	16	200
LNE-PP-10.0	AD10.0	1/4"	6.5×10.0	16	100
LNE-PP-11.6	AD11.6		8.0×11.6	16	100
LNE-PP-13.0	AD13.0	5/16"	10.0×13.0	20	100
LNE-PP-15.8	AD15.8	3/8"	12.0×15.8	30	100
LNE-PP-18.5	AD18.5		14.3×18.5	40	100
LNE-PP-21.2	AD21.2	1/2"	17.0×21.2	45	100
LNE-PP-25.0	AD25.0		20.0×25.0	45	50
LNE-PP-28.5	AD28.5	3/4"	23.0×28.5	50	50
LNE-PP-34.5	AD34.5	1	29.0×34.5	60	50
LNE-PP-42.5	AD42.5	1 1/4"	36.0×42.5	70	50
LNE-PP-54.5	AD54.5	2"	48.0×54.5	90	25
LNE-PP-74.0	AD74.0	2 1/2"	63.0×74.0	130	10
LNE-PP-88.0	AD88.0	3"	76.0×88.0	170	10
LNE-PP-108.0	AD108.0	4"	94.0×108.0	225	10

- Product material:** PP (Polypropylene)
- Working temperature:** -30°C ~ +100°C, +110°C can be reached but kept only for a short time
- Structure:** Wavy shape both interiorly and exteriorly
- Color:** Black. Other colors are customizable upon requirements.
- Variety available:** fire retardant, FV-O
- Certification acquired:** National Chemical Construction Material Supervision:GB/T14828.4-1993.
- Property:** Good flexibility, smooth and bright surface, chemical corrosion resistant.
- Application:** Mainly used in automobiles wiring. But it can also be used in machineries, automatic meters and gauges, motors, protecting the cables from abrasion and providing insulation to the wires and cables.

DIRECT FITTING

Union for Flexible Pipe

Product material:
PA (polyamide)
Specification of thread:
Metric thread/PG/G thread
Working temperature:
-40°C ~ +110°C
Color:
Black. Other colors are customizable
Protection Class:
IP54
Property:
Special design with inner locking buckle making the mounting and dismounting done by simple plugging or pulling, without using tools.

Item No.	Suitable fixed pipe	Metric dimension of thread	AG Outer diameter	AG Inner diameter	GL (mm)	H	Packaging unit Units/pack
M							
LNE-SM-G-M12	AD10.0	M12×1.5	12	8	8	19	100
LNE-SM-G-M12	AD13.0	M12×1.5	12	8	8	19	100
LNE-SM-G-M16	AD13.0	M16×1.5	16	10	10	20	100
LNE-SM-G-M18	AD13.0	M18×1.5	18	13	10	20	100
LNE-SM-G-M16	AD15.8	M16×1.5	16	10	10	20	100
LNE-SM-G-M18	AD15.8	M18×1.5	18	13	10	20	100
LNE-SM-G-M20	AD15.8	M20×1.5	20	16	10	20	100
LNE-SM-G-M20	AD18.5	M20×1.5	20	16	10	20	50
LNE-SM-G-M20	AD21.2	M20×1.5	20	16	10	20	50
LNE-SM-G-M24	AD21.2	M24×1.5	24	20	10	20	50
LNE-SM-G-M25	AD21.2	M25×1.5	25	21	15	25	50
LNE-SM-G-M25	AD25.0	M25×1.5	25	21	15	25	50
LNE-SM-G-M25	AD28.5	M25×1.5	25	21	15	25	50
LNE-SM-G-M27	AD28.5	M27×2.0	27	21	15	25	50
LNE-SM-G-M30	AD28.5	M30×2.0	30	21	15	25	50
LNE-SM-G-M32	AD28.5	M32×1.5	32	26	15	30	50
LNE-SM-G-M32	AD34.5	M32×1.5	32	26	15	30	20
LNE-SM-G-M36	AD34.5	M36×2.0	36	28	15	32	20
LNE-SM-G-M40	AD34.5	M40×1.5	40	35	15	40	20
LNE-SM-G-M40	AD42.5	M40×1.5	40	35	15	40	10
LNE-SM-G-M48	AD42.5	M48×2.0	48	38	15	40	10
LNE-SM-G-M50	AD54.5	M50×1.5	50	44	18	42	10
LNE-SM-G-M60	AD54.5	M60×2.0	60	55	18	42	10
PG							
LNE-SM-G-PG7	AD10.0	PG7	12.3	6.5	11.5	18.0	100
LNE-SM-G-PG9	AD13.0	PG9	15.0	10.0	11.5	19.0	100
LNE-SM-G-PG11	AD15.8	PG11	18.4	12.0	12.0	23.0	100
LNE-SM-G-PG13.5	AD15.8	PG13.5	20.2	14.3	12.0	25.0	100
LNE-SM-G-PG13.5	AD18.5	PG13.5	20.2	14.3	12.0	25.0	50
LNE-SM-G-PG16	AD21.2	PG16	22.3	17.0	13.0	27.0	50
LNE-SM-G-PG21	AD28.5	PG21	28.0	23.0	13.0	33.0	50
LNE-SM-G-PG29	AD34.5	PG29	36.7	29.0	15.0	35.0	20
LNE-SM-G-PG36	AD42.5	PG36	46.7	36.0	15.0	38.5	10
LNE-SM-G-PG48	AD54.5	PG48	59.0	53.0	16.0	39.0	10
NPT							
LNE-SM-G-G1/2	AD21.2	G 1/2	20.9	17.0	13.0	27.0	50
LNE-SM-G-G1/2	AD25.0	G 1/2	20.9	20.0	14.0	30.0	50
LNE-SM-G-G3/4	AD28.5	G 3/4	26.0	23.0	14.0	34.0	50
LNE-SM-G-G1"	AD34.5	G 1"	33.0	29.0	14.0	36.0	20

Product material:

PA (polyamide)

Specification of thread:

Metric thread/PG/G thread

Working temperature:

-40°C ~ +110°C

Color:

Black. Other colors are customizable

Protection Class:

IP54

Property:

Special design with inner locking buckle making the mounting and dismounting done by simple plugging or pulling, without using tools.

Item No.	Suitable fixed pipe	Metric dimension of thread	Outer diameter	L (mm)	C (mm)	E (mm)	F (mm)
M							
LNE-SM-W-M12	AD10.0	M12×1.5	12.0	9.0	10.0	32.0	16.0
LNE-SM-W-M16	AD11.6	M16×1.5	16.0	11.0	10.0	34.5	20.0
LNE-SM-W-M16	AD13.0	M16×1.5	16.0	11.6	10.0	34.5	20.0
LNE-SM-W-M18	AD13.0	M18×1.5	18.0	10.0	10.0	37.5	24.3
LNE-SM-W-M20	AD13.0	M20×1.5	20.0	13.0	10.0	37.5	24.3
LNE-SM-W-M16	AD15.8	M16×1.5	16.0	12.0	10.0	37.5	24.3
LNE-SM-W-M18	AD15.8	M18×1.5	18.0	12.0	10.0	37.5	24.3
LNE-SM-W-M20	AD15.8	M20×1.5	20.0	15.0	10.0	37.5	24.3
LNE-SM-W-M20	AD18.5	M20×1.5	20.0	16.0	11.5	43.5	27.0
LNE-SM-W-M20	AD21.2	M20×1.5	20.0	15.0	13.0	49.0	31.0
LNE-SM-W-M24	AD21.2	M24×1.5	24.0	17.0	13.0	49.0	31.0
LNE-SM-W-M25	AD21.2	M25×1.5	25.0	16.0	13.0	49.0	31.0
LNE-SM-W-M25	AD25.0	M25×1.5	25.0	19.5	13.0	52.0	32.0
LNE-SM-W-M25	AD28.5	M25×1.5	25.0	19.5	13.0	57.0	34.0
LNE-SM-W-M27	AD28.5	M27×2.0	27.0	23.0	13.0	57.0	34.0
LNE-SM-W-M30	AD28.5	M30×2.0	30.0	23.0	13.0	57.0	34.0
LNE-SM-W-M32	AD34.5	M32×1.5	32.0	27.0	14.5	64.0	43.0
LNE-SM-W-M36	AD34.5	M36×2.0	36.0	29.0	14.5	64.0	43.0
LNE-SM-W-M40	AD34.5	M40×1.5	40.0	30.0	14.5	64.0	43.0
LNE-SM-W-M40	AD42.5	M40×1.5	40.0	35.0	14.5	72.0	50.0
LNE-SM-W-M48	AD42.5	M48×2.0	48.0	38.0	14.5	72.0	50.0
LNE-SM-W-M50	AD54.5	M50×1.5	50.0	44.0	16.0	84.0	64.0
LNE-SM-W-M60	AD54.5	M60×1.5	60.0	53.0	16.0	84.0	64.0
LNE-SM-W-M63	AD54.5	M63×1.5	63.0	55.0	16.0	84.0	64.0
PG							
LNE-SM-G-PG7	AD10.0	PG7	12.5	9.0	10.0	32.0	16.0
LNE-SM-G-PG9	AD13.0	PG9	15.2	11.6	10.0	34.5	20.0
LNE-SM-G-PG11	AD15.8	PG11	18.6	13.5	10.0	37.5	24.3
LNE-SM-G-PG13.5	AD15.8	PG13.5	20.2	16.0	10.0	37.5	24.0
LNE-SM-G-PG13.5	AD18.5	PG13.5	20.4	16.0	11.0	43.5	27.0
LNE-SM-G-PG16	AD21.2	PG16	22.5	17.5	13.0	49.0	31.0
LNE-SM-G-PG21	AD28.5	PG21	28.3	23.0	13.0	57.0	34.0
LNE-SM-G-PG29	AD34.5	PG29	37.0	30.0	14.5	64.0	43.0
LNE-SM-G-PG36	AD42.5	PG36	47.0	38.0	14.5	72.0	50.0
LNE-SM-G-PG48	AD54.5	PG48	59.3	52.0	16.0	84.0	64.0
NPT							
LNE-SM-G-G1/2	AD21.2	G 1/2	20.9	15.0	13.0	49.0	31.0
LNE-SM-G-G1/2	AD25.0	G 1/2	20.9	15.0	13.0	52.0	32.0
LNE-SM-G-G3/4	AD28.5	G 3/4	26.4	21.0	13.0	57.0	34.0
LNE-SM-G-G1"	AD34.5	G 1"	33.0	32.0	14.5	64.0	43.0

WATERPROOF CONNECTOR

WATERPROOF UNION FOR FLEXIBLE PIPE

Product material:
A, B, E is made with nylon, D with (POM POM). C with nitrile rubber

Working temperature:
Metric (metric), DIN (PG), English (G).

Structure:
-40°C ~ +100°C, short time up to 120°C

Color:
Black (special color can be customized)

Protection class:
IP65

Features:
Special clamping ring and seal design, with time-saving packing head assembly facilities, hose clamp range, anti-Rally particularly strong, waterproof, dustproof, salt, acid, alcohol, oil, water, fat and general solvents.

How to use:
LNE-SM-F type hose water hose connector is complementary products, can access equipment cabinet, but also can access import and export for the selected thread within the thread of the electric device, simply lock the hose into the interface can.

Item No.	Suitable fixed pipe	Metric dimension of thread	AG Outer diameter	AG Inner diameter	GL (mm)	H	Packaging unit Units/pack
LNE-SM-F-M12	AD10.0	M12×1.5	12	8	8	19	100
LNE-SM-F-M12	AD13.0	M12×1.5	12	8	8	19	100
LNE-SM-F-M16	AD13.0	M16×1.5	16	10	10	20	100
LNE-SM-F-M18	AD13.0	M18×1.5	18	13	10	20	100
LNE-SM-F-M16	AD15.8	M16×1.5	16	10	10	20	100
LNE-SM-F-M18	AD15.8	M18×1.5	18	13	10	20	100
LNE-SM-F-M20	AD15.8	M20×1.5	20	16	10	20	100
LNE-SM-F-M20	AD18.5	M20×1.5	20	16	10	20	50
LNE-SM-F-M20	AD21.2	M20×1.5	20	16	10	20	50
LNE-SM-F-M24	AD21.2	M24×1.5	24	20	10	20	50
LNE-SM-F-M25	AD21.2	M25×1.5	25	21	15	25	50
LNE-SM-F-M25	AD25.0	M25×1.5	25	21	15	25	50
LNE-SM-F-M25	AD28.5	M25×1.5	25	21	15	25	50
LNE-SM-F-M27	AD28.5	M27×2.0	27	21	15	25	50
LNE-SM-F-M30	AD28.5	M30×2.0	30	21	15	25	50
LNE-SM-F-M32	AD28.5	M32×1.5	32	26	15	30	50
LNE-SM-F-M32	AD34.5	M32×1.5	32	26	15	30	20
LNE-SM-F-M36	AD34.5	M36×2.0	36	28	15	32	20
LNE-SM-F-M40	AD34.5	M40×1.5	40	35	15	40	20
LNE-SM-F-M40	AD42.5	M40×1.5	40	35	15	40	10
LNE-SM-F-M48	AD42.5	M48×2.0	48	38	15	40	10
LNE-SM-F-M50	AD54.5	M50×1.5	50	44	18	42	10
LNE-SM-F-M60	AD54.5	M60×2.0	60	55	18	42	10

Item No.	Suitable fixed pipe	Dimension of thread	AG Outer diameter	AG Inner diameter	GL (mm)	H	Packaging unit Units/pack
LNE-SM-F-PG7	AD10.0	PG7	12.5	8.5	8	20	100
LNE-SM-F-PG9	AD13.0	PG9	15.2	11.0	8	20	100
LNE-SM-F-PG11	AD15.8	PG11	18.6	14.0	10	20	100
LNE-SM-F-PG13.5	AD15.8	PG13.5	40.4	16.0	10	20	100
LNE-SM-F-PG13.5	AD18.5	PG13.5	40.4	16.0	10	20	50
LNE-SM-F-PG16	AD21.2	PG16	22.5	17.0	10	20	50
LNE-SM-F-PG21	AD28.5	PG21	28.3	23.0	14	25	50
LNE-SM-F-PG29	AD34.5	PG29	37.0	31.0	14	35	20
LNE-SM-F-PG36	AD42.5	PG36	47.0	40.0	15	40	10
LNE-SM-F-PG48	AD54.5	PG48	59.3	51.0	20	44	10

Item No.	Suitable fixed pipe	G dimension of thread	AG Outer diameter	AG Inner diameter	GL (mm)	H	Packaging unit Units/pack
LNE-SM-F-G1/2	AD21.2	G 1/2	20.4	15.0	10	25	50
LNE-SM-F-G3/4	AD28.5	G 3/4	26.0	21.0	15	25	50
LNE-SM-F-G1"	AD34.5	G 1"	33.0	26.0	15	30	20

BRACKET FOR FLEXIBLE PIPE

Product material:	PA (polyamide)
Working temperature:	-40°C ~ +110°C
Color:	Black. Other colors are customizable
Variety available:	two types available for selection: with lid and without lid
Property:	LNE-VH type bracket is the fitting of flexible pipes, used for securing the flexible pipes or cables, etc.

Item No.	Suitable flexible pipe	B (mm)	H (mm)	T (mm)	M (mm)	A (mm)
LNE-VH-10.0	AD10.0	30	23	12.5	4	6.5
LNE-VH-13.0	AD13.0	30	23	12.5	4	6.5
LNE-VH-15.8	AD15.8	30	23	12.5	4	6.5
LNE-VH-18.5	AD18.5	35	30	15.0	5	6.5
LNE-VH-21.2	AD21.2	35	30	15.0	5	6.5
LNE-VH-28.5	AD28.5	42	38	16.0	6	11.5
LNE-VH-34.5	AD34.5	51	43	16.0	6	11.5
LNE-VH-42.5	AD42.5	61	51	16.0	6	11.5
LNE-VH-54.5	AD54.5	74	64	19.0	6	11.5

3-WAY Y-SHAPED FLEXIBLE PIPE JOINTS

Product code:	LNE-Y
Product material:	Made of TPE rubber as raw material
Working temperature:	-40°C ~ +100°C
Protection classification:	IP65
Color:	Black

Item No.	Suitable flexible pipe	Ø1 mm	Ø2 mm	ØB ₁ mm	ØB ₂ mm	D mm	C mm
LNE-Y-3×10	3×10	9.5	9.5	17.5	17.5	54.5	36.5
LNE-Y-2×10.0/1×13.0	2×10.0/1×13.0	10.0	7.0	20.0	17.0	63.0	36.0
LNE-Y-3×13.0	3×13.0	10.0	10.0	20.0	20.0	65.0	43.0
LNE-Y-2×13.0/1×15.8	2×13.0/1×15.8	12.5	10.0	23.0	20.0	66.0	45.0
LNE-Y-3×15.8	3×15.8	12.5	12.5	23.0	23.0	68.0	46.0
LNE-Y-2×15.8/1×21.2	2×15.8/1×21.2	18.0	14.0	29.5	25.0	75.0	52.0
LNE-Y-2×15.8/1×28.5	2×15.8/1×28.5	25.5	14.0	36.5	25.0	75.0	52.0
LNE-Y-3×18.5	3×18.5	15.0	15.0	26.5	26.5	81.0	54.5
LNE-Y-321.2	321.2	18.0	18.0	29.5	29.5	82.5	62.5
LNE-Y-2×21.2/1×28.5	2×21.2/1×28.5	25.5	18.0	36.5	29.5	68.0	60.5
LNE-Y-2×28.5/1×34.5	2×28.5/1×34.5	31.5	25.5	42.5	36.5	86.0	77.0
LNE-Y-2×34.5/1×42.5	2×34.5/1×42.5	39.7	31.5	52.5	42.5	98.5	89.0
LNE-Y-2×42.5/1×54.5	2×42.5/1×54.5	52.0	39.7	65.0	52.5	116.0	109.5

METAL FLEXIBLE CONDUIT

SM-70001, ท่อร้อยสายไฟชนิดเหล็กหุ้มด้วยเหล็กถัก

Flexible Metal Conduit, Wire Over-Braided

Typically used for machineries cables and wiring protection
Galvanized steel helically wound with metal wire over-braiding

*3/8"-2" trade size *EMI shielding Temperature: -10°C to 220°C

Type	Trade Size	I.D. (mm)		O.D. (mm)		Min Bending Radius (mm)	Meter/Coil
		Min.	Max.	Min.	Max.		
SM-7000102	1/4"	9.7	10.2	14.5	15.0	40	100
SM-7000103	3/8"	12.3	12.8	16.6	16.8	50	50
SM-7000104	1/2"	15.8	16.2	20.5	20.9	65	50
SM-7000106	3/4"	20.8	21.3	25.7	26.2	75	50
SM-7000110	1"	26.4	27.1	32.6	33.1	100	50
SM-7000112	1-1/4"	35.0	35.5	41.0	41.5	125	30
SM-7000114	1-1/2"	40.1	40.6	46.8	47.3	150	30
SM-7000120	2"	50.5	51.2	58.3	59.0	175	20
SM-7000124	2-1/2"	62.9	63.9	73.1	74.1	200	10
SM-7000130	3"	77.0	78.0	88.0	89.0	225	10
SM-7000140	4"	99.6	101.6	109.7	111.5	275	10

PBF ท่อร้อยสายไฟพลาสติก PA หุ้มด้วยเหล็กถัก

Wire Over-Braided Flexible Corrugated Nylon Conduit

(PBF) flexible Conduit

For industry electrical wirings, such as PLC control circuits, robotics, braided nylon conduit machine tools, and factory automation braided nylon conduit braided nylon conduit

*Corrugated Nylon core *Metal wire over-braided Nylon flexible Conduit Nylon flexible Conduit

*1/4"-2" trade size *EMI shielding *Liquid-tight *Light weight & very flexible

Type	Trade Size	I.D. (mm)		O.D. (mm)		Meter/Coil
		Min.	Max.	Min.	Max.	
PBF-01	1/4"	6.4	6.6	10.7	11.0	100
PBF-02	5/16"	9.7	10.0	13.7	14.0	100
PBF-03	3/8"	11.7	12.0	16.5	16.8	100
PBF-04	1/2"	16.5	16.7	21.8	22.2	100
PBF-06	3/4"	21.5	22.0	29.0	29.5	100
PBF-10	1"	27.7	28.2	34.5	35.0	50
PBF-12	1-1/4"	35.5	36.0	42.2	42.8	50
PBF-20	2"	46.4	47.0	54.8	55.5	50

YF-707, ท่อร้อยสายไฟชนิดเหล็กหุ้มด้วยพลาสติก

Water-tight Flexible Metallic Conduit

Vacuum jacketed flexible steel conduit for high-flex installations (VJC)

Galvanized steel strip core (square locked or interlocked)
PVC Covered

1/4" – 2" trade size water-tight, Temperature: -20°C to 70°C

Type	Trade Size	I.D. (mm)		O.D. (mm)		Min. Bending Radius (mm)	Meter/Coil
		Min.	Max.	Min.	Max.		
YF-70702-IN	1/4"	9.7	10.2	14.4	14.7	45	100
YF-70703-IN	3/8"	12.3	12.8	16.4	16.8	50	50
YF-70704-IN	1/2"	15.8	16.2	20.3	20.7	65	50
YF-70706-IN	3/4"	20.8	21.3	25.6	26.0	75	50
YF-70710-IN	1"	26.4	27.1	32.6	33.1	100	50
YF-70712-IN	1-1/4"	35.0	35.5	41.2	41.7	125	30
YF-70714-IN	1-1/2"	40.1	40.6	47.2	47.8	150	25
YF-70720-IN	2"	50.5	51.2	58.7	59.4	175	20
YF-70724-IN	2-1/2"	62.9	63.9	74.1	75.1	200	10
YF-70730-IN	3"	77.0	78.0	89.0	90.0	225	10
YF-70740-IN	4"	99.6	101.6	111.2	112.4	275	10
YF-70750-IN	5"	125.0	127.0	137.0	139.5	300	5
YF-70760-IN	6"	150.0	153.0	162.0	165.0	400	5

YF-70400, ท่อร้อยสายไฟชนิดเหล็กหุ้มด้วยพลาสติกและหุ้มด้วยเหล็กถัก

Wire over-braided flexible conduit

Galvanized steel helically wound, square locked type construction

with PVC coating and wire over-braided

1/4" - 2" Trade size "Water tight"

Type	Trade Size	I.D. (mm)		O.D. (mm)		Min Bending Radius (mm)	Meter/Coil
		Min.	Max.	Min.	Max.		
YF-70402	1/4"	9.7	10.2	15.4	15.7	60	100
YF-70403	3/8"	12.3	12.8	17.4	17.8	70	50
YF-70404	1/2"	15.8	16.2	21.3	21.7	90	50
YF-70406	3/4"	20.8	21.3	26.6	27.0	110	50
YF-70410	1"	26.4	27.1	33.6	34.1	150	50
YF-70412	1-1/4"	35.0	35.5	42.2	42.7	175	30
YF-70414	1-1/2"	40.1	40.6	48.2	48.8	200	25
YF-70420	2"	50.5	51.2	58.7	59.4	230	20
YF-70424	2-1/2"	62.9	63.9	75.1	76.1	250	10
YF-70430	3"	77.0	78.0	90.0	91.0	300	10
YF-70440	4"	99.6	101.6	112.2	113.4	500	10

Liquid-Tight Metal Connectors

For use with Metallic Liquid tight conduit and Non-metallic Liquid tight Type B

Material : Zinc Die Cast or Steel, Zinc or Chrome Plated

Zinc Plated: YZB 0°

Chrome Plated: YCB 0°

Model No.	Trade Size	Dimension (mm)					Thread
		I.D.	A	B	C	D	
G Thread							
YZB-03B	3/8"	10.7	20.9	30.0	15.0	54.0	G 1/2"
YZB-04B	1/2"	14.3	20.9	35.5	15.0	57.0	G 1/2"
YZB-06B	3/4"	19.3	26.4	43.0	15.0	67.0	G 3/4"
YZB-10B	1"	24.4	33.1	48.0	21.5	73.0	G 1"
YZB-12B	1-1/4"	33.4	41.9	58.0	22.5	93.5	G 1-1/4"
YZB-14B	1-1/2"	38.0	47.5	64.2	25.0	103.0	G 1-1/2"
YZB-20B	2"	48.8	59.0	86.6	25.0	126.0	G 2"
YZB-24B	2-1/2"	59.4	75.4	103.0	26.0	165.0	G 2-1/2"
YZB-30B	3"	75.8	87.5	120.0	26.0	189.0	G 3"
YZB-40B	4"	97.6	113.0	157.0	32.0	229.0	G 4"
YZB-50B	5"	123.0	136.0	175.0	40.0	115.0	G 5"
YZB-60B	6"	148.0	162.0	200.0	50.0	120.0	G 6"

PG Thread							
YZB-0309	3/8"	10.0	15.2	30.0	9.0	36.5	PG9
YZB-0311	3/8"	10.7	18.6	30.0	6.5	36.5	PG11
YZB-0313	3/8"	10.7	20.4	30.0	6.5	36.5	PG13.5
YZB-0316	3/8"	10.7	22.5	30.0	6.5	36.5	PG16
YZB-0411	1/2"	14.5	18.6	35.5	9.0	38.0	PG11
YZB-0413	1/2"	14.5	20.4	35.5	9.0	38.0	PG13.5
YZB-0416	1/2"	14.5	22.5	35.5	9.0	38.0	PG16
YZB-0421	1/2"	14.5	28.3	35.5	9.0	38.0	PG21
YZB-0621	3/4"	19.3	28.3	43.0	9.0	38.0	PG21
YZB-1029	1"	24.4	37.0	48.0	11.0	50.0	PG29
YZB-1236	1-1/4"	33.4	47.0	58.0	11.0	52.0	PG36
YZB-1442	1-1/2"	38.0	54.0	64.2	15.0	60.0	PG42
YZB-2048	2"	48.8	59.0	86.6	20.0	80.5	PG48

M Thread							
YZB-03M16	3/8"	10.7	16	30	12	39.5	M16
YZB-03M20	3/8"	10.7	20	30	13	40.5	M20
YZB-04M20	1/2"	14.5	20	35.5	13	42.0	M20
YZB-04M25	1/2"	14.5	25	35.5	13	42.0	M25
YZB-06M25	3/4"	19.3	25	40	13	42.0	M25
YZB-06M32	3/4"	19.3	32	40	15	44.0	M32
YZB-10M32	1"	24.4	32	46.5	15	54.0	M32
YZB-10M40	1"	24.4	40	46.5	15	54.0	M40
YZB-12M40	1-1/4"	33.4	40	58.0	15	56.0	M40
YZB-14M50	1-1/2"	38.0	50	64.2	19	64.0	M50
YZB-20M63	2"	48.8	63	86.6	25	85.0	M63

Model No.	Trade Size	Dimension (mm)					G Thread
		I.D.	A	B	C	D	
YZL-03B	3/8"	10.7	20.9	30.0	15.0	54.0	G 1/2"
YZL-04B	1/2"	14.3	20.9	35.5	15.0	57.0	G 1/2"
YZL-06B	3/4"	19.3	26.4	43.0	15.0	67.0	G 3/4"
YZL-10B	1"	24.4	33.1	48.0	21.5	73.0	G 1"
YZL-12B	1-1/4"	33.4	41.9	58.0	22.5	93.5	G 1-1/4"
YZL-14B	1-1/2"	38.0	47.5	64.2	25.0	103.0	G 1-1/2"
YZL-20B	2"	48.8	59.0	86.6	25.0	126.0	G 2"
YZL-24B	2-1/2"	59.4	75.4	103.0	26.0	165.0	G 2-1/2"
YZL-30B	3"	75.8	87.5	120.0	26.0	189.0	G 3"
YZL-40B	4"	97.6	113.0	157.0	32.0	229.0	G 4"

** M and PG thread, please contact us.

STAINLESS STEEL END STYLE UNIONN

Metal vlexible hose		Spiral tooth standard			Thread O.D	Thread Length	Joint Length	Packing
Metric	G system	Metric	G system	PG	D1	L1	L2+L3	
ø13	3/8"	M20 × 1.5	G3/8"	PG11/PG13.5	16.5	8	18	100
ø16	1/2"	M20 × 1.5/ M24 × 1.5	G1/2"	PG13.5/PG16	21.3	11	23	100
ø20	3/4"	M27 × 2.0/ M30 × 2.0	G3/4"	PG21	26.6	14	22	50
ø25	1"	M33 × 2.0/ M36 × 2.0	G1"	PG29	33.4	15	28	50
ø32	1-1/4"	M42 × 2.0/ M48 × 2.0	G1-1/4"	PG29	42.1	15	30	25
ø38	1-1/2"	M48 × 2.0/ M60 × 2.0	G1-1/2"	PG36/PG42	47.8	16	32	25
ø51	2"	M60 × 2.0/ M70 × 2.0	G2"	PG48	59.6	18	34	10

Specification of thread:

G, Metric and PG

Product material:

Location A, C and F are made of high-quality thickened zinc alloy, B, E made of chemigums and D is made of iron sheet.

Color:

Metal color (White)

Temperature:

-40℃ ~ 100℃, , instantaneously can be +120℃

classification:

Ip65

Property:

1. made of 304 stainless steel , beautiful outlook, compact structure ,strength higher than normal metal hose fitting.
2. Flexible pipe sleeve design and flexible pipe buckle design making assembly easy and time-saving, promising strong pull resistance.
3. Water resistant, dust resistant, inactive with salts, acids, alkalis, alcohols, oils and greases as well as general dissolvent.
4. G screw thread standand, others are customized.

