
MAXCONN
EUROPE
Edlingerstrasse 3
D-81543 Munich/München
Tel: 49 (0) 89-65 11 30 88
Fax: 49 (0) 89-65 11 30 87
E-Mail: office@eucon-elektronik.com
Web: eucon-elektronik.com

Connectors and Custom Cables
for Worldwide Applications

mailto:office@eucon-elektronik.com
http://www.eucon-elektronik.com
administrator
office@eucon-elektronik.com

administrator
eucon-elektronik.com

MAXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
MAXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

Please visit also our WebSite http://www.maxconn.com - or eucon-elektronik.com for Europe

"Globally Connecting
today's

world with tomorrows
Technology!"

Maxconn Inc. USA
4255 Business Center Drive
Fremont, California 94538
Tel: 510-979-0979
Fax: 510-360-1599
E-mail:
maxconn@maxconn.com

Maxconn Cable & Connector Ltd.
Taiwan Branch
4th Floor, 3 Lane Si Wei, Chung Cheng
Road
Hsin Tien City
Taipei Hsein, Taiwan R.O.C.
Tel: 886-2-2218-8336
Fax: 886-2-2218-2370
E-mail: maxasia@maxconn.com

Maxconn Europe
Edlingerstrasse 3D-81543
Munchen Germany
Tel: 089-6-511-3088
Fax: 089-6-511-3087
E-mail:
maxeuro@maxconn.com

About News Email Catalog Comments

Product Distributors | Sales Representatives
Request For Sample/Quote Form

Search For:

Boolean: AND Case Insensitive

Search! Zurücksetzen

©Copyright 1997 by Maxconn Incorporated. All rights reserved.
4255 Business Center Drive, Fremont, CA 94538

Telephone: (510) 979-0979 | Fax: (510) 360-1599 | http://www.maxconn.com

http://www.maxconn.com
http://www.eucon-elektronik.com
administrator
http://www.maxconn.com

administrator
eucon-elektronik.com

TABLE OF CONTENTS

Page

Section I - D-Subminiature Connectors
MRS Series - Right Angle Termination .318 Footprint 1-2
MRSF Series - Right Angle Termination Filtered Capacitor Contact 1-4
MRL Series - Right Angle Termination .590 Footprint 1-6
MRH Series - High Density, Right Angle Termination .350 Footprint 1-8
MST Series - Dual Port Connectors 9/9, 15115, 25/25, 37/37 1-10
MSD Series - Slimline Right Angle. 197 (5 mm) Footprints 1-16
MSMD Series - Surface Mount, Right Angle 1-18
MSMDH Series - Surface Mount, High Density, Right Angle 1-19
MD Series - Vertical Pin and Solder Cup Termination 1-20
MDH Series - High Density Vertical Pin and Solder Cup Termination 1-22
MC Series - Housing for Crimp Contacts 1-24
MCH Series - High Density Housing for Crimp Contacts 1-26
Hoods-Plastic, Metal - Accessories and Hardware 1-28
Slide Lock Assembly - Accessories and Hardware 1-29

Section 2 - Modular Jack Connectors
MJDS Series - Stacked Modular Jacks (27.80 mm) 8 to 12 Ports, Shielded and Non-Shielded 2-2
MJDS-LG5 Series - Stacked Modular Jacks 2 to 16 Ports, Shielded 2-4
MJFS Series - Filtered Transformer, Shielded, Standard PCB Footprint 2-6
MJH Series - Low Profile (.498 Height) Non-Shielded, Partially Shielded 2-10
MJH-R Series - Single Cavity, Standard Height, Non-Shielded, Shielded 2-11
MJH-V Series - Vertical, Non-Shielded, Shielded 2-13
MJH-G Series - Non-Shielded, Shielded 2 to 12 Ports 2-14
MJL Series - Ultra-Low Profile, (.453 Height) Non-Shielded 2-16
MJL-G Series - Gang Ultra-Low Profile Height, Non-Shielded, Shielded 2-17
MJLS Series - Ultra-Low Profile, (.460 Height) Shielded 2-18
MJLSS Series - Ultra-Low Profile (.460 Height) Surface Mount, Shielded, Non-Shielded 2-20
MJH-C Series - RJII /RJ45 Combination, Low Profile, .543 High 2-22
MJA Series - Right Angle, PC Mount 2-23
MJB Series - Right Angle, PC Mount 2-24
MJG Series - 6 or 8 Position, Right Angle, Ganged, Non-Shielded 2-25
MJG Series - 6 or 8 Position, Vertical, Ganged, Non-Shielded 2-26
MJF Series - Right Angle, PC Mount 2-27
MJM Series - Right Angle, PC Mount 2-28
MJP Series - Vertical, PC Mount 2-29
MCJ-P Series - IDC Panel Jack 2-30
MJC-88 Series - Modular Jack Coupler Non-Shielded, Shielded 2-31
MP Series - Non-Shielded, Shielded 2-32
MP8B Series - Cable Boots with and without Latch Protectors 2-34
MP Series - Male Cable Assembly 2-35

Section 3 - Flat Flex Circuit Connectors
MFPC Series - 1.00mm Right Angle Surface Mount, Vertical Contact 3-2

Section 4 - Ribbon Connectors (no longer carried by Maxconn)

Section 5 - Back Plane Connectors (no longer carried by Maxconn)

Section 6 - Euro DIN Connectors (no longer carried by Maxconn)

MAXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
MAXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

administrator
Section I - D-Subminiature Connectors

administrator
Section 2 - Modular Jack Connectors

administrator
Section 3 - Flat Flex Circuit Connectors

Section 7 - Headers
5210, 5220 Series - 0.05 (1.27 mm) Centers, Single and Dual Row 7-2
5S210, 5S220 Series - 0.05 (1.27 mm) Centers, Surface Mount, Single and Dual Row 7-3
5410, 5420 Series - 0.05 (1.27 mm) Centers Single and Dual Row 7-4
5S410, 5S420 Series - 0.05 (1.27 mm) Centers, Surface Mount, Single and Dual Row 7-5
2M210, 2M220 Series - 0.079 (2 mm) Centers Single and Dual Row 7-6
2MS220 Series - 0.079 (2mm) Centers, Surface Mount, Dual Row 7-7
2M21013S, 2M22013S Series - 0.079 (2mm) Centers Single and Dual Row 7-8
2M410, 2M420 Series - 0.079 (2 mm) Centers Single and Dual Row 7-9
2MS420 Series - 0.079 (2 mm) Surface Mount, Dual Row, 6 to 60 Positions 7-10
210, 220, 230 Series - 0.1 (2.54 mm) Centers Single, Dual and Three Row 7-11
21013S, 220BS Series - 0.1 (2.54 mm) Centers Single and Dual Row 7-13
410, 420 Series - 0.1 (2.54 mm.) Centers Single and Dual Row 7-14
EH Series - 0.1 (2.54 mm.) Centers Dual Row 7-15
SH Series - 0.1 (2.54 mm) Centers Dual Row 7-16
320 Series - 0.1 (2.54 mm) Centers Dual Row 7-17
S100, S200, S300 Series - 0.1 (2.54 mm) Centers 7-18
S9 Series - 0.1 (2.54 mm) Centers 7-19

Section 8 - Sockets (no longer carried by Maxconn)

Section 9 - Mini DIN Connectors
MMDF Series - Circular Non-Shielded, Shielded, and Fully Shielded 9-2
MMDS Series - Circular, Shielded and Fully Shielded with Switch 9-4
MMDV Series - Circular Connectors Vertical Type, 3 to 8 Contacts 9-5
MMDV Series - Circular Connectors Vertical Type, 9 Contacts 9-6
MMDM Series - Shielded Male Plug 9-7
MMDFS Series - Stacked, 4 Positions, Top and Bottom 9-8
MMDFS Series - Stacked, 6 Positions, Top and Bottom 9-9
MMDFS Series - Stacked, 8 Positions, Top and Bottom 9-10

Section 10 - BNC Connectors
MBNC Series - Right Angle, Vertical, Surface Mount Receptical with
Terminating Resistors and Filtering Capacitors 10-2
MBNC Series - Right Angle, Vertical, Terminators, and Filtered Board Level Connectors 10-5
MBNC-AT Series - Auto-Termination SMT Compatible PCB Mount Double Female Connector 10-6
MNF Series - Right Angle, F-Connector PCB Mount Receptical 10-8
MBNC Series - BNC Connector Right Angle PCB Mount Receptical 10-9
MBNC Series - BNC Connector Right Angle PCB Mount Receptical with LED Indicator 10-10
MNF Series - F-Connector, Right Angle, PCB Mount Receptical 10-11
MNF Series - F-Connector, Right Angle, PCB Mount Receptical with LED 10-12

Section 11 - Smart Card Connector
MSC Series - Excepts ISO 7818 IC Card 11-2

Section 12 - Universal Serial Bus
MUSB Series - Right Angle Termination, Single and Stacked 12-2
MIEEE-P1394 Series - Fire Wire Connector 12-5

Section 13 - Insulation Displacement Connectors (no longer carried by Maxconn)

Section 14 - Circular DIN Connectors (no longer carried by Maxconn)

Section 15 - Power Connectors (no longer carried by Maxconn)

Section 16 - Custom Cables
MCBL Series 16-2

MAXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
MAXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

administrator
Section 7 - Headers

administrator
Section 9 - Mini DIN Connectors

administrator
Section 10 - BNC Connectors

administrator
Section 12 - Universal Serial Bus

administrator
Section 16 - Custom Cables

administrator
Section 11 - Smart Card Connector

D-Subminiature
Connectors

MRS Series - Right Angle Termination .318 Footprint 1-2
MRSF Series - Right Angle Termination Filtered Capacitor Contact 1-4
MRL Series - Right Angle Termination .590 Footprint 1-6
MRH Series - High Density, Right Angle Termination .350 Footprint 1-8
MST Series - Dual Port Connectors 9/9, 15/15, 25/25, 37/37 1-10
MSD Series - Slimline Right Angle. 197 (5mm) Footprints 1-16

MSMD Series - Surface Mount, Right Angle 1-18
MSMDH Series - Surface Mount, High Density, Right Angle 1-19
MD Series - Vertical Pin and Solder Cup Termination 1-20
MDH Series - High Density Vertical Pin and Solder Cup Termination 1-22
MC Series - Housing for Crimp Contacts 1-24
MCH Series - High Density Housing for Crimp Contacts 1-26
Hoods-Plastic, Metal - Accessories and Hardware 1-28
Slide Lock Assembly - Accessories and Hardware 1-29

MAXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
MAXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

D-SUBMINIATURE CONNECTORS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
1-2

MRS Series
Right Angle Termination
.318 Footprint

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples) on plug only
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material

Pin: Brass 0.040 (1.20) diameter
Socket: Phosphor bronze

Contact Finish : Gold flash over nickel on entire contact area with additional 5 microinch
gold on mating end of pin for a length of 0.196 (5.00mm) minimum and 0.118 (3.00mm)
minimum on the socket with tin plated leads

Riveted Insert : Brass material, nickel finish

Mechanical Characteristics
Contact Retention : Precision formed contact 10 lbs
Contact Separation Force : Four ounces, minimum
Contact Engagement Force : Nine ounces, maximum

Electrical Characteristics
Contact Current Rating : Precision formed contact 5.0 amps with 20 AWG wire
Contact Resistance : Precision formed contact 8 milliohms maximum
Contact Resistance : 1000 Vac minimum
Insulation Resistance : 5000 megohms minimum
Temperature Rating : -55° C to + 125° C

Number of A B C D E F
Contact 0.010 0.005 0.015 0.005 0.005 0.005

Positions 0.25 0.13 0.38 0.13 0.13 0.13

9 0.643 0.984 1.213 0.984 0.436 0.274
(E) 16.33 24.99 30.81 24.99 11.08 6.96

15 0.971 1.312 1.541 1.312 0.763 0.274
(A) 24.66 33.32 39.14 33.32 19.38 6.96

25 1.511 1.852 2.088 1.852 1.308 0.272
(B) 38.38 47.04 53.04 47.04 33.22 6.91

37 2.159 2.500 2.729 2.50 1.963 0.269
(C) 54.84 63.50 69.32 63.50 49.86 6.83

.311
(7.9)

C
B
A

.494 ± .015
(12.55 ± 0.38)

.026
(0.66)

Dia Post .109
(2.77)

Typ

.145
(3.68)

Mating Face
.375 ± .01

(9.52 ± 0.25)

.125
(3.17)

B

.722 ± .01
(18.33 ± 0.25)

.225 ± .01
(5.71 ± 0.75)

.318 ± .015
(8.07 ± 0.38)

Dia (X2)

.112 ± .015
(2.84 ± 0.38)

(Footprint)

FEATURES
■ UL, CSA recognized E107337 and E145613
■ Meets EIA, RS232C and RS449 standards for data communication

input/output connectors
■ Bright tin shells for exceptional conductivity and grounding
■ Indentations for exceptional grounding and mating retention
■ D-shape connector for polarization
■ Four shell sizes
■ Ferrite option for added EMI/RFI noise suppression

DIMENSIONS

HOW TO ORDER

E

D

F

f
.043

(1.10)

.109
(2.77)

.055
(1.39)

f
.126

(3.20)
X2

.056
(1.42)

.112
(2.84)

PCB LAYOUT

MRS – B F – 25 S – N – 15 – F

Series

Shell Size
Shell Number
Size of Contacts
E 9
A 15
B 25
C 37

Blank – Without ferrite
F – With ferrite

Plating Options
Blank – 8 microinch gold

(Standard)
15 – 15 microinch gold
30 – 30 microinch gold

Mounting Option
See Page 1-3

Precision
Formed
Contact

No. of
Positions
9, 15, 25, 37

Contact Type
P – Male (plug)
S – Female (socket)

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

MAXCONN - (Back to Table of Contents)

administrator
(Back to Table of Contents)

Mounting
Hole

Jack
Screw

.375
(9.53)

Bracket

.318Footprint

MRS Series
Right Angle T ermination .318 Footprint

Mounting Options

Option M
0.375 mounting flange hole dimension, with
0.130 diameter non-threaded mounting holes,
and with riveted threaded inserts.

Option MJ
Includes Option M and with jack screws
assembled to connector.

Grounding
Bracket

.318
Footprint

Grounding
Bracket

.375
(9.53)

4-40 Threaded
Riveted Insert

.110
(2.79)

.140
(3.56)

Grounding
Bracket

Option N
With grounding brackets (locking-type) and
with riveted threaded inserts.

Option NJ
Includes Option N and with jack screws
assembled to connector.

4-40 Threaded
Riveted Insert with

Jack Screw

(

.375
(9.53)

Option NS
With grounding brackets (locking-type) and
with round 4-40 fixed standoff.

Option O
With grounding straps, with 0.125 diameter
non-threaded mounting holes, and with
riveted threaded inserts.

Option OJ
Includes Option O and with round 4-40 fixed
standoff. Mounting

Hole

4-40 Threaded
Riveted Insert

with Jack Screw

.375
(9.53)

.318
Footprint

Grounding
Bracket

Round 4-40
Fixed Standoff

.236
(6.00)

Option OS
With grounding straps, with 0.125 diameter
non-threaded mounting holes, and with
round 4-40 fixed standoff.

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

.110
(2.79)

Grounding
Bracket

Grounding
Bracket

.318
Footprint

Grounding
Bracket

Rounded 4-40 Fixed Standoff

.140
(3.56)

.236

.375
(9.53)

1-3

Option M Option MJ

Option N Option NJ

Option NS

Option O Option OJ

Option OS

Grounding
Strap

.318
Footprint

Mounting
Hole

4-40 Threaded
Riveted Insert

.375
(9.53)

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

D-SUBMINIATURE CONNECTORS

1-4

MRSF Series
Right Angle T ermination
Filtered Capacitor Contact

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples) on plug only
Insert : PBT thermoplastic, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material

Pin: Copper alloy, gold plated
Socket: Copper alloy, gold plated

Contact Finish : Gold flash over nickel on entire contact, 30 microinch gold on mating end
of pin for a length of 0.196 (5.00mm) minimum and 0.118 (3.00mm) minimum on the
socket (standard)

Riveted Insert : Brass material, nickel finish
Bracket and Board Lock : Brass material, nickel finish

Mechanical Characteristics
Contact Retention : Precision formed contact 10 lbs
Contact Separation Force : Maximum 0.8N per pair of mating contacts
Contact Engagement Force : Maximum 0.8N per pair of mating contacts

Electrical Characteristics
Mating Cycles : 500 minimums
Contact Current Rating : 5.0 amps or 7.5 amps contact
Operating Voltage : 250V
Test Voltage Between Contacts : 1000 50/60 Hz, 1 min.
Resistance per Based Contact : ²2.7m ohm/A (MIL-C-24308)
Test Voltage Between Shell and Contact : 1000 Vac 50/60 Hz minimum
Insulation Resistance : 5000 megohms minimum
Temperature Rating : -67° F to + 311° F

Number of A B C D E F
Contact 0.015 0.005 0.010 0.005 0.005 0.005

Positions 0.38 0.13 0.25 0.13 0.13 0.13

9 1.213 0.984 0.643 0.984 0.436 0.274
(E) 30.81 24.99 16.33 24.99 11.08 6.96

15 1.541 1.312 0.971 1.312 0.763 0.274
(A) 39.14 33.32 24.66 33.32 19.38 6.96

25 2.088 1.852 1.511 1.852 1.308 0.272
(B) 53.04 47.04 38.38 47.04 33.32 6.91

37 2.729 2.500 2.159 2.500 1.963 0.269
(C) 69.32 63.50 54.84 63.50 49.86 6.83

C

B

A

0.100
(2.54)

0.494 ± 0.015
(12.55 ± 0.38) 0.318

(8.07)

0.109
(2.77)DIA.

0.022
(0.57)

0.311
(7.90)

FEATURES
■ UL and CSA recognized E107337 and E145613
■ Meets EIA, RS232C and RS449 standards for data communication

input/output connectors
■ Bright tin shells for exceptional conductivity and grounding
■ Indentations for exceptional grounding and mating retention
■ D-shape connector for polarization
■ Four shell sizes
■ Ferrite option for added EMI/RFI noise suppression

DIMENSIONS

HOW TO ORDER

MRSF – X F – X X – –XXXX

Series

Shell Size
Shell Size
E—9
A—15
B—25
C—37

Board Mounting Option
BRBL -W/4-40 Insert

Mtg Bracket and Board Lock
BRPL -W/4-40 Insert

Mtg Bracket, Face Plate
and Board Lock

Ferrite
F – Ferrite Block
Capacitance
1— 47pF 4 — 470pF
2 — 220pF 5 — 1000pF
3 — 330pF 6 — 2000pF

Precision
Formed
Contact

Number
of
Positions
9, 15, 25, 37

Contact
Type
P—Male (plug)
S—Female (socket)

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

administrator
Back to Table of Contents)

administrator
(Back

E
D

0.043
(3.20)

DIA. 0.112
(2.845)

0.056
(1.422)F

0.043
(3.20)

DIA.

0.109
(2.769)
0.055
(1.39)

PCB LAYOUT (TOP VIEW)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

D-SUBMINIATURE CONNECTORS

1-5

MRSF Series
Right Angle T ermination
Filtered Capacitor Contact

Options

Option BRPL Without Ferrite
Shown with 4–40 insert, face plate, mounting bracket and board

Option BRPL With Ferrite
Shown with 4–40 insert, face plate, mounting bracket and board

Option BRBL Type
Shown with 4–40 insert, mounting bracket and board

1.312
(33.32)

0.853
(21.68)

4-40
UNC-2B

0.452
(11.48)

0.297
(7.55)

1.312
(33.32)

1.312
(33.32)

4-40
UNC-2B

Face Plate Face Plate

0.452
(11.48)

1.312
(33.32)

1.312
(33.32)

4-40
UNC-2B

Face
Plate Face PlateFerrite Block

0.452
(11.48)

administrator
(Back to Table of Contents)

D-SUBMINIATURE CONNECTORS MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

D-SUBMINIATURE CONNECTORS

1-6

MRL Series
Right Angle Termination
.590 Footprint

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples) on plug only
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material

Pin: Brass 0.040 (1.20) diameter
Socket: Phosphor bronze

Contact Finish : Gold flash over nickel on entire contact area with additional 5 microinch
gold on mating end of pin for a length of 0.196 (5.00mm) minimum and 0.118 (3.00mm)
minimum on the socket

Riveted Insert : Brass material, nickel finish

Mechanical Characteristics
Contact Retention : Precision formed contact 10 lbs
Contact Separation Force : Four ounces, minimum
Contact Engagement Force: Nine ounces, maximum

Electrical Characteristics
Contact Current Rating : Precision formed contact 5.0 amps with 20 AWG wire
Contact Resistance : Precision formed contact 8 milliohms maximum
Contact Resistance : 1000 Vac minimum
Insulation Resistance : 5000 megohms minimum
Temperature Rating : -55° C to + 125° C