Hose Union For Plastic Cables

Thread Specifications :
Metric teeth(Metric/EN50262),PG teeth,G(PE)and the American Dental teeth(NPT)

Product Description :
auxiliary locking canie connectors,wire and anti-Loose lock together in a specially designed body,handling just plug without Tools,greatly reducing installation time,caable clamping range,anti-Rally Particularly strong,the products are acid alkali resistance,solvent,chemical And general corrosion resistance,waterproof,dustproof size of a full range of Products can be widely applied to various fields of outlet holes.

Protection :
in the context of the provisions of the bayonet and screw tight using Tight O-ring hef,to IP67

Color :
ACFG parts of the metallic,Dis white,BE is black

Operating temperature :
-40°C to +100°C, short time up to 120°C

Material :
ACFG part is made of fine nickel-plated brass,D part is made of UL approvd Nylon PA66,BE parts,EPDM rubber,V rious aperture,the material of rubber

Item No.	Thread	Cable diameter (mm)	Corresponding hose	Thread diameter C1 (mm)	Thread Length C2 (mm)	Wrench A&F mm	Packaging
Metric Standard							
LNE-MSD-M12	M12x1.5	3-6	AD10.0	12	6	16	50
LNE-MSD-M14	M14x1.5	3-6	AD10.0	14	6	16	50
LNE-MSD-M16	M16x1.5	4-8	AD13.0	16	7	18	50
LNE-MSD-M18	M18x1.5	6-10	AD15.8	18	8	20	50
LNE-MSD-M20	M20x1.5	8-12	AD15.8	20	8	22	50
LNE-MSD-M20	M20x1.5	8-12	AD18.5	20	8	22	50
LNE-MSD-M20	M20x1.5	8-12	AD21.2	20	8	22	50
LNE-MSD-M22	M22x1.5	10-14	AD21.2	22	9	24	50
LNE-MSD-M24	M24x1.5	10-14	AD21.2	21	10	27	50
LNE-MSD-M25	M25x1.5	10-14	AD21.2	25	10	28	50
LNE-MSD-M25	M25x1.5	10-14	AD28.5	25	10	2	50
LNE-MSD-M27	M27x1.5	13-18	AD28.5	27	11	30	50
LNE-MSD-M30	M30x1.5	13-18	AD34.5	30	11	32	20
LNE-MSD-M32	M32x1.5	15-22	AD34.5	32	11	36	20
LNE-MSD-M33	M33x1.5	15-22	AD34.5	33	11	36	20
LNE-MSD-M36	M36x1.5	18-25	AD34.5	36	11	42	20
LNE-MSD-M40	M40x1.5	18-25	AD42.5	40	12	45	20
LNE-MSD-M50	M50x1.5	26-32	AD54.5	50	13	56	10
LNE-MSD-M63	M63x1.5	37-44	AD54.5	63	14	70	10
German-made standard							
LNE-MSD-PG7	G7	3-6	AD10.0	12.5	6	16	50
LNE-MSD-PG9	G9	4-8	AD13.0	15.2	7	16	50
LNE-MSD-PG11	PG11	6-10	AD15.8	18.6	8	20	50
LNE-MSD-PG13.5	13.5	8-12	AD15.8	20.4	8	22	50
LNE-MSD-PG13.5	PG13.5	8-12	AD18.5	20.4	8	22	20
LNE-MSD-PG13.5	PG13.5	8-12	AD21.2	20.4	8	22	20
LNE-MSD-PG16	PG16	10-14	AD21.2	22.5	9	24	20
LNE-MSD-PG21	PG21	13-18	AD28.5	28.3	11	30	10
LNE-MSD-PG29	PG29	18-25	AD34.5	34.5	11	42	10
LNE-MSD-PG36	PG36	26-32	AD42.5	42.5	13	52	10
LNE-MSD-PG48	PG48	37-44	AD54.5	54.5	14	64	10
British Standard							
LNE-MSD-G1/4	G1/4"	3-6	AD10.0	13.2	6	16	50
LNE-MSD-G3/8	G3/8"	4-8	AD13.0	26.5	7	18	50
LNE-MSD-G1/2	G1/2"	8-12	AD15.8	21.3	8	22	50
LNE-MSD-G1/2	G1/2"	8-12	AD18.5	21.3	8	22	20
LNE-MSD-G1/2	G1/2"	8-12	AD21.2	21.3	8	22	20
LNE-MSD-G3/4	G3/4"	10-14	AD21.2	26.6	8	30	20
LNE-MSD-G1	G1"	13-18	AD28.5	33.4	11	36	10
LNE-MSD-G1/1/4	G1/1/4"	18-25	AD34.5	42.1	11	48	10
LNE-MSD-G1/1/2	G1/1/2"	26-32	AD42.5	47.8	13	52	10
LNE-MSD-G2	G2"	37-44	AD54.5	59.6	14	64	10
American Standard							
LNE-MSD-NPT3/8	NPT3/8"	4-8	AD13.0	16.5	7	18	50
LNE-MSD-NPT1/2	NPT1/2"	8-12	AD15.8	21.3	8	22	20
LNE-MSD-NPT1/2	NPT1/2"	8-12	AD18.5	21.3	8	22	20
LNE-MSD-NPT1/2	NPT1/2"	8-12	AD21.2	21.3	8	22	20
LNE-MSD-NPT3/4	NPT3/4"	13-18	AD21.2	26.6	11	30	20
LNE-MSD-NPT3/4	NPT3/4"	13-18	AD28.5	26.6	11	30	20
LNE-MSD-NPT1	NPT1"	15-22	AD34.5	33.4	11	36	10

Hose Union for Plastic Coated Cables

LockNut A Washer B Body C Claw D Seal Connectors E Ferrule G Seal SealingNut H MCR J

Item No.	Thread	Cable diameter	Matching diameter		Thread O.D D1	Thread Length L1	Joint Length L2+L3	Packing Pcs
			Metric	G system				
British Standard G								
LNE-MBG-03G	G3/8"	4-8	Ø10	1/4"	16.5	8	17	100
LNE-MBG-04G	G3/8"	6-10	Ø13	3/8"	16.5	8	18	100
LNE-MBG-05G	G1/2"	8-12	Ø16	1/2"	21.3	11	23	100
LNE-MBG-06G	G3/4"	13-18	Ø20	3/4"	26.6	14	22	50
LNE-MBG-08G	G1"	15-22	Ø25	1"	33.4	15	28	50
LNE-MBG-010G	G1 1/4"	22-28	Ø32	1 1/4"	42.1	15	30	25
LNE-MBG-012G	G1 1/2"	26-32	Ø 38	1 1/2"	47.8	16	32	25
LNE-MBG-016G	G2"	37-44	Ø 51	2"	59.6	18	34	10
Metric thread M								
LNE-MBG-03M	M16x1.5	6-10	Ø 10	1/4"	16	8	17	100
LNE-MBG-04M	M20x1.5	8-12	Ø 13	3/8"	20	8	18	100
LNE-MBG-05M	M20x1.5	8-12	Ø 16	1/2"	20	11	23	100
LNE-MBG-06M	M25x1.5	10-14	Ø 20	3/4"	25	14	22	50
LNE-MBG-08M	M32x1.5	15-22	Ø 25	1"	32	15	28	50
LNE-MBG-010M	M40x1.5	18-25	Ø 32	1 1/4"	40	15	30	25
LNE-MBG-012M	M50x1.5	26-32	Ø 38	1 1/2"	50	16	32	25
LNE-MBG-016M	M63x1.5	37-44	Ø 51	2"	63	18	34	10
LNE-MBG-20M	M76x1.5	42-52	Ø 64	2 1/2"	76	22	38	10
LNE-MBG-24M	M88x1.5	55-62	Ø 75	3"	88	22	46	5
LNE-MBG-32M	M114x1.5	78-84	Ø 100	4"	114	24	50	5
German-made thread PG								
LNE-MBG-03P	PG9	4-8	Ø 10	1/4"	15.2	8	16	100
LNE-MBG-04P	PG11	6-10	Ø 13	3/8"	18.6	9	17	100
LNE-MBG-05P	PG13.5	8-12	Ø 16	1/2"	20.4	11	23	100
LNE-MBG-06P	PG21	13-18	Ø 20	3/4"	28.3	14	23	50
LNE-MBG-08P	PG29	18-25	Ø 25	1"	37.0	15	28	50
LNE-MBG-010P	PG29	18-25	Ø 32	1 1/4"	37.0	15	30	25
LNE-MBG-012P	PG36	26-32	Ø 38	1 1/2"	47.0	16	32	25
LNE-MBG-016P	PG48	37-44	Ø 51	2"	59.3	18	34	10

Thread Size :

pipe thread G, metric thread Metric thread DIN PG

Material :

ACF parts are made of brass. BEH using nitrile rubber(NBR) is made.G for the iron sheet.

Colour :

Metallic.

Protection class :

IP67

Operating temperature :

-40°C -100°C ,can heat up to 120°C Instantly.

Features :

- 1.Good looks,compact structure and higher strength.
- 2.hose jacket hose interlocking design and the design of tight access,with time-saving packing head assembly facilities,particularly tensile strength.
- 3.May be water,bust ,salt acid,alcohol,oil, grease and common solvents.
- 4.In addition to the following standard specifications,can be any other changes In size according to demand and thread standards.

Cable Drag Chain

CABLE DRAG CHAIN

L = length of chain
 $\frac{LA}{2}$ = Half travel distance
 b = plus length of curve
 $L = \frac{LA}{2} + b$
 Fix height: $HP = H + 6mm$

LIGHT DUTY CABLE DRAG CHAIN

Item no.	Type Reference	Link	Width (mm.)		High (mm.)		Radius mm.	H (mm.)
			Inside (a1)	Outside (b1)	Inside (c1)	Outside (D1)		
INTEGRATED CABLE CHAINS								
1	BNEE06	12	11	17	6	9	12 : 20 : 25	30 : 48 : 58
2	BNEE07	14	7	14	7	10.5	15 : 20 : 25	38 : 49.5 : 59

SERIES BRIDGE CABLE CHAINS (INTEGRATION)								
3	BNEE10	20	10	19	10	15	18 : 28 : 38	2R + 19
4	BNEE10A	20	20	29	10	15		2R + 29
5	BNEE15.1	28	15	24	15	22	28 : 38 : 48	2R + 22
6	BNEE15.2	28	20	29	15	22		
7	BNEE15.3	28	30	40	15	22		
8	BNEE15.4	28	40	51	15	22		
9	BNEE15.5	28	50	62	15	22		

INTEGRATED CABLE CHAINS (WITH OPEN COVER)								
10	BNEE 15KN.1	26	15	26	15	23	28 : 38 : 48	79 : 99 : 119
11	BNEE 15KN.2	26	20	31	15	23		
12	BNEE 15KN.3	26	30	43	15	23		
13	BNEE 15KN.4	26	40	53	15	23		
14	BNEE 18KN.1	30	18	32	18	24	28 : 38 : 48	80 : 100 : 120
15	BNEE 18KN.2	30	25	39	18	24		
16	BNEE 18KN.3	30	35	50	18	24		
17	BNEE 18KN.4	30	45	60	18	24		

MEDIUM DUTY CABLE DRAG CHAIN

Item no.	Type Reference	Link	Width (mm.)		High (mm.)		Radius mm.	H (mm.)
			Inside (a1)	Outside (b1)	Inside (c1)	Outside (D1)		
SERIES BRIDGE LIGHT WITH UPPER COVER OPEN								
1	BNEE25KW.1	44	25	44	25	35	75 : 125 : 175 : 225	180 : 280 : 380 : 480
2	BNEE25KW.2	44	38	57	25	35		
3	BNEE25KW.3	44	50	69	25	35		
4	BNEE25KW.4	44	60	79	25	35		
5	BNEE25KW.5	44	77	96	25	35		
6	BNEE25KW.6	44	103	122	25	35		

SERIES BRIDGE BELOW COVER OPEN								
7	BNEE 25KN.1	44	25	44	25	35	55 : 100 : 150 : 200	145 : 235 : 335 : 435
8	BNEE 25KN.2	44	38	57	25	35		
9	BNEE 25KN.3	44	50	69	25	35		
10	BNEE 25KN.4	44	60	72	25	35		
11	BNEE 25KN.5	44	77	96	25	35		
12	BNEE 25KN.6	44	103	122	25	35		

MEDIUM DUTY CABLE DRAG CHAIN

SERIES BRIDGE LIGHT WITH UPPER COVER OPEN

13	BNEE 35KW.1	56	50	73	35	54		
14	BNEE 35KW.2	56	75	98	35	54	75 :	187.5 :
15	BNEE 35KW.3	56	100	123	35	54	125 : 175 :	290.5 : 393 :
16	BNEE 35KW.4	56	125	148	35	54	250	539.5
17	BNEE 35KW.5	56	150	175	35	54		

SEIRES BRIDGE TYPE WITH BELOW COVER OPEN

18	BNEE 35KN.1	56	50	73	35	48		
19	BNEE 35KN.2	56	75	98	35	48	63 :	166 :
20	BNEE 35KN.3	56	100	123	35	48	100 :	240.5 :
21	BNEE 35KN.4	56	125	148	35	48	150 : 200	335 : 435
22	BNEE 35KN.5	56	150	175	35	48		

HEAVY DUTY CABLE DRAG CHAIN

Item no.	Type Reference	Link	Width (mm.)		High (mm.)		Radius mm.	H (mm.)
			Inside (a1)	Outside (b1)	Inside (c1)	Outside (D1)		

SERIES BRIDGE CABLE CHAINS

1	BNEE 35 KA.1 BNEE 35 KB.1	53	50	77	35	54		
2	BNEE 35 KA.2 BNEE 35 KB.2	53	60	87	35	54	75 : 100 :	204 : 254 :
3	BNEE 35 KA.3 BNEE 35 KB.3	53	75	102	35	54	125 : 150 : 175 :	304 : 354 : 404 :
4	BNEE 35 KA.4 BNEE 35 KB.4	53	100	127	35	54	200	454
5	BNEE 35 KA.5 BNEE 35 KB.5	53	125	152	35	54		

A Type

B Type

Item no.	Type Reference	Link	Width (mm.)		High (mm.)		Radius mm.	H (mm.)
			Inside (a1)	Outside (b1)	Inside (c1)	Outside (D1)		

SERIES BRIDGE CABLE CHAINS

1	BNEE 40 KA.1 BNEE 40 KB.1	66	50	80	40	63		
2	BNEE 40 KA.2 BNEE 40 KB.2	66	70	100	40	63		
3	BNEE 40 KA.3	66	75	105	40	63		
4	BNEE 40 KA.4 BNEE 40 KB.4	66	80	110	40	63		
5	BNEE 40 KA.5 BNEE 40 KB.5	66	90	120	40	63	75 : 100 : 125 : 150 :	213 : 263 : 313 : 363 :
6	BNEE 40 KA.6 BNEE 40 KB.6	66	100	130	40	63	175 : 200 : 225 : 250 :	413 : 463 : 513 : 563 :
7	BNEE 40 KA.7 BNEE 40 KB.7	66	110	140	40	63	300	663
8	BNEE 40 KA.8 BNEE 40 KB.8	66	130	160	40	63		
9	BNEE 40 KA.9	66	150	180	40	63		
10	BNEE 40 KA.10	66	175	205	40	63		
11	BNEE 40 KA.11	66	200	230	40	63		

A Type

B Type

L = length of chain
 $\frac{LA}{2}$ = Half travel distance
 b = plus length of curve
 $L = \frac{LA}{2} + b$
 Fix height: $HP = H + 6mm$

HEAVY DUTY CABLE DRAG CHAIN

A Type

B Type

Item no.	Type Reference	Link	Width (mm.)		High (mm.)		Radius mm.	H (mm.)
			Inside (a1)	Outside (b1)	Inside (c1)	Outside (D1)		
SERIES BRIDGE CABLE CHAINS								
1	BNEE 45 KA.1 BNEE 45 KB.1	66	50	80	45	63		
2	BNEE 45 KA.2 BNEE 45 KB.2	66	70	100	45	63		
3	BNEE 45 KA.3	66	75	105	45	63		
4	BNEE 45 KA.4 BNEE 45 KB.4	66	80	110	45	63	75 :	213 :
5	BNEE 45 KA.5 BNEE 45 KB.5	66	90	120	45	63	100 :	263 :
6	BNEE 45 KA.6 BNEE 45 KB.6	66	100	130	45	63	125 :	313 :
7	BNEE 45 KA.7 BNEE 45 KB.7	66	110	140	45	63	150 :	363 :
8	BNEE 45 KA.8 BNEE 45 KB.8	66	130	160	45	63	175 :	413 :
9	BNEE 45 KA.9	66	150	180	45	63	200 :	463 :
10	BNEE 45 KA.10	66	175	205	45	63	225 :	513 :
11	BNEE 45 KA.11	66	200	230	45	63	250 :	563 :
							300	663

A Type

B Type

Item no.	Type Reference	Link	Width (mm.)		High (mm.)		Radius mm.	H (mm.)
			Inside (a1)	Outside (b1)	Inside (c1)	Outside (D1)		
SERIES BRIDGE CABLE CHAINS								
1	BNEE 55 KA.1 BNEE 55 KB.1	90	95	137	55	83		
2	BNEE 55 KA.2 BNEE 55 KB.2	90	125	292	55	83		
3	BNEE 55 KA.3 BNEE 55 KB.3	90	150	342	55	83	125 :	333 :
4	BNEE 55 KA.4 BNEE 55 KB.4	90	175	392	55	83	150 :	383 :
5	BNEE 55 KA.5 BNEE 55 KB.5	90	200	442	55	83	175 :	433 :
6	BNEE 55 KA.6 BNEE 55 KB.6	90	225	492	55	83	200 :	483 :
7	BNEE 55 KA.7 BNEE 55 KB.7	90	250	542	55	83	225 :	533 :
8	BNEE 55 KA.8	90	300	642	55	83	250 :	583 :
							300 :	683 :
							400 :	883 :
							500	1083

SUPER HEAVY DUTY CABLE DRAG CHAIN

A Type

B Type

Item no.	Type Reference	Link	Width (mm.)		High (mm.)		Radius mm.	H (mm.)
			Inside (a1)	Outside (b1)	Inside (c1)	Outside (D1)		

SERIES COMBINATION CABLE CHAIN

1	BNEE 62 KMA.1 BNEE 62 KMB.1	100	100	148.5	62	83	150 : 175 : 200 : 225 : 250 : 300 : 400 : 500	400 : 450 : 500 : 550 : 600 : 700 : 900 : 1100
2	BNEE 62 KMA.2 BNEE 62 KMB.2	100	125	173.5	62	83		
3	BNEE 62 KMA.3 BNEE 62 KMB.3	100	150	198.5	62	83		
4	BNEE 62 KMA.4 BNEE 62 KMB.4	100	175	223.5	62	83		
5	BNEE 62 KMA.5 BNEE 62 KMB.5	100	195	243.5	62	83		
6	BNEE 62 KMA.6 BNEE 62 KMB.6	100	225	273.5	62	83		
7	BNEE 62 KMA.7 BNEE 62 KMB.7	100	250	298.5	62	83		
8	BNEE 62 KMA.8 BNEE 62 KMA.8	100	300	348.5	62	83		

A Type

B Type

Item no.	Type Reference	Link	Width (mm.)		High (mm.)		Radius mm.	H (mm.)
			Inside (a1)	Outside (b1)	Inside (c1)	Outside (D1)		

SERIES COMBINATION CABLE CHAIN

1	BNEE 80 KMA.1 BNEE 80 KMB.1	110	100	154	80	119	200 : 225 : 250 : 300 : 400 : 500 : 600	519 : 569 : 619 : 719 : 819 : 919 : 1,119 : 1,319
2	BNEE 80 KMA.2 BNEE 80 KMB.2	110	125	179	80	119		
3	BNEE 80 KMA.3 BNEE 80 KMB.3	110	150	204	80	119		
4	BNEE 80 KMA.4 BNEE 80 KMB.4	110	175	229	80	119		
5	BNEE 80 KMA.5 BNEE 80 KMB.5	110	195	249	80	119		
6	BNEE 80 KMA.6 BNEE 80 KMB.6	110	225	279	80	119		
7	BNEE 80 KMA.7 BNEE 80 KMB.7	110	250	304	80	119		
8	BNEE 80 KMA.8 BNEE 80 KMA.8	110	300	354	80	119		

SPECIAL CABLE DRAG CHAIN

On request

BNEE 35-55 KFA
BNEE 62, 80 KMJA

BNEE 35-55 KFB
BNEE 62, 80 KMJB

BNEE 35-55 KFAS
BNEE 62, 80 KMJAS

BNEE 25-35 XA
Anti-noise Type

BNEE 25-35 Q
Series Totally Enclosed Cable Chain

STEEL CABLE DRAG CHAIN

Reference \ Type	TL30	TL45	TL65	TL80	TL95	TL115	TL125	TL155	TL180	TL225	TL250
Pitch (t)	30	45	65	80	95	115	125	155	180	225	250
Bending radius (R)	20	50, 75, 90, 114, 145	75, 90, 115, 125, 145, 185	100, 115, 125, 145, 185, 200, 250, 300	114, 145, 200, 250, 300	145, 200, 225, 250, 300, 350	200, 250, 300, 350, 470, 500, 575, 700, 750	200, 250, 300, 350, 450, 500, 600	250, 300, 350, 450, 490, 600, 650	400, 450, 600, 750, 800, 850, 1000	400, 450, 500, 600, 750, 800, 1000
Min. width of drag chain (B mix)	40-100	35	50	55	60	70	80	90	100	160	190
Height of drag chain (L)	25	32	49	56	75	86	96	120	144	200	220
Max. Hole dia. of support plate (D1)	-	-	32	35	50	63	75	97	110	146	166
Non-support range	3	4	5	8	9	10	10	10	10	12	14
Type (support board)	III	III	I, II, III	II, III	I, II, III	I, II, III	I, II, III	II, III	II, III	II, III	II, III

Supporting board I , Integral Type

Supporting board II , Separate Type

Supporting board III , Frame Type

FIXING DIMENSIONS DRAWING STEEL DRAG LINK OF MODEL TL45

L = Length of drag chains
 Bi = Width of supporting board of drag chains Bending radius
 Supporting Board Type III
 Model No.

FIXING DIMENSIONS DRAWING STEEL DRAG LINK OF MODEL TL65

L = Length of drag chains
 Bi = Width of supporting board
 of drag chains Bending radius
 Supporting Board Type III
 Model No.

FIXING DIMENSIONS DRAWING STEEL DRAG LINK OF MODEL TL95

L = Length of drag chains
 Bi = Width of supporting board
 of drag chains Bending radius
 Supporting Board Type III
 Model No.

FIXING DIMENSIONS DRAWING STEEL DRAG LINK OF MODEL TL125

L = Length of drag chains
 Bi = Width of supporting board
 of drag chains Bending radius
 Supporting Board Type III
 Model No.

JR-2 TYPE RECTANGLE METALIC HOSES (TOTALLY ENCLOSED REINFORCED TYPE)

Hose assembly figure

Connector dimension figure

Positions of cables and gas pipes within the rectangle hose

Model selection

1. Give a clear indication of the specifications and model numbers as given below;
 A X B X L - assembly type; L-hose length, including the assembly of the connectors, please see the hose assembly figure for specifics: I - IX
2. Special connector types: a - c;
 Example: 25 x 50 x 1200-I , 25 x 50 x 1200-AB-III

Inside Diameter	Outside Diameter	C	D	E	F	G	H	I	L	J	K	N	P	S	X	T	Ø	R	Axial pulling force	Weight (kg/m)
22x32	27.5x36.7	20	35	38	18	25	22	10	23	45	20	40	75	60	55	38	5.5	60	35	1.3
25x50	31.5x54.5	30	55	58	30	35	25	10	33	60	25	50	900	75	60	45	5.5	90	40	1.75
35x60	40.1x64.4	40	65	69	40	45	25	10	44	70	30	50	100	80	70	52	5.5	100	50	2.1
38x73	43.7x77.8	43	78	82	50	55	35	10	47	75	35	50	105	85	82	62	6.5	110	60	2.36
40x80	45.4x84.7	45	85	89	50	65	50	15	49	90	40	55	120	100	90	67	8.5	120	70	2.5
52x102	57.5x107.8	57	107	113	65	80	50	15	63	105	45	60	140	120	100	80	8.5	140	75	2.85
60x120	67.5x127.7	68	128	131	90	90	80	20	70	135	45	70	170	146	110	84	9	180	80	3.15
60x130	65.1x134.4	68	138	141	95	100	90	20	71	140	50	75	180	150	120	90	9	180	80	3.25
72x162	78.4x168.2	86	180	184	120	120	100	20	82	150	60	80	210	180	130	100	9	210	80	4.5

DGT TYPE CONDUIT SHIELD (TOTALLY ENCLOSED AND NICE-LOOKING)

Model selection

Please give a clear indication of specifications and model numbers as shown below;

1. For instance, 1#1200-A-II or 25x45x1200-A-II
2. For instance, 3#1800-AB-III or 52x102x1800-AB-III or type selection, please note the specifications and model numbers and assembly mode A, B, C, D.

Type	1#	2#	3#	4#	5#	6#	7#
Spec.	25x45	38x73	45x90	52x102	60x120	60x150	72x162
Appearance	39x62	53x91	61x108	70x122	81x144	81x184	93x186
Bending radius	60	100	120	140	160	165	185
Length for non-supporting	1.5	2	2.2	2.5	2.7	2.9	3.0
Load Weight	3	4	5	8	10	14	20

Schematic drawing for assembly

CONTAINING BOXES & ENCLOSURE BOX

Plastic material and Protection grade of Boxco

Features of plastic material of BOXCO

1. It has few discoloration and decolorization even used for a long time at outside owing to addition of Ultraviolet Stabilizer.
2. It protects electric/electronic instruments by using the material with addition of static electricity protecting material.
3. It is easy to make without breakage in hole and press process and it is very strong against outside impact as it is made of high impact resistant material.
4. We can supply optimized products which will be made of orderid material you request considering purpose amd area used besides standard specification.

Combustion retardant property of BOXCO plastic material

ABS (Grey color) : 94-HB (Standard) or 94-V-0 (Options applied for terminal block)

ABS (Grayish Blue color) : 94-5VB or 94-V-0

PC / ABS : 94-5VA

PC (Transparent) : 94-HB (Standard) or 94-V-0 (Options applied for terminal block)

PC (Grey) : 94-V-0

Materials of BOXCO plastic products

ABS : Acrylonitrile Butadiene Styrene

PC/ABS : Polycarbonate + Acrylonitrile Butadiene Styrene

PC (Transparent) : Polycarbonate

PC (Grey) : Polycarbonate or Polycarbonate + Glass Fiber

PBT / PC : Polybutylene Terephthalate + Polycarbonate

**Material cn be changed for quality improving.

Plasticmaterials by model

BC-AGP, AGH, AGS, AGM : Cover (ABS), Base (ABS)

BC-ATP, ATH, ATS, ATM : Cover (PC), Base (ABS)

BC-PGP, PGH, PGS, PGM : Cover (PC/ABS), Base(PC/ABS)

BC-PTP, PTH, PTS, PTM : Cover (PC), Base (PC/ABS)

BC-CGP, CGH, CGS, CGM : Cover (PC), Base (PC)

BC-CTP, CTH, CTS, CTM : Cover (PC), Base (PC)

Characteristics of BOXCO plastic enclosure

<p>P series-draw latch, intergrated hinge</p> <p>It is very strong, easy to remove cover and convenient to make hole or print as main parts of draw latch are made of stainless steel and hinge is made of plastic in integrated type</p>	
	<p>Bracket attachment part</p> <p>It helps to fix the box tightly as brass insert is inserted in injection molding.</p>	

<p>P series - roof function</p> <p>It is protruded at base. It protects penetration of water at ordinary times and penetration of dust when opening/closing the cover.</p>	
	<p>SUS bracket</p> <p>You can use this bracket to fix the box at the wall. No : B60, B50, B40</p>	

<p>H Series - SUS Latch</p> <p>It prevents loosening by vibration etc. It has double lock system. No : H75, H65, H55</p>	
	<p>Back Panel connecting part</p> <p>Inner panel equipped with heavy parts can be fixed tightly as brass insert is inserted in injection molding</p>	

<p>H series - SUS Hinge</p> <p>To ensure durability SUS hinge has various application to each size of enclosure.</p>	
	<p>Plastic Back Panel</p> <p>It is easy to make hole and it has excellent insulation Property. It is made to be strong with ABS material.</p>	

<p>H series - Rubber washer</p> <p>It is used for water proofing or dust proofing in installation of hinge, draw latch or other parts.</p>	
	<p>Key ring</p> <p>It can hang a lock on enclosure. No : K40</p>	

<p>S series - Cover bolt connecting part</p> <p>It is strong as screw thread was made in injection molding.</p>	
	<p>Lock</p> <p>Embedded lock No : SK</p>	

<p>S series - Slide marking</p> <p>It was made to make hold only with small. drill in installation of hinge or draw latch.</p>	
	<p>Plastic lock</p> <p>Water proof lock No : PK</p>	

<p>S series - General marking</p> <p>It has excellent airtightness due to accurate puncture on marking part in installation of hinge or draw latch</p>	
	<p>P series - draw latch lock</p> <p>It is intergrated with draw and key lock for P type</p>	

<p>M series - Screw type</p> <p>It is designed to have lower surface of the cover considering attachment of membrane keyboard.</p>	
	<p>Gasket</p> <p>It has excellent water and dust proofing performance as it injects gasket solution with super precise CNC robot machine.</p>	

M Series

Dimension ± 1mm

The dimension of mounting plate is based on the plastic mounting plate and the dimension of around bracket is steel mounting plate

Size\Division	W1	W2	W3	H1	H2	H3	D1	D2	D3
80x130x35	80	62	40	130	112	90	25	10	21.5
80x130x60	80	62	40	130	112	90	50	10	46.5
80x130x75	80	62	40	130	112	90	65	10	61.5
80x130x85	80	62	40	130	112	90	50	35	71.5
80x130x100	80	62	40	130	112	90	90	10	87.5
80x130x125	80	112	40	130	112	90	90	35	111.5
130x130x35	130	112	90	130	112	90	25	10	21.5
130x130x60	130	112	90	130	112	90	50	10	46.5
130x180x35	130	112	90	180	162	140	25	10	21.5
130x180x60	130	132	90	180	162	140	50	10	46.5
150x180x60	150	162	110.5	180	162	140	50	10	45.5
180x180x60	180	162	140	180	162	140	50	10	45.5
180x180x75	180	162	140	180	162	140	65	10	59.5
180x180x100	180	162	140	180	162	140	90	10	84.5
180x180x125	180	162	140	180	162	140	115	10	109.5
180x255x75	180	162	140	255	237	201.5	50	15	59.5
180x255x100	180	162	140	255	237	201.5	85	15	84.5
180x255x125	180	162	140	255	237	201.5	110	15	109.5

Model and size

Model and size (cover included)		Product model			Plate Model		Plate Size	
Width XLength XHeight (mm)	Width XLength XHeight (inch)	ABS	PC/ABS	PC	Steel mounting plate 1.6mm	Plastic mounting plate 3mm~4.5	M1	M2
		G : Grey, T : Transperent	G : Grey, T : Transperent	G : Grey, T : Transperent				
80x130x35	3.15x5.12x1.38	BC-A□M-081303	BC-P□M-081303	BC-C□M-081303	0813 S		(49)	(98)
80x130x60	3.15x5.12x2.36	BC-A□M-081306	BC-P□M-081306	BC-C□M-081306	0813 S		(49)	(98)
80x130x75	3.15x5.12x2.95	BC-A□M-081307	BC-P□M-081307	BC-C□M-081307	0813 S		(49)	(98)
80x130x85	3.15x5.12x3.35	BC-A□M-081308	BC-P□M-081308	BC-C□M-081308	0813 S		(49)	(98)
80x130x100	3.15x5.12x3.94	BC-A□M-081310	BC-P□M-081310	BC-C□M-081310	0813 S		(49)	(98)
80x130x125	3.15x5.12x4.92	BC-A□M-081312	BC-P□M-081312	BC-C□M-081312	0813 S		(49)	(98)
130x130x35	5.12x5.12x1.38	BC-A□M-131303	BC-P□M-131303	BC-C□M-131303	1313 S		(98)	(98)
130x130x60	5.12x5.12x2.36	BC-A□M-131306	BC-P□M-131306	BC-C□M-131306	1313 S		(98)	(98)
130x180x35	5.12x7.09x1.38	BC-A□M-131803	BC-P□M-131803	BC-C□M-131803	1318 S	1318 P	113	161
130x180x60	5.12x7.09x2.36	BC-A□M-131806	BC-P□M-131806	BC-C□M-131806	1318 S	1318 P	113	161
150x180x60	5.91x7.09x2.36	BC-A□M-151806	BC-P□M-151806	BC-C□M-151806	1518 S		(123)	(161)
80x180x60	7.09x7.09x2.36	BC-A□M-181806	BC-P□M-181806	BC-C□M-181806	1818 S		(148)	(148)
180x180x75	7.09x7.09x2.95	BC-A□M-181807	BC-P□M-181807	BC-C□M-181807	1818 S		(148)	(148)
180x180x100	7.09x7.09x3.94	BC-A□M-181810	BC-P□M-181810	BC-C□M-181810	1818 S		(148)	(148)
180x180x125	7.09x7.09x4.92	BC-A□M-181812	BC-P□M-181812	BC-C□M-181812	1818 S		(148)	(148)
180x255x75	7.09x10.04x2.95	BC-A□M-182507	BC-P□M-182507	BC-C□M-182507	1825 S		(148)	(223)
180x255x100	7.09x10.04x3.94	BC-A□M-182510	BC-P□M-182510	BC-C□M-182510	1825 S		(148)	(223)
180x255x125	7.09x10.04x4.92	BC-A□M-182512	BC-P□M-182512	BC-C□M-182512	1825 S		(148)	(223)

P Series

Dimension ± 1mm

Size/Division	W1	W2	W3	W4	H1	H2	H3	D1	D2	D3
90×120×70	90	77.5	50	0	128.4	80	69	50	20	51.5
90×120×85	90	77.5	50	0	128.4	80	69	65	20	66.5
100×150×70	100	87.5	60	0	158.4	110	99	50	20	51.5
100×150×85	100	87.5	60	0	158.4	110	99	65	20	66.5
110×210×75	110	87.7	70	0	218.4	170	158	55	20	56.5
110×210×100	110	87.7	70	0	218.4	170	158	80	20	81.5
110×260×75	110	87.7	70	0	268.4	220	208	55	20	56.5
110×260×100	110	87.7	70	0	268.4	220	208	80	20	81.5
135×155×85	135	115	105	0	150	119.3	110	60	20	67.5
135×185×85	135	108	95	0	193.4	145	140	65	20	67.5
135×185×100	135	108	95	0	193.4	145	140	80	20	82.5
150×150×90	150	130	120	0	150	120	110	70	20	71.5
150×150×120	150	130	120	0	150	120	110	100	20	101.5
160×210×100	160	137	120	0	218.4	170	160	75	25	81.5
160×210×130	160	137	120	0	218.4	170	160	105	25	111.5
160×260×100	160	144.6	120	0	268.4	220	210	75	25	85.5
160×260×130	160	144.6	120	0	268.4	220	210	105	25	111.5
170×220×110	170	149.6	132	0	228.4	182	160	80	30	93
170×270×110	170	149.6	132	0	278.4	232	210	80	30	93
190×280×100	190	173.5	148	120	288.4	238	210	70	30	81.5
190×280×140	190	173.4	148	120	288.4	238	210	110	30	111.5
200×300×130	200	181.8	152	129	308.4	252	226	100	30	108.5
200×300×150	200	181.8	152	129	308.4	252	226	120	30	128.5
200×300×180	200	181.8	152	129	308.4	252	226	150	30	158.5
210×210×100	210	192.3	170	120	218.4	170	150	75	25	82
210×210×130	210	192.3	170	120	218.4	170	150	105	25	112
250×350×150	250	231.8	202	180	358.4	302	271	120	30	130
250×350×180	250	231.8	202	180	358.4	302	271	150	30	160
280×280×130	280	264.1	238	210	288.4	238	210	100	30	108
280×380×130	280	264.1	238	210	388.4	338	310	100	30	108
300×300×150	300	283.3	252	230	308.4	252	219	120	30	131.5
300×300×180	300	283.3	252	230	308.4	252	219	150	30	161.5
300×400×120	300	275.5	252	228	408.4	352	325	90	30	98.5
300×400×150	300	275.5	252	228	408.4	352	325	120	30	128.5
300×400×180	300	275.5	252	228	408.4	352	325	150	30	158.5
350×350×150	350	333.8	302	270	358.4	302	270	120	30	132
350×350×180	350	333.8	302	270	358.4	302	270	150	30	162
350×450×120	350	325.4	300	274	457.4	400	365	90	30	98
350×450×160	350	325.4	300	274	457.4	400	365	130	30	138
350×450×200	350	325.4	300	274	457.4	400	365	170	30	178
400×500×200	400	370.5	352	328	511.4	452	428	170	30	178
400×500×160	400	370.5	352	328	511.4	452	428	130	130	137
400×600×180	401	370.5	352	328	611.4	552	525	150	30	158
400×600×230	410	370.5	352	328	611.4	552	525	200	30	208
530×630×185	530	487.4	462	426	641.4	562	526	150	35	161
530×630×255	530	487.4	462	426	641.4	562	526	220	35	231
530×730×185	530	487.4	462	426	741.4	662	626	150	35	161
530×730×255	530	487.4	462	426	741.4	662	626	220	35	231
630×830×185	630	581.9	562	526	841.4	762	726	150	35	161
630×830×285	630	581.9	562	526	841.4	762	726	250	35	261

Specification

IP 66/67 IK 07/08
 ABS : -40~+85 PC : -40~+120
 ABS : 94-HB PC / ABS : 94-V-0~5VA
 PC : 94-HB, 94-V-0~5VA

Product characteristics

1. It is designed to prevent the penetration of rain or dust perfectly double as roof is protruded from top and bottom of the base.
2. It is easy to separate cover and base so that user can attach or detach them for processing and printing.
3. Insert hinge into the product and hinge connecting pin and important parts of draw latch are made of stainless steel so that it is very strong and corrosion resistant.

P Series

Model and Size

Model and size (cover included)		Product model			Plate Model		Plate Size	
WidthXLength XHeight (mm)	WidthXLength XHeight (inch)	ABS	PC/ABS	PC	Steel mounting plate 1.6mm	Plastic mounting plate 3mm~4.5	M1	M2
		G:Grey , T:Transperent	G:Grey , T:Transperent	G:Grey , T:Transperent				
90×120×70	3.54×4.72×2.76	BC-A□P-091207	BC-P□P-091207	BC-C□P-091207	0912 S	0912 P	65	95
90×120×85	3.54×4.72×3.35	BC-A□P-091208	BC-P□P-091208	BC-C□P-091208	0912 S	0912 P	65	95
100×150×70	3.94×5.91×2.76	BC-A□P-101507	BC-P□P-101507	BC-C□P-101507	1015 S	1015 P	65	115
100×150×85	3.94×5.91×3.35	BC-A□P-101508	BC-P□P-101508	BC-C□P-101508	1015 S	1015 P	65	115
110×210×75	4.33×8.27×2.95	BC-A□P-112107	BC-P□P-112107	BC-C□P-112107	1121 S	1121 P	88	189
110×210×100	4.33×8.27×3.94	BC-A□P-112110	BC-P□P-112110	BC-C□P-112110	1121 S	1121 P	88	189
110×260×75	4.33×10.24×2.95	BC-A□P-112607	BC-P□P-112607	BC-C□P-112607	1126 S	1126 P	85	232
110×260×100	4.33×10.24×3.94	BC-A□P-112610	BC-P□P-112610	BC-C□P-112610	1126 S	1126 P	85	232
135×155×85	5.12×5.91×3.35	BC-A□P-131508	BC-P□P-131508	BC-C□P-131508	1315 S	1315 P	101	126
135×185×85	5.12×7.09×3.35	BC-A□P-131808	BC-P□P-131808	BC-C□P-131808	1318 S	1318 P	113	161
135X185X100	5.12X7.09 X3.94	BC-A□P-131810	BC-P□P-131810	BC-C□P-131810	1318 S	1318 P	113	161
150×150×90	5.91×5.91×3.54	BC-A□P-151509	BC-P□P-151509	BC-C□P-151509	1515 S	1515 P	123	123
150×150×120	5.91×5.91×4.72	BC-A□P-151512	BC-P□P-151512	BC-C□P-151512	1515 S	1515 P	123	123
160×210×100	6.30×8.27×3.94	BC-A□P-162110	BC-P□P-162110	BC-C□P-162110	1621 S	1621 P	129	179
160×210×130	6.30×8.27×5.12	BC-A□P-162113	BC-P□P-162113	BC-C□P-162113	1621 S	1621 P	129	179
160×260×100	6.30×10.24×3.94	BC-A□P-162610	BC-P□P-162610	BC-C□P-162610	1626 S	1626 P	129	224
160×260×130	6.30×10.24×5.12	BC-A□P-162613	BC-P□P-162613	BC-C□P-162613	1626 S	1626 P	129	224
170×220×110	6.69×8.66×4.33	BC-A□P-172211	BC-P□P-172211	BC-C□P-172211	1722 S	1722 P	129	219
170×270×110	6.69×10.63×4.33	BC-A□P-172711	BC-P□P-172711	BC-C□P-172711	1727 S	1727 P	129	224
190×280×100	7.48×11.02×3.94	BC-A□P-192810	BC-P□P-192810	BC-C□P-192810	1928 S	1928 P	159	248
190×280×140	7.48×11.02×5.51	BC-A□P-192814	BC-P□P-192814	BC-C□P-192814	1928 S	1928 P	159	248
200X300X130	7.87×11.81×5.12	BC-A□P-203013	BC-P□P-203013	BC-C□P-203013	2030 S	2030 P	166	266
200×300×150	7.87×11.81×5.91	BC-A□P-203015	BC-P□P-203015	BC-C□P-203015	2030 S	2030 P	166	266
200×300×180	7.87×11.81×7.09	BC-A□P-203018	BC-P□P-203018	BC-C□P-203018	2030 S	2030 P	166	266
210×210×100	8.27×8.27×3.94	BC-A□P-212110	BC-P□P-212110	BC-C□P-212110	2121 S	2121 P	179	179
210×210×130	8.27×8.27×5.12	BC-A□P-212113	BC-P□P-212113	BC-C□P-212113	2121 S	2121 P	179	179
250×350×150	9.84×13.78×5.91	BC-A□P-253515	BC-P□P-253515	BC-C□P-253515	2535 S	2535 P	216	316
250×350×180	9.84×13.78×7.09	BC-A□P-253518	BC-P□P-253518	BC-C□P-253518	2535 S	2535 P	216	316
280×280×130	11.02×11.02×5.12	BC-A□P-282813	BC-P□Pw-282813	BC-C□P-282813	2828 S	2828 P	248	248
280×380×130	11.02×14.96×5.12	BC-A□P-283813	BC-P□P-283813	BC-C□P-283813	2838 S	2838 P	248	348
300×300×150	11.81×11.81×5.91	BC-A□P-303015	BC-P□P-303015	BC-C□P-303015	3030 S	3030 P	262	262
300×300×180	11.81×11.81×7.09	BC-A□P-303018	BC-P□P-303018	BC-C□P-303018	3030 S	3030 P	262	262
300×400×120	11.81×15.75×4.72	BC-A□P-304012	BC-P□P-304012	BC-C□P-304012	3040 S	3040 P	265	365
300×400×150	11.81×15.75×5.91	BC-A□P-304015	BC-P□P-304015	BC-C□P-304015	3040 S	3040 P	265	365
300×400×180	11.81×15.75×7.09	BC-A□P-304018	BC-P□P-304018	BC-C□P-304018	3040 S	3040 P	265	365
350×350×150	13.78×13.78×5.91	BC-A□P-353515	BC-P□P-353515	BC-C□P-353515	3535 S	3535 P	320	320
350×350×180	13.78×13.78×7.09	BC-A□P-353518	BC-P□P-353518	BC-C□P-353518	3535 S	3535 P	320	320
350×450×120	13.78×17.72×4.72	BC-A□P-354512	BC-P□P-354512	BC-C□P-354512	3545 S	3545 P	306	407
350×450×160	13.78×17.72×6.30	BC-A□P-354516	BC-P□P-354516	BC-C□P-354516	3545 S	3545 P	306	407
350×450×200	13.78×17.72×7.87	BC-A□P-354520	BC-P□P-354520	BC-C□P-354520	3545 S	3545 P	306	407
400×500×200	15.75×19.69×7.87	BC-A□P-405020	BC-P□P-405020	BC-C□P-405020	4050 S	4050 P	358	458
400×500×160	2087×24.80×7.28	BC-A□P-405016	BC-P□P-405016	BC-C□P-405016	4050 S	4050 P	358	458
400×600×180	15.75×23.62×7.09	BC-A□P-406018	BC-P□P-406018	BC-C□P-406018	4060 S	4060 P	358	558
400×600×230	15.75×23.62×9.06	BC-A□P-406023	BC-P□P-406023	BC-C□P-406023	4060 S	4060 P	358	558
530×630×185	20.87×24.80×7.28	BC-A□P-506018	BC-P□P-506018	BC-C□P-506018	5060 S	5060 P	450	555
530×630×255	20.87×24.80×10.04	BC-A□P-506025	BC-P□P-506025	BC-C□P-506025	5060 S	5060 P	450	555
530×730×185	20.87×28.74×7.28	BC-A□P-507018	BC-P□P-507018	BC-C□P-507018	5070 S	5070 P	450	655
530×730×255	20.87×24.80×10.04	BC-A□P-507025	BC-P□P-507025	BC-C□P-507025	5070 S	5070 P	450	655
630×830×185	24.80×32.68×7.28	BC-A□P-608018	BC-P□P-608018	BC-C□P-608018	6080 S		550	755
630×830×285	24.80×32.68×11.22	BC-A□P-608028	BC-P□P-608028	BC-C□P-608028	6080 S		550	755

Accessories

Steel mounting
plate
(zinc plating)
Plastic
mounting plate
(ABS)

Key ring (K40)

Locker (SK)

Plastic locker
(PK)
Wall mounting
bracket (B40,
B50, B60)

(PSK)

Vent (V60, V80)

Plastic Bracket
(PB50)

H Series

Small size

Dimension ± 1mm

The dimension of mounting plate is based on the plastic mounting plate and the dimension of around bracket is steel mounting plate

Size/Division	W1	W2	W3	W4	H1	H2	H3	H4	D1	D2	D3
80×110×70	80	74	62	0	110	104	92	80	50	20	53
110×80×70	110	104	92	80	80	74	62	0	50	20	52.5
80×110×85	80	74	62	0	110	104	92	80	50	35	68
110×80×85	110	104	92	80	80	74	62	0	50	35	67.5
80×130×70	80	74	62	0	130	124	112	100	50	20	52.5
130×80×70	130	124	112	100	80	74	62	0	50	20	53
80×130×85	80	74	62	0	130	124	112	100	50	35	67.5
130×80×85	130	124	112	100	80	74	62	0	50	35	68
80×180×70	80	74	62	0	180	174	162	150	50	20	52.5
180×80×70	180	174	162	150	80	74	62	0	50	20	53
80×180×85	80	74	62	0	180	174	162	150	50	35	67.5
180×80×85	180	174	162	150	80	74	62	0	50	35	68
80×250×70	80	74	62	0	250	244	232	220	50	20	52.5
250×80×70	250	244	232	220	80	74	62	0	50	20	52
80×250×85	80	74	62	0	250	244	232	220	50	35	67.5
250×80×85	250	244	232	220	80	74	62	0	50	35	67
100×100×75	100	94	82	0	100	94	82	60	55	20	57.5
100×100×100	100	94	82	0	100	94	82	60	80	20	82.5
125×125×75	125	119	105	0	125	119	105	70	55	20	58
125×125×100	125	119	105	0	125	119	105	70	80	20	83
125×175×75	127	121	109	0	175	169	157	140	50	25	58
175×125×75	175	169	157	140	127	121	109	0	50	25	57.5
125×175×100	127	121	109	0	175	169	157	140	50	50	83
175×125×100	175	169	157	140	127	121	109	0	50	50	82.5
140×170×95	143	37	122	0	173	167	152	130	75	20	77
170×140×95	173	167	152	130	143	137	122	0	75	20	77.5
140×230×95	140	134	122	0	230	224	212	190	75	20	77
230×140×95	230	224	212	190	140	134	122	0	7	25	77
150×150×75	150	144	110	0	150	144	132	110	55	20	57.5
150×150×100	150	144	110	0	150	144	132	110	80	20	82.5
150×200×75	150	142	132	0	200	192	182	160	55	20	58
200×150×75	200	192	182	160	150	142	132	0	55	20	58
150×200×100	150	142	132	0	200	192	182	160	80	20	83
200×150×100	200	192	182	160	150	142	132	0	80	20	83
150×200×130	150	142	132	0	200	192	182	160	80	50	111
200×150×130	200	192	182	160	150	142	132	0	110	20	111.5
150×200×160	150	142	132	0	200	192	182	160	110	50	149
200×150×160	200	192	182	160	150	142	132	0	110	50	149
150×250×100	150	142	132	0	250	242	232	210	80	20	83.5
250×150×100	250	242	232	210	150	142	132	0	80	20	82.5
150×250×130	150	142	132	0	250	242	232	210	80	50	113.5
250×150×130	250	242	232	210	150	142	132	0	80	50	112.5
200×200×100	200	193	132	0	200	193	182	120	80	20	82
200×200×130	200	193	132	0	200	193	182	120	110	20	11
200×200×160	200	193	132	0	200	193	182	120	110	50	14

Specification

- IP 66/67 IK 07/08
- ABS : -40~+85 PC : -40~+120
- ABS : 94-HB PC / ABS : 94-V-0~5VA
- PC : 94-HB, 94-V-0~5VA

Product characteristics

1. It will not be damaged even using for a long time because stainless steel hinge and draw latch are equipped.
2. It will not be damaged even using for a long time because stainless steel hinge and draw latch are equipped.
3. We reinforce the thickness and structure to be used longer time.

H Series Small size

Model and size

Model and size (cover included)		Product model			Plate Model		Plate Size	
Width XLength XHeight (mm)	Width XLength XHeight (inch)	ABS	PC/ABS	PC	Steel mounting plate 1.6mm	Plastic mounting plate 3mm~4.5	M1	M2
		G : Grey,T : Transperent	G : Grey,T : Transperent	G : Grey,T : Transperent				
80×110×70	3.15×4.33×2.76	BC-A□H-081107	BC-P□H-081107	BC-C□H-081107	0811 S	0811 P	64	94
110×80×70	4.33×3.15×2.76	BC-A□H-110807	BC-P□H-110807	BC-C□H-110807	0811 S	0811 P	64	94
80×110×85	3.15×4.33×3.35	BC-A□H-081108	BC-P□H-081108	BC-C□H-081108	0811 S	0811 P	64	94
110×80×85	4.33×3.15×3.35	BC-A□H-110808	BC-P□H-110808	BC-C□H-110808	0811 S	0811 P	64	94
80×130×70	3.15×5.12×2.76	BC-A□H-081307	BC-P□H-081307	BC-C□H-081307	0813 S	0813 P	65	115
130×80×70	5.12×3.15×2.76	BC-A□H-130807	BC-P□H-130807	BC-C□H-130807	0813 S	0813 P	65	115
80×130×85	3.15×5.12×3.35	BC-A□H-081308	BC-P□H-081308	BC-C□H-081308	0813 S	0813 P	65	115
130×80×85	5.12×3.15×3.35	BC-A□H-130808	BC-P□H-130808	BC-C□H-130808	0813 S	0813 P	65	115
80×180×70	3.15×7.09×2.76	BC-A□H-081807	BC-P□H-081807	BC-C□H-081807	0818 S	0818 P	65	165
180×80×70	7.09×3.15×2.76	BC-A□H-180807	BC-P□H-180807	BC-C□H-180807	0818 S	0818 P	65	165
80×180×85	3.15×7.09×3.35	BC-A□H-081808	BC-P□H-081808	BC-C□H-081808	0818 S	0818 P	65	165
180×80×85	7.09×3.15×3.35	BC-A□H-180808	BC-P□H-180808	BC-C□H-180808	0818 S	0818 P	65	165
80×250×70	3.15×9.84×2.76	BC-A□H-082507	BC-P□H-082507	BC-C□H-082507	0825 S	0825 P	65	236
250×80×70	9.84×3.15×2.76	BC-A□H-250807	BC-P□H-250807	BC-C□H-250807	0825 S	0825 P	65	235
80×250×85	3.15×9.84×3.35	BC-A□H-082508	BC-P□H-082508	BC-C□H-082508	0825 S	0825 P	65	236
250×80×85	9.84×3.15×3.35	BC-A□H-250808	BC-P□H-250808	BC-C□H-250808	0825 S	0825 P	65	235
100×100×75	3.94×3.94×2.95	BC-A□H-101007	BC-P□H-101007	BC-C□H-101007	1010 S	1010 P	82	82
100×100×100	3.94×3.94×3.94	BC-A□H-101010	BC-P□H-101010	BC-C□H-101010	1010 S	1010 P	82	82
125×125×75	4.92×4.92×2.95	BC-A□H-121207	BC-P□H-121207	BC-C□H-121207	1212 S	1212 P	107	107
125×125×100	4.92×4.92×3.94	BC-A□H-121210	BC-P□H-121210	BC-C□H-121210	1212 S	1212 P	107	107
125×175×75	4.92×6.89×2.95	BC-A□H-121707	BC-P□H-121707	BC-C□H-121707	1217 S	1217 P	113	161
175×125×75	6.89×4.92×2.95	BC-A□H-171207	BC-P□H-171207	BC-C□H-171207	1217 S	1217 P	113	161
125×175×100	4.92×6.89×3.94	BC-A□H-121710	BC-P□H-121710	BC-C□H-121710	1217 S	1217 P	113	161
175×125×100	6.89×4.92×3.94	BC-A□H-171210	BC-P□H-171210	BC-C□H-171210	1217 S	1217 P	113	161
140×170×95	5.51×6.69×3.74	BC-A□H-141709	BC-P□H-141709	BC-C□H-141709	1417 S	1417 P	126	155
170×140×95	6.69×5.51×3.74	BC-A□H-171409	BC-P□H-171409	BC-C□H-171409	1417 S	1417 P	126	155
140×230×95	5.51×9.06×3.74	BC-A□H-142309	BC-P□H-142309	BC-C□H-142309	1423 S	1423 P	122	212
230×140×95	9.06×5.51×3.74	BC-A□H-231409	BC-P□H-231409	BC-C□H-231409	1423 S	1423 P	122	112
150×150×75	5.91×5.91×2.95	BC-A□H-151507	BC-P□H-151507	BC-C□H-151507	1515 S	1515 P	123	123
150×150×100	5.91×5.91×3.94	BC-A□H-151510	BC-P□H-151510	BC-C□H-151510	1515 S	1515 P	123	123
150×200×75	5.91×7.87×2.95	BC-A□H-152007	BC-P□H-152007	BC-C□H-152007	1520 S	1520 P	129	179
200×150×75	7.87×5.91×2.95	BC-A□H-201507	BC-P□H-201507	BC-C□H-201507	1520 S	1520 P	129	179
150×200×100	5.91×7.87×3.94	BC-A□H-152010	BC-P□H-152010	BC-C□H-152010	1520 S	1520 P	129	179
200×150×100	7.87×5.91×3.94	BC-A□H-201510	BC-P□H-201510	BC-C□H-201510	1520 S	1520 P	129	179
150×200×130	5.91×7.87×5.12	BC-A□H-152013	BC-P□H-152013	BC-C□H-152013	1520 S	1520 P	129	179
200×150×130	7.87×5.91×5.12	BC-A□H-201513	BC-P□H-201513	BC-C□H-201513	1520 S	1520 P	129	179
150×200×160	5.91×7.87×6.30	BC-A□H-152016	BC-P□H-152016	BC-C□H-152016	2020 S	2020 P	129	179
200×150×160	7.87×5.91×6.30	BC-A□H-201516	BC-P□H-201516	BC-C□H-201516	2020 S	2020 P	129	179
150×250×100	5.91×9.84×3.94	BC-A□H-152510	BC-P□H-152510	BC-C□H-152510	1525 S	1525 P	129	224
250×150×100	9.84×5.91×3.94	BC-A□H-251510	BC-P□H-251510	BC-C□H-251510	1525 S	1525 P	129	224
150×250×130	5.91×9.84×5.12	BC-A□H-152513	BC-P□H-152513	BC-C□H-152513	1525 S	1525 P	129	224
250×150×130	9.84×5.91×5.12	BC-A□H-251513	BC-P□H-251513	BC-C□H-251513	1525 S	1525 P	129	224
200×200×100	7.87×7.87×3.94	BC-A□H-202010	BC-P□H-202010	BC-C□H-202010	2020 S	2020 P	179	179
200×200×130	7.87×7.87×5.12	BC-A□H-202013	BC-P□H-202013	BC-C□H-202013	2020 S	2020 P	179	179
200×200×160	7.87×7.87×6.30	BC-A□H-202016	BC-P□H-202016	BC-C□H-202016	2020 S	2020 P	179	179

Accessories

Steel mounting
plate
(zinc plating)
Plastic
mounting plate
(ABS)
Key ring
(K40)

Locker (SK)

Plastic locker
(PK)
Draw latch
(M55)

Hinge (H55)

Wall mounting
bracket
(B40, B50, B60)
Vent
(V60, V80)
Plastic Bracket
(PB50)

H Series

Medium size

Dimension ± 1mm

The dimension of mounting plate is based on the plastic mounting plate and the dimension of around bracket is steel mounting plate

Size\Division	W1	W2	W3	W4	H1	H2	H3	H4	D1	D2	D3
190×190×130	190	170	165	120	190	170	165	120	98	30	112
190×280×130	190	170	165	120	280	266	255	210	98	30	112
280×190×130	280	266	255	210	190	170	165	120	98	30	112
190×280×180	190	170	165	120	280	266	255	210	150	30	159
280×190×180	280	266	255	210	190	170	165	210	150	30	159
190×380×130	190	170	165	120	380	359	355	310	98	30	109
380×190×130	380	359	355	310	190	170	165	120	98	30	109
190×380×180	190	170	165	120	380	360	355	310	150	30	159
380×190×180	380	359	355	310	190	170	165	120	150	30	159
280×280×130	280	265	365	210	280	210	255	210	98	30	112
280×340×130	280	259	254.7	210	340	319	315	270	100	30	111
340×280×130	340	319	315	270	280	259	254.7	210	100	30	111
280×380×130	280	266	255	210	380	359	345	310	98	30	111
380×280×130	380	359	355	310	280	260	255	210	98	30	111
280×380×180	280	266	255	210	380	359	355	310	148	30	161.5
380×280×180	380	359	355	310	280	266	255	210	148	30	161.5
280×560×130	280	266	255	210	560	535	505	490	100	30	120
560×280×130	560	535	505	490	280	266	255	210	100	30	120
330×430×180	330	310	266	250	430	410	386	350	150	30	160
430×330×180	430	410	386	350	330	310	266	250	150	30	160
380×560×180	380	366	355	310	560	535	505	490	150	30	160
560×380×180	560	535	505	490	380	366	355	310	150	30	160

Specification

IP 66/67 IK 07/08
 ABS : -40~+85 PC : -40~+120
 ABS : 94-HB PC / ABS : 94-V-0~5VA
 PC : 94-HB, 94-V-0~5VA

Product characteristics

1. It will not be damaged even using for a long time because stainless steel hinge and draw latch are equipped.
2. It has excellent airtightness as it was designed considering bolt oper/close type, hinge made of stainless steel and equipment of draw latch.
3. It can be used in inferior or dangerous industrial field by using strong material and structure.