Number of A B C D E F
Contact 0.010 0.005 0.015 0.005 0.005 0.005

Positions 0.25 0.13 0.38 0.13 0.13 0.13

9 0.643 0.984 1.213 0.984 0.436 0.274
(E) 16.33 24.99 30.81 24.99 11.08 6.96

15 0.971 1.312 1.541 1.312 0.763 0.274
(A) 24.66 33.32 39.14 33.32 19.38 6.96

25 1.511 1.852 2.088 1.852 1.308 0.272
(B) 38.38 47.04 53.04 47.04 33.22 6.91

37 2.159 2.500 2.729 2.500 1.963 0.269
(C) 54.84 63.50 69.32 63.50 49.86 6.83

.112 ± .015
(2.84 ± 0.38)

.311
(7.9)

C
B
A

.494 ± .015
(12.55 ± 0.38)

.026
(0.66)

Dia Post .109
(2.77)

Typ

.110
(2.79)

Mating Face

.125
(3.17)

B

.990 ± .01
(25.14 ± 0.25)

.225 ± .01
(5.71 ± 0.75)

.590 ± .015
(14.99 ± 0.38)

(Footprint)

See Mounting
Options

Dia (X2)

FEATURES
■ UL and CSA recognized E107337 and E145613
■ Meets EIA, RS232C and RS449 standards for data communication

input/output connectors
■ Bright tin shells for exceptional conductivity and grounding
■ Indentations for exceptional grounding and mating retention
■ D-shape connector for polarization
■ Four shell sizes

DIMENSIONS

HOW TO ORDER

PCB LAYOUT
Contact factory for PCB layout options.

MRL – B F – 25 S – P – 15

Series

Shell Size
Shell Number
Size of Contacts
E 9
A 15
B 25
C 37

Plating Options
Blank – 8 microinch gold

(Standard)
15 – 15 microinch gold
30 – 30 microinch gold

Mounting Option
See Page 1-5

Contact Type
P – Male (plug)
S – Female (socket)

Precision
Formed
Contact

No. of
Positions
9, 15, 25, 37

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

D-SUBMINIATURE CONNECTORS

1-7

.590
Footprint

Grounding
Bracket

4-40 Threaded
Riveted Insert

.110
(2.79)

.140
(3.56)

Grounding
Bracket

Grounding
Bracket

.315
(8.00)

Mounting
Hole

.630
(16.00)

4-40 Threaded Riveted
Insert with Jack Screw

Mounting
Hole

Grounding
Bracket

.315
(8.00)

.630
(16.00)

MRL Series
Right Angle T ermination .590 Footprint

Mounting Options

Option P
With grounding brackets (locking type) and with
riveted threaded inserts

Option PJ
Includes Option P and with jack screws
assembled to connector

Option R
With 0.315 and 0.630 (combination) mounting
flange holes, with grounding straps, with 0.125
diameter non-threaded holes, and with riveted
threaded inserts.

Option RJ
Includes Option R and with jack screws
assembled to connector.

4-40 Threaded
Riveted Insert

Grounding
Strap

Mounting
Holes

.590
Footprint

.315
(8.00)

.630
(16.00)

4-40 Threaded Riveted
Insert with Jack Screw

ding Mounting
Holes

.315
(8.00)

.630
(16.00)

.590
Footprint

Grounding
Bracket

Option S
Short mounting flange with 0.315 mounting
flange hole dimension, with grounding brackets
(locking type) and with riveted threaded inserts

Option SJ
Includes Option S and with jack screws
assembled to connector Mounting

Hole

4-40 Threaded Riveted
Insert with Jack Screw

Grounding
Bracket

.315
(8.00)

Grounding
Strap

.590
Footprint

Option T
Short mounting flange with 0.315 mounting
flange hole dimension, with grounding brackets
(locking type) and with riveted threaded inserts.

Option TJ
Includes Option T and with jack screws
assembled to connector.

4-40 Threaded
Riveted Insert
with Jack Screw

Mounting
Hole

.315
(8.00)

Option P Option PJ

Option R Option RJ

Option S Option SJ

Option T Option TJ

Option P S
With grounding brackets (locking type) and with
4-40 fixed standoff.

Option PS

.590
Footprint

Grounding
Bracket

4-40 Rounded
Fixed Standoff

.110
(2.79)

.236
(6.00)

.140
(3.56)

Grounding
Bracket

Grounding
Bracket

Mounting
Hole

.375
(9.53)

Mounting
Hole

4-40 Threaded
Riveted Insert

.110
(2.79)

.140
(3.56)

Grounding
Bracket

Grounding
Bracket

.315
(8.00)

4-40 Threaded
Riveted Insert

Mounting
Hole

.315
(8.00)

administrator
(Back to Table of Contents)

MRH Series
High-Density , Right Angle
Termination .350 Footprint

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples) on plug only
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material

Pin: Brass 0.040 (1.20) diameter
Socket: Phosphor bronze

Contact Finish : Gold flash over nickel on entire contact area with additional 5 microinch
gold on mating end of pin for a length of 0.196 (5.00mm) minimum and 0.118 (3.00mm)
minimum on the socket

Riveted Insert : Brass material, nickel finish

Mechanical Characteristics
Contact Retention : Precision formed contact 10 lbs
Contact Separation Force : Four ounces, minimum
Contact Engagement Force: Nine ounces, maximum

Electrical Characteristics
Contact Current Rating : 5.0 amps with 20 AWG wire
Contact Resistance : 8 milliohms maximum
Contact Resistance : 1000 Vac minimum
Insulation Resistance : 5000 megohms minimum
Temperature Rating : -55° C to + 125° C

FEATURES
■ ULand CSA recognized E107337 and E145613
■ Meets EIA, RS232C and RS449 standards for data communication

input/output connectors
■ Bright tin shells for exceptional conductivity and grounding
■ Indentations for exceptional grounding and mating retention
■ D-shape connector for polarization
■ Four shell sizes
■ Ferrite option for added EMI/RFI noise suppression

C
B
A

.350 ± .01
(8.89 ± 0.25)

.236 ± .004
(6.0 ± 0.10)

.100 ± .01
(2.54 ± 0.25)

.311 ± .015
(7.90 ± 0.38)

.024 ± .030
(0.60 ± 0.76)

.157 ± .01
(4.00 ± 0.25)

.450 ± .010
(11.43 ± 0.25)

.984 ± .005
(24.99 ± .013)

.875 ± .015
(22.22 ± 0.38)

.494 ± .015
(12.55 ± 0.38)

DIMENSIONS

.100
(2.54)f

.125
(3.18)

X2

f
.043

(1.10)
.100

(2.54)

FE

D

G

PCB LAYOUT (TOP VIEW)

Number of A B C D E F G
Contact 0.010 0.005 0.015 0.005 0.005 0.005 0.005

Positions 0.25 0.13 0.38 0.13 0.13 0.13 0.13

15 0.643 0.984 1.213 0.984 0.492 0.215 0.090
(E) 16.33 24.99 30.81 24.99 12.50 5.45 2.29

26 0.971 1.312 1.541 1.312 0.656 0.385 0.090
(A) 24.66 33.32 39.14 33.32 16.66 9.78 2.29

44 1.511 1.852 2.088 1.852 0.926 0.655 0.090
(B) 38.38 47.04 53.04 47.04 23.52 16.64 2.29

62 2.169 2.500 2.729 2.500 1.250 0.974 0.095
(C) 54.84 63.50 69.23 63.50 31.75 24.75 2.41

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

1-8

DIMENSIONS – MALE

DIMENSIONS – FEMALE

Number of A B C D E F G
Contact 0.010 0.005 0.015 0.005 0.005 0.005 0.005

Positions 0.25 0.13 0.38 0.13 0.13 0.13 0.13

15 0.656 0.984 1.213 0.984 0.492 0.215 0.090
(E) 18.92 24.99 30.81 24.99 12.50 5.45 2.29

26 0.994 1.312 1.541 1.312 0.656 0.385 0.090
(A) 25.25 33.32 39.14 33.32 16.66 9.78 2.29

44 1.543 1.850 2.088 1.852 0.926 0.655 0.090
(B) 38.95 47.04 53.04 47.04 23.52 16.64 2.29

62 2.182 2.500 2.729 2.500 1.250 0.974 0.095
(C) 55.42 63.50 69.23 63.50 31.75 24.75 2.41

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

administrator
(Back to Table of Contents)

MRH Series, High-Density
Right Angle T ermination .350 Footprint

Mounting Options

Grounding
Bracket

.450 ± .010
(11.43 ± 0.25)

Option N
Grounding brackets (locking type)

Option NJ
Includes option N and with jack screws
assembled to connector.

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

1-9

Special MRH Receptacle Connectors Available (15 position only)

Part Number Description
MRH-EF-15S-N9B With number 9 position blocked
MRH-EF-15S-NJ9B With number 9 position blocked, and with jack screws
MRH-EF-15S-N9V With number 9 position void
MRH-EF-15S-NJ9V With number 9 position void, with jack screws
MRH-EF-15S-N9R With number 9 position recessed

(Industry standard blue color housing)
MRH-EF-15S-NJ9R With number 9 position recessed, with jack screws

(Industry standard blue color housing)

HOW TO ORDER

MRH – E F – 15 S – N – 15 – F

Series

Shell Size
Shell Number
Size of Contacts
E 15
A 26
B 44
C 62

Blank – Without Ferrite
F – With Ferrite
(Only available in 15 position)

Plating Options
Blank – 8 microinch gold (Standard)
15 – 15 microinch gold
30 – 30 microinch gold

Mounting Option
N – Grounding brackets
NJ – Grounding brackets

with jack screws

Contact Type
P – Male (plug)(15 and 26 only)
S – Female (socket)

Precision
Formed
Contact

Number of
Positions
15, 26, 44, 62

Option N Option NJ

.450 ± .010
(11.43 ± 0.25)

4-40 Threaded Riveted
Insert with Jack Screw

administrator
(Back to Table of Contents)

D-SUBMINIATURE CONNECTORS MAXCONN - (Back to Table of Contents)

FEATURES
■ UL and CSA recognized E107337 and E145613
■ Vertical dual port construction allows for space savings on the panel and printed

circuit board
■ Meets EIA, RS232C and RS449 standards for data communication

input/output connection
■ Three types of mounting options are available for exceptional grounding to the

printed circuit board
■ Available in 0.625, 0.750, and 0.900 heights
■ Bright tin shell for exceptional conductivity and grounding
■ Grounding indentations (dimples) on plug shell

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
1-10

MST Series
Dual-Port Connectors
9/9, 15/15, 25/25, 37/37

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples on plug only)
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material

Pin: Brass 0.040 (1.20) diameter
Socket: Phosphor bronze

Contact Finish : Gold flash over nickel on entire contact area with additional 5 microinch
gold on mating end of pin for a length of 0.196 (5.00mm) minimum and 0.118 (3.00mm)
minimum on the socket

Riveted Insert : Brass material, nickel finish

Mechanical Characteristics
Contact Retention : Precision formed contact 10 lbs
Contact Separation Force : Four ounces, minimum
Contact Engagement Force : Nine ounces, maximum

Electrical Characteristics
Contact Current Rating : Precision machined contact 5.0 amps with 20 AWG wire
Contact Resistance : Precision machined contact 8 milliohms maximum
Dielectric Withstanding Voltage : 1000 Vac minimum
Insulation Resistance : 5000 megohms minimum
Temperature Rating : -55° C to + 125° C

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

Number of A B C D E
Contact 0.010 0.005 0.015 0.010 0.015

Positions 0.25 0.13 0.38 0.25 0.38
(Shell Size)

9 0.643 0.984 1.230 0.625 1.119
(E) 16.33 24.99 30.81 15.88 28.42

15 0.971 1.312 1.541 0.750 1.244
(A) 24.66 33.32 39.41 19.05 31.60

25 1.511 1.852 2.088 0.900 1.394
(B) 38.38 47.04 53.04 22.86 35.41

37 2.159 2.500 2.729
(C) 54.84 63.50 69.32

.225 ± .010
(5.71 ± 0.25)

.318 ± .015
(8.07 ± 0.38)

.112 ± .015
(2.84 ± 0.38)
.150 ± .015

(3.81 ± 0.38)
.112 ± .015

(2.84 ± 0.38)

.765 ± .010
(19.43 ± 0.25)

.494 ± .015
(12.55 ± 0.38)

B

A

D E

.494 ± .015
(12.55 ± 0.38)

.026
(0.66)

Post

Grounding
Brackets (4 ea)

Mating Face

f

f .130
(3.30)

x4

.104
(2.77)

Typ

.305 ± .010
(7.75 ± 0.25)

.615 ± .010
(15.62 ± 0.25)

C

administrator
Back to Table

administrator
(Back to Table of Contents)

MST Series
Dual-Port Connectors
9/9, 15/15, 25/25, 37/37

PC Board Layouts (Top View Standard Configurtions)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

1-11

1.250
(31.75)

0.978
(24.84)

0.297
(7.54)

0.924
(23.47)

0.035
(0.89)

Typ

Sym.

0.013
(0.33) 0.055

(1.40)

Typ0.109
(2.77)

0.926
(35.62)

0.652
(16.56)

0.297
(7.54)

0.598
(5.19)

0.035
(0.89)

Typ

Sym.

0.013
(0.33) 0.055

(1.40)

Typ0.109
(2.77)

0.656
(16.66)

0.378
(9.60)

0.297
(7.54)

0.324
(8.23)

0.035
(0.89)

0.108
(2.74)

Typ

Sym.

0.013
(0.33)

Typ0.054
(1.37)

0.492
(12.50)

0.216
(5.49)

0.297
(7.54)

0.162
(4.11)

0.035
(0.89)

0.108
(2.74)

Typ

Typ

Sym.

0.013
(0.33) 0.054

(1.37)

PCB Layout – 9/9 PCB Layout – 15/15

PCB Layout – 25/25 PCB Layout – 37/37

administrator
(Back to Table of Contents)

MST Series
Dual-Port Connectors

0.276
(7.02)

0.322
(8.17)

PCB Edge

0.120
(3.05)

Dia.

0.043
(1.09)1

15

Dia.

0.346
(8.79)

0.350
(8.89)

0.100
(2.54)

0.100
(2.54)

0.035
(0.89)

0.090
(2..29)

0.010
(0.25)

0.090
(2.29)

1.213
(30.81)

15

15

1

1

0.125
(3.18)

0.984
(24.99)

#4-40 UNC
x4

1.244 ± .015
(31.60 ± .38)

.643
(16.33)

0.984
(24.99)

f 0.126
(f 3.20)

0.919
(23.34)

0.345
(8.75)

0.350
(8.89) Mating Face

0.100
(2.54)

0.100
(2.54)

0.100
(2.54)

0.100
(2.54)

0.090
(2.29)

.750
(19.05)

0.494
(12.55)

0.311
(7.90)

0.234
(5.95)

1.155
(29.34)

Maxcomm
Logo

0.350
(8.89)

0.100
(2.54)

0.100
(2.54)

PCB Board Lock x2

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

1-12
MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

Dimensions MST-9S/HD15S-BN
9 Position Female (Top)
15 Position Female High Density (Bottom)

1.213 ± .015
(30.81 ± 0.38)

.247
(6.27) .235 ± .01

(5.97 ± 0.25)

.984 ± .005
(24.99 ± 0.13)

#4-40 UNC
Threaded
Insert

.643 ± .010
(16.33 ± 0.25)

f .125 ± .01
(f 3.2 ± 0.25)

(4 Holes)

.717
(18.21)

.630
(16.0)

.315
(8.0)

.750
(19.05)

1.244
(31.60)

.109
(2.77)

.10
(2.54)

.15
(3.81)

.112
(2.84)

.984
(24.99)

.274
(6.96)

.10
(2.54) .090

(2.29)
.277

(7.04)

.035
(0.89)

.315
(8.0)

PCB LAYOUT – 9S/15SHD

Dimensions MST-HD15S/HD15S-BN
15 Position Female High Density (Top)
15 Position Female High Density (Bottom)

PCB LAYOUT – 15SHD/15SHD

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

Note: Please contact the factory for any configuration not shown.

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
1-13

Dimensions MST-15X/25X-BN

#4-40 Unc
Threaded
Insert

.272 ± .01
(6.9 ± 0.25)

.150 ± .010
(3.81 ± 0.25)

.374 ± .01
(9.5 ± 0.25)

.318 ± .01
(8.08 ± 0.25)

.112 ± .01
(2.84 ± 0.25)

C
B

.982 ± .01
(24.94 ± 0.25)

.235 ± .01
(5.97 ± 0.25)

.112
(2.84)

.109
(2.77)

A

A
B
C

.750
(19.05)

1.244
(31.60)

#4-40 Unc
Threaded Insert

.318 ± .01
(8.08 ± 0.25)

.150 ± .005
(3.81 ± 0.13)

.630 ± .01
(16.0 ± 0.25)

.494 ± .015
(12.55 ± 0.38)

.318 ± .01
(8.08 ± 0.25)

.112 ± .01
(2.84 ± 0.25)

.056
(1.42)

C
B
A

A
B
C

.112
(2.82)

.982
(24.95)

Ref.

Ref.

.750
(19.05)

1.244
(31.60)

.109
(2.77)

.003
(0.076)

.656
(16.66)

.382
(9.70)

.315
(8.0)

.055
(1.40)

Typ. .596
(15.13)

B

.056
(1.42)

.112
(2.84)

.055
(1.40)

.109
(2.77)

1.308
(33.22)

.436
(11.07)

.272
(6.90)

B

Dimensions MST-25X/9X-BN PCB Layout – 25/9

PCB Layout – 15/25

MST Series
Dual-Port Connectors

Note: Please contact the factory for any configuration not shown.

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

administrator
(Back to Table of Contents)

f .041 ± .003
(f 1.04 ± 0.076)

.112
(2.84)

Dia. (34 Holes)

.100
(2.54)

.085
(2.16)

.275
(6.99)

.350
(8.89)

.085
(2.16)

.100
(2.54)

.275
(6.99)

.109
(2.76)

.055
(1.40)

.109
(2.76)

.404
(10.26)

.055
(1.40)

.436
(11.08)

Edge of PCB

PCB HOLE LAYOUT 15/13W3

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

DIMENSIONS MST-15S/13W3-BN
15 POSITION FEMALE (TOP)
13W3 COAXIAL (BOTTOM)

1.244
(31.60)

1.312
(33.32)

.750
(19.05)

.112
(2.84)

.311
(7.80)

.235
(5.97)

.100
(2.54)

.112
(2.84)

.404
(10.26)

.784
(19.91)

.125
(3.18)
Ref.

.247
(627)

.494
(12.55)

.971
(24.66)

1.541
(39.14)

1.312
(33.32)

2.088
(53.04)

1.852
(47.04)

1.511
(38.38)

.100
(2.54)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
1-14

MST Series
Dual-Port Connectors

DIMENSIONS MST-25S/9P & HD15S–BN
25 POSITION FEMALE (TOP)
9 POSITION & HIGH DENSITY 15 POSITION (BOTTOM)

2.401
(60.98)

0.104
(2.64)

0.709
(18.00)

1

6

1
6

11

5
5

10

15

13

25

1

14

9 0.522
(13.26)

PCB Edge
0.350
(8.89)

0.100
(2.54)

0.100
(2.54)

0.146
(3.71)

0.056
(1.42)

0.318
(8.08)

0.696
(17.68)

0.125
(3.18)
Dia.

x2
0.043
(1.09)

x49 Dia.

0.546
(13.87)

0.109
(2.77)

0.090
(2.29)

0.055
(1.38)0.109

(2.77)
#4-40 Unc
x6

0.311
(7.90)

1.511 ± 0.010
(38.38 ± 0.25)

0.329
(8.36)

0.666
(16.92)
0.984

(24.99)

0.374
(9.50)

2.637
(66.98)

2.401 ± 0.007
(60.98 ± 0.19)

Mating Face

0.643

15
9

(16.33)
0.984

(24.99)

1.244
(31.60)

0.126
(3.20)

Dia.

0.125
(3.18)

7.50
(19.06)

0.234
(5.95)

Maxconn
Logo

0.350
(8.89)
0.100
(2.54)
0.100
(2.54)

PC Board
Lock x2

0.090
(2.29)

1.852 ± 0.005
(47.04 ± 0.13)

PCB HOLE LAYOUT 25/9 & HD15

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

Note: Please contact the factory for any configuration not shown.