H Series Medium size

Model and size

Model and size (cover included)		Product model			Plate Model		Plate Size	
Width XLength XHeight (mm)	Width XLength XHeight (inch)	ABS	PC/ABS	PC	Steel mounting plate 1.6mm	Plastic mounting plate 3mm~4.5	M1	M2
		G : Grey,T : Transperent	G : Grey,T : Transperent	G : Grey,T : Transperent				
190×190×130	7.48×7.48×5.12	BC-A□H-191913	BC-P□H-191913	BC-C□H-191913	1919 S	1919 P	159	159
190×280×130	7.48×11.02×5.12	BC-A□H-192813	BC-P□H-192813	BC-C□H-192813	1928 S	1928 P	159	248
280×190×130	11.02×7.48×5.12	BC-A□H-281913	BC-P□H-281913	BC-C□H-281913	1928 S	1928 P	159	248
190×280×180	7.48×11.02×7.09	BC-A□H-192818	BC-P□H-192818	BC-C□H-192818	1928 S	1928 P	159	248
280×190×180	11.02×7.48×7.09	BC-A□H-281918	BC-P□H-281918	BC-C□H-281918	2819 S	2819 P	159	248
190×380×130	7.48×14.96×5.12	BC-A□H-193813	BC-P□H-193813	BC-C□H-193813	1938 S	1938P	159	348
380×190×130	14.96×7.48×5.12	BC-A□H-381913	BC-P□H-381913	BC-C□H-381913	1938 S	1938 P	159	348
190×380×180	7.48×14.96×7.09	BC-A□H-193818	BC-P□H-193818	BC-C□H-193818	1938 S	1938 P	159	348
380×190×180	14.96×7.48×7.09	BC-A□H-381918	BC-P□H-381918	BC-C□H-381918	3819 S	3819 P	159	348
280×280×130	11.02×11.02×5.12	BC-A□H-282813	BC-P□H-282813	BC-C□H-282813	2828 S	2828 P	248	248
280×340×130	11.02×13.39×5.12	BC-A□H-283413	BC-P□H-283413	BC-C□H-283413	2834 S	2834P	248	308
340×280×130	13.39×11.02×5.12	BC-A□H-342813	BC-P□H-342813	BC-C□H-342813	3428 S	3428 P	308	248
280×380×130	11.02×14.96×5.12	BC-A□H-283813	BC-P□H-283813	BC-C□H-283813	2838 S	2838 P	248	348
380×280×130	14.96×11.02×5.12	BC-A□H-382813	BC-P□H-382813	BC-C□H-382813	2838 S	2838 P	248	348
280×380×180	11.02×14.96×7.09	BC-A□H-283818	BC-P□H-283818	BC-C□H-283818	2838 S	2838P	248	348
380×280×180	14.96×11.02×7.09	BC-A□H-382818	BC-P□H-382818	BC-C□H-382818	2838S	2838 P	348	348
280×560×130	11.02×22.05×5.12	BC-A□H-285613	BC-P□H-285613	BC-C□H-285613	2856 S		(232)	(535)
560×280×130	22.05×11.02×5.12	BC-A□H-562813	BC-P□H-562813	BC-C□H-562813	2856 S		(232)	(535)
330×430×180	12.99×16.93×7.09	BC-A□H-334318	BC-P□H-334318	BC-C□H-334318	3343 S	3343 P	(295)	(395)
430×330×180	16.93×12.99×7.09	BC-A□H-433318	BC-C□H-433318	BC-C□H-433318	4333 S	3343 P	(295)	(395)
380×560×180	14.96×22.05×7.09	BC-A□H-385618	BC-P□H-385618	BC-C□H-385618	3856 S		(345)	(535)
560×380×180	22.05×14.96×7.09	BC-A□H-563818	BC-P□H-563818	BC-C□H-563818	3856 S		(345)	(535)

* 560X280X130, 560X380X180 is for non water proof product.

Accessories

Steel mounting plate
(zinc plating)

Plastic mounting plate
(ABS)

Key ring (K40)

Locker (SK)

Plastic locker (PK)

Wall mounting bracket
(B40, B50, B60)

Draw latch (M65, M75)

Hinge (H65, H75)

Vent (V60, V80)

Plastic Bracket (PB50)

H Series

Medium and large size

Dimension ± 1mm

The dimension of mounting plate is based on the plastic mounting plate and the dimension of around bracket is steel mounting plate

Size\Division	W1	W2	W3	W4	H1	H2	H3	H4	D1	D2	D3
225×275×120	225	219	204.6	183	276	270	234	210	90	30	98
275×225×120	276	270	234	210	225	219	204	183	90	30	98
200×300×150	200	180	152	129	300	280	252	226	120	30	128.5
300×200×150	300	280	252	226	200	180	152	129	120	30	128.5
200×300×180	200	180	152	129	300	280	252	226	150	30	158.5
300×200×180	300	280	252	226	200	180	152	129	150	30	158.5
250×350×150	250	230	206	180	350	330	306	269	120	30	128.5
350×250×150	350	330	306	269	250	230	206	180	120	30	128.5
300×400×150	300	280	252	230	400	380	352	325	120	30	128
400×300×150	400	380	352	325	300	280	252	230	120	30	128
300×400×180	300	280	252	230	400	380	352	325	150	30	158
400×300×180	400	380	352	325	300	280	252	230	150	30	158
350×450×160	350	323	298	276	450	423	398	376	130	30	138
450×350×160	450	423	398	376	350	323	298	276	130	30	138
350×450×200	350	323	298	276	450	423	398	376	170	30	178
450×350×200	450	423	398	376	350	323	298	276	170	30	178
400×500×200	402	375	352	328	502	475	452	428	170	30	178
500×400×200	502	475	452	428	402	375	352	328	170	30	178
400×600×230	402	375	352	328	602	575	552	525	200	30	208
600×400×230	602	575	552	525	402	375	352	328	200	30	208

Specification

IP 66/67 IK 07/08
 ABS : -40~+85 PC : -40~+120
 ABS : 94-HB PC / ABS : 94-V-0~5VA
 PC : 94-HB, 94-V-0~5VA

Product characteristics

1. It will not be damaged even using for a long time because stainless steel hinge and draw latch are equipped.
2. It secures perfect airtightness by preventing sink down when opening or closing by increasing the size of hinge and draw latch by size increasing of the products.
3. It can be used in inferior or dangerous industrial field by using strong material and structure.

H Series Medium and large size

Model and size

Model and size (cover included)		Product model			Plate Model		Plate Size	
Width XLength XHeight (mm)	Width XLength XHeight (inch)	ABS	PC/ABS	PC	Steel mounting plate 1.6mm	Plastic mounting plate 3mm~4.5	M1	M2
		G : Grey,T : Transperent	G : Grey,T : Transperent	G : Grey,T : Transperent				
		

	

	

				
225×275×120	8.86×10.83×4.72	BC-A□H-222712	BC-P□H-222712	BC-C□H-222712	2227 S	2227 P	198	245
275×225×120	10.83×8.86×4.72	BC-A□H-272212	BC-P□H-272212	BC-C□H-272212	2227 S	2227 P	198	245
200×300×150	7.87×11.81×5.91	BC-A□H-203015	BC-P□H-203015	BC-C□H-203015	2030 S	2030 P	166	266
300×200×150	11.81×7.87×5.91	BC-A□H-302015	BC-P□H-302015	BC-C□H-302015	2030 S	2030 P	166	266
200×300×180	7.87×11.81×7.09	BC-A□H-203018	BC-P□H-203018	BC-C□H-203018	2030 S	2030 P	166	266
300×200×180	11.81×7.87×7.09	BC-A□H-302018	BC-P□H-302018	BC-C□H-302018	2030 S	2030 P	166	266
250×350×150	9.84×13.78×5.91	BC-A□H-253515	BC-P□H-253515	BC-C□H-253515	2535 S	2535 P	216	316
350×250×150	13.78×9.84×5.91	BC-A□H-352515	BC-P□H-352515	BC-C□H-352515	2535 S	2535 P	216	316
300×400×150	11.81×15.75×5.91	BC-A□H-304015	BC-P□H-304015	BC-C□H-304015	3040 S	3040 P	265	365
400×300×150	15.75×11.8×5.91	BC-A□H-403015	BC-P□H-403015	BC-C□H-403015	3040 S	3040 P	265	365
300×400×180	11.81×15.75×7.09	BC-A□H-304018	BC-P□H-304018	BC-C□H-304018	3040 S	3040 P	265	365
400×300×180	15.75×11.81×7.09	BC-A□H-403018	BC-P□H-403018	BC-C□H-4030158	3040 S	3040 P	265	365
350×450×160	13.78×17.72×6.30	BC-A□H-354516	BC-P□H-354516	BC-C□H-354516	3545 S	3545 P	306	407
450×350×160	17.72×13.78×6.30	BC-A□H-453516	BC-P□H-453516	BC-C□H-453516	3545 S	3545 P	306	407
350×450×200	13.78×17.72×7.87	BC-A□H-354520	BC-P□H-354520	BC-C□H-354520	3545 S	3545 P	306	407
450×350×200	17.72×13.78×7.87	BC-A□H-453520	BC-P□H-453520	BC-C□H-453520	3545 S	3545 P	306	407
400×500×200	15.75×19.69×7.87	BC-A□H-405020	BC-P□H-405020	BC-C□H-405020	4050 S	4050 P	358	458
500×400×200	19.6×15.75×7.87	BC-A□H-504020	BC-P□H-504020	BC-C□H-504020	4050 S	4050 P	358	458
400×600×230	15.75×23.62×9.06	BC-A□H-406023	BC-P□H-406023	BC-C□H-406023	4060 S	4060 P	358	558
600×400×230	23.62×15.75×9.06	BC-A□H-604023	BC-P□H-604023	BC-C□H-604023	4060 S	4060 P	358	558

* 600X400X230 is for non water proof product.

Accessories

Steel mounting plate
(zinc plating)

Plastic mounting plate
(ABS)

Key ring (K40)

Locker (SK)

Plastic locker (PK)

Wall mounting bracket
(B40, B50, B60)

Draw latch (M65, M75)

Hinge (H65, H75)

Vent (V60, V80)

Plastic Bracket (PB50)

S Series

Small size

Dimension ± 1mm

The dimension of mounting plate is based on the plastic mounting plate and the dimension of around bracket is steel mounting plate

Size/Division	W1	W2	W3	W4	H1	H2	H3	H4	D1	D2	D3
50×65×45	50	44	37	65	59	52	40	30	15	29.5	53
50×65×55	50	44	37	65	59	52	40	40	15	39.5	68
65×95×55	65	59	47	95	89	77	65	40	15	39.5	52.5
75×105×55	75	69	57	105	99	87	75	40	15	39.5	67.5
80×80×60	80	74	62	80	94	62	50	45	15	43	52.5
80×110×45	80	74	62	110	104	92	80	25	20	28	67.5
80×110×70	80	74	62	110	104	92	80	50	20	53	52.5
80×110×85	80	74	62	110	104	92	80	50	35	68	67.5
80×130×70	80	74	62	130	124	112	100	50	20	53	57.5
80×130×85	80	74	62	130	124	112	100	50	35	68	82.5
80×180×70	80	74	62	180	174	162	150	50	20	53	52.5
80×180×85	80	74	62	180	174	162	150	50	35	68	67.5
80×250×70	80	74	62	250	244	232	220	50	20	52	58
80×250×85	80	74	62	250	244	232	220	50	35	67	83
80×160×55	82	76	68	162	156	148	137	40	15	38	58
80×160×85	82	76	68	162	156	148	137	70	15	68	83
100×100×75	100	94	82	100	94	82	60	55	20	58	53
100×100×100	100	94	82	100	94	82	60	80	20	83	68
100×185×70	100	94	82	185	179	167	139	55	15	53	77
100×200×70	100	94	82	200	194	182	158	55	15	53	77
100×230×70	100	94	82	230	224	212	184	55	15	53	57.5
125×125×75	125	119	105	125	119	105	70	55	20	58	82.5
125×125×100	125	119	105	125	119	105	70	80	20	83	58
125×175×75	125	121	109	175	169	157	140	50	25	58	83
125×175×100	125	121	109	175	169	157	140	50	50	83	111
140×170×95	140	137	122	173	167	152	130	75	20	77	149
140×230×95	140	134	122	230	224	212	190	75	20	77	83.5
150×150×75	150	144	110	150	144	132	110	55	20	58	113.5
150×150×100	150	144	110	150	144	132	110	80	20	83	77.5
150×200×75	150	142	132	200	192	182	160	55	20	58	57.5
150×200×100	150	142	132	200	192	182	160	80	20	83	82.5
150×200×130	150	142	132	200	192	182	160	110	20	111	53
150×200×160	150	142	132	200	192	182	160	110	50	149	68
150×250×100	150	142	132	250	242	232	210	80	20	83	58
150×250×130	150	142	132	250	242	232	210	80	50	113	83
160×160×70	160	154	110	160	154	142	110	55	15	53	111.5
200×200×100	200	193	132	200	193	182	120	80	20	82	149
200×200×130	200	193	132	200	193	182	120	110	20	111	82
200×200×160	200	193	132	200	193	182	120	110	50	140.5	11

Specification

IP 66/67 IK 07/08

ABS : -40~+85 PC : -40~+120

ABS : 94-HB

PC / ABS : 94-V-0~5VA

PC : 94-HB, 94-V-0~5VA

Product characteristics

1. Screw thread for connecting cover bolt to the base is inserted into the base in injection molding so that it has sufficient strength and not broken when tightening bolt.
2. It can be used semi-permanently as we reinforced thickness

S Series Small size

Model and size

Model and size (cover included)		Product model			Plate Model		Plate Size	
Width XLength XHeight (mm)	Width XLength XHeight (inch)	ABS	PC/ABS	PC	Steel mounting plate 1.6mm	Plastic mounting plate 3mm~4.5	M1	M2
		G : Grey,T : Transperent	G : Grey,T : Transperent	G : Grey,T : Transperent				
50×65×45	1.97×2.56×1.77	BC-A□S-050604	BC-P□S-050604	BC-C□S-050604	0506 S		(52)	(38)
50×65×55	1.97×2.56×2.17	BC-A□S-050605	BC-P□S-050605	BC-C□S-050605	0506 S		(52)	(38)
65×95×55	2.56×3.74×2.17	BC-A□S-060905	BC-P□S-060905	BC-C□S-060905	0609 S		(50)	(80)
75×105×55	2.95×4.13×2.17	BC-A□S-071005	BC-P□S-071005	BC-C□S-071005	0710 S		(60)	(90)
80×80×60	3.15×3.15×2.36	BC-A□S-080806	BC-P□S-080806	BC-C□S-080806	0808 S		(65)	(65)
80×110×45	3.15×4.33×1.77	BC-A□S-081104	BC-P□S-081104	BC-C□S-081104	0811 S	0811 P	65	95
80×110×70	3.15×4.33×2.76	BC-A□S-081107	BC-P□S-081107	BC-C□S-081107	0811 S	0811 P	65	95
80×110×85	3.15×4.33×3.35	BC-A□S-081108	BC-P□S-081108	BC-C□S-081108	0811 S	0811 P	65	95
80×130×70	3.15×5.12×2.76	BC-A□S-081307	BC-P□S-081307	BC-C□S-081307	0813 S	0813 P	65	115
80×130×85	3.15×5.12×3.35	BC-A□S-081308	BC-P□S-081308	BC-C□S-081308	0813 S	0813 P	65	115
80×180×70	3.15×7.09×2.76	BC-A□S-081807	BC-P□S-081807	BC-C□S-081807	0818 S	0818 P	65	165
80×180×85	3.15×7.09×3.35	BC-A□S-081808	BC-P□S-081808	BC-C□S-081808	0818 S	0818 P	65	165
80×250×70	3.15×9.84×2.76	BC-A□S-082507	BC-P□S-082507	BC-C□S-082507	0825 S	0825 P	65	235
80×250×85	3.15×9.84×3.35	BC-A□S-082508	BC-P□S-082508	BC-C□S-082508	0825 S	0825 P	65	235
80×160×55	3.15×6.30×2.17	BC-A□S-081605	BC-P□S-081605	BC-C□S-081605	0816 S	0816 P	65	152
80×160×85	3.15×6.30×3.35	BC-A□S-081608	BC-P□S-081608	BC-C□S-081608	0816 S	0816 P	65	152
100×100×75	3.94×3.94×2.95	BC-A□S-101007	BC-P□S-101007	BC-C□S-101007	1010 S	1010 P	88	89
100×100×100	3.94×3.94×3.94	BC-A□S-101010	BC-P□S-101010	BC-C□S-101010	1010 S	1010 P	88	89
100×185×70	3.94×7.28×2.76	BC-A□S-101807	BC-P□S-101807	BC-C□S-101807	1018 S	1018 P	(88)	(174)
100×200×70	3.94×7.87×2.76	BC-A□S-102007	BC-P□S-102007	BC-C□S-102007	1020 S		(88)	(189)
100×230×70	3.94×9.06×2.76	BC-A□S-102307	BC-P□S-102307	BC-C□S-102307	1023 S		(88)	(219)
125×125×75	4.92×4.92×2.95	BC-A□S-121207	BC-P□S-121207	BC-C□S-121207	1212 S	1212 P	101	102
125×125×100	4.92×4.92×3.94	BC-A□S-121210	BC-P□S-121210	BC-C□S-121210	1212 S	1212 P	101	102
125×175×75	4.92×6.89×2.95	BC-A□S-121707	BC-P□S-121707	BC-C□S-121707	1217 S	1217 P	101	156
125×175×100	4.92×6.89×3.94	BC-A□S-121710	BC-P□S-121710	BC-C□S-121710	1217 S	1217 P	101	156
140×170×95	5.51×6.69×3.74	BC-A□S-141709	BC-P□S-141709	BC-C□S-141709	1417 S	1417 P	122	211
140×230×95	5.51×9.06×3.74	BC-A□S-142309	BC-P□S-142309	BC-C□S-142309	1423 S	1423 P	122	154
150×150×75	5.91×5.91×2.95	BC-A□S-151507	BC-P□S-151507	BC-C□S-151507	1515 S	1515 P	134	134
150×150×100	5.91×5.91×3.94	BC-A□S-151510	BC-P□S-151510	BC-C□S-151510	1515 S	1515 P	134	134
150×200×75	5.91×7.87×2.95	BC-A□S-152007	BC-P□S-152007	BC-C□S-152007	1520 S	1520 P	136	186
150×200×100	5.91×7.87×3.94	BC-A□S-152010	BC-P□S-152010	BC-C□S-152010	1520 S	1520 P	136	186
150×200×130	5.91×7.87×5.12	BC-A□S-152013	BC-P□S-152013	BC-C□S-152013	1520 S	1520 P	136	186
150×200×160	5.91×7.87×6.30	BC-A□S-152016	BC-P□S-152016	BC-C□S-152016	2020 S	2020 P	129	179
150×250×100	5.91×9.84×3.94	BC-A□S-152510	BC-P□S-152510	BC-C□S-152510	1525 S	1525 P	136	235
150×250×130	5.91×9.84×5.12	BC-A□S-152513	BC-P□S-152513	BC-C□S-152513	1525 S	1525 P	136	235
160×160×70	6.30×6.30×2.76	BC-A□S-161607	BC-P□S-161607	BC-C□S-161607	1616 S		134	134
200×200×100	7.87×7.87×3.94	BC-A□S-202010	BC-P□S-202010	BC-C□S-202010	2020 S	2020 P	187	187
200×200×130	7.87×7.87×5.12	BC-A□S-202013	BC-P□S-202013	BC-C□S-202013	2020 S	2020 P	187	187
200×200×160	7.87×7.87×6.30	BC-A□S-202016	BC-P□S-202016	BC-C□S-202016	2020 S	2020 P	187	187

Accessories

Steel mounting
plate
(zinc plating)

Plastic mounting
plate (ABS)

Cover bolt
(optional) (CB20-)

Cover bolt
(standard provide)
(CB20)

Cover bolt
(standard provide)
(CB35)

Cover bolt
(standard provide)
(CB50)

Wall mounting
bracket
(B40, B50, B60)

Plastic Bracket
(PB50)

S Series

Medium size

Dimension ± 1mm

The dimension of mounting plate is based on the plastic mounting plate and the dimension of around bracket is steel mounting plate

Size\Division	W1	W2	W3	W4	H1	H2	H3	H4	D1	D2	D3
190×190×130	190	170	165	120	190	170	165	120	98	30	112
190×280×130	190	170	165	120	280	266	255	210	98	30	112
190×280×180	190	170	165	120	280	266	255	210	150	30	159
190×380×130	190	170	165	120	380	359	355	310	98	30	109
190×380×180	190	170	165	120	380	360	355	310	150	30	159
280×280×130	280	266	255	210	280	266	255	210	98	30	112
280×340×130	280	259	254.7	210	340	319	315	270	100	30	111
280×380×130	280	266	255	210	380	359	355	310	98	30	111
280×380×180	280	266	255	210	380	359	355	310	148	30	161.5
280×560×130	280	296	255	210	560	535	505	490	100	30	120
330×430×180	330				430				150		
380×560×180	380	366	355	310	560	535	505	490	150	30	160

Product characteristics

1. screw thread for connecting cover bolt of the base is inserted into the base in injection molding so that it has sufficient strength and not broken when tightening bolt.
2. It is designed as 4 side sliding type to be strong against impact.

Model and size

Model and size (cover included)		Product model			Plate Model		Plate Size	
Width XLength XHeight (mm)	Width XLength XHeight (inch)	ABS	PC/ABS	PC	Steel mounting plate 1.6mm	Plastic mounting plate 3mm~4.5	M1	M2
		G : Grey,T : Transperent	G : Grey,T : Transperent	G : Grey,T : Transperent				
190×190×130	7.48×7.48×5.12	BC-A□S-191913	BC-P□S-191913	BC-C□S-191913	1919 S	1919 P	159	159
190×280×130	7.48×11.02×5.12	BC-A□S-192813	BC-P□S-192813	BC-C□S-192813	1928 S	1928 P	159	248
190×280×180	7.48×11.02×7.09	BC-A□S-192818	BC-P□S-192818	BC-C□S-192818	1928 S	1928 P	159	248
190×380×130	7.48×14.96×5.12	BC-A□S-193813	BC-P□S-193813	BC-C□S-193813	1938 S	1938 P	159	348
190×380×180	7.48×14.96×7.09	BC-A□S-193818	BC-P□S-193818	BC-C□S-193818	1938 S	1938 P	159	348
280×280×130	11.02×11.02×5.12	BC-A□S-282813	BC-P□S-282813	BC-C□S-282813	2828 S	2828 P	248	248
280×340×130	11.02×13.39×5.12	BC-A□S-283413	BC-P□S-283413	BC-C□S-283413	2834S	2834 P	248	308
280×380×130	11.02×14.96×5.12	BC-A□S-283813	BC-P□S-283813	BC-C□S-283813	2838 S	2838 P	248	248
280×380×180	11.02×14.96×7.09	BC-A□S-283818	BC-P□S-283818	BC-C□S-283818	2838 S	2838 P	248	348
280×560×130	11.02×22.05×5.12	BC-A□S-285613	BC-P□S-285613	BC-C□S-285613	2856 S		232	535
330×430×180	12.99×16.93×7.09	BC-A□S-334318	BC-P□S-334318	BC-C□S-334318	3343 S	3343 P	(295)	(395)
380×560×180	14.96×22.05×7.09	BC-A□S-385618	BC-P□S-385618	BC-C□S-385618	3586 S		345	535

PUSH BUTTON BOX

Push button plastic box

Dimension ±1mm

PUSH BUTTON HOLE

PUSH BUTTON HOLE SPACING

Cat. No. \ Division	Hole	A	B	C	D	E	F
BC-□GS-08110 □-□ □01	1-Hole	55	40				
BC-□GS-08130 □-□ □02	2-Hole	-	40	40	50		
BC-□GS-08180 □-□ □03	3-Hole	-	40		50	40	
BC-□GS-08250 □-□ □04	4-Hole	-	40		50		50

Ø	Hole	MODEL	SIZE	
			WidthXLengthX Height (Unit : mm)	WidthXLengthX Height (Unit : inch)
22	1 HOLE	BC-□GS-081107-2201	80x110x70	3.15x4.33x2.76
		BC-□GS-081108-2201	80x110x85	3.15x4.33x2.76
	2 HOLE	BC-□GS-081308-2202	80x130x85	3.15x5.12x3.35
		BC-□GS-081307-2202	80x130x70	3.15x5.12x2.76
	3 HOLE	BC-□GS-081807-2203	80x180x70	3.15x7.09x2.76
		BC-□GS-081808-2203	80x180x85	3.15x7.09x3.35
	4 HOLE	BC-□GS-082507-2204	80x250x70	3.15x9.84x2.76
		BC-□GS-082508-2204	80x250x85	3.15x9.84x3.35
25	1 HOLE	BC-□GS-081107-2501	80x110x70	3.15x4.33x2.76
		BC-□GS-081108-2501	80x110x85	3.15x4.33x3.35
	2 HOLE	BC-□GS-081307-2502	80x130x70	3.15x5.12x2.76
		BC-□GS-081308-2502	80x130x85	3.15x5.12x3.35
	3 HOLE	BC-□GS-081807-2503	80x180x70	3.15x7.09x2.76
		BC-□GS-081808-2503	80x180x85	3.15x7.09x3.35
	4 HOLE	BC-□GS-082507-2504	80x250x70	3.15x9.84x2.76
		BC-□GS-082508-2504	80x250x85	3.15x9.84x3.35
30	1 HOLE	BC-□GS-081107-3001	80x110x70	3.15x4.33x2.76
		BC-□GS-081108-3001	80x110x85	3.15x4.33x3.35
	2 HOLE	BC-□GS-081307-3002	80x130x70	3.15x5.12x2.76
		BC-□GS-081308-3002	80x130x85	3.15x5.12x3.35
	3 HOLE	BC-□GS-081807-3003	80x180x70	3.15x7.09x2.76
		BC-□GS-081808-3003	80x180x85	3.15x7.09x3.35
	4 HOLE	BC-□GS-082508-3004	80x250x85	3.15x9.84x3.35
		BC-□GS-082507-3004	80x250x70	3.15x9.84x2.76

Key Features

- IP66/67, IK07/08
- Smooth sidewalls
- Standard or Quick turn screws
- Integrated cover retainer
- UL508 on Polycarbonate products
- Light gray
- Temperature range

ABS: -40°C to 86°C (-40°F to 185°F)

UL94-HB Non-Flammable

Polycarbonate: -40°C to 120°C (-40°F to 248°F)

UL94-V-0~5VA Non-Flammable

TERMINAL BLOCK BOX

4P

4PH, 4P16H, 4P1618H, 4P1821H, 4P21H

4P-T

6P-T

Key Features

Level of dustproof and waterproof : IP66/67

Critical Temperature : ABS: -40°C to 86°C (-40°F to 185°F)

Polycarbonate: -40°C to 120°C (-40°F to 248°F)

Cable size : 0.75mm sq. - 1.5mm sq.