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
1-15

MST Series
Right Angle Termination

Mounting Options

HOW TO ORDER

PLATING OPTIONS

Option K
Four threaded (4-40) mounting holes

.31 ± .015
(8.00 ± .38)

.16 ± .015
(4.00 ± .38)

Option N
Four grounding brackets (locking type)

Option O
Four 0.130 diameter non-threaded

Series

Number of Positions (Top)
9, 15, 25, 37, HD15

Top Connector Gender
P — Plug
S — Socket

Number of Positions (Bottom)
9, 15, 25, 37, HD15, 13W3

Bottom Connector Gender
P — Plug
S — Socket

Center to Center Dimension
*(D Dimension on Drawing)

A — 0.625
B — 0.750 (Most standard)
C — 0.900

*Applies to standard configurations. Example: 9 over 9. All others
are B — 0.750 footprint center to center dimenions.

Plating Option
Jack Screw (4-40)

Blank — Without jack screws
J — Four jack screws installed

Mounting Options
O — Four 0.130 diameter

non-threaded mounting holes
K — Four threaded (4-40)

mounting holes
N — Four grounding brackets

N2 — Two grounding brackets

MST 25 P / 25 S — A N J 15

Designation Plating Description

Blank Gold flash over 100 microinch (min.) nickel on entire contact area with additional 5 microinch gold (making a total
of 8 microinch gold) on mating end of pin for a length of 0.196 (5.0) min. and 0.118 (3.0) min. on the socket

15 100 microinch (min.) nickel on the entire contact area with 15 microinch gold on mating end of pin for a length of
0.196 (5.00mm) min. and 0.118 (3.00mm) min. on the socket. 150 microinch of bright tin-lead is plated on the
termination end of the contact

30 100 microinch (min.) nickel on the entire contact area with 30 microinch gold on mating end of pin for a length of
0.196 (5.00mm) min. and 0.118 (3.00mm) min. on the socket. 150 microinch of bright tin-lead is plated on the
termination end of the contact

Note: Please contact the factory for any configuration not shown.

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

administrator
(Back to Table of Contents)

Series
MSD5
MSDH5

Shell Size
E - 9 positions (male)
B - 25 positions(female)
E - 15 position high-density

Precision
Formed Contact

Number of
Contacts
9-Male
25-Female
15-High-density, female

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
1-16

MSD Series
Slimline Right-Angle
.197 (5mm) Footprints

FEATURES
■ Provides two optimum space saving footprints
■ UL and CSA recognized E107337 and E145613
■ Meets EIA, RS232C and RS449 standards for data communications

input/output connectors
■ Bright tin shells for exceptional conductivity and grounding
■ Indentations for exceptional grounding and mating retention\
■ D-shape connector for polarization

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples)
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material :

Pin – Brass
Socket – Phosphor bronze

Contact Finish : Gold flash over nickel on entire contact area with additional 5 microinch
gold on mating end of the contact

Riveted Insert : Brass material, nickel finish

Mechanical Characteristics
Contact Retention : Precision formed contact 10 lbs
Contact Separation Force : 1.0 kg, minimum (total connector)
Contact Engagement Force : 12.7 kg, maximum (total connector)

Electrical Characteristics
Contact Current Rating : 3.0 amps
Contact Resistance : 20 milliohms maximum
Dielectric Withstanding Voltage : 500 Vac minimum (250 Vdc)
Insulation Resistance : 5000 megohms (5000Vdc) minimum
Temperature Rating : -55° C to + 125° C

HOW TO ORDER

MSD5 - E F - 25 S -N -

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

Gold Plating
Blank - 8 microinch

(Standard)
1 - 15 microinch
2 - 30 microinch

Mounting Option
N - Grounding Brackets
NJ - Grounding Brackets

with Jack Screws

Contact Type
P - Male (plug)
S - Female (socket)

administrator
(Back to Table of Contents)

.039
(1.0)

x 9f

.437
(11.10)

.273
(6.94)

.983
(24.99)

.109
(2.77)

.310
(7.88) .210

(5.34) .197
(5.00)

Edge of PCB

.125
(3.20)

x 2f

PCB LAYOUT

DIMENSIONS

9 POSITION MALE

.984 ± .005
(24.99 ± 0.13)

1.21 ± .015
(30.81 ± 0.38)

.329 ± .005
(8.36 ± 0.13)

.311 ± .005
(5.90 ± 0.13)

.240 ± .006
(6.10 ± 0.15)

.339 ± .006
(8.60 ± 0.15)

.125 ± 0.30
(3.18 ± 0.12)

.494 ± .015
(12.55 ± 0.38)

.210 ± .006
(5.34 ± 0.15)

.109

1

6 9

5

(2.77)

.112
(2.84)

4-40 UNC-2B

(Ref)
.118
(3.00)

.016
(0.40)

.025 x .025
(.64 x .64)

(Pin)

.310 ± .006
(7.88 ± 0.15)

.666 ± .005
(16.92 ± 0.13)

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

MSD Series
Slimline Right-Angle
.197 (5mm) Footprints

1.852 ± .005
(47.04 ± 0.13)

2.088 ± .015
(53.04 ± 0.38)

.109
(2.77)

.112
(2.84)

4-40 UNC-2B

(Ref)
.118
(3.00)

.025 x .025
(.64 x .64)

(Pin)

1.51 ± .005
(38.38 ± 0.13)

.232 ± .006
(5.90 ± 0.13)

.339 ± .006
(8.60 ± 0.15)

.125 ± 0.30
(3.18 ± 0.12)

.494 ± .015
(12.55 ± 0.38)

.311 ± .005
(7.90 ± 0.13)

.210 ± .006
(5.34 ± 0.15)

.016
(0.40)

.310 ± .006
(7.88 ± 0.15)

PCB LAYOUTDIMENSIONS

25 POSITION FEMALE

.125
(3.20)

x 2f

.039
(1.0)

x 25f

1.31
(33.3)

.270
(6.87)

1.85
(47.04)

.109
(2.77)

.310
(7.88) .210

(5.34) .210 ± .005
(5.34 ± 0.15)

Edge of PCB

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

1-17

4-40 UNC-2B

.984 ± .005
(24.99 ± 0.13)

1.21 ± .015
(30.81 ± 0.38)

.090

15
11

5 1
6

12

(2.29)

0.05
(1.98)

(Ref)

0.05
(1.98)

.118
(3.00)

.010
(0.25)

.643 ± .005
(16.33 ± 0.13)

.025 x .025
(.64 x .64)

(Pin)

.232 ± .006
(5.90 ± 0.15)

.339 ± .006
(8.60 ± 0.15)

.125 ± 0.30
(3.18 ± 0.12)

.494 ± .015
(12.55 ± 0.38)

.311
(7.90)

.135 ± .006
(3.435 ± 0.15)

.016
(0.40)

.210 ± .006
(5.34 ± 0.15)

PCB LAYOUT

.301
(7.66)

.125
(3.20)

x 2f

.039
(1.0)

x 15f

.405
(10.31)

.983
(24.99)

.276
(7.02)

.0098
(0.25)
.090

(2.29)

.232
(5.90) .155

(3.95) .135 ± .006
(3.435 ± 0.15)

Edge of PCB

DIMENSIONS – .197 (5mm)
15 POSITION FEMALE

PART NUMBER MSDH5-EF-15S-N

administrator
(Back to Table of Contents)

MSMD – E F – 9 P – N J –

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

MSMD Series
Surface Mount, Right Angle

FEATURES
■ Meets EIA, RS232C and RS449 standards for data communications
■ Bright tin shell for exceptional conductivity and grounding
■ D-shape connector for polarization

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples)
Insert : Thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material :

Pin – Brass
Socket – Phosphor bronze

Contact Finish : Gold flash over nickel on entire contact area with additional 5 microinch
gold on mating end of the contact

Riveted Insert : Brass material, nickel finish

Mechanical Characteristics
Contact Retention: Precision formed contact 10 lbs
Contact Separation Force : 1.0 kg, minimum (total connector)
Contact Engagement Force : 12.7 kg, maximum (total connector)

Electrical Characteristics
Contact Current Rating : 3.0 amps
Contact Resistance : 20 milliohms maximum
Dielectric Withstanding Voltage : 500 Vac minimum (250 Vdc)
Insulation Resistance : 5000 megohms (5000Vdc) minimum
Temperature Rating : -55° C to + 125° CDIMENSIONS

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

PCB LAYOUT

HOW TO ORDER

Series

Shell Size
E – 9 (male)
A – 15 (female)
B – 25 (female)

Precision Formed Contact

Number of Positions
9 – Male
15 – Female
25 – Female

Gold Plating
Blank – 8 microinch
15 – 15 microinch
30 – 30 microinch

Mounting Option
N – Grounding Bracket
NJ – Grounding Bracket

with Jack Screws

Contact Type
P – Male (plug)
S – Female (socket)

(± .13)
"A" ± .005

(± .38)
"C" ± .015

(± .25)
"B" ± .010

(8.36 ± .13)
.329 ± .005

(5.97 ± .25)
.235 ± .010(4.50 ± .25)

2-4 #-40
UNC

.177 ± .010

(6.00 ± .25)
.236 ± .010

(1.80 ± .25)
.071 ± .010

(2.0 ± .38)
.079 ± .015

(12.54 ± .38)
.494 ± .015

(± .13)
"D" ± .005

(± .13)
"B" ± .005

(1.38)
.055 (0.70)

.028

(2.10)
f .083(1.60)

f .063
(2.00)
.079

(5.00)
.197

(1.80)
.071

(1.00)
.039

(3.50)
.138

(2.00)
.079

(3.25)
.128

(1.60)
.063

(0.50)
.020

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
1-18

Number of
Contact A B C D

Positions
9 0.660 0.984 0.213 0.551

16.92 24.99 30.81 14.00
15 0.994 1.312 1.541 1.011

25.25 33.32 39.14 25.69
25 1.534 1.852 2.008 1.557

38.96 47.04 53.04 39.54

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

MSMDH Series
Surface Mount, High
Density , Right Angle

FEATURES
■ Meets EIA, RS232C and RS449 standards for data communications
■ Bright tin shell for exceptional conductivity and grounding
■ D-shape connector for polarization

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples)
Insert : Thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material :

Pin – Brass
Socket – Phosphor bronze

Contact Finish : Gold flash over nickel on entire contact area with additional 5 microinch
gold on mating end of contact

Riveted Insert : Brass material, nickel finish

Mechanical Characteristics
Contact Retention: Precision formed contact 10 lbs
Contact Separation Force : 1.0 kg, minimum (total connector)
Contact Engagement Force : 12.7 kg, maximum (total connector)