Impact test : IK07/08

Test voltage : 4KV

Burn poorly : PC/ABS : V-0 ~5VA ABS : 94-V-0

Rate voltage : 400V

	WidthXLengthX HeightXHole (Unit : mm)	WidthXLength XHeightXHole (Unit : inch)	ABS (Grey)		ABS (Grayish Blue)	
			Opaque(ฝาทึบ)	Transparent(ฝาใส)	Opaque(ฝาทึบ)	Transparent(ฝาใส)
4P	55x91x43x21	2.17x3.58x1.69	BC-AG-4P	BC-AG-4P(T)	BC-AB-4P	BC-AB-4P(T)
4PH, 4P16H, 4P1618H, 4P1821H, 4P21H	50x82x43x21	1.92x3.23x1.69	BC-AG-4PH	BC-AG-4PH(T)	BC-AB-4PH	BC-AB-4PH(T)
	50x82x43x16	1.97x3.23x1.69	BC-AG-4P16H	BC-AG-4P16H (T)	BC-AB-4P16H	BC-AB-4P16H (T)
	50x82x43x16,18	1.97x3.23x1.69	BC-AG-4P1618H	BC-AG-4P1618H (T)	BC-AB-4P1618H	BC-AB-4P1618H (T)
	50x82x43x18	1.97x3.23x1.69	BC-AG-4P18H	BC-AG-4P18H (T)	BC-AB-4P18H	BC-AB-4P18H (T)
	50x82x43x18,21	1.97x3.23x1.69	BC-AG-4P1821H	BC-AG-4P1821H (T)	BC-AB-4P1821H	BC-AB-4P1821H (T)
	50x82x43x21	1.97x3.23x1.69	BC-AG-4P21H	BC-AG-4P21H (T)	BC-AB-4P21H	BC-AB-4P21H (T)
4P-T	65x74x43x21	2.56x2.91x1.69	BC-AG-4P-T	BC-AG-4P-T(T)	BC-AB-4P-T	BC-AB-4P-T(T)
6P-T	75x91x43x21	2.95x3.58x1.69	BC-AG-6P-T	BC-AG-6P-T(T)	BC-AB-6P-T	BC-AB-6P-T(T)

TERMINAL BLOCK BOX

6PH, 6P18H, 6P1821H, 6P21H

10P-T

15P-T

20P-T

Key Features

Level of dustproof and waterproof : IP66/67

Critical Temperature : ABS: -40°C to 86°C (-40°F to 185°F)

Polycarbonate: -40°C to 120°C (-40°F to 248°F)

Cable size : 0.75mm sq. - 1.5mm sq.

Impact test : IK07/08

Test voltage : 4KV

Burn poorly : PC/ABS : V-0 ~5VA ABS : 94-V-0

Rate voltage : 400V

	WidthXLengthXHeightXHole (Unit : mm)	WidthXLength XHeightXHole (Unit : inch)	ABS (Grey)		ABS (Grayish Blue)	
			Opaque(ฝาทึบ)	Transparent(ฝาใส)	Opaque(ฝาทึบ)	Transparent(ฝาใส)
6PH, 6P18H, 6P1821H, 6P21H	55×91×43×21	2.17×3.58×1.69	BC-AG-6PH	BC-AG-6PH(T)	BC-AB-6PH	BC-AB-6PH(T)
	5×91×43×18	2.17×3.58×1.69	BC-AG-6P18H	BC-AG-6P18H(T)	BC-AB-6P18H	BC-AB-6P18H(T)
	55×91×43×18,21	2.17×3.58×1.69	BC-AG-6P1821H	BC-AG-6P1821H(T)	BC-AB-6P1821H	BC-AB-6P1821H(T)
	55×91×43×21	2.17×3.58×1.69	BC-AG-6P21H	BC-AG-6P21H(T)	BC-AB-6P21H	BC-AB-6P21H (T)
10P-T	75x125x43x21	2.95x4.92x1.69	BC-AG-10P-T	BC-AG-10P-T(T)	BC-AB-10P-T	BC-AB-10P-T(T)
15P-T	100x185x70	3.94x7.28x2.76	BC-AG-15P-T	BC-AG-15P-T(T)	BC-AB-15P-T	BC-AB-15P-T(T)
20P-T	100x230x70	3.94x9.06x2.76	BC-AG-20P-T	BC-AG-20P-T(T)	BC-AB-20P-T	BC-AB-20P-T(T)

TERMINAL BLOCK BOX

20P-A

PBT-3P

PBT - 4P

PBT - 6P

Key Features

Level of dustproof and waterproof : IP66/67

Critical Temperature : ABS: -40°C to 86°C (-40°F to 185°F)

Polycarbonate: -40°C to 120°C (-40°F to 248°F)

Cable size : 0.75mm sq. - 1.5mm sq.

Impact test : IK07/08

Test voltage : 4KV

Burn poorly : PC/ABS : V-0 ~5VA ABS : 94-V-0

Rate voltage : 400V

	WidthXLengthX HeightXHole (Unit : mm)	WidthXLength XHeightXHole (Unit : inch)	ABS (Grey)		ABS (Grayish Blue)	
			Opaque(ฝาทึบ)	Transparent(ฝาใส)	Opaque(ฝาทึบ)	Transparent(ฝาใส)
20P-A	160x160x70	6.30x6.30x2.76	BC-AG-20P-A	BC-AG-20P-A (T)	BC-AB-20P-A	BC-AB-20P-A (T)
PBT-3P	33x65x24x9.2	1.29x2.55x0.94x0.36	BC-PBT-3P	BC-AG-PBT-3P-T	BC-AB-PBT-3P	BC-AB-PBT-3P-T
PBT-4P	40x60x24x9.2	1.57x2.36x0.94x0.36	BC-PBT-4P	BC-AG-PBT-4P-T	BC-AB-PBT-4P	BC-AB-PBT-4P-T
PBT-6P	50x70x24x9.2	1.96x2.75x0.94x0.36	BC-PBT-6P	BC-AG-PBT-6P-T	BC-AB-PBT-6P	BC-AB-PBT-6P-T

DUAL DOOR ENCLOSURE

ASSEMBLY OF DUAL DOOR KITS

Product characteristics

1. Dual door is easy to open or close as it will be assembled with handle and hinge type.
2. It is very strong as it is fixed with 4 supports and it has good external appearance.

Swing Frame applicable model		Product model	
Size WidthXLength XHeight (mm)	Model	Dual door (Frame, Support, Hinge, Handle included)	Dual door mounting plate (Aluminium)
200X300X130	BC-□ □P-203013	BC-F203013	BC-FA203013
200X300X150	BC-□ □P-203015	BC-F203015	BC-FA203015
200X300X180	BC-□ □P-203018	BC-F203018	BC-FA203018
250X350X150	BC-□ □P-253515	BC-F253515	BC-FA253515
250X350X180	BC-□ □P-253518	BC-F253518	BC-FA253518
280X280X130	BC-□ □P-282813	BC-F282813	BC-FA282813
280X380X130	BC-□ □P-283813	BC-F283813	BC-FA283813
300X300X150	BC-□ □P-303015	BC-F303015	BC-FA303015
300X300X180	BC-□ □P-303018	BC-F303018	BC-FA303018
300X400X150	BC-□ □P-304015	BC-F304015	BC-FA304015

Swing Frame applicable model		Product model	
Size WidthXLength XHeight (mm)	Model	Dual door (Frame, Support, Hinge, Handle included)	Dual door mounting plate (Aluminium)
300X400X180	BC-□ □P-304018	BC-F304018	BC-FA304018
350X450X160	BC-□ □P-354516	BC-F354516	BC-FA354516
350X450X200	BC-□ □P-354520	BC-F354520	BC-FA354520
400X500X160	BC-□ □P-405016	BC-F405016	BC-FA405016
400X500X200	BC-□ □P-405021	BC-F405021	BC-FA405021
400X500X200	BC-□ □H-405020	BC-F405020	BC-FA405020
400X600X180	BC-□ □P-406018	BC-F406018	BC-FA406018
400X600X230	BC-□ □P-406023	BC-F406023	BC-FA406023
400X600X230	BC-□ □H-406023	BC-F406023	BC-FA406023
530X630X185	BC-□ □P-506018	BC-F506018	BC-FA506018
530X630X255	BC-□ □P-506025	BC-F506025	BC-FA506025

Dimension $\pm 1\text{mm}$

BASE

COVER

BASE

Size \ Division	W1	W2	W3	H1	H2	H3	D1	D2
64x98x34	68	57.8	36	98	91.8	86	25	9
80x75x57	80	72	52	75	67	63	42	15
80x125x57	80	72	52	125	117	113	42	15
80x175x57	80	72	52	175	167	163	42	15
80x250x57	80	72	52	250	242	238	40	15
100x100x80	100	92	66	100	92	86	61	20
100x160x80	100	92	66	160	152	146	61	20
120x122x80	120	111	82	122	113	106	61	20
120x220x80	120	111	82	220	211	204	61	20
120x220x90	120	111	82	220	211	204	61	30
150x132x90	150	121	92	132	144	138	70	20
160x160x90	160	151	110	160	151	140	71	20
160x260x90	160	151	110	260	251	240	71	20
180x180x100	180	171	130	180	171	160	71	30
230x200x110	230	230	140	200	193	150	91	20
313x404x111	313	303	262	404	394	382	91	20
313x404x181	313	303	262	404	394	382	161	20

Key Features

Protection level : IP66 / 67, IK9 / 10

Product characteristics

1. it has excellent resistance against chemicals.
2. It can be used in wide temperature range.
3. It is proper to be used for indoor, outdoor or coastal area in hamful environment where expected to be contact with sea water.

Model and size (Cover included)			Plate Model	
WidthXLengthX HeightXHole (Unit : mm)	WidthXLength XHeightXHole (Unit : inch)	Aluminium Box	Steel mounting plate	Plastic mounting plate
64x98x34	2.52x3.86x1.34	BC-AL-061003	0610A	
80x75x57	3.15x2.95x2.24	BC-AL-080806	0808A	
80x125x57	3.15x5.00x2.24	BC-AL-081306	0813A	
80x175x57	3.15x6.89x2.24	BC-AL-081806	0818A	
80x250x57	3.15x9.84x2.24	BC-AL-082506	0825A	
100x100x80	3.94x3.94x3.15	BC-AL-101008	1010A	
100x160x80	3.94x7.87x3.15	BC-AL-101608	1016A	
120x122x80	4.72x4.80x3.15	BC-AL-121208	1212A	
120x220x80	4.72x8.66x3.15	BC-AL-122208	1222A	
120x220x90	4.72x8.66x3.54	BC-AL-122209	1222A	
150x132x90	5.90x5.19x3.54	BC-AL-151309	1513A	
160x160x90	6.30x6.30x3.54	BC-AL-161609	1616A	
160x260x90	6.30x10.24x3.54	BC-AL-162609	1626A	1626AP
180x180x100	7.09x7.09x3.94	BC-AL-181810	1818A	
230x200x110	9.06x7.87x4.33	BC-AL-232011	2320A	2320AP
313x404x111	12.32x15.90x4.37	BC-AL-314011	3140A	
313x404x181	12.32x15.90x7.12	BC-AL-314018	3140A	

PUSH BUTTON BOX

Push button aluminium die casting box

Dimension ±1mm

PUSH BUTTON HOLE

PUSH BUTTON HOLE SPACING

Cat. No. \ Division	Hole	A	B	C	D	E	F
BC-AL-080806-□ □01	1-Hole	40	37.5				
BC-AL-081306-□ □02	2-Hole	-	40	38	50		
BC-AL-081806-□ □03	3-Hole	-	40		50	38	
BC-AL-082506-□ □04	4-Hole	-	40		50		50

Ø	Hole	MODEL	SIZE	
			WidthXLengthX Height (Unit : mm)	WidthXLengthX Height (Unit : inch)
22	1 HOLE	BC-AL-080806-2201	80x75x57	3.15x2.95x2.24
	2 HOLE	BC-AL-081306-2202	80x125x57	3.15x4.92x2.24
	3 HOLE	BC-AL-081806-2203	80x175x57	3.15x6.89x2.24
	4 HOLE	BC-AL-082506-2204	80x250x57	3.15x6.89x2.24
25	1 HOLE	BC-AL-080806-2501	80x75x57	3.15x2.95x2.24
	2 HOLE	BC-AL-081306-2502	80x125x57	3.15x4.92x2.24
	3 HOLE	BC-AL-081806-2503	80x175x57	3.15x6.89x2.24
	4 HOLE	BC-AL-082506-2504	80x250x57	3.15x6.89x2.24
30	1 HOLE	BC-AL-080806-3001	80x75x57	3.15x2.95x2.24
	2 HOLE	BC-AL-081306-3002	80x125x57	3.15x4.92x2.24
	3 HOLE	BC-AL-081806-3003	80x175x57	3.15x6.89x2.24
	4 HOLE	BC-AL-082506-3004	80x250x57	3.15x6.89x2.24

Key Features

- IP66/67, IK09/10

ALUMINIUM TERMINAL BLOCK BOX

5P-T

10P-T

15P-T

20P-T

20P-AS

Model	WidthXLengthXHeight(Unit : mm)	WidthXLengthXHeight(Unit : inch)
BC-AL-5P-T	80X75X57	3.15X2.95X2.24
BC-AL-10P-T	80X125X57	3.15X6.89X2.24
BC-AL-15P-T	100X160X80	3.94X7.87X3.15
BC-AL-20P-T	120X220X80	4.72X8.66X3.15
BC-AL-20P-AS	150X132X90	5.90X5.19X3.54

Key Features

Protection level : IP66/67, IK09/10

ALUMINIUM TERMINAL BLOCK BOX

20P-A

25P-T

30P-AS

30P-A

40P-A

50P-A

Key Features

Protection level : IP66/67, IK09/10

Model	WidthXLengthXHeight(Unit : mm)	WidthXLengthXHeight(Unit : inch)
BC-AL-20P-A	160X160X90	6.30X6.30X3.54
BC-AL-25P-T	160X260X90	6.30X10.24X3.54
BC-AL-30P-AS	120X220X80	4.72X8.66X3.15
BC-AL-30P-A	180X180X100	7.09X7.09X3.94
BC-AL-40P-A	160X260X90	6.30X10.24X3.54
BC-AL-50P-A	160X260X90	6.30X10.24X3.54

ALUMINUM ENCLOSURES IP 66/67

ILME has a long history of manufacturing die-cast aluminium alloy containing boxes to meet industrial environment protection requirements.

AP SERIES

AC SERIES

The AC series of containing boxes has now been produced with metric threaded cable entries.

The AP series of containing boxes has now been further expanded and improved. A new system of gaskets ensures an even higher protection rating (IP66/IP67) whilst the new stainless steel captive cross-headed screws ensure easier installation.

The range consists of 7 formats supplied in the RAL 7040 textured version (APV) in the unpainted version (APS) and in the new APW version suitable for environments with extreme temperatures or salt environments (black).

To ensure the same protection degree, when assembling the boxes, the cable glands or other accessories used must also have an equivalent or higher protection degree.

The boxes are manufactured in compliance with the following standard: IEC 60670-1.

Both boxes and covers are supplied with provision for a terminal earthing connection to protect it from indirect contacts.

Accessory kits are available for fitting inside the boxes DIN rails or zinc-plated steel mounting plates.

The cover fixing screws become captive when the special o-rings are fitted.

A cover can be fitted to the box by using a special nylon string.

AP CONTAINING BOXES COMPLETE WITH COVER

APV painted containing boxes

- boxes and covers in die-cast aluminium alloy
- stainless steel cover screws
- pre-applied anti-ageing gaskets
- IP66/IP67 degree of protection (compliant with EN 60529)
- temperature range: from -40 °C to +110 °C
- oven painted with RAL 7040 grey epoxy-polyester powder
- accessories for boxes on page 5
- supplied complete with brass insert, screw, wire terminal and washer for 6 mm² earth terminals
- an earth terminal may be added to the cover (APR T kit)
- o-rings to make cover screws captive, included

APS unpainted containing boxes

- boxes and covers in die-cast aluminium alloy
- stainless steel cover screws
- anti-ageing gaskets not fitted to the box to ease the application of the desired paint
- IP66/IP67 degree of protection (compliant with EN 60529)
- temperature range: from -40 °C to +110 °C
- accessories for boxes on page 5
- supplied complete with brass insert, screw, wire terminal earth terminals
- an earth terminal may be added to the cover (APR T and washer for 6 mm² kit)
- o-rings to make cover screws captive, included

APW containing boxes for extreme environments

- boxes and covers in die-cast aluminium alloy
- stainless steel cover screws
- pre-applied silicone rubber gaskets
- IP66/IP67 degree of protection (compliant with EN 60529)
- temperature range: -50 °C ÷ +180 °C
- oven painted with RAL 9005 black epoxy-polyester powder
- surface chromate treatment
- accessories for boxes on page 5
- supplied complete with brass insert, screw, wire terminal and washer for 6 mm² earth terminals
- an earth terminal may be added to the cover (APR T kit)
- silicone rubber rings to make cover screws captive, included

Part No.			Description
APV 9	APS 9	APW 9	External dimensions 100 X 100 X 59
APV 11	APS 11	APW 11	External dimensions 115 X 140 X 61
APV 12	APS 12	APW 12	External dimensions 141 X 166 X 64
APV 14	APS 14	APW 14	External dimensions 168 X 192 X 80
APV 19	APS 19	APW 19	External dimensions 217 X 253 X 93
APV 20	APS 20	APW 20	External dimensions 264 X 214 X 122
APV 21	APS 21	APW 21	External dimensions 315 X 410 X 150

fixing centre line in mm

APV, APS, APW 9

fixing centre distance in mm

APV, APS, APW 11/12/14/19/20/21

Part No.	A	B	C
APV 9	86	80	6
APV 11	100	120	6
APV 12	125	144	6.5
APV 14	149	168	6.5
APV 19	196	226	9
APV 20	236	275	9
APV 21	283	367	9

the dimensions shown are not binding and may be changed without notice

dimensions in mm

APV, APS, APW 9

dimensions in mm

APV, APS, APW 11/12/14/19/20/21

Part No.	A	B	C	D(*)	E(*)	F	G	øH	I	L	M	N	P	Q
APV 9	100	100	59	88	88	66	70.5	10	53	44	-	-	48	65
APV 11	115	140	61	128	103	107	66	10	55	46	-	-	90	81
APV 12	141	166	64	153	128	121	99	12.5	58	49	-	-	104	100
APV 14	168	192	80	176	152	153	113	10	74	65	-	-	128	125
APV 19	217	253	93	236	201	188	153	12.5	85	75	38	21	169	162
APV 20	264	314	122	292	243	238	198	12.5	114	104	49	24	203	192
APV 21	315	410	150	386	291	333	248	12.5	141	126	61	31	295	240

(*) internal minimum dimensions measured on the post mounting plate risers plane

AP ACCESSORIES FOR CONTAINING BOXES

part No.	description
Mounting plates with two earth terminals, inserts and fixing screws on the bottom of the box	
APF 11	- For APV / APS / APW / APX 11 boxes
APF 12	- For APV / APS / APW / APX 12 boxes
APF 14	- For APV / APS / APW / APX 14 boxes
APF 19	- For APV / APS / APW / APX 19 boxes
APF 20	- For APV / APS / APW / APX 20 boxes
APF 21	- For APV / APS / APW / APX 21 boxes
DIN rail with fixing screws and inserts	
APD 9	- For APV / APS / APW / APX 9 boxes
APD 11	- For APV / APS / APW / APX 11 boxes
APD 12	- For APV / APS / APW / APX 12 boxes
APD 14	- For APV / APS / APW / APX 14 boxes
APD 19	- For APV / APS / APW / APX 19 boxes
APD 20	- For APV / APS / APW / APX 20 boxes
APD 21	- For APV / APS / APW / APX 21 boxes
APR 04	- M4x8 thread brass insert to simplify the fitting of equipment and PCBs on the bottom of the box
APR T	- additional earth terminal kit consisting of a brass insert, M4 screw and washer, 6 mm ² wire terminal for cover earthing connection
APR F	- Cover fastening wire to anchor the cover to the box (temperature range: from -40°C ÷ +110°C)

- Unusable with non-sparking parts

Zinc-plated steel mounting plates

Sized DIN rail
M4x8 brass insert
Additional earth terminal
Cover to box fastening wire

Dimensions in mm

part No.	A	B	C	D	E
APF 11	78	119	1.5	107	66
APF 12	111	133	1.5	121	99
APF 14	125	165	1.5	153	113
APF 19	165	200	1.5	188	153
APF 20	210	250	1.5	238	198
APF 21	260	345	1.5	333	248

part No.	A
APD 9	74
APD 11	103
APD 12	134
APF 19	165
APF 20	210
APF 21	260
APD 21	393

We reserve the right to change the technical information, drawings and products referenced in this document. Dimensions are indicative only and may be changed without notice.

AC BOXES FOR CONTROL DEVICES AND SIGNALS Ø 22

- boxes and covers in die-cast aluminium alloy
- coated finish with epoxy-polyester powder, colour grey RAL 7042
- removable cover, fixed with zinc plated steel screws
- NBR special rubber gasket fixed to the cover
- IP65 degree of protection (compliant with EN 60529)
- temperature range: -20 °C ÷ +80 °C

complete boxes with cable entry

metric threaded entry

complete boxes without cable entry

description	part No.	cable entry	part No.
with pierced covers for unit Ø 22 mm			
external dimensions 92 x 92 x 86 - No. of holes for cover : 1	A2M 0909.01	M 25	A2P 0909.01
external dimensions 92 x 152 x 86 - No. of holes for cover : 2	A2M 0915.02	M 25	A2P 0915.02
external dimensions 92 x 205 x 86 - No. of holes for cover : 3	A2M 0920.03	M 25	A2P 0920.03
external dimensions 92 x 152 x 86 - No. of holes for cover : 4	A2M 0915.04	M 25	A2P 0915.04
external dimensions 92 x 257 x 86 - No. of holes for cover : 4	A2M 0925.04	M 25	A2P 0925.04
external dimensions 92 x 205 x 86 - No. of holes for cover : 6	A2M 0920.06	M 25	A2P 0920.06v

- boxes and covers in die-cast aluminium alloy
- coated finish with epoxy-polyester powder, colour grey RAL 7042
- removable cover, fixed with zinc plated steel screws
- NBR special rubber gasket fixed to the cover
- IP65 degree of protection (compliant with EN 60529)
- temperature range: -20 °C ÷ +80 °C

complete boxes with cable entry

metric threaded entry

complete boxes without cable entry

description	part No.	cable entry	part No.
with pierced covers for unit Ø 22 mm			
external dimensions 152 x 152 x 86 - No. of holes for cover : 8	A2M 1515.08	M 25	A2P 1515.08
external dimensions 152 x 205 x 102 - No. of holes for cover : 12	A2M 1520.12	M 32	A2P 1520.12
external dimensions 230 x 205 x 102 - No. of holes for cover : 16	A2M 2320.16 *	M 32	A2P 2320.16

AC BOXES FOR CONTROL DEVICES AND SIGNALS Ø 30

- boxes and covers in die-cast aluminium alloy
- coated finish with epoxy-polyester powder, colour grey RAL 7042
- removable cover, fixed with zinc plated steel screws
- NBR special rubber gasket fixed to the cover
- IP65 degree of protection (compliant with EN 60529)
- temperature range: -20 °C ÷ +80 °C

complete boxes with cable entry

metric threaded entry

complete boxes without cable entry

description	part No.	cable entry	part No.
with pierced covers for unit Ø 30 mm			
external dimensions 92 x 92 x 86 - No. of holes for cover : 1	A3M 0909.01	M 25	A3P 0909.01
external dimensions 92 x 152 x 86 - No. of holes for cover : 2	A3M 0915.02	M 25	A3P 0915.02
external dimensions 92 x 205 x 86 - No. of holes for cover : 3	A3M 0920.03	M 25	A3P 0920.03
external dimensions 92 x 257 x 86 - No. of holes for cover : 4	A3M 0925.04	M 25	A3P 0925.04

AC BOXES FOR CONTROL DEVICES AND SIGNALS Ø 30

- boxes and covers in die-cast aluminium alloy
- coated finish with epoxy-polyester powder, colour grey RAL 7042
- removable cover, fixed with zinc plated steel screws
- NBR special rubber gasket fixed to the cover
- IP65 degree of protection (compliant with EN 60529)
- temperature range: -20 °C ÷ +80 °C

complete boxes with cable entry

A3M

metric threaded entry

complete boxes without cable entry

A3P

description	part No.	cable entry	part No.
with pierced covers for unit Ø 30 mm			
external dimensions 152 x 152 x 86 - No. of holes for cover : 4	A3M 1515.04	M 25	A3P 1515.04
external dimensions 152 x 205 x 102 - No. of holes for cover : 6	A3M 1520.06	M 32	A3P 1520.06
external dimensions 230 x 205 x 102 - No. of holes for cover : 9	A3M 2320.09	M 32	A3P 2320.09

AC COMPLETE BOXES

- boxes and covers in die-cast aluminium alloy
- coated finish with epoxy-polyester powder, colour grey RAL 7042
- removable cover, fixed with zinc plated steel screws
- NBR special rubber gasket fixed to the cover
- IP65 degree of protection (compliant with EN 60529)
- temperature range: -20 °C ÷ +80 °C

complete boxes with cable entry

AM

metric threaded entry

complete boxes without cable entry

AP

description	part No.	cable entry	part No.
covers without holes			
external dimensions 92 x 92 x 86	AM 0909	M 25	AP 0909
external dimensions 92 x 152 x 86	AM 0915	M 25	AP 0915
external dimensions 92 x 205 x 86	AM 0920	M 25	AP 0920
external dimensions 92 x 257 x 86	AM 0925	M 25	AP 0925

- boxes and covers in die-cast aluminium alloy
- coated finish with epoxy-polyester powder, colour grey RAL 7042
- removable cover, fixed with zinc plated steel screws
- NBR special rubber gasket fixed to the cover
- IP65 degree of protection (compliant with EN 60529)
- temperature range: -20 °C ÷ +80 °C

complete boxes with cable entry

AM

metric threaded entry

complete boxes without cable entry

AP

description	part No.	cable entry	part No.
covers without holes			
external dimensions 152 x 152 x 86	AM 1515	M 25	AP 1515
external dimensions 152 x 205 x 102	AM 1520	M 32	AP 1520
external dimensions 230 x 205 x 102	AM 2320	M 32	AP 2320

APX series DISTRIBUTION BOXES

Installation, Operation and maintenance instructions

II 3GD

Figure 1 - Perspective view showing the details of a sample nameplate

TABLE 1

Code	A	B	C	Cover fixing screws	Screw driver slot	Tightening torque [Nm]
APX 9	100	100	59	2x M5x16	Ph2	2.0
APX 11	115	140	61	4x M5x16	Ph2	2.0
APX 12	141	166	64	4x M5x16	Ph2	2.0
APX 14	168	192	80	4x M5x16	Ph2	2.0
APX 19	217	253	93	4x M6x20	Ph2	2.5
APX 20	264	314	122	4x M6x20	Ph2	2.5
APX 21	315	410	150	4x M6x20	Ph2	2.5

EXAMPLE OF MARKING AND DESCRIPTION OF THE SYMBOLS USED ON THE NAMEPLATE

Symbol	Meaning

	Manufacturer's logo (I.L.M.E. SpA)
Via M. A. Colonna 9 20149 Milano (ITALY)	Manufacturer's address (mandatory for ATEX Directive 94/9/EC)

	CE marking (that indicates conformity with the Low Voltage Directive 2006/95/EC)
APX 14	Reference to type of product (product code)

	Ex symbol that indicates the specific marking related to the protection against the risk of explosion referred to in ATEX Directive 94/9/EC
II	Group, indicates the type of intended use for which the product is suitable: Group II = Surface industries (Group I = Mining sites)
3GD	Category that identifies the equipment protection level: Category 3 = Ordinary risk of explosion (for Zones 2 and 22) G = Protection from gases D = Protection from dust
Ex nA	Ex protection type for protection from gases: product designed to be used with non-sparking equipment "nA" (that does not produce electric arcs or sparks)
IIC	Group II of electrical equipment designed for explosive atmospheres, for type C gases (typically hydrogen)
T6	Temperature class (85 °C)
Gc	Protection level assigned for explosive atmospheres containing gases (G = Gas). EPL Gc Equipment protection level (EPL) equivalent to c ("increased")
U	Symbol that confirms that the product is classified as an Ex component (gases)
Ex tc	Protection type against explosive dust with enclosure "t", for protection level "tc" (= Equipment protection level EPL = "Dc", see below)
IIIC	Group III of electrical equipment designed for explosive atmospheres containing dust other than mining sites, for conductive dust
-20°C ≤ Ta ≤ 85°C	Assigned ambient temperature range
Dc	Protection level assigned for explosive atmospheres containing dust (D = Dust). EPL Dc Equipment protection level (EPL) equivalent to c ("increased")
IP66/IP67	IP protection degree against the penetration of dust (first characteristic digit) and liquids (second characteristic digit) in accordance with CEI EN 60529: IP66 = Dust-tight and protected against powerful water jets IP67 = Dust-tight and protected against temporary immersion in water
U	Symbol that confirms that the product is classified as an Ex component (dust)
A-ZYYMMDD	Traceability code that identifies the production lot (A = Product revision, Z = Code for internal use, YYMMDD = Production date (YY = Year, MM = Month, DD = Day))
ILME 11.0001	Name of the subject that has issued the certificate of conformity to the applicable ATEX standards: self-certified ATEX component (ILME); 11 = Last two digits of the year in which the certificate has been issued; 0001 = Progressive number of the certificate issued in the specific year

APX ATEX containing boxes with cover

- Usable with non-sparking parts
- Boxes and covers in die-cast aluminium alloy
- Stainless steel cover screws
- Pre-applied anti-ageing gaskets
- IP66/IP67 degree of protection (compliant with EN 60529)
- Temperature range: -20 °C ÷ +85 °C
- Oven painted with RAL 7040 grey epoxy-polyester powder
- For information on the accessories for boxes
- Supplied with 2 brass inserts, 2 screws, 2 lugs and 2 washer for 6 mm² earth terminals
- Supplied with M4 stainless steel self-forming screw, lug and washers for 6 mm² external earth terminals
- The cover must always be grounded
- O-rings to make the cover screws captive, included

dimensions in mm

APX 9

dimensions in mm

APX 11/12/14/19/20/21

part No.	A	B	C	description
APX 9	86	80	6	External dimensions 100x100x59
APX 11	100	120	6	External dimensions 115x140x61
APX 12	125	144	6.5	External dimensions 141x166x64
APX 14	149	168	6.5	External dimensions 168x192x80
APX 19	196	226	9	External dimensions 217x253x93
APX 20	236	275	9	External dimensions 264x314x122
APX 21	283	367	9	External dimensions 315x410x150

We reserve the right to change the technical information, drawings and products referenced in this document.