Electrical Characteristics
Contact Current Rating : 3.0 amps
Contact Resistance : 20 milliohms maximum
Dielectric Withstanding Voltage : 500 Vac minimum (250 Vdc)
Insulation Resistance : 5000 megohms (5000Vdc) minimum
Temperature Rating : -55° C to + 125° CDIMENSIONS

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

PCB LAYOUT

HOW TO ORDER

MSMDH – E F – 15 S – N –

Series

Shell Size
E

Precision Formed
Contact

Number of Positions
15

Contact Type
S – Female (socket only)

Gold Plating
Blank – 8 microinch
15 – 15 microinch
30 – 30 microinch

Mounting Option
N – Grounding Bracket
NJ – Grounding Bracket

with Jack Screws

(± .13)
"A" ± .005

(± .38)
"C" ± .015

(± .25)

15
10

5 1
6

11

"B" ± .010

(7.9 ± .13)
.311 ± .005

(6.17 ± .25)
.243 ± .010(4.50 ± .25)

2-4 #-40
UNC

.177 ± .010

(0.15 ± .10)
.006 ± .004

(3.4 ± .38)
.134 ± .015

(1.90 ± .25)
.075 ± .010

(2.0)
.079

(12.54 ± .381)
.494 ± .015

("D" ± .13)
"D" ± .005

("B" ± .13)
"B" ± .005

(0.76)
.030 (0.46)

.018

(2.10)
f .083

(160)
f .063

(2.00)
.079

(4.00)
.157

(1.80)
.071

(1.00)
.039

(3.50)
.138

(2.00)
.079

(3.25)
.128

(1.60)
.063

(0.13)
.005

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
1-19

Number of A B C D
Contact

Positions

15 0.643 0.984 1.213 0.630
16.33 24.99 30.81 10.00

administrator
(Back to Table of Contents)

MD Series
Vertical Pin and
Solder Cup T ermination

FEATURES
■ UL and CSA recognized E107337 and E145613
■ Meets EIA, RS232C and RS449 standards for data communication

input/output connections
■ Bright tin shells for exceptional conductivity and grounding
■ Indentations for exceptional grounding and mating retention
■ D-shape connector for polarization
■ Four shell sizes
■ Two types of contact termination, solder cup and vertical pin
■ Accessories are available

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples) on plug only
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material

Pin: Brass 0.040 (1.20) diameter
Socket: Phosphor bronze

Contact Finish : Gold flash over nickel on entire contact area with additional 5 microinch
gold on mating end of pin for a length of 0.196 (5.00mm) minimum and 0.118 (3.00mm)
minimum on the socket

Mechanical Characteristics
Contact Retention : Precision formed contact 10 lbs
Contact Separation Force : Four ounces, minimum
Contact Engagement Force : Nine ounces, maximum

Electrical Characteristics
Contact Current Rating : Precision formed contact 5.0 amps with 20 AWG wire
Contact Resistance : Precision formed contact 8 milliohms maximum
Contact Resistance : 1000 Vac minimum
Insulation Resistance : 5000 megohms minimum
Temperature Rating : -55° C to + 125° C

Number of A B C D E F G H
Contact 0.010 0.005 0.015 0.010 0.015 0.005 0.005 0.005

Positions 0.25 0.13 0.38 0.25 0.38 0.13 0.13 0.13

9 0.666 0.984 1.213 0.759 0.426 0.984 0.436 0.274
(E) 16.92 24.99 30.81 19.28 10.828 24.99 11.08 6.96

15 0.994 1.312 1.541 1.083 0.426 1.312 0.763 0.274
(A) 25.25 33.32 39.14 27.51 10.81 33.32 19.39 6.96

25 1.535 1.852 2.088 1.625 0.429 1.852 1.309 0.272
(B) 38.96 47.04 53.04 41.30 10.90 47.04 33,24 5.40

37 2.182 2.500 2.729 2.272 0.429 2.501 1.963 0.269
(D) 55.42 63.50 69.32 55.71 10.90 63.50 49.86 6.82

Dimensions for post length (J):
Solder Cup: 0.125 (3.17)

P.C. Pin: 0.125 (3.17)

Pin Diameter:0.025 (0.635)

DIMENSIONS

G

F

H

f
.043

(1.10)

.109
(2.77)

.055
(1.39)

f
.126

(3.20)
X2

.056
(1.42)

.112
(2.84)

PCB LAYOUT

.329 ± .005
(8.36 ± 0.13)

A

B
C

.120 ± .005
(3.05 ± 0.13)

.039 ± .01
(0.99 ± 0.25)

D

Mounting Face .235 ± .01
(5.97 ± 0.75)

.494 ± .015
(12.55 ± 0.38)

.422 ± .010
(10.72 ± 0.25)

E

J
(Post

Length)

.062
(1.575)

Dia (X2)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

1-20

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

administrator
(Back to Table of Contents)

MD Series
Vertical Pin and Solder Cup Termination

Mounting Options

Option K
With #4-40 threaded riveted bushing

Bushing

0.157 ± 0.2
(4.0 ± 0.008)

Option KJ
With #4-40 threaded riveted bushing and
jack screws assembled to connector

Option BR1, BR2
With #4-40 threaded riveted bushing, and
PCB brackets

Option BRJ1, BRJ2
With #4-40 threaded riveted bushing, PCB
brackets and jack screws assembled to
connector

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

D

D

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

1-21

Option K

Option KJ

Option BR

Option BRJ

Dimensions

BR1 0.236 (6.00mm)

BR2 With ferrite

Dimensions

BRJ1 0.236 (6.00mm)

BRJ2 With ferrite

HOW TO ORDER

MD – E C – 25 P – K

Series

Shell Size
Shell Number
Size of Contacts
E 9
A 15
B 25
C 37

Mounting Option
(As shown above)

Contact Type
P – Male (plug)
S – Female (socket)

Precision
Formed
Contact
A – Solder cup
C – Vertical pin

No. of
Positions
9, 15, 25, 37

Option KS, KSJ, and KSJX
Standard fixed hex and fixed rounded
standoff sizes 3.0(0.118), 4.0(0.157),
5.7(0.225), 6.0(0.236), 6.35(0.25),
6.5(0.256)

.118
(3.00)

Option KS
.118
(3.00)

Option KSJ

5.7
(.225)

Option KSJX

4-40 Fixed round standoff (Standard) 4-40 Fixed hex nut (Standard) 4-40 Fixed hex nut (Standard)

administrator
(Back to Table of Contents)

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples on plug only)
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material

Pin: Brass 0.040 (1.20) diameter
Socket: Phosphor bronze

Contact Finish : Gold flash over nickel on entire contact area with additional 5 microinch
gold on mating end of pin for a length of 0.196 (5.00mm) minimum and 0.118 (3.00mm)
minimum on the socket

Mechanical Characteristics
Contact Retention : Precision formed contact 10 lbs
Contact Separation Force : Four ounces, minimum
Contact Engagement Force : Nine ounces, maximum

Electrical Characteristics
Contact Current Rating : Precision formed contact 5.0 amps with 20 AWG wire
Contact Resistance : Precision formed contact 8 milliohms maximum
Dielectric Withstanding Voltage : 1000 Vac minimum
Insulation Resistance : 5000 megohms minimum
Temperature Rating : -55° C to + 125° C

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MDH Series
High Density V ertical Pin and
Solder Cup T ermination

FEATURES
■ UL and CSA recognized E107337 and E145613
■ Meets EIA, RS232C and RS449 standards for data communication

input/output connectors
■ Bright tin shell for exceptional conductivity and grounding
■ Indentations for exceptional grounding and mating retention
■ D-shape connector for polarization
■ Five shell sizes
■ Two types of contact termination, solder cup and vertical

DIMENSIONS

.078
(1.98)f

.125
(3.18)

X2

f
.043

(1.10)

.078
(1.98)

G

F

H

PCB LAYOUT

E

E

.156
(3.96)

.442
(10.72)

.189
(4.80)

.433
(11.00)

.156
(3.96)

.442
(10.72)

.189
(4.80)

.433
(11.00)

.110
(2.80)

.327
(8.30)

C

D

B

A

f
.120

(3.05)
X2

.492
(12.50)

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

Vertical pin termination recommended hole pattern

Vertical pin termination: Shown

Solder clip termination: Shown

1-22

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

HOW TO ORDER

MDH – E C – 25 P – K

Series

Shell Size
Shell Number
Size of Contacts
E 15
A 26
B 44
C 62
D 78

Mounting Option
(See page 1-23)
Contact Type
P – Male (plug)
S – Female (socket)

Precision
Formed
Contact
A – Solder cup
C – Vertical pin

No. of
Positions
15, 26, 44, 62, 78

administrator
(Back to Table of Contents)

Number of A B C D E F G H
Contact

Positions

15 Male 0.665 0.984 1.213 0.090 0.760 0.984 0.492 0.090
(E) 16.90 24.99 30.80 2.29 19.30 24.99 12.50 2.29

15 Female 0.642 0.984 1.213 0.090 0.760 0.984 0.492 0.090
(E) 16.30 24.99 30.80 2.29 10.30 24.99 12.50 2.29

26 Male 0.996 1.312 1.539 0.090 1.083 1.312 0.656 0.090
(A) 25.30 33.32 39.10 2.29 27.50 33.32 16.66 2,29

26 Female 0.972 1.312 1.539 0.090 1.083 1.312 0.656 0.090
(A) 24.79 33.32 39.10 2.29 27.50 33.32 16.66 2.29

44 Male 1.535 1.852 2.087 0.090 1.626 1.852 0.926 0.090
(B) 39.00 47.04 53.00 2.29 41.30 47.04 23.52 2.29

44 Female 1.512 1.852 2.0870 0.090 1.626 1.852 0.926 0.090
(B) 38.40 47.04 53.00 2.29 41.30 47.04 23.52 2.29

62 Male 2.181 2.500 2.728 0.095 2.272 2.500 1.250 0.095
(C) 55.40 63.50 69.30 2.41 57.70 63.50 31.75 2.41

62 Female 2.157 2.500 2.728 0.095 2.272 2.500 1.250 0.095
(C) 54.80 63.500 69.30 2.41 57.70 63.50 31.75 2.41

78 Male 2.406 2.406 2.638 0.089 2.178 2.406 1.203 0.089
(D) 61.12 61.12 67.00 2.41 55.32 61.12 30.56 2.41

78 Female 2.406 2.406 2.638 0.089 2.178 2.406 1.203 0.089
(D) 61.12 61.12 67.00 2.41 55.32 61.12 30.56 2.41

Bushing

0.157 ± 0.2
(4.0 ± 0.008)