Dimensions are indicative only and may be changed without notice.

Part No.	A	B	C	D(*)	E(*)	F	G	øH	I	L	M	N	P	Q
APX 9	100	100	59	88	88	66	70.5	10	53	44	-	-	48	65
APX 11	115	140	61	128	103	107	66	10	55	46	-	-	90	81
APX 12	141	166	64	153	128	121	99	12.5	58	49	-	-	104	100
APX 14	168	192	80	176	152	153	113	10	74	65	-	-	128	125
APX 19	217	253	93	236	201	188	153	12.5	85	75	38	21	169	162
APX 20	264	314	122	292	243	238	198	12.5	114	104	49	24	203	192
APX 21	315	410	150	386	291	333	248	12.5	141	126	61	31	295	240

(*) Minimal internal dimensions measured on the plane of the supporting bars for the bottom plate

ATTENTION!

APX containing boxes are sold empty. According to Directive ATEX, they are regarded electric material and therefore classified as Ex components.

They can be used in combination with other electrical equipment in which case the user must obtain a further ATEX certification in addition to the one supplied by I.L.M.E. SpA.

Code	Long side				Short side					APX perimeter	
	Hole Ø mm	M	PG	N° of holes	Drilling window (mm)	Hole Ø mm	M	PG	N° of holes	Drilling window (mm)	N° of holes
APX 9	20,2	20		2	
	20,2	20		1	
	6
	22,8		16			22,8		16			
APX 11	25,2	25		2	
	25,2	25		2	
	8
	28,6		21			28,6		21			
APX 12	25,2	25		2	
	25,2	25		2	
	8
	28,6		21			28,6		21			
APX14	32,2	32		2	
	32,2	32		2	
	8
	37,4		29			37,4		29			
APX 19	40,2	40		2	
	40,2	40		2	
	8
	47,5		36			47,5		36			
APX 20	63,2	63		2	
	63,2	63		2	
	8
	59,8		48			59,8		48			
APX 21	63,2	63		2	
	63,2	63		2	
	10
	59,8		48			59,8		48			

I Division Electrica S.A. (IDE) is a company based in Spain which operates in the international electrical market. We manufacture plastic and metal enclosures as well as plugs and sockets for low voltage distribution and for the telecommunication sector. Internationally patent items are used in all IDE products.

IDE was founded in 1987, since then we have been committed to innovation and investments let us achieve high our technological quality products widely appreciated in the international markets.

After over 20 years IDE has become recognized as one of the leader manufacturers of electrical material. Thanks to its technically experienced staff and its quality customer service IDE has reached one of the strongest positions in the market with a wide loyal client portfolio.

Pryma IP67 Enclosures for sockets and Automatic Switches

TECHNICAL DATA

degree of protection	IP67*
resistance to impact	IK08
auto-extinguishing degree	HB (UL94)
test of resistance to glow wire	650° C
ball pressure test	70° C

According to 2006/95/CE directive and EN 60439-1 and UNE-EN 60439-3 norms on affected parts.

* Protection degree of complete unit complies with degree of lower rated element

New Ecology Watertight Distribution Enclosures IP65

TECHNICAL DATA

degree of protection	IP65
resistance to impact	IK08
auto-extinguishing degree	HB (UL94)
test of resistance to glow wire	650° C
ball pressure test	70° C
range of temperature	
under normal conditions	-25° C / +40° C
halogen free materials	
ABS and Polycarbonate	

According to 2006/95/CE directive and EN 60439-1 and UNE-EN 60439-3 norms on affected parts.

PRYMA SERIES

Commercial Ref.
17.8.P/PR
17.8.P
Grey with transparent window

type: 67TC09
1x8 modules DIN rail

IP67

Commercial Ref.
17.8.M/PR
17.8.M
Grey with transparent window

type: 67TC09M
1x8 modules DIN rail

IP67

Commercial Ref.
17.8.F/RR
17.8.F
Grey with transparent window

type: 67TC09F
Fuses

IP67

Commercial Ref.
17.12.GM/RR
17.12.GM
Grey with transparent window

type: 67TC13
1x12 modules DIN rail

IP67

Commercial Ref.
17.24.GM/RR
17.24.GM
Grey with transparent window

type: 67TC26
2x12 (24) modules DIN rail

IP67

IP66 STAINLESS / METAL AND POLYESTER INDUSTRIAL ENCLOSURES

ARGENTA

TECHNICAL DATA

degree of protection* (EN60529)	IP66 / NEMA 1, 12, 4
impact resistance	IK10
range of temperature under normal conditions	-25°C/+40°C
maximum operation voltage (Ue)	1000 V

According to 2006/95/CE directive; and UL 508A, UNE-EN 62208.

* Double door cabinets: IP55 / NEMA 1,12

ARGENTA ATEX

TECHNICAL DATA

degree of protection (EN60529)	IP66 / NEMA 1, 12, 4
impact resistance	IK10
ambient temperature range	-20°C/+60°C
suitable for	hazardous zones 1 and 2, zones 21 and 22
available in	metal and stainless steel materials

According to ATEX94/9/CE directive; and norms EN60079-0, EN60079-7, EN60079-31

Certified by LOM 12ATEX3060U

ARGENTA INOX

TECHNICAL DATA

degree of protection* (EN60529)	IP66 / NEMA 1, 12, 4x
impact resistance	IK10
stainless steel	AISI 304L
finishing	glazed finished

According to 2006/95/CE directive; and UL 508A, UNE-EN 62208.

* Double door cabinets: IP55 / NEMA 1,12

TECHNICAL FEATURES

METAL PRODUCT RANGE

Dimensions available:

Height: from 250 to 1.400 mm

Width: from 200 to 1.200 mm

Depth: from 150 to 400 mm

For cabinets of width 1.000 and 1.200 mm, a single or double door is available

INOX PRODUCT RANGE

Dimensions available:

Height: from 300 to 1.200 mm

Width: from 200 to 1.000 mm

Depth: from 150 to 200 mm

All references also available with ATEX certification for hazardous atmospheres

CASE DOORS

Double fold to prevent water from entering the inside of the cabinet

110° door opening

Bolts placed in the cabinet case and in the door, allowing the link by earth and guaranteeing connectivity between door and base of cabinet

Easy to assemble bolt with anti-lost system

Reinforcement profiles for opaque doors permitting the assembly of devices to the door. 25 mm separation between the holes

Watertightness gasket to ensure the IP66 protection degree

Centring device included inside the cabinets of 1000 mm and 1200 mm. This piece avoids eventual deviations caused by the weight of the electrical elements included inside the cabinets

APPLICATION	Hazardous area category	Zones	Atmosphere
GROUP I Mining	M1 y M2	Gas and Dust (G and D)	
GROUP II Industrial (non-mining)	1. Continuous or for long periods	Zone 0: Gas, vapour and mist	G
		Zone 20: Dusts	D
	2. Occasional	Zone 1: Gas, vapour and mist	G
		Zone 21: Dusts	D
	3. Short periods only	Zone 2: Gas, vapour and mist	G
		Zone 22: Dusts	D

TECHNICAL FEATURES

Optimised opening and closing	
	
	M6 earth connection bolts on door and body
M8 rivet nut for earthing	
	
	M8 rivet nuts for attaching the 4 wall hangers included in the unit

LABELLING

- 0163: Organisation reference number
- ATEX symbol according to directive
- II: Equipment for different mining facilities with hazardous areas.
- 2: Product category
- GD: Gas and dust
- Ex: Product is ATEX compliant
- e: Protection type: Increased safety
- IIC: Gas type: Hydrogen and similar.
- Gb/Db: Protection against dust and gas for non-electrical equipment.
- “Control of ignition sources”
- tb: Type of protection: “Enclosure”
- IIC: Powder type. “Conducting”

	ATX604025	Reference number
0163	
 II 2 GD -Ex e IIC Gb	EC type certification number
	Ex tb IIC Db	
	LOM 12ATEX 3060U	Usage temperature
600X400X250	-20°C / +60°C	IDE manufacturing number
IP66	ARGENTA ATEX	
IEC/EN 62208 RoHS		
O.F.Nº. 111110959-06/11		
07/01		

MADE IN SPAIN

Grade of protection

IP66 WALL MOUNTING METAL CABINETS SINGLE DOOR

(PLAIN PLATE INCLUDED)

Commercial Ref.		Dimensions (mm) (A x B x C)	Cable entries (D x E)	Locks number	Hinges number
OPAQUE door	TRANSPARENT door				
GN252015	GNT252015	250 x 200 x 150	80 x 150	1	2
GN252515	GNT252515	250 x 250 x 150	80 x 150	1	2
GN302015	GNT302015	300 x 200 x 150	80 x 150	1	2
GN302515	GNT302515	300 x 250 x 150	80 x 150	1	2
GN302520	GNT302520	300 x 250 x 200			
GN303015	GNT303015	300 x 300 x 150	80 x 200		
GN303020	GNT303020	300 x 300 x 200	140 x 230		
GN304015	GNT304015	300 x 400 x 150	80 x 200		
GN304020	GNT304020	300 x 400 x 200	140 x 300	1	2
GN403015	GNT403015	400 x 300 x 150	80 x 200		
GN403020	GNT403020	400 x 300 x 200	140 x 230		
GN404015	GNT404015	400 x 400 x 150	80 x 300		
GN404020	GNT404020	400 x 400 x 200	140 x 300	1	2
GN404025	GNT404025	400 x 400 x 250			
GN406020	GNT406020	400 x 600 x 200			
GN406025	GNT406025	400 x 600 x 250	140 x 500	1	2
GN406030	GNT406030	400 x 600 x 300			
GN503015	GNT503015	500 x 300 x 150	80 x 200		
GN503020	GNT503020	500 x 300 x 200	140 x 230	2	2
GN503025	GNT503025	500 x 300 x 250			
GN504015	GNT504015	500 x 400 x 150	80 x 300		
GN504020	GNT504020	500 x 400 x 200			
GN504025	GNT504025	500 x 400 x 250	140 x 300	2	2
GN504030	GNT504030	500 x 400 x 300			
GN505015	GNT505015	500 x 500 x 150	80 x 300		
GN505020	GNT505020	500 x 500 x 200			
GN505025	GNT505025	500 x 500 x 250	140 x 400	2	2
GN505030	GNT505030	500 x 500 x 300			
GN507020	GNT507020	500 x 700 x 200	140 x 500	2	2
GN604015	GNT604015	600 x 400 x 150	80 x 300		
GN604020	GNT604020	600 x 400 x 200			
GN604025	GNT604025	600 x 400 x 250	140 x 300	2	2
GN604030	GNT604030	600 x 400 x 300			
GN605015	GNT605015	600 x 500 x 150	80 x 300	2	2
GN605020	GNT605020	600 x 500 x 200			
GN605025	GNT605025	600 x 500 x 250	140 x 400	2	2
GN605030	GNT605030	600 x 500 x 300			
GN606020	GNT606020	600 x 600 x 200			
GN606025	GNT606025	600 x 600 x 250	140 x 500	2	2
GN606030	GNT606030	600 x 600 x 300			
GN606040	GNT606040	600 x 600 x 400			
GN608030	GNT608030	600 x 800 x 300	140 x 700	2	2
GN705015	GNT705015	700 x 500 x 150	80 x 300		
GN705020	GNT705020	700 x 500 x 200	140 x 400	2	2
GN705025	GNT705025	700 x 500 x 250			
GN804020	GNT804020	800 x 400 x 200			
GN804025	GNT804025	800 x 400 x 250	140 x 300	2	3
GN804030	GNT804030	800 x 400 x 300			
GN806020	GNT806020	800 x 600 x 200			
GN806025	GNT806025	800 x 600 x 250	140 x 500	2	3
GN806030	GNT806030	800 x 600 x 300			
GN806040	GNT806040	800 x 600 x 400			

IP66 / NEMA 1,12, 4

For transparent doors,
please ask for delivery
terms.

IP66 WALL MOUNTING METAL CABINETS SINGLE DOOR

(PLAIN PLATE INCLUDED)

IP66 / NEMA 1,12, 4

For transparent doors, please ask for delivery terms.

3P: Three-point lock

Commercial Ref.		Dimensions (mm) (A x B x C)	Cable entries (D x E)	Locks number	Hinges number
OPAQUE door	TRANSPARENT door				
GN808020	GNT808020	800 x 800 x 200			
GN808025	GNT808025	800 x 800 x 250	140 x 700	2	3
GN808030	GNT808030	800 x 800 x 300			
GN808040	GNT808040	800 x 800 x 400			
GN8010030	GNT8010030	800 x 1.000 x 300	140 x 900	2	3
GN1006025	GNT1006025	1.000 x 600 x 250			
GN1006030	GNT1006030	1.000 x 600 x 300	140 x 500	3P	3
GN1006040	GNT1006040	1.000 x 600 x 400			
GN1008025	GNT1008025	1.000 x 800 x 250			
GN1008030	GNT1008030	1.000 x 800 x 300	140 x 700	3P	3
GN1008040	GNT1008040	1.000 x 800 x 400			
GN10010030	GNT10010030	1.000 x 1.000 x 300	140 x 900	3P	3
GN1206025	GNT1206025	1.200 x 600 x 250	140 x 500	3P	3
GN1206030	GNT1206030	1.200 x 600 x 300			
GN1206040	GNT1206040	1.200 x 600 x 400	140 x 500	3P	3
GN1208030	GNT1208030	1.200 x 800 x 300			
GN1208040	GNT1208040	1.200 x 800 x 400	140 x 700	3P	3
GN1209030	GNT1209030	1.200 x 900 x 285	140 x 700	3P	3
GN12010030	GNT12010030	1.200 x 1.000 x 300	140 x 900	3P	3
GN12012025	GNT12012025	1.200 x 1.200 x 250	2 x (140 x 500)	3P	3

ARGENTA ATEX IP66

(PLAIN PLATE INCLUDED)

MILD STEEL CABINETS

Commercial Ref.	Dimensions (mm)	Cable entries	Locks number	Hinges number
ATX302015	300x200x150	80x150	1	2
ATX302515	300x250x150	80x150	1	2
ATX303015	300x300x150	80x200	1	2
ATX303020	300x300x200	140x230	1	2
ATX403020	400x300x200	140x230	1	2
ATX404020	400x400x200	140x300	1	2
ATX406020	400x600x200	140x500	1	2
ATX504020	500x400x200	140x300	2	2
ATX604020	600x400x200	140x300	2	2
ATX604025	600x400x250	140x300	2	2
ATX605025	600x500x250	140x400	2	2
ATX606025	600x600x250	140x500	2	2
ATX705025	700x500x250	140x400	2	2
ATX806030	800x600x300	140x500	2	3
ATX808030	800x800x300	140x700	2	3
ATX1008030	1.000x800x300	140x700	3P	3

INCLUDES mounting plate + 4 wall brackets

IP66 / NEMA 1,12, 4.

304L STAINLESS STEEL CABINETS

Commercial Ref.	Dimensions (mm)	Locks number	Hinges number
ATX302015/INX	300x200x150	1	2
ATX302515/INX	300x250x150	1	2
ATX303015/INX	300x300x150	1	2
ATX403020/INX	400x300x200	1	2
ATX404020/INX	400x400x200	1	2
ATX406020/INX	400x600x200	1	2
ATX504020/INX	500x400x200	2	2
ATX604020/INX	600x400x200	2	2
ATX605025/INX	600x500x250	2	2
ATX606025/INX	600x600x250	2	2
ATX705025/INX	700x500x250	2	2
ATX806030/INX	800x600x300	2	3
ATX808030/INX	800x800x300	2	3
ATX1008030/INX	1.000x800x300	3P	3

WALL MOUNTED IP66 STAINLESS STEEL ENCLOSURES

(PLAIN PLATE INCLUDED)

Single door: IP66 / NEMA 1,12, 4x

Double door: IP55 / NEMA 1,12

AISI 304L

For 316L cabinets please ask for prices and delivery time

/PD: Double-door cabinet

Commercial Ref.	Dimensions (mm)	Locks number	Hinges number
INX302015	300x 200 x 150	1	2
INX302515	300x 200 x 150	1	2
INX303015	300x 300 x 150	1	2
INX403020	400x 300 x 200	1	2
INX404020	400 x 400 x 200	1	2
INX406020	400 x 600 x 200	1	2
INX504020	500 x 400 x 200	2	2
INX604020	600 x 400 x 200	2	2
INX605025	600 x 500 x 250	2	2
INX606025	600 x 600 x 250	2	2
INX705025	700 x 500 x 250	2	2
INX806030	800 x 600 x 300	2	3
INX808030	800 x 800 x 300	2	3
INX1008030	1.000 x 800 x 300	3P	3
IINX10010030/PD	1.000 x 1.000 x 300	3P	3
INX12010030/PD	1.200 x 1.000x 300	3P	3

DIMENSIONS

Stainless steel cabinets without cable entry

ACCESSORIES ARGENTA

PLAIN AND GROOVED PLATES

MADE OF:

Galvanized steel

Accessories

PLAIN references	GROOVED references	Dimensions (mm)(A x B)	Cabinet Ref.
PL2520	PLU2520	220 x 150	GN252015
PL2525	PLU2525	220 x 200	GN252515
PL3020	PLU3020	270 x 150	GN302015
PL3025	PLU3025	270 x 200	GN302515 / GN302520
PL3030	PLU3030	270 x 250	GN303015 / GN303020
PL3040	PLU3040	270 x 350	GN304015 / GN304020
PL4030	PLU4030	370 x 250	GN403015 / GN403020
PL4040	PLU4040	370 x 350	GN404015 / GN404020
PL4060	PLU4060	400 x 550	GN406020 / GN406025 GN406030
PL5030	PLU5030	470 x 250	GN503015 / GN503020 GN503025
PL5040	PLU5040	470 x 350	GN504015 / GN504020 GN504025 / GN504030
PL5050	PLU5050	470 x 450	GN505015 / GN505020 GN505025 / GN505030
PL5070	PLU5070	470 x 650	GN507020
PL6040	PLU6040	570 x 350	GN604015 / GN604020 GN604025 / GN604030
PL6050	PLU6050	570 x 450	GN605015 / GN605020 GN605025 / GN605030
PL6060	PLU6060	570 x 550	GN606020 / GN606025 GN606030 / GN606040
PL6080	PLU6080	570 x 750	GN608030
PL7050	PLU7050	670 x 450	GN705015 / GN705020 GN705025
PL8040	PLU8040	770 x 350	GN804020 / GN804025
PL8060	PLU8060	770 x 550	GN806020 / GN806025 GN806030 / GN806040
PL8080	PLU8080	770 x 750	GN808020 / GN808025 GN808030 / GN808040
PL80100	PLU80100	770 x 950	GN8010020 / GN8010030 GN8010040
PL80120	PLU80120	770 x 1.150	GN8012030 / GN8012040
PL10060	PLU10060	970 x 550	GN1006025 / GN1006030 GN1006040
PL10080	PLU10080	970 x 750	GN1008025 / GN1008030 GN1008040
PL100100	PLU100100	970 x 950	GN10010030 / GN10010040
PL100120	PLU100120	970 x 1.150	GN10012030 / GN10012040
PL12060	PLU12060	1.170 x 550	GN1206025 / GN1206030 GN1206040
PL12080	PLU12080	1.170 x 750	GN1208030 / GN1208040
PL12090	PLU12090	1.170 x 850	GN1209030
PL120100	PLU120100	1.170 x 950	GN12010030 / GN12010040
PL120120	PLU120120	1.170 x 1.150	GN12012025 / GN12012030GN12012040
	48228	4 height adjusters + 4 anti rotation nuts bag (to be ordered apart)	

POLYESTER

POLYESTER ENCLOSURES IP66 - IP55

This series is made up of a series of cabinets manufactured in hot pressed polyester reinforced with fibre glass, halogen free, which gives the series a really high performance level.

There are ip 66 cabinets, and are available in 7 different sizes, in RAL9002 grey colour. They are symmetric and reversible in many cases, thus obtaining a high degree of versatility for carrying all types of electric, pneumatic, hydraulic and communications installations, etc. The base is manufactured in just one piece thus guaranteeing optimum inner space and increasing its resistance to impact.

There are also cabinets which have an ip 55 degree of protection (1000 (H) x 750 (W)), made in RAL7035 grey colour.

its double insulation characteristics guarantee maximum safety both for the installations and for persons.

TECHNICAL DATA IP66

degree of protection	IP66
resistance to impact	IK10
test of resistance to glow wire	960°C
thermic class	150°C
materials	Hot moulded fibreglass reinforced polyester (GRP)
colour	RAL 9002

According to 2006/95/EC directive and UNE-EN 62208 and UNE-EN 60439-1-3 norms, on affected parts.

TECHNICAL DATA IP55

degree of protection	IP55
resistance to impact	IK10
test of resistance to glow wire	960°C
thermic class	150°C
materials	Hot moulded fibreglass reinforced polyester (GRP)
colour	RAL 7035

According to 2006/95/EC directive and UNE-EN 62208 and UNE-EN 60439-1-3 norms, on affected parts.

FEATURES POLYESTER

POLYESTER 66

BUILT - IN / SURROUNDING PROTECTION EDGE

- Guarantee the possibility to open the door 180° in built-in installations.
- Avoid entrance of water while opening the door.
- Guarantee that the cabinet is straight in comparison with the surface.

INTERNAL ZAMAK HINGE

- 180° door opening warranted.
- Corrosion free.

EASY FITTING

- Quick fixture guides in the back.
- Permits fitting without drilling.

STANDARD LOCK

2x double bit D i N 3,0 mm, Supplied without the necessary accessories for direct wall mounting

OPAQUE DOOR CABINETS

Commercial ref.	
POL302514	300x250x140
POL403020	400x300x200
POL404020	400x400x200
POL504020	500x400x200
POL604023	600x400x230
POL605023	600x500x230
POL806030	800x600x300

TRANSPARENT DOOR CABINETS

Commercial ref.	
POL302514PT	300x250x140
POL403020PT	400x300x200
POL404020PT	400x400x200
POL504020PT	500x400x200
POL604023PT	600x400x230
POL605023PT	600x500x230
POL806030PT	800x600x300

DIMENSIONS

External Measures

Internal Measures

	A	b	C	d	e	f	G	H	i	j	K	L	M
POL302514	300	250	140	297	248	215	330	-	-	115	220	75	35,5
POL403020	400	300	200	344	338	262	420	158	138	121	281	89,5	53
POL404020	400	400	200	444	338	362	420	158	138	221	281	89,5	53
POL504020	500	400	200	444	438	362	520	158	138	221	381	89,5	53
POL604023	600	400	230	444	538	362	620	187	1678	221	481	89,5	53
POL605023	600	500	230	544	538	462	620	187	167	321	481	89,5	53
POL806030	800	600	300	640	734	558	816	257	237	421	681	89,5	53

POLYESTER IP66 ACCESSORIES

POLYESTER BASE PLATE

Commercial ref.		Cabinet Ref.
PPL3025	4 mm thickness	300x250x140
PPL4030	4 mm thickness	400x300x200
PPL4040	4 mm thickness	400x400x200
PPL5040	4 mm thickness	500x400x200
PPL6040	4 mm thickness	600x400x230
PPL6050	4 mm thickness	600x500x230
PPL8060	4 mm thickness	800x600x300

SURFACE MOUNTING

Commercial ref.	
29221	4 wall fixing set with head-insulated screws
29222	4 set of adjustable brackets

ADJUSTABLE BASE PLATE

Commercial ref.	
29223	For 200 mm depth cabinets
29224	For 230 mm depth cabinets
29225	For 300 mm depth cabinets

Set of four profiles for the adjustment of the base plate, to different depths

DEVICES

Com. ref.	Water evacuation	Torque	dimensions	operating/ storage temperature	rAL	Level of protection
48337	-	-	70x50x21	7035	IP45	
48338	1.200 l/h (70 mbar)	5 Nm (10 Nm max)	Ø 60x37	-45°C +70°C	7035	IP66/IP67
48339	200 ml/h*	6 Nm max	Ø 60x49,5	-45°C +70°C	7022	IP66/IP67

* i n a 5 mm water column

FLEXIBLE HOSES AND DUCTING

ท่อดูดฝุ่น PVC

คุณสมบัติ

ดูดลม ดูดฝุ่น ดูดซี่เลื่อย ขนาด 3/4 นิ้ว - 4 นิ้ว มีความยาว 20 เมตร ขนาด 5 นิ้ว - 10 นิ้ว มีความยาว 12 เมตร ทนอุณหภูมิไม่เกิน 60°C

สี : ท่อดูดฝุ่น PVC สีเทา และ สีขาว

การใช้งาน ท่อพลาสติกยืดหยุ่นได้

- ใช้ในการระบายน้ำ และจ่ายน้ำ
- ใช้กับงานก่อสร้างเกี่ยวกับ วิศวกรรมโยธา อุตสาหกรรม การทำนาและเรือเดินทะเล
- ใช้ดูดฝุ่น, ดูดลม, ดูดซี่เลื่อย จากเครื่องจักรต่างๆ
- ใช้เป็นท่อทำความสะอาดของอุปกรณ์และยานพาหนะ

ลักษณะ : น้ำหนักเบาและมีความยืดหยุ่นสูง มีแกนขดลวดแข็งทำจากพลาสติกติดตายตัวและถูกคลุมด้วยพลาสติกนุ่มเพื่อกันการปะทะของแรงอัดจากภายใน และภายนอก

ITEM	รหัสสินค้า	ขนาด รูใน / นิ้ว	รูใน (มม.)	วงนอก (มม.)	ความยาว / ม้วน	แรงดัน (BAR)
1	UGL-HOSE0019	3/4"	19 มม.	24.0 มม.	20 เมตร	4
2	UGL-HOSE0025	1"	25 มม.	30.4 มม.	20 เมตร	4
3	UGL-HOSE0032	1.1/4"	32 มม.	37.6 มม.	20 เมตร	4
4	UGL-HOSE0038	1.1/2"	38 มม.	44.8 มม.	20 เมตร	3.5
5	UGL-HOSE0045	1.3/4"	45 มม.	52.0 มม.	20 เมตร	3.5
6	UGL-HOSE0050	2"	50 มม.	59.1 มม.	20 เมตร	3.5
7	UGL-HOSE0065	2.1/2"	65 มม.	70.8 มม.	20 เมตร	2.5
8	UGL-HOSE0075	3"	75 มม.	87.5 มม.	20 เมตร	2.5
9	UGL-HOSE0089	3.1/2"	89 มม.	94.0 มม.	20 เมตร	2.5
10	UGL-HOSE0100	4"	100 มม.	116.6 มม.	20 เมตร	2.5
11	UGL-HOSE0125	5"	125 มม.	142.4 มม.	12 เมตร	2.5
12	UGL-HOSE0150	6"	150 มม.	167.2 มม.	12 เมตร	2
13	UGL-HOSE0200	8"	200 มม.	223.8 มม.	12 เมตร	2
14	UGL-HOSE0250	10"	250 มม.	276.7 มม.	6 เมตร 12เมตร	2

ท่ออ่อนสีเทา MADE IN ITALY

คุณสมบัติ และการใช้งาน

มีขนาดตั้งแต่ 1" - 12" ทุกขนาดมีความยาว 20 เมตร ใช้เป็นส่วนประกอบในอุตสาหกรรมการทำงานไม้ เพื่อใช้เก็บฝุ่นละออง มีการระบายอากาศที่ดีเยี่ยม ทั้งการดูดไอควัน และการระบายอากาศ มีคุณสมบัติที่ดี เพื่อการนำพาฝุ่นละออง และแบ้ง ที่มีน้ำหนักเบา

จุดเด่น

- น้ำหนักเบา
- ทนแรงดันต่ำ
- ทนแรงอัดได้ดี
- ยืดหยุ่นได้ดีเยี่ยม

ITEM	รหัสสินค้า	ขนาด(นิ้ว)	รูใน (มม.)	วงนอก (มม.)	ความยาว เมตร/ม้วน
1	DH025	1"	25.00	33.50	20
2	DH032	1.1/4"	31.80	40.00	20
3	DH038	1.1/2"	38.10	45.40	20
4	DH050	2"	50.80	60.50	20
5	DH065	2.1/2"	63.50	72.00	20
6	DH075	3"	76.20	84.50	20
7	DH100	4"	101.60	111.50	20
8	DH125	5"	127.00	137.00	20
9	DH150	6"	152.40	164.00	20
10	DH175	7"	175.00	191.50	20
11	DH200	8"	202.00	218.00	20
12	DH250	10"	252.00	267.50	20
13	DH300	12"	303.00	318.00	10

ท่ออ่อนโพลียูริเทนโครงพีวีซี MADE IN ITALY

คุณสมบัติ

มีตั้งแต่ขนาด 1" – 8" มีความต้านทานต่อกระแสไฟฟ้า สามารถยืดหยุ่นได้ดี ทนต่อรอยสึกได้ดีมาก มีความสามารถต่อการกดดันได้ดีเยี่ยม มีความทนต่อน้ำมัน และ ครันของน้ำมันเชื้อเพลิงได้ดี