MDH Series
High-Density, Vertical Pin and
Solder Cup Termination

Mounting Options
Option K

With riveted threaded 4-40 bushing

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

1-23

Option KJ
With #4-40 threaded riveted clinch nuts and
jack screws assembled to connector

Option BR1, BR2
With #4-40 threaded riveted brackets

Option BRJ1, BRJ2
With #4-40 threaded riveted brackets and
jack screws assembled to connector

D

D

Option K

Option KJ

Option BR

Option BRJ

Dimensions

BR1 0.236 (6.00mm)

BR2 With ferrite

Dimensions

BRJ1 0.236 (6.00mm)

BRJ2 With ferrite

Option KS (Not Shown)
With #4-40 threaded round standoff on PCB
side

administrator
(Back to Table of Contents)

MC Series
Housing for
Crimp Contacts

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples) on plug only
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material

Pin: Brass 0.040 (1.20) diameter
Socket: Phosphor bronze

Contact Finish :
Type A: Gold flash over 100 microinch nickel on entire contact area with additional

15 microinch gold on mating end of pin for a length of 0.196 (5.00mm) minimum and
0.118 (3.00mm) minimum on socket

Type B: Gold flash over 100 microinch nickel on entire contact area with additional
5 microinch gold on mating end of pin for a length of 0.196 (5.00mm) minimum and
0.118 (3.00mm) minimum on socket

Mechanical Characteristics
Contact Retention : Precision formed contact 10 lbs
Contact Separation Force : Four ounces, minimum
Contact Engagement Force : Nine ounces, maximum
Tensile Strength for Crimping Contact : With 24 AWG wire 10 pounds, for 26 AWG wire

7 pounds, and for 28 AWG wire 5 pounds

Electrical Characteristics
Contact Current Rating : Precision formed contact 5.0 amps with 20 AWG wire
Contact Resistance : Precision formed contact 8 milliohms maximum
Contact Withstanding Voltage : 1000 Vac minimum
Insulation Resistance : 5000 megohms minimum
Temperature Rating : -55° C to + 125° C

FEATURES
■ UL and CSA recognized E107337 and E145613
■ Meets EIA, RS232C and RS449 standards for data communication

input/output connections
■ Bright tin shells for exceptional conductivity and grounding
■ Indentations for exceptional grounding and mating retention
■ D-shape connector for polarization
■ Four shell sizes
■ Crimp termination

.329 ± .005
(8.36 ± 0.13)

A

B
C

.120 ± .005

(3.05 ± 0.13)

.039 ± .01
(0.99 ± 0.25)

D

Mounting Face
.235 ± .01

(5.97 ± 0.75)

.494 ± .015
(12.55 ± 0.38)

.422 ± .010
(10.72 ± 0.25)

E

.432
(10.98)

Max

Dia (X2)

DIMENSIONS

Number of A B C D E
Contact 0.010 0.005 0.015 0.010 0.015

Positions 0.25 0.13 0.38 0.25 0.38

9 0.666 0.984 1.213 0.759 0.426
(E) 16.923 24.99 30.81 19.28 10.82

15 0.994 1.312 1.541 1.083 0.426
(A) 25.256 33.32 39.14 27.51 10.82

25 1.535 1.852 2.088 1.625 0.429
(B) 38.96 47.04 53.041 41.30 10.90

37 2.182 2.50 2.729 2.272 0.429
(C) 55.428 63.50 69.32 57.71 10.90

HOW TO ORDER

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

1-24

MC – B 25 P – K

Series

Shell Size
Shell Number
Size of Contacts
E 9
A 15
B 25
C 37

Mounting Option
(See page 1-13)

Contact Type
P – Male (plug)
S – Female (socket)

No. of
Positions
9, 15, 25, 37

PIN SPECIFICATIONS

Wire Size Range Ins. Dia. Contact Strip Form Contact Loose Piece Contact No.
AWG (mm) (Max.) Finish Pin Socket Pin Socket

0.04 A MP-AT MS-AT MP-AL MS-AL
1.02

28-24 0.08-0.2
0.04 B MP-BT MS-BT MP-BL MS-BL
1.02

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

administrator
Back to Table

administrator
(Back to Table of Contents)

Bushing

0.157 ± 0.2
(4.0 ± 0.008)

MC Series
Housing for Crimp Contacts

Mounting Options

Option K

With 4-40 threaded riveted bushing

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

1-25

Pin Socket

PACKAGING SPECIFICATIONS
Strip Form: 5,000 contacts per reel
Loose Piece : 1,000 per bag

With Insulation Support

administrator
(Back to Table of Contents)

MCH Series
High Density Housing for
Crimp Contacts

FEATURES
■ UL and CSA recognized E107337 and E145613
■ Meets EIA, RS232C and RS449 standards for data communication

input/output connections
■ Bright tin shells for exceptional conductivity and grounding
■ Indentations for exceptional grounding and mating retention
■ D-shape connector for polarization
■ Five shell sizes
■ Crimp termination

Performance Specifications
Materials and Finish
Shell : Steel material, tin finish and indentations (dimples) on plug only
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material

Pin: Brass 0.040 (1.20) diameter
Socket: Phosphor bronze

Plating Options :

Type A Gold flash over 100 microinch nickel on entire contact area with additional
15 microinch gold on mating end of pin for a length of 0.196 (5.00mm) minimum
and 0.118 (3.00mm) minimum on the socket.

Type B Gold flash over 100 microinch nickel on entire contact area with additional
5 microinch gold on mating end of pin for a length of 0.196 (5.00mm) minimum
and 0.118 (3.00mm) minimum on the socket.

Mechanical Characteristics
Contact Retention : Precision formed contact 10 lbs
Contact Separation Force : Four ounces, minimum
Contact Engagement Force: Nine ounces, maximum

Electrical Characteristics
Contact Current Rating : 5.0 amps with 20 AWG wire
Contact Resistance : 8 milliohms maximum
Contact Resistance : 1000 Vac minimum
Insulation Resistance : 5000 megohms minimum
Temperature Rating : -55° C to + 125° CDIMENSIONS

E

.492
(12.50)

.421
(10.70)

.232
(5.90)

.433
(11.00)

.354
(9.00)

A
B
C

.311
(7.90)

10¡
D

f
.118

(3.00)
X2

.156
(3.96)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE CONNECTORS

1-26

UL, UL-DUXR, and CSA Recognized
Patents Issued: 4.878.856, 4.818.239
4.857.017, 5.288.244

Number of A B C D E
Contact

Positions

15 Male 0.666 0.984 1.213 0.090 0.759
(E) 16.92 24.99 30.80 2.29 19.28

15 Female 0.643 0.984 1.213 0.090 0.760
(E) 16.33 24.99 30.80 2.29 19.30

26 Male 0.994 1.312 1.539 0.090 0.847
(A) 25.25 33.32 39.10 2.29 21.51

26 Female 0.971 1.312 1.539 0.090 1.083
(A) 24.66 33.32 39.10 2.29 27.50

44 Male 1.510 1.852 2.087 0.090 1.6.26
(B) 38.35 47.04 53.00 2.29 41.30

44 Female 1.510 1.852 2.087 0.090 1.6.26
(B) 38.35 47.04 53.00 2.29 41.30

62 Male 2.182 2.500 2.728 0.095 2.272
(C) 55.42 63.50 69.30 2.41 57.71

62 Female 2.159 2.500 2.728 0.095 2.272
(C) 54,84 63.50 69.30 2.41 57.71

78 Male 2.079 2.406 2.638 0.095 2.178
(D) 52.81 61.12 67.00 2.41 55.32

78 Female 2.079 2.406 2.638 0.095 2.178
(D) 52.43 61.12 67.00 2.41 55.32

administrator
Back

administrator
(Back to Table

administrator
of Contents)

Bushing

0.157 ± 0.2
(4.0 ± 0.008)

MCH Series
High-Density Housing for
Crimp Contacts

Mounting Options

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)

Option K

With riveted threaded 4-40 bushing

D-SUBMINIATURE CONNECTORS

1-27

MCH – A – 26 – P – K

Series

Shell Size
Shell Number
Size of Contacts
E 15
A 26
B 44
C 62
D 78

Mounting Option
(See option K above)

Contact Type
P – Plug
S – Socket

No. of
Positions
15, 26, 44, 62, 78

Pin Socket

PIN SPECIFICATIONS
Wire Size Range Ins. Dia. Contact Strip Form Contact Loose Piece Contact No.
AWG (mm) (Max.) Finish Pin Socket Pin Socket

0.04 A MPH-AT MSH-AT MPH-AL MSH-AL
1.02

28-24 0.08-0.2
0.04 B MPH-BT MSH-BT MPH-BL MSH-BL
1.02

Packaging Specifications
Strip Form: 5,000 contacts per reel
Loose Piece : 1,000 per bag

With Insulation Support

HOW TO ORDER

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
1-28

Hoods – Plastic,
Metal

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE HARDWARE

FEATURES
■ Available in 9, 15, 25 and 37 positions
■ Available in blue, ivory, black, medium grey and chrome
■ Available in steel, nickel finish
■ Supplied with saddle screws and washers

DIMENSIONS – 9 POSITIONS

HOW TO ORDER
HDM – 25

Series Shell Size
HDM – ABS (UL 94V-0 rated) plastic, blue color 9, 15, 25, 37
HDN – ABS (UL 94V-0 rated) plastic, ivory color
HDO – ABS (UL 94V-0 rated) plastic, black color
HDP – ABS (UL 94V-0 rated) plastic, medium grey color
HDC – ABS (UL 94V-0 rated) plastic, chrome color
HDDC – Steel material, nickel finish

DIMENSIONS – 15 POSITIONS

DIMENSIONS – 25 POSITIONS

DIMENSIONS – 37 POSITIONS

.291 ± .004
(7.40 ± 0.1)

f

.496 ± .004
(12.60 ± 0.1)

.509 ± .004
(12.95 ± 0.1)

.413 ± .004
(10.50 ± 0.1)

.649 ± .004
(16.50 ± 0.1)

1.54 ± .004
(39.30 ± 0.1)

.983 ± .004
(24.99 ± 0.1)

1.22 ± .004
(31.10 ± 0.1)

.393 ± .004
(10.0 ± 0.1)

.295 ± .004
(7.50 ± 0.1)

1.85 ± .004
(47.04 ± 0.1)

.437 ± .004
(11.10 ± 0.1)

f

1.63 ± .004
(41.40 ± 0.1)

.287 ± .004
(7.30 ± 0.1)

.507 ± .004
(12.90 ± 0.1)

.041 ± .004
(1.05 ± 0.1)