ลักษณะ : น้ำหนักเบาและมีความยืดหยุ่นสูง มีแกนขดลวดแข็งทำจากพลาสติกติดตายตัวและถูกคลุมด้วยพลาสติกนุ่มเพื่อกันการปะทะของแรงอัดจากภายใน และภายนอก

การใช้งาน ท่อพลาสติกยืดหยุ่นได้

การดูดของอากาศ ผุ่นละออง และ ครันจากน้ำมันรถยนต์ที่มันหนักเบาที่มีการทำงานได้ดี รวมถึงการทำงานในโรงงานทอผ้า หรือ โรงงานอุตสาหกรรมอื่น ๆ

วัสดุ : โพลียูริเทน

ความหนาของแผ่นฟิล์ม : ทุกขนาดหนา 0.5 มิลลิเมตร

อุณหภูมิเฉลี่ย : 40 องศาเซลเซียส ถึง 120 องศาเซลเซียส

สี : สีเหลืองใสถึงโปร่งแสง

ITEM	รหัสสินค้า	ขนาด รูใน / นิ้ว	รูใน (มม.)	วงนอก (มม.)	ความยาว / ม้วน	แรงดัน (BAR)
1	UG-PU-PVC00025	1"	25.4 มม.	29.4 มม.	2 มม.	20 เมตร
2	UG-PU-PVC00038	1.1/2"	38 มม.	42 มม.	2 มม.	20 เมตร
3	UG-PU-PVC00050	2"	50 มม.	54 มม.	2 มม.	20 เมตร
4	UG-PU-PVC00063	2.1/2"	63 มม.	69 มม.	3 มม.	20 เมตร
5	UG-PU-PVC00076	3"	76 มม.	82 มม.	3 มม.	20 เมตร
6	UG-PU-PVC00102	4"	102 มม.	109 มม.	3.5 มม.	20 เมตร
7	UG-PU-PVC00127	5"	127 มม.	135 มม.	4 มม.	20 เมตร
8	UG-PU-PVC00152	6"	152 มม.	160 มม.	4 มม.	20 เมตร
9	UG-PU-PVC00203	8"	203 มม.	211 มม.	4 มม.	20 เมตร

STAND STILL PVC HOSE - A TYPE (MADE IN JAPAN)

ITEM	รหัสสินค้า	ขนาด	ID/(mm)	OD.(mm)	ความยาว/ม้วน
1	U-PPA0055	2"	55	62	10 เมตร
2	U-PPA0065	2-1/2"	65	72	10 เมตร
3	U-PPA0075	3"	75	82	10 เมตร
4	U-PPA0090	3.1/2"	90	97	10 เมตร
5	U-PPA0100	4"	100	107	10 เมตร
6	U-PPA0125	5"	125	132	10 เมตร
7	U-PPA0150	6"	150	157	10 เมตร
8	U-PPA0200	8"	200	211	4 เมตร
7	U-PPA0250	10"	250	261	4 เมตร
8	U-PPA0304	12"	304	311	4 เมตร

การใช้งาน : ใช้ส่งและรับลมเย็นตามจุด และใช้เป็นท่อสำหรับเครื่องเก็บฝุ่น เหมาะสำหรับการใช้งานตกแต่ง

คุณลักษณะ : ไม่ติดไฟ สามารถยืดและตัดได้ เพิ่มความสะดวก ในการใช้งาน ยืดตัวได้ 30-50% โครงสร้างถูกออกแบบให้สามารถขยายหรือลดเส้นผ่าศูนย์กลางท่อได้ 15%

ความต้านทานการไหลต่ำ

ทนอุณหภูมิ : 60 องศาเซลเซียส

ท่ออลูมิเนียมพอยด์

การใช้งาน : เหมาะสำหรับระบบระบายอากาศ ที่มีแรงดันระดับต่ำ ถึงสูง เช่น ท่อดูดไอสารตะกั่วสำหรับโรงงานผลิตชิ้นส่วน อิเล็กทรอนิกส์ แผงวงจรไฟฟ้า, ท่อดูดฝุ่น, ดูดควัน, ลมร้อน, ไอเสีย, ระบบระบายอากาศในโรงงาน อุตสาหกรรม, อาคารสำนักงาน, และบ้านพักอาศัย

แรงดัน (PRESSURE) : สามารถรับแรงดันในการส่งลมที่ ความเร็ว ลม 30 เมตร / วินาที

อุณหภูมิ (TEMPERATURE) : สามารถรับอุณหภูมิของลม ที่ต้องการ ใช้งานระหว่าง 20 - 120 องศาเซลเซียส

ITEM	รหัสสินค้า	ขนาด(นิ้ว)	รูโน้ (มม.)	วงนอก (มม.)
1	U-CRP-F9110025	2"	25 มม.	10 เมตร
2	U-CRP-F9110064	2.1/2"	64 มม.	10 เมตร
3	U-CRP-F9110076	3"	76 มม.	10 เมตร
4	U-CRP-F9110102	4"	102 มม.	10 เมตร
5	U-CRP-F9110127	5"	127 มม.	10 เมตร
6	U-CRP-F9110152	6"	152 มม.	10 เมตร
7	U-CRP-F9110178	7"	178 มม.	10 เมตร
8	U-CRP-F9110203	8"	203 มม.	10 เมตร
9	U-CRP-F9110299	9"	229 มม.	10 เมตร
10	U-CRP-F9110254	10"	254 มม.	10 เมตร
11	U-CRP-F9110305	12"	305 มม.	10 เมตร
12	U-CRP-F9110356	14"	356 มม.	10 เมตร
13	U-CRP-F9110406	16"	406 มม.	10 เมตร
14	U-CRP-F9110457	18"	457 มม.	10 เมตร
15	U-CRP-F9110508	20"	508 มม.	10 เมตร
16	U-CRP-F9110560	22"	560 มม.	10 เมตร
17	U-CRP-F9110610	24"	610 มม.	10 เมตร

ท่อพลาสติกใส่เสริมลวดสปริง MADE IN JAPAN

Item	รหัสสินค้า	ขนาด	รูโน้ mm.	วงนอก mm.	ทนแรงดัน		ความยาว / ม้วน
		Inch			การทำงาน	จุดระเบิด	
1	UCRP-Y12	1/2"	12	18	100 PSI	250 PSI	100 เมตร
2	UCRP-Y15	5/8"	15	22	75 PSI	200 PSI	100 เมตร
3	UCRP-Y19	3/4"	19	26	75 PSI	200 PSI	50 เมตร
4	UCRP-Y25	1"	25	33	75 PSI	200 PSI	50 เมตร
5	UCRP-Y32	1.1/4"	32	41	75 PSI	200 PSI	50 เมตร
6	UCRP-Y38	1.1/2"	38	48	75 PSI	200 PSI	50 เมตร
7	UCRP-Y45	1.3/4"	45	56	75 PSI	200 PSI	50 เมตร
8	UCRP-Y50	2"	50	62	75 PSI	200 PSI	50 เมตร
9	UCRP-Y63	2.1/2"	63	80	60 PSI	150 PSI	30 เมตร
10	UCRP-Y75	3"	75	92	60 PSI	150 PSI	30 เมตร
11	UCRP-Y90	3.1/2"	90	108	60 PSI	150 PSI	30 เมตร
12	UCRP-Y100	4"	100	118	60 PSI	150 PSI	30 เมตร
13	UCRP-Y127	5"	127	143	60 PSI	150 PSI	10, 15 เมตร
14	UCRP-Y152	6"	152	168	60 PSI	150 PSI	10, 15 เมตร
15	UCRP-Y203	8"	203	219	60 PSI	60 PSI	10, 15 เมตร

คุณสมบัติ :

ทนต่อความกดดันสูง ทนต่อแรงกดดันภายนอกสูง โปร่งใส และสะดวกต่อการควบคุมการไหลของของเหลว ทนทานต่อสารเคมี ลม, น้ำ, และน้ำมันได้ดีเยี่ยม มีประสิทธิภาพในการไหลผ่านได้ดี (พื้นผิวภายในเรียบทำให้ของเหลวไหลผ่านได้ดี) มีความยืดหยุ่น และโค้งงอได้ดี (ขอบเขตการโค้งงอ คือ ขอบท้อมีความเบามากกว่า ท่อปกติทั่วไป) น้ำหนักเบา ไม่เกิดปัญหาในการแยกออก

การใช้งาน :

1. น้ำมัน น้ำ และ การใช้สารเคมีของเครื่องจักรอุตสาหกรรมหลายชนิด
2. การดูดหรือแรงกดดันซึ่งส่งผ่านไปยังอุตสาหกรรมเครื่องจักรต่าง ๆ
3. ป้องกันการสึกกร่อนของสายหรือท่อซึ่งฝังอยู่ในดิน

ทนอุณหภูมิ : 65°C

ท่อผ้าใบสีดำ เคลือบพีวีซี ชนิดไม่ลามไฟ FABRIC FLEXIBLE AIR DUCTS

คุณลักษณะ : ท่อผ้าใบทาร์โพลีนเส้นใยไฟเบอร์เคลือบด้วยพีวีซีผสมสารกันไฟลาม ชนิดไม่ลามไฟ มีความยืดหยุ่นและน้ำหนักเบา ภายในประกอบด้วยขดลวดโลหะ เส้นใยไฟเบอร์กลาส เคลือบด้วยผ้าทาร์โพลีน สายลวดและผ้าใบ มีพื้นผิวเรียบ และสม่ำเสมอโดยไม่เห็นเนื้อโลหะทำให้ยึดการใช้งานได้นาน

การใช้ประโยชน์ : สำหรับ AC ความเร็วสูงและระบบระบายอากาศ ซึ่งต้องการระบายควันไฟอย่างรวดเร็ว

อุณหภูมิการใช้งาน : ทนอุณหภูมิได้ 180 องศาเซลเซียส
แรงดันการใช้งาน : 15 ปอนด์ หรือ 1 บาร์

ITEM	รหัสสินค้า	ขนาด/นิ้ว	ขนาด/มม.	ความหนาของผ้าใบ	ความหนาของขดลวด	ความยาว/ม้วน
1	F901-00053	2"	52.80	0.5 ม.ม.	1.2 ม.ม.	6 เมตร และ 10 เมตร
2	F901-00065	2.1/2"	65.50	0.5 ม.ม.	1.2 ม.ม.	6 เมตร และ 10 เมตร
3	F901-00078	3"	78.20	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
4	F901-00091	3.1/2"	90.90	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
5	F901-00104	4"	103.60	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
6	F901-00116	4.1/2"	116.30	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
7	F901-00129	5"	129.00	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
8	F901-00142	5.1/2"	141.70	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
9	F901-00154	6"	154.40	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
10	F901-00167	6.1/2"	167.10	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
11	F901-00180	7"	179.80	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
12	F901-00205	8"	205.20	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
13	F901-00231	9"	230.60	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
14	F901-00256	10"	256.00	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
15	F901-00307	12"	306.80	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
16	F901-00358	14"	357.60	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
17	F901-00408	16"	408.40	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
18	F901-00459	18"	459.20	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
19	F901-00510	20"	510.00	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
20	F901-00561	22"	560.80	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
21	F901-00612	24"	611.60	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร
22	F901-00662	26"	662.40	0.5 ม.ม.	1.4 ม.ม.	6 เมตร และ 10 เมตร

สามารถสั่งได้ตั้งแต่ ขนาด 2" - 40"

ท่อผ้าใบทาร์โพลีนเส้นใยไฟเบอร์เคลือบด้วยพีวีซี FABRIC FLEXIBLE AIR DUCTS

คุณลักษณะ : ท่อผ้าใบมีความยืดหยุ่นและน้ำหนักเบา ภายในประกอบด้วยขดลวดโลหะ เส้นใยไฟเบอร์กลาสเคลือบด้วยผ้าทาร์โพลีนสายลวด และผ้าใบมีพื้นผิวเรียบและสม่ำเสมอ โดยไม่เห็นเนื้อโลหะ ทำให้ยึดการใช้งานได้นาน

การใช้ประโยชน์ : สำหรับ AC ความเร็วสูง และ ระบบระบายอากาศ

ซึ่งต้องการระบายควันไฟอย่างรวดเร็ว

ช่วงอุณหภูมิ : - 20 องศาเซลเซียส ถึง 120 องศาเซลเซียส
อัตราความเร็ว : 33 เมตร / วินาที
แรงดันการใช้งาน : 15 ปอนด์ หรือ 1 บาร์

Item	รหัสสินค้า	ขนาด/นิ้ว	ขนาด/มม.	ความยาว/ม้วน
1	F601-00053	2"	52.80	6 และ 10 เมตร
2	F601-00065	2.1/2"	65.50	6 และ 10 เมตร
3	F601-00078	3"	78.20	6 และ 10 เมตร
4	F601-00091	3.1/2"	90.90	6 และ 10 เมตร
5	F601-00104	4"	103.60	6 และ 10 เมตร
6	F601-00116	4.1/2"	116.30	6 และ 10 เมตร
7	F601-00129	5"	129	6 และ 10 เมตร
8	F601-00142	5.1/2"	141.70	6 และ 10 เมตร
9	F601-00154	6"	154.40	6 และ 10 เมตร
10	F601-00167	6.1/2"	167.10	6 และ 10 เมตร
11	F601-00180	7"	179.80	6 และ 10 เมตร
12	F601-00205	8"	205.20	6 และ 10 เมตร
13	F601-00231	9"	230.60	6 และ 10 เมตร
14	F601-00256	10"	256	6 และ 10 เมตร
15	F601-00307	12"	306.80	6 และ 10 เมตร
16	F601-00358	14"	357.60	6 และ 10 เมตร
17	F601-00408	16"	408.40	6 และ 10 เมตร
18	F601-00459	18"	459.20	6 และ 10 เมตร
19	F601-00510	20"	510	6 และ 10 เมตร
20	F601-00561	22"	560.80	6 และ 10 เมตร
21	F601-00612	24"	611.60	6 และ 10 เมตร
22	F601-00662	26"	662.40	6 และ 10 เมตร

ท่อพีวีซีดูดเม็ดพลาสติก (NON TOXIC SUCTION & DELIVERY HOSE)

ท่อพลาสติกไม่มีสารพิษสำหรับดูดหรือส่ง

ขนาดและความยาว : ขนาด 1" - 4" มีความยาว 30 เมตร

ขนาด 5" - 6" มีความยาว 20 เมตร

โครงสร้าง : เป็นท่อพลาสติกไม่ยืดหยุ่น มีเกลียวพลาสติกสีเหลือง ภายในเรียบ พื้นผิวพลาสติกใสชัดเจน

การใช้งาน : ปกติเป็นท่อที่ใช้ดูดหรือส่งน้ำดื่ม หรืออาหารเหลว เช่น เครื่องดื่มน้ำผลไม้ เบียร์ ไวน์ นม น้ำกลั่นที่มีระดับแอลกอฮอล์สูงกว่า 28°C และอื่นๆ

อุณหภูมิการใช้งาน : ทนความร้อนได้ 65°C

Item	รหัสสินค้า	ขนาด	ID.(mm)	OD.(mm)	แรงดัน	ความยาว/ม้วน
1	U-CRP-K0025	1"	25	31	100	30 เมตร
2	U-CRP-K0032	1.1/4"	32	39	100	30 เมตร
3	U-CRP-K0038	1.1/2"	38	46	75	30 เมตร
4	U-CRP-K0045	1.3/4"	45	53	75	30 เมตร
5	U-CRP-K0051	2"	51	59	75	30 เมตร
6	U-CRP-K0063	2.1/2"	63	72	75	30 เมตร
7	U-CRP-K0076	3"	76	86	75	30 เมตร
8	U-CRP-K0090	3.1/2"	90	100	75	30 เมตร
9	U-CRP-K0102	4"	102	114	75	30 เมตร
10	U-CRP-K0127	5"	127	139	75	20 เมตร
11	U-CRP-K0152	6"	152	165	60	20 เมตร

SIL 2

J-SIL 4-1 SILICONE 2 PLY HOSE

APPLICATION:

- suitable for high temperature air handling applications
- for granulate dryers in the plastics industry
- for printing machines, blowers and compressors
- for exhaust gas technology, engine construction, engine warming and military construction

PROPERTIES:

- double-ply
- very good heat resistance
- leak-proof
- smooth inner ply
- fiber reinforced
- small bending radius
- non-kinking
- flame-retardant according to UL94-HB

TEMPERATURE RANGE:

- -70 °C approx. to +260 °C approx.
- short time to +280 °C approx.

CONSTRUCTION:

- double-ply silicone coated fiberglass fabric hose reinforced with a spring steel wire helix and external filament fiberglass cord

MATERIAL:

- wall: silicone coated glass fabric
- spiral: spring steel wire
- thread: special yarn

STANDARD COLOR:

- red and black

SPECIFICATION: ø20 to ø 305 mm

ID	OD	Overpressure	Vacuum	Bending	Weight	Stock	Order No.
mm	mm	bar	bar	Radius mm	kg/m	Length m	
20	24	3.00	0.730	24	0.12	4	4-1-020-000
25	29	2.800	0.710	29	0.19	4	4-1-025-000
32	36	2.700	0.650	36	0.28	4	4-1-032-000
38	43	2.600	0.600	43	0.31	4 / 8	4-1-038-000
44	49	2.600	0.580	49	0.35	4 / 8	4-1-044-000
50	56	2.600	0.520	56	0.39	4 / 8	4-1-050-000
63	68	2.400	0.460	68	0.49	4 / 8	4-1-063-000
76	81	2.100	0.430	81	0.60	4 / 8	4-1-076-000
90	95	2.000	0.400	95	0.71	4 / 8	4-1-090-000
100	105	1.900	0.350	105	0.80	4 / 8	4-1-100-000
114	120	1.500	0.300	120	0.89	4 / 8	4-1-114-000
127	133	1.400	0.230	133	0.96	4 / 8	4-1-127-000
140	146	1.300	0.200	146	1.10	4 / 8	4-1-140-000
150	156	1.200	0.170	156	1.40	4 / 8	4-1-150-000
165	171	0.900	0.120	171	1.70	4	4-1-165-000
178	184	1.000	0.120	184	1.43	4	4-1-178-000
203	209	0.700	0.090	209	1.90	4	4-1-203-000

PU 0.4

J-FLEX 1-2 PU FLEX HOSE

APPLICATION:

- for extraction arms and dust collection equipment
- for CNC machining areas
- for abrasive solids such as dust, powder, fibers and chip
- for industrial air movement and fume control

Specification: \varnothing 25 to \varnothing 305 mm

Wall thickness 0.4, 0.6, and 0.9mm approx.

We have new products of PU FLEX Hoses are available in the following qualities:

- hardly inflammable
- microbe and hydrolysis proof
- food quality (FDA)
- antistatic and electrically conductive

PROPERTIES:

- optimized flow properties
- microbe and hydrolysis resistant
- chemical resistant
- good resistance to UV and ozone
- very good low temperature flexibility
- small bending radius
- kink-proof
- gas and liquid tight
- good resistance to abrasion
- excellent compressibility 3:1
- can be made anti-static by grounding the spiral
- good tensile

CONSTRUCTION:

- spring steel wire integrated in wall
- wall thickness 0.4 mm approx.

MATERIAL:

- wall: ester-polyurethane
- spiral: spring steel wire

TEMPERATURE RANGE:

- -40 °C approx. to +90 °C approx.
- short time to +125 °C approx.

STANDARD COLOR:

- transparent

ID mm	OD mm	Overpressure bar	Vacuum bar	Bending Radius mm	Weight kg/m	Stock Length m	Order No.
25	32	1.300	0.340	32	0.14	20	1-2-025-000
32	39	1.100	0.320	39	0.17	20	1-2-032-000
38	46	0.900	0.300	46	0.19	20	1-2-038-000
50	58	0.700	0.240	58	0.27	15	1-2-050-000
60	68	0.560	0.210	68	0.31	15	1-2-060-000
63	71	0.550	0.180	71	0.34	15	1-2-063-000
76	84	0.470	0.130	84	0.44	15	1-2-076-000
80	88	0.430	0.120	88	0.47	15	1-2-080-000
90	98	0.390	0.100	98	0.49	15	1-2-090-000
100	108	0.350	0.080	108	0.52	15	1-2-100-000
114	122	0.300	0.070	122	0.59	15	1-2-114-000
120	128	0.290	0.070	128	0.62	15	1-2-120-000
125	133	0.280	0.060	133	0.64	15	1-2-125-000
140	148	0.250	0.050	148	0.72	15	1-2-140-000
150	158	0.170	0.050	158	0.76	15	1-2-150-000
160	168	0.160	0.040	168	0.81	15	1-2-160-000
178	186	0.140	0.040	186	0.89	15	1-2-178-000
180	188	0.140	0.040	188	0.90	15	1-2-180-000
200	208	0.130	0.030	208	1.10	15	1-2-200-000
203	211	0.130	0.030	211	1.10	15	1-2-203-000
254	262	0.100	0.015	262	1.30	10	1-2-254-000
305	313	0.090	0.015	313	1.70	10	1-2-305-000

Delivery Variants: Customer-specific product marking, further diameters and lengths available on request.

High Performance Hose
TOYOX[®]

more info please contact us

J10-2 HOSE CLAMP

APPLICATION:

- special clamp for attachment of exterior corrugate spiral hoses

PROPERTIES:

- practically leak-proof and firmly clamped with special bridge geometry
- easily and quickly fitted
- re-usable (threaded)
- rust-proof
- very robust

CONSTRUCTION:

- stainless steel (VA)

MATERIAL:

- clamp band: stainless steel 1.4301/AISI 304/W2(VA)
- bridge: stainless steel 1.4301/AISI 304/W2(VA)
- screw: chrome-plated steel

Range ID mm	Order No.
27-47	10-2-027-000
35-55	10-2-035-000
45-65	10-2-045-000
55-75	10-2-055-000
65-85	10-2-085-000
85-105	10-2-085-000
95-115	10-2-095-000
115-135	10-2-115-000
145-165	10-2-145-000
185-205	10-2-185-000
195-215	10-2-195-000
215-235	10-2-215-000
245-265	10-2-245-000
295-315	10-2-295-000

J11-2 STEEL HOSE CONNECTOR

J10-2 HOSE CLAMP

J11-3 SILICONE CONNECTOR

แป้นลดธรรมดา 2 ข้าง

เหล็กรัด รุ่น MGM SUPPER (สแตนเลส 304)

Item	รหัสสินค้า	Clamp code	Size (mm)	Band (mm)	
				Width	Thickness
1	U-MGMSS300019	019	17-19	18	0.4
2	U-MGMSS300022	022	20-22	18	
3	U-MGMSS300025	025	23-25	18	0.6
4	U-MGMSS300028	028	26-28	18	
5	U-MGMSS300031	031	20-31	20	
6	U-MGMSS300035	035	32-35	20	
7	U-MGMSS300039	039	36-39	20	
8	U-MGMSS300043	043	40-43	20	
Item	รหัสสินค้า	Clamp code	Size (mm)	Band (mm)	
				Width	Thickness
9	U-MGMSS300047	047	44-47	22	0.8
10	U-MGMSS300051	051	48-51	22	
11	U-MGMSS300055	055	52-55	22	
12	U-MGMSS300059	059	56-59	22	
13	U-MGMSS300063	063	60-63	22	
14	U-MGMSS300067	067	64-67	22	
15	U-MGMSS300073	073	68-73	24	
16	U-MGMSS300079	079	74-79	24	
17	U-MGMSS300085	085	80-85	24	
18	U-MGMSS300091	091	86-91	24	
19	U-MGMSS300097	097	92-97	24	
20	U-MGMSS300103	103	98-103	24	
21	U-MGMSS300112	112	104-112	24	
22	U-MGMSS300121	121	113-121	24	
23	U-MGMSS30030	130	122-130	24	

Robust, efficiency and fit
 Aircraft OEM
 Automotive Marine
 Industrial Plumbing

Item	รหัสสินค้า	Clamp code	Size (mm)	Band (mm)	
				Width	Thickness
24	U-MGMSS300139	139	131-130	26	1.0
25	U-MGMSS300148	148	140-148	26	
26	U-MGMSS300161	161	149-161	26	
27	U-MGMSS300174	174	162-174	26	
28	U-MGMSS300187	187	175-187	26	
29	U-MGMSS300200	200	188-200	26	
30	U-MGMSS300213	213	201-213	26	
31	U-MGMSS300226	226	214-226	26	
32	U-MGMSS300239	239	227-239	26	
33	U-MGMSS300252	252	240-252	26	

เหล็กรัด รุ่น ธรรมชาติ (สแตนเลส 304)

Aircraft - Automotive
 Industrial - OEM
 Marine - Plumbing

Item	รหัสสินค้า	รับได้ต่ำสุด		รับได้สูงสุด		ความกว้าง มม.
		นิ้ว	มม.	นิ้ว	มม.	
1	U-MGMSS004	7/32	5.6	5/8	16	8
2	U-MGMSS006	7/16	11	25/32	20	
3	U-MGMSS008	1/21	13	29/32	23	
4	U-MGMSS010	9/16	14	1.1/16	27	12.7
5	U-MGMSS012	11/16	17	1.1/4	32	
6	U-MGMSS016	13/16	21	1.1/2	38	
7	U-MGMSS020	13/16	21	1.3/4	44	
8	U-MGMSS024	1.1/16	27	2	51	
9	U-MGMSS028	1.5/16	33	2.1/4	57	
10	U-MGMSS032	1.9/16	40	2.1/2	64	14.2
11	U-MGMSS036	1.13/16	46	2.3/4	70	
12	U-MGMSS040	2.1/16	52	3	76	
13	U-MGMSS044	2.5/16	59	3.1/4	83	
14	U-MGMSS048	2.9/16	65	3.1/2	89	
15	U-MGMSS052	2.3/16	71	3.3/4	95	
16	U-MGMSS056	3.1/16	78	4	102	
17	U-MGMSS060	3.5/16	84	4.1/4	108	
18	U-MGMSS064	3.9/16	91	4.1/2	114	
19	U-MGMSS072	4.1/8	105	5	127	
20	U-MGMSS080	4.5/8	117	5.1/2	140	14.2
21	U-MGMSS088	5.1/8	130	6	152	
22	U-MGMSS096	5.5/8	143	6.1/2	165	
23	U-MGMSS104	6.1/8	156	7	178	
24	U-MGMSS128	6.5/8	168	8.1/2	216	
25	U-MGMSS152	7.1/8	181	10	254	
26	U-MGMSS188	9.3/8	238	12.1/4	311	

SAFETY SWITCHES / ISOLATORS 10-630 A TECHNICAL DATA

SAFETY SWITCHES / ISOLATORS		10 A	16 A	25 A	40 A	63 A	80 A	125 A	160 A
Rated insulation voltage, U_i (V)		690	690	690	690	690	690	690	690
Rated thermal current, I_{th} (A)		20	25	40	63	80	100	160	200
Nominal values with cable size (mm ²)		2.5	4	10	16	25	35	70	95
Rated operational current, I_e (A)									
AC-21	400/415V	20	25	40	63	80	100	160	200
	500V	20	25	40	63	80	100	160	200
	690V	20	25	40	63	80	100	160	200
AC-22	400/415V	10	16	25	40	63	80	125	160
	500V	10	16	25	40	63	80	125	160
	690V	10	16	25	40	63	80	125	160
AC-23	400/415V	10	16	25	40	40	63	100	135
	500V	10	16	25	32	40	40	80	125
	690V	10	16	25	32	40	40	80	125
Rated operational power for 3-phase (1500 r.p.m.) squirrel cage induction motors (kW)									
AC-23	400/415V	5.5	7.5	11	22	22	30	55	75
	500V	5.5	7.5	15	22	30	30	55	75
	690V	7.5	11	22	30	37	37	55	90
Rated fused short circuit current									
Back-up fuse (A)		63	63	63	63	80	80	160	160
R.M.S. value, I_k (kA)		50	50	50	50	50	50	50	50
Peak value (kA)		7.2	7.2	7.2	7.2	8.7	8.7	15	15
Impulse withstand voltage, U_{imp} (kV)		8	8	8	8	8	8	8	8
Rated short circuit making capacity, I_{cm} (kA)									
690V		2.5	2.5	2.5	2.5	3.3	3.3	5.1	5.1
Rated short time withstand current (1 s), I_{cw} (kA)									
690V		1.7	1.7	1.7	1.7	2.3	2.3	3.5	3.5
Rated breaking capacity, I_{cn} (A)									
AC-23	400/415V	80	128	200	320	320	504	800	1080
	500V	80	128	200	256	320	320	640	1000
	690V	80	128	200	256	320	320	640	1000
Electrical endurance (operations)		3000	3000	3000	3000	3000	3000	2000	2000
Mechanical endurance (operations)		50000	50000	50000	50000	50000	50000	16000	16000
Terminals / Bolt size Cu (mm ²)		1.5-16	1.5-16	1.5-16	1.5-16	2.5-35	2.5-35	6-70	6-70
Max terminal torque (Nm)		1.8	1.8	1.8	1.8	2.5	2.5	6	6
1) KEx x200 - KEx x250									
2) KEx x200C - KEx x250C									

	200 A ¹⁾	200 A ²⁾	250 A ¹⁾	250 A ²⁾	315 A	400 A	630 A	SAFETY SWITCHES / ISOLATORS	
	1000	1000	1000	1000	1000	1000	1000	Rated insulation voltage, U _i (V)	
	200	200	250	250	315	400	630	Rated thermal current, I _{th} (A)	
	95	95	120	120	185	240	2x185	Nominal values with cable size (mm ²)	
	Rated operational current, I _e (A)								
	200	200	250	250	315	400	630	400/415V	AC-21
	200	200	250	250	315	400	630	500V	
	200	200	250	250	315	400	630	690V	
	200	200	250	250	315	400	630	400/415V	AC-22
	200	-	250	-	315	400	630	500V	
	200	-	250	-	315	400	630	690V	
	200	200	250	250	315	400	630	400/415V	AC-23
	200	-	250	-	315	400	500	500V	
	200	-	250	-	315	400	500	690V	
	Rated operational power for 3-phase (1500 r.p.m.) squirrel cage induction motors (kW)								
	110	110	132	132	160	200	355	400/415V	AC-23
	132	-	160	-	200	250	355	500V	
	160	-	250	-	315	355	500	690V	
	Rated fused short circuit current								
	250	250	250	250	400	400	630	Back-up fuse (A)	
	50	50	50	50	50	50	50	R.M.S. value, I _k (kA)	
	18	22	18	22	26	26	32	Peak value (kA)	
	8	8	8	8	8	8	8	Impulse withstand voltage, U _{imp} (kV)	
	Rated short circuit making capacity, I _{cm} (kA)								
	7	7	7	7	12	12	17	690V	
	Rated short time withstand current (1 s), I _{cw} (kA)								
	5	6	5	6	7	7	10	690V	
	Rated breaking capacity, I _{cn} (A)								
	1600	1600	2000	2000	2520	3200	5040	400/415V	AC-23
	1600	-	2000	-	2520	3200	4000	500V	
	1600	-	2000	-	2520	3200	4000	690V	
	2000	2000	2000	2000	2000	2000	2000	Electrical endurance (operations)	
	16000	16000	16000	16000	10000	10000	10000	Mechanical endurance (operations)	
	M10	M8	M10	M8	M10	M10	M12	Terminals / Bolt size Cu (mm ²)	
	30-44	15-22	30-44	15-22	30-44	30-44	50-75	Max terminal torque (Nm)	

POLYCARBONATE ENCLOSED SAFETY SWITCHES / ISOLATORS

10-630 A

- IP66; Enclosure types U2, U3, U4
- IP65; Enclosure types MF11, MF03, MF04
- Self-extinguishing material
- Wide operating temperature range
- 3 Padlockable
- Door interlock with defeat mechanism
- Excellent insulating properties
- Good UV resistance
- Good resistance against many chemicals

Type		AC-21	400V	AC-23	400V	AC-23	AC-23	690 V	EAN codes G419410...		Enclosure	Weight kg
			415V		415V				400 V	415 V		
Grey/black	Yellow/red	I _e /A	I _e /A	I _e /A	P/kW	I _e /A	P/kW	Grey/Black	Yellow/Red			
3-pole												
KEM 310U	KEM 310U Y/R	20 A	10 A	10 A	5.5 kW	10 A	7.5 kW	...327654	...327722	U2	0.4	
KEM 316U	KEM 316U Y/R	25 A	16 A	16 A	7.5 kW	16 A	11 kW	...327661	...327739	U2	0.4	
KEM 325U	KEM 325U Y/R	40 A	25 A	25 A	11 kW	25 A	22 kW	...327685	...327753	U2	0.4	
KEM 340U	KEM 340U Y/R	63 A	40 A	40 A	22 kW	32 A	30 kW	...327708	...327777	U2	0.4	
KEM 363U	KEM 363U Y/R	80 A	63 A	40 A	22 kW	40 A	37 kW	...399637	...399644	U3	0.6	
KEM 380U	KEM 380U Y/R	100 A	80 A	63 A	30 kW	40 A	37 kW	...399651	...399668	U3	0.6	
KEM 3125U	KEM 3125U Y/R	160 A	125 A	100 A	55 kW	80 A	55 kW	...481721	...481738	U4	1	
KEM 3160	KEM 3160 Y/R	200 A	160 A	135 A	75 kW	125 A	90 kW	...323403	...319505	MF11	3.3	
KEM 3200	KEM 3200 Y/R	200 A	200 A	200 A	110 kW	200 A	160 kW	...323809	...319826	MF03	7.8	
KEM 3200C	KEM 320DC Y/R	200 A	200 A*	200 A	110 kW	-	-	...323816	...323823	MF11	3.4	
KEM 3250	KEM 3250 Y/R	250 A	250 A	250 A	132 kW	250 A	250 kW	...324202	...319888	MF03	7.8	
KEM 3250C	KEM 3250C Y/R	250 A	250 A*	250 A	132 kW	-	-	...324219	...324226	MF11	3.4	
KEM 3315	KEM 3315 Y/R	315 A	315 A	315 A	160 kW	315 A	315 kW	...324608	...319949	MF03	8.2	
KEM 3400	KEM 3400 Y/R	400 A	400 A	400 A	200 kW	400 A	355 kW	...325001	...320006	MF03	8.2	
KEM 3630	KEM 3630 Y/R	630 A	630 A	630 A	355 kW	500 A	500 kW	...325407	...320068	MF04	21.0	
4-pole												
KEM 410U	KEM 410U Y/R	20 A	10 A	10 A	5.5 kW	10 A	7.5 kW	...321072	...301487	U2	0.5	
KEM 416U	KEM 416U Y/R	25 A	16 A	16 A	7.5 kW	16 A	11 kW	...327678	...327746	U2	0.5	
KEM 425U	KEM 425U Y/R	40 A	25 A	25 A	11 kW	25 A	22 kW	...327692	...327760	U2	0.5	
KEM 440U	KEM 440U Y/R	63 A	40 A	40 A	22 kW	32 A	30 kW	...327715	...327784	U2	0.5	
KEM 463U	KEM 463U Y/R	80 A	63 A	40 A	22 kW	40 A	37 kW	...399675	...399682	U3	0.7	
KEM 480U	KEM 480U Y/R	100 A	80 A	63 A	30 kW	40 A	37 kW	...399699	...399705	U3	0.7	
KEM 4125U	KEM 4125U Y/R	160 A	125 A	100 A	55 kW	80 A	55 kW	...323120	...323144	U4	1	
KEM 4160	KEM 4160 Y/R	200 A	160 A	135 A	75 kW	125 A	90 kW	...323502	...319604	MF11	3.4	
KEM 4200	KEM 4200 Y/R	200 A	200 A	200 A	110 kW	200 A	160 kW	...323908	...323922	MF03	8.3	
KEM 4200C	KEM 4200C Y/R	200 A	200 A*	200 A	110 kW	-	-	...323915	...323939	MF11	3.5	
KEM 4250	KEM 4250 Y/R	250 A	250 A	250 A	132 kW	250 A	250 kW	...324325	...324349	MF03	8.3	
KEM 4250C	KEM 4250C Y/R	250 A	250 A*	250 A	132 kW	-	-	...324332	...324356	MF11	3.5	
KEM 4315	KEM 4315 Y/R	315 A	315 A	315 A	160 kW	315 A	315 kW	...324707	...324721	MF03	8.8	
KEM 4400	KEM 4400 Y/R	400 A	400 A	400 A	200 kW	400 A	355 kW	...325100	...325124	MF03	8.8	
KEM 4630	KEM 4630 Y/R	630 A	630 A	630 A	355 kW	500 A	500 kW	...327616	...327623	MF04	22.1	
6-pole												
KEM 616U	KEM 616U Y/R	25 A	16 A	16 A	7.5 kW	16 A	11 kW	...399712	...399729	U3	0.9	
KEM 625U	KEM 625U Y/R	40 A	25 A	25 A	11 kW	25 A	22 kW	...399736	...399743	U3	0.9	
KEM 640U	KEM 640U Y/R	63 A	40 A	40 A	22 kW	32 A	30 kW	...399750	...399767	U3	0.9	
KEM 663U	KEM 663Y Y/R	80 A	63 A	40 A	22 kW	40 A	37 kW	...399774	...399781	U3	0.9	
KEM 680U	KEM 680U Y/R	100 A	80 A	63 A	30 kW	40 A	37 kW	...399798	...399804	U3	0.9	
KEM 6125	KEM 6125 Y/R	160 A	125 A	100 A	55 kW	80 A	55 kW	...323205	...319307	MF11	2.1	
KEM 6160	KEM 6160 Y/R	200 A	160 A	135 A	75 kW	125 A	90 kW	...323601	...319703	MF11	3.8	
8-pole												
KEM 816U	KEM 816U Y/R	25 A	16 A	16 A	7.5 kW	16 A	11 kW	...399811	...399828	U3	1	
KEM 825U	KEM 825U Y/R	40 A	25 A	25 A	11 kW	25 A	22 kW	...399835	...399842	U3	1	
KEM 840U	KEM 840U Y/R	63 A	40 A	40 A	22 kW	32 A	30 kW	...399859	...399866	U3	1	
KEM 863U	KEM 863U Y/R	80 A	63 A	40 A	22 kW	40 A	37 kW	...399873	...399880	U3	1	
KEM 880U	KEM 880U Y/R	100 A	80 A	63 A	30 kW	40 A	37 kW	...399897	...399903	U3	1	
KEM 8125	KEM 8125 Y/R	160 A	125 A	100 A	55 kW	80 A	55 kW	...323304	...319406	MF11	2.2	
KEM 8160	KEM 8160 Y/R	200 A	160 A	135 A	75 kW	125 A	90 kW	...323700	...319758	MF11	4	

KATKO'S EASY TO USE RANGE OF ENCLOSED SWITCHES

1. Polycarbonate (IP66) or ABS (IP65) enclosure. Good resistance against UV and many chemicals. Available in grey/black or yellow/red.

2. stainless steel screw fixing

3. Retained handle, you don't need to unscrew to remove the cover

4. Provision for 3 padlocks

5. Neutral & earth terminals fitted on 3 pole switch. Only earth on 4 pole switch.

6. 5 cable entries: M20 & M25 mm as standard on the top and bottom and M20 on the base. Knockout glands are easy to open.

7. Retrofit 'snap on' auxiliary contacts. No need to touch existing cabling.

8. Large cable terminals
1,5 - 16 mm² up to 40A
2,5 - 35 mm² up to 80A

9. Door interlock with defeat mechanism
Self-extinguishing material and excellent insulating properties
Padlocking in OFF-position prevents access to the actuator.
Reliable position indication

10. Fully rated Load Break Switch.
Breaking capacity of 8xAC23 rating. Back up fuse rating to match motor manufacturer's recommendation

11. 'Plug in' switch.
Enables unplugging the switch for easy cabling

12. Enclosure mounting screws (4,5 mm in diameter) isolated from the inside housing keeping the integrity of the IP65/IP66 rating.

SWITCHES ACCORDING TO IEC 60 947-3.

SWITCH

A mechanical switching device capable of making, carrying and breaking currents under normal circuit conditions which may include specified operating overload conditions and also carrying for a specified time currents under specified abnormal circuit conditions such as those of short circuit.

Note: A switch may be capable of making, but not breaking, short-circuit currents.

INDUSTRIAL POWER SUPPLY

TRANSFORMERS

MTS

Single/two-phase control and isolation transformers, isolation class T 40/B or safety transformers, isolation class T 40/B. Touch protected transformers with spring clamp or screw terminals.

Right angle foot brackets for screw and DIN-rail mounting.

Input voltage : 230/400 V AC or 230/400 V AC ± 15 V AC

Output voltage : 24 V AC or 230 V AC

Nominal power rating : 40 VA...250 VA

Ambient temperature : 40°C

MST

Single/two-phase control and isolation transformers, isolation class T 40/B or safety transformers, isolation class T 40/B. Touch protected transformers with spring clamp or screw terminals. With screw mounting plate.

Input voltage : 230/400 V AC

Output voltage : 24 V AC or 230 V AC

Nominal power rating : 320 VA...1000 VA

Ambient temperature : 40°C

MET

Single/two-phase control and isolation transformers, isolation class T 60/B or safety transformers, isolation class T 60/B. Touch protected transformers with spring clamp or screw terminals. With screw mounting plate.

Input voltage : 230 V AC ± 5%, 400 V AC ± 5%, 240/415 V AC ± 5%

Output voltage : 24, 230, 110/240 V AC

Nominal power rating : 500 VA...5000 VA

Ambient temperature : 60°C

MET

Single/two-phase control and isolation transformers, isolation class T 60/B or safety transformers, isolation class T 60/B. Touch protected transformers with spring clamp or screw terminals. Right angle foot brackets for screw and DIN-rail mounting.

Input voltage : 230/400 V AC ± 15 V AC

Output voltage : 2 x 24 V AC or 2 x 115 V AC

Nominal power rating : 25 VA...2500 VA

Ambient temperature : 60°C

ECO-RAIL

- Single-phase
- Wide voltage input that is easily adjustable
- Full power up to 40° C ambient temperature
- Adjustable output voltage
- Slim, book-like design saves space
- Two options mounting
- Pluggable screw terminals
- Series connection operation possible
- Approvals for applications worldwide

ECO-POWER

- Single-phase
- Wide voltage input that is easily adjustable
- Full power up to 40° C ambient temperature
- Adjustable output voltage
- Flatdesign
- Strong, perforated housing allows optimum heat dissipation
- Convection cooling
- Screw terminals with touch protection
- Series connection operation possible

EVOLUTION

- 2-and 3-phase
- Convenient DIN-rail mounting
- Continuous 2-phase operation possible
- Full power at 55° C ambient temperature
- Adjustable output voltage
- Two-color LED display
- Approvals for applications
- Extra power function for 4 seconds 50 % additional power
- Nominal input voltage range of 3 x 360...520 V AC or 480...745 V DC
- Parallel and series connection operation possible
- Compact design, good cooling Extended temperature range of -25...+70° C

SWITCH MODE POWER SUPPLIES

Models

Art.No.	Input voltage range	Output voltage	Output current
85301	90...264 V AC	23...28 V DC	1.3 A
85302	90...264 V AC	23...28 V DC	2.5 A
85303	90...132 V AC/173...264 V AC	23...28 V DC	5 A
85305	90...132 V AC/173...264 V AC	23...28 V DC	10 A

Models

Art.No.	Input voltage range	Output voltage	Output current
85150	90...264 V AC	23.6...26.4 V DC	0.6 A
85151	90...264 V AC	23.6...26.4 V DC	1.3 A
85152	90...264 V AC	23.6...26.4 V DC	2.5 A
85153	90...264 V AC	23.6...26.4 V DC	5 A
85154	90...132 V AC/173...264 V AC	23.6...26.4 V DC	7.5 A
85155	90...132 V AC/173...264 V AC	23.6...26.4 V DC	10 A

Models

Art.No.	Input voltage range	Output voltage	Output current
85000	3 x 324...574 V AC or 480...745 V DC	22...28 V DC	5 A
85001	3 x 324...574 V AC or 480...745 V DC	22...28 V DC	10 A
85002	3 x 324...574 V AC or 480...745 V DC	22...28 V DC	20 A
85004	3 x 324...574 V AC or 480...745 V DC	22...28 V DC	40 A

EMC FILTERS (MAIN LINE NOISE FILTER)

MEF 1/1 10...20A IP20

- Single-phase and one-stage
- DIN-rail mounting, therefore easy and quick installation
- Colored PE terminal
- Up to 250 V

MEF 3/1 AND

MEF 3/2 8...180A IP20

- Three-phase
- One-stage or two-stage
- Compact design
- Up to 3 x 600 V

RELAY / OPTO-COUPLER

Relay Modules

Pluggable relays	MIRO 6.2 Pluggable Output relay, 1 C/O contact	MIRO 6.2 Plug module Output relay, 1 C/O contact	MIRO 6.2 Pluggable Output relay, 1 C/O contact	MIRO 6.5 Plug module Input relay, 1 C/O contact
------------------	---	---	---	--

Exchange relay for :
¹⁾Part No. 3000-16023-3100022
²⁾Part No. 3000-16023-3100005
³⁾Part No. 3000-16013-2100010
 Part No. 3000-16013-3100020
⁴⁾Part No. 3000-16523-3100000

Circuit diagram

⁵⁾Part No. 3000-16513-3100022
 Part No. 3000-16013-3100025
 Part No. 3000-16013-3100030
⁶⁾Part No. 3000-16013-3100040

Ordering data	Part No.	Part No.	Part No.	Part No.
connection voltage	spring clamp terminals			
6 V AC/DC	cUL 3000-16023-3100022	¹⁾ 3000-16023-2100000		
12 V AC/DC	cUL 3000-16023-3100005	²⁾ 3000-16023-2100005		
24 V AC/DC	cUL 3000-16013-3100020	3000-16023-2100010		
48 V AC/DC	cUL 3000-16523-3100000	⁴⁾ 3000-16523-2100000		
60 V AC/DC	cUL 3000-16513-3100022	⁵⁾ 3000-16023-2100020		
115 V AC/DC	cUL 3000-16013-3100025	3000-16023-2100020		
230 V AC/DC	cUL 3000-16013-3100030	3000-16023-2100020		

Technial data

switching vlotage	12...250 V AC/DC			
switching current	10 mA...6 A (switching capabilities to EN 60947-5-1)		1 mA...50 mA (when the listet values are exceeded the gold plating is destroyed, then will take on the properties of an output type)	

Zubehor

Bridging link, blue				3000-90000-0300010
Bridging link, black				3000-90000-0300020
Isolation plate, grey				3000-90000-0300030
Label plate (on one plate)	64 pieces, (6 x 10) mm			3000-90000-0300040

OPTO-Coupler Modules

Transistor output	MIRO 6.2 Transistor 0.5 A	MIRO 6.2 Transistor 2 A	MIRO 6.2 Transistor 6 A	MIRO 6.2 Transistor 10 A
-------------------	------------------------------	----------------------------	----------------------------	-----------------------------

Circuit diagram

Common connection up to max.50 V AC/DC

Ordering data	Part No.	Part No.	Part No.	Part No.
connection voltage	spring clamp/screw terminals	spring clamp/screw terminals	spring clamp/screw terminals	spring clamp/screw terminals
5 V AC/DC		US + CSA 6652502		
24 V AC/DC	UL + CSA 6652500	US + CSA 6652501	52519	6652520 / 6652521**
48 V AC/DC	UL + CSA 6652505			
110 V AC/DC	UL + CSA 6652506			
110 V AC/DC		US + CSA 6652508*		
230 V AC/DC	UL + CSA 6652507	US + CSA 6652508*		

Technial data

switching vlotage	5...48 V DC			
switching current	0.1 mA...0.5 mA	1 mA...2 A	1 mA...6 A	1 mA...10 A

RELAY

- ขนาดบางเพียง 6.2 mm.
- มี LED
- ในรุ่น 230 มีวงจร R+C
- ความเร็วสูงเพียง 5 ms.
- หน้าคอมแท็ค ทำจากเงิน

- มีขนาดบางเพียง 18.5 mm.
- สามารถเพิ่ม LED ได้
- ทนกระแสได้สูง
- หน้าคอมแท็ค ทำจากเงิน
- แฉกเหล็กล็อค Relay
- แฉก Marking tag

- มีปุ่มล๊อคทดสอบ
- มีตัวแสดงการทำงาน โดยไม่ต้องใช้ LED
- สามารถเพิ่ม LED ได้
- ทนกระแสได้สูง
- หน้าคอมแท็ค ทำจากเงิน
- แฉกเหล็กล็อค Relay
- แฉก Marking tag

Coll Voltage	Contact	Width	Part No.
24Vdc	1CO, 6A	6.2mm.	38.51.7.024.0050
230Vac	1CO, 6A	6.12mm.	38.51.3.240.0060
Jumper link 20 pin			093.20
Marking tag sheet (64 tags)			093.64

Coll Voltage	Contact	Width	Part No.
24Vdc	1CO, 16A	18.5mm.	40.31.9.024.0000
Socket for 40.31		18.5mm.	95.03SMA
230Vac	2CO, 8A	18.5mm.	40.52.8.230.0000
24Vdc	2CO, 8A	18.5mm.	40.52.9.024.0000
Socket for 40.52		18.5mm.	95.05SMA
LED + Varistor 230Vac			99.02.0.230.98
LED + Varistor 230Vac			99.02.0.230.98

Coll Voltage	Contact	Width	Part No.
230Vac	2CO, 10A	23mm.	55.32.8.23.0040
24Vdc	2CO, 10A	23mm.	55.32.9.024.0040
Socket for 55.32		18.5mm.	94.82SMA
230Vac	4CO, 7A	30mm.	55.34.8.230.0040
24Vdc	4CO, 7A	30mm.	55.34.9.024.0040
Socket for 55.34		18.5mm.	94.74SMA
LED 230Vac			99.01.0.230.59
LED + Diode 24Vdc			99.01.9.024.99

TIMER

Function	Coll Voltage	Contact	Width	Part No.
Multifunction	12-240Vac/dc	1CO, 16A	17.5mm.	80.01.0.240.0000
On deley	24-240Vac/dc	1CO, 16A	17.5mm.	80.11.0.240.0000
Multifunction	24-48Vdc, 24-240Vac	2CO, 16A	22.5mm.	87.02.0.240.0000

MONITORING

Specification	Part No.
1 Phase 15...480Vac, 15...700Vdc Voltage monitoring แสดงผล LCD	71.41.8.230.1021
1 Phase...0.1...10A Current monitoring ต่อCT เพิ่มได้ แสดงผล LCD	71.51.8.230.1021
3 Phase Over&under Vlotage monitoring ตั้งหน่วยเวลาได้ 0.1...12s	71.31.8.400.1021
3 Phase minitoring (เฟสไม่สมดุล, เฟสหาย, เฟสล้น)	71.31.8.400.2000

MODULAR CONTACTORS 25A

- ทำงานต่อเนื่องได้
- มี Varistor
- มีฉนวนกันความร้อน
- ระยะห่างคอนแท็ค >17.5mm.
- เพิ่มคอนแท็คช่วยได้

Coll Voltage	Contact	Width	Part No.
230Vac	2NO, 25A	17.5mm.	22.32.0.230.1340
230Vac	1NO+1NC, 25 A	17.5mm.	22.32.0.231.1540
230Vac	2CO, 16A	17.5mm.	22.32.0.230.1440
230Vac	4NO, 25A	35mm.	22.34.0.230.1340
230Vac	3NO+1NC, 25A	35mm.	22.34.0.230.1540
230Vac	2NO+2NC, 25A	35mm.	22.34.0.230.1140

Connectech Terminals

SCREW CLAMP - PLOYAMINDE 66

DISRIBUTION BLOCKS

DISBL4

45 x 43 x Lmm
IEC/EN : Input : 6-16 mm² , 750 V, 2.0 Nm
Output Each : 0.5-4 sq.mm, 32 A, 750 V, 0.5 Nm
UL/CSA : Input : 10-8 AWG, 50 A, 600 V, 26 lb-in
Output Each : 22-12 AWG, 25 A, 600 V, 7 lb-in

DISBL4(1)

45 x 43 x Lmm
IEC/EN : Input : 6-16 mm² , 750 V, 2.0 Nm
Output Each : 0.5-4 sq.mm, 32 A, 750 V, 0.5 Nm
UL/CSA : Input : 10-8 AWG, 50 A, 600 V, 26 lb-in
Output Each : 22-12 AWG, 25 A, 600 V, 7 lb-in

DISBL6

47 x 43 x Lmm
IEC/EN : Input : 6-25 mm² , 750 V, 3 Nm
Output Each : 1.5-6 sq.mm, 41 A, 750 V, 0.8 Nm
UL/CSA : Input : 10-6 AWG, 95 A, 600 V, 25lb-in
Output Each : 22-8 AWG, 50 A, 600V, 9 lb-in

DISBL10

43 x 48 x Lmm
IEC/EN : Input : 10-35 mm² , 750 V, 6 Nm,
Output Each : 1.5-10 sq.mm , 57 A, 750V, 1.2 Nm
UL/CSA : Input : 8-1/0 AWG, 130 A, 600 V, 53 lb-in
Output Each : 16-6 AWG, 65 A, 600 V, 14 lb-in

STANDARD FEED - THROUGH

SCRW2.5U

45 x 43 x 5 mm
IEC/EN : 0.5-2.5 mm² , 24 A, 750 V, 0.4 Nm
UL/CSA : 22-14 AWG, 20 A, 600 V, 7 lb-in

SCRW4U

45 x 43 x 6 mm
IEC/EN : 0.5-4 mm² , 32 A, 750 V, 0.5 Nm
UL/CSA : 22-12 AWG, 25 A, 600 V, 7 lb-in

SCRW10U

47 x 43 x 10 mm
IEC/EN : 1.5-10 mm² , 57 A, 750 V, 1.2 Nm
UL/CSA : 15-7 AWG, 600 V, 65 A, 14 lb-in

SCRW16U

47 x 43 x 12 mm
IEC/EN : 2.5-16 mm² , 76 A, 750 V, 2.0 Nm
UL/CSA : 20-4 AWG, 70 A, 600 V, 14 lb-in

SCRW6U

47 x 43 x 8 mm
IEC/EN : 1.5-6 mm² , 41 A, 750 V, 0.8 Nm
UL/CSA : 22-8 AWG, 50 A, 600 V, 9 lb-in

SCRW25U

56 x 49.5 x 12 mm
IEC/EN : 6-25 mm² , 101 A, 750 V, 2 Nm
UL/CSA : 9-3 AWG, 115 A, 600 V, 14 lb-in

SCRW35U

58 x 52.5 x 15 mm
IEC/EN : 10-35 mm² , 125 A, 750 V, 2.5 Nm
UL/CSA : 8-2 AWG, 145 A, 600 V, 25 lb-in

SCRW50U

75.5 x 71 x 20.5 mm
IEC/EN : 16-50 mm² , 150 A, 1000 V, 6.8 Nm
UL/CSA : 2/0-6 AWG, 150 A, 600 V, 60 lb-in

SCRW95U

90 x 83 x 25 mm
IEC/EN : 16-95 mm² , 232A, 1000V, 18.2 Nm
UL/CSA : 4/0-2 AWG, 230A, 600V, 160 lb-in

CABLE DUCTS Wiring Channels

Material Specification

High impact, self extinguishing, Warp-proof rigid PVC
Other materials such as chlorine free PPO is available on request

Mechanical Properties

Tensile strength - 390 kg/cm² Izod Impact strength - 7 kg.cm/cm

Electrical Properties

Dielectric strength - 36 kV/mm¹⁴ Specific resistance - 6.1 x 10¹⁴

Thermal Properties

Flammability - UL 94 VO

Colour

Standard: Greenish grey for B type and light grey for A type
Other colours: Black, Ivory, White, Blue & Green are available for large quantities

Duct width cover width x Height in (mm)	Cablehousing Capacity (Nos)			Std Pack Duct with cover (in 1 mtrs)	Std Pack Duct with cover (in 2 mtrs)	Slotting Style
	1.5 mm ² OD 3.18 mm (16 AWG)	2.5 mm ² OD 3.53 mm (14 AWG)	4 mm ² OD 4.01 mm (12 AWG)			
B25 x 30	37	30	23	100	50	S,T
B25 x 40	48	39	31	75	36	S,T
B25 x 60	72	57	45	50	25	S,T
B25 x 80	92	75	59	50	25	S,T
B25 x 100	126	105	81	50	25	S
B40 x 40	81	65	51	50	25	S,T
B40 x 60	121	98	77	50	25	S,T
B40 x 80	160	130	102	50	25	S,T,O
B40 x 100	200	164	128	40	25	S,T
B45 x 20	40	32	25	75	50	US
B45 x 45	102	82	64	50	25	S,T
B50 x 100	135	195	152	30	18	S,T
B60 x 20	61	50	39	50	25	US
B60 x 40	123	99	78	50	25	S,T
B60 x 60	180	146	114	50	25	S,T
B60 x 80	246	199	156	40	20	S,T,O
B60 x 100	308	247	194	30	18	S,T
B72 x 64	234	190	149	32	18	S
B75 x 75	291	236	185	32	16	S
B75 x 100	394	333	251	24	12	S,T
B80 x 40	165	134	105	50	25	S,T
B80 x 60	251	203	159	40	20	S,T
B80 x 80	337	272	214	32	16	S,T,O
B80 x 100	416	332	248	24	12	S,T
B100 x 60	316	256	201	30	18	S,T
B100 x 80	425	344	270	24	12	S,T
B100 x 100	531	429	336	18	10	S,T
B150 x 100	807	653	512	12	6	S,T
B150 x 150	1200	970	760	8	4	S,T

B TYPE

Non slip cover design of minimum encumbrance and maximum grip

Snap-off side wall fingers permit enlarging slot for any size of wire or wire loundles Requires no tools for cutting

SLOTING DIMENSION

Standard Slot (S)

Thin Slot (T)

ACCESSORIES

Duct Width : 40, 45, 50, 55, 60, 72, and 75 mm

Duct Width : 150 mm

Distributor for Thailand Market

Please contact us for more information.

KEIFLEX

SANPARTS

SANFLEKI ROBO

SANCABLE

KEIGLAND

SANCUBE

The Key to Success.

บริษัท ยู.บี.จี. (2008) จำกัด

155 ซ.เอกชัย 110 แขวงบางบอน เขตบางบอน กรุงเทพมหานคร 10150

เบอร์โทร. 0-2895-0751-4 แฟกซ์. 0-2895-0755

อีเมลล์ : info@ubg.co.th , เว็บไซต์ : www.ubg.co.th