.641 ± .004
(16.30 ± 0.1)

.385 ± .004
(9.80 ± 0.1)

.523 ± .004
(13.30 ± 0.1)
2.10 ± .004

(53.50 ± 0.1)

.547 ± .004
(13.90 ± 0.1)

f

2.50 ± .004
(63.50 ± 0.1)

.515 ± .004
(13.10 ± 0.1)

2.021 ± .004
(51.30 ± 0.1)

.791 ± .004
(20.10 ± 0.1)

.295 ± .004
(7.50 ± 0.1) .047 ± .004

(1.20 ± 0.1)

.50 ± .004
(12.70 ± 0.1)

.956 ± .004
(24.30 ± 0.1)

.40 ± .004
(10.15 ± 0.1)

.661 ± .004
(16.80 ± 0.1)

2.75 ± .004
(69.80 ± 0.1)

.401
(10.20)

f

.527 ± .004
(13.40 ± 0.1)

.141 ± .004
(3.60 ± 0.1)

.511 ± .004
(13.0 ± 0.1)

1.47 ± .004
(37.55 ± 0.1)

.708 ± .004
(18.0 ± 0.1)

.503 ± .004
(12.80 ± 0.1)

.511 ± .004
(13.0 ± 0.1)

.370 ± .004
(9.40 ± 0.1)

.633 ± .004
(16.10 ± 0.1)

1.08 ± .004
(27.62 ± 0.1)

.877 ± .004
(22.30 ± 0.1)

.716 ± .004
(18.20 ± 0.1)

1.09 ± .004
(27.70 ± 0.1)

1.31 ± .004
(33.32 ± 0.1)

1.53 ± .004
(38.95 ± 0.1)

administrator
Back to Table of Contents)

administrator
(Back to Table of Contents)

.157
(4.00)Metal-Shell or

All Plastic Plug
or Receptacle

(Shown for
Ref. Only)

1.713
(43.50)

.425
(10.80)

.157
(4.00)

4-40 Screw
(2 Supplied)

Slide Lock
(15 Position)

.039
(1.00)

.157
(4.00)

.039
(1.00) 4-40

0.1C

.106 ± 0.0007
(2.70 ± 0.02)

45¡-0.5C

.132 ± 0.0007
(3.35 ± 0.02)

.047
(1.20)

.049 ± 0.07
(1.25 ± 0.02)

.250
(6.35)

.346 ± 0.04
(8.80 ± 0.10)

Slide Lock Assembly

4-40 SCREW DIMENSIONSDIMENSIONS

Specifications

Slide Lock Assembly
Materials : Spring steel, 0.024 — 0.026 thick, tempered and heat treated to Rockwell
RC44-46 specifications
Finish : Nickel plated

4-40 Screw
Material : Brass
Finish : None

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)D-SUBMINIATURE HARDWARE

1-29

PART NUMBER MDA51220-1

Kit
(2 Sets per Bag)
P/N MD20418-50

Bulk
P/N JS-40

Kit
(2 Sets per Bag)
P/N MD20418-2

Bulk
P/N JS-15

.429
(10.9) Flat Washers

(2 Supplied)

Lock Washer

Hex Nut

Flat Washers
(2 Supplied)

Lock Washer

Hex Nut

.264
(6.7)

.264
(6.7)

.375
(9.53)

JACK SCREWS

Accessories and Hardware

administrator
Back to Table of Contents)

administrator
(Back to Table of Contents)

MJDS Series - Stacked Modular Jacks (27.80 mm) 8 to 12 Ports,
Shielded and Non-Shielded 2-2

MJDS-LG5 Series - Stacked Modular Jacks 2 to 16 Ports, Shielded 2-4
MJFS Series - Filtered Transformer, Shielded, Standard PCB Footprint 2-6
MJH Series - Low Profile (.498 Height) Non-Shielded,

Partially Shielded 2-10
MJH-R Series - Single Cavity, Standard Height, Non-Shielded,

Shielded 2-11
MJH-V Series - Vertical, Non-Shielded, Shielded 2-13
MJH-G Series - Non-Shielded, Shielded 2 to 12 Ports 2-14
MJL Series - Ultra-Low Profile, (.453 Height) Non-Shielded 2-16
MJL-G Series - Gang Ultra-Low Profile Height, Non-Shielded,

Shielded 2-17
MJLS Series - Ultra-Low Profile, (.460 Height) Shielded 2-18
MJLSS Series - Ultra-Low Profile (.460 Height) Surface Mount,

Shielded, Non-Shielded 2-20
MJH-C Series - RJII /RJ45 Combination, Low Profile, .543 High 2-22
MJA Series - Right Angle, PC Mount 2-23
MJB Series - Right Angle, PC Mount 2-24
MJG Series - 6 or 8 Position, Right Angle, Ganged, Non-Shielded 2-25
MJG Series - 6 or 8 Position, Vertical, Ganged, Non-Shielded 2-26
MJF Series - Right Angle, PC Mount 2-27
MJM Series - Right Angle, PC Mount 2-28
MJP Series - Vertical, PC Mount 2-29
MCJ-P Series - IDC Panel Jack 2-30
MJC-88 Series - Modular Jack Coupler Non-Shielded, Shielded 2-31
MP Series - Non-Shielded, Shielded 2-32
MP8B Series - Cable Boots with and without Latch Protectors 2-34
MP Series - Male Cable Assembly 2-35

MAXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
MAXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

Modular Jack
Connectors

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJDS Series
Stacked Modular Jacks (27.80mm)
8 to 12Ports, Shielded & Non-Shielded

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-2

FEATURES
■ Meets FCC requirements
■ Non-shielded, shielded
■ Snapp peg mounting
■ 8 and 12 ports
■ UL and CSA approved

DIMENSIONS (12 PORT SHOWN)

1.094
(27.80)

1.122
(28.50)

B

A

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, Zytel FR50,UL 94V-0 rated, black
Contacts : 0.35mm phosphor bronze, gold plated, with tin leads, over nickel
Shielding : 0.25mm thickness copper alloy plated with 90 microinch tin

Mechanical Characteristics
Durability : 1000 mating cycles

Electrical Characteristics
Current/Voltage : 150Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : -40° C to + 125° C

No. of Ports A B
and Style

8* 2.33 2.10
59.12 53.34

12* 3.43 3.20
87.12 81.28

NOTE: Consult factory for recommended PCB layout.

* Also available in 25.3mm height
(MJDS-LG5-Series)

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-3

MJDS Series
Stacked Modular Jacks
8 to 12 Ports, Shielded and Non-shielded

Grounding Tab Combinations (12 Ports Shown)

HOW TO ORDER

MJDS - G - 8 8 - 2 - PG4 T - 30

Series
S – Shielded

Ganged
G – Standard 27.8mm height

Number of
Positions
8

Number of
Contacts
8

Number of
Ports
8, 12

Contact Plating
Blank — 10 microinch gold

30 — 30 microinch gold (Std)
50 — 50 microinch gold

PCB Grounding Options
Blank — Standard one backside,

three per side
T — Grounding pins between

each port. (backside)
S — Between each port

(middle row/backside)
X — No rear ground pin

Panel Grounding Option
Blank – Without grounding tabs
PG4 – Grounding flange (sides)

Grounding tabs (top/bottom)

Shown with Panel Ground Option (PG4 Option)

0.065 (1.65) x 20 0.115 (2.92)

15¡ x 20

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJDS-LG5 Series
Stacked Modular Jacks
2 to 16 Ports, Shielded

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-4

FEATURES
■ Low profile
■ Meets FCC requirements
■ Non-shielded, shielded
■ Category 5E compliant
■ Enhanced panel and ground shield options
■ UL and CSA approved E107337 and E145613

DIMENSIONS

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, Zytel FR50, UL 94V-0 rated, black
Contacts : 0.35mm phosphor bronze, gold plated with tin leads over nickel
Shielding : 0.25mm thickness copper alloy plated with 90 microinch tin

Mechanical Characteristics
Durability : 1000 mating cycles

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : -40° C to + 125° C

Description No. of Ports A B
and Style

2 x 1 Ports 2 0.680 0.450
17.27 11.43

2 x 2 Ports 4 1.230 1.000
31.24 25.40

2 x 3 Ports 6 1.780 1.550
45.21 39.37

2 x 4 Ports 8 2.330 2.100
59.18 53.34

2 x 6 Ports 12 3.430 3.200
87.12 81.28

2 x 8 Ports 16 4.530 4.300
115.06 109.22

NOTE: Consult factory for recommended PCB layout.

Max

A

B

0.165 ± 0.010
(4.19 ± 0.25)

0.143 ± 0.010
(3.62 ± 0.25)

0.353
(8.96)

0.425
(10.80)

0.995
(25.27)

1.120
(28.44)

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

0.039
(1.00)

0.118
(3.00)
Max

Detail A
GF Type Tab

0.030
(0.076)

0.040
(1.02)

Detail A
TF Type Tab

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-5

MJDS Series
Stacked Modular Jacks,
2 to 16 Port

HOW TO ORDER

MJDS - LG5-8 8 -X XXX X - 30

Series
S – Shielded

Ganged
LG5 – Low profile (25.27)

Number of
Positions
6, 8

Number of
Contacts
6 – 6 Contacts
8 – 8 Contacts

Number of
Ports
2, 4, 6, 8, 12, 16

Contact Plating
Blank — 10 microinch gold

30 — 30 microinch gold (standard)
50 — 50 microinch gold.

PCBGrounding Option
Blank — Standard one backside,

three per side
T — Grounding pins between every

port (rear)
(backside) Available only on
4, 6, 8 and 12 ports

P — Grounding pins between every
other port

S — Grounding pins between each port
(backside) and in the center of front
and rear contact rows

X — No rear ground pins

Panel Grounding Options
Blank — Without grounding tabs
TF5 — Forward grounding flang (sides)
GF5 — Rearward grounding flang (1 piece)
GF8 — Rearward grounding flang and

forward bottom
GF9 — Rearward grounding flang and

rearward bottom

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJFS Series
Filtered T ransformer , Shielded,
Standard PCB Footprint

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-6

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, high-temp.,black
Contacts : 0.35mm Phosphor bronze (C5210)
Contact Plating : Palladium nickel 50 microinch
Shielding : 0.25mm thickness copper alloy plated with 90 microinch tin

Mechanical Characteristics
Durability : 1000 mating cycles

Electrical Characteristics
Current/Voltage : 150Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Contact Resistance : 30 milliohms maximum
Insulation Resistance : 500 megohms minimum
Operating Temperature : –40°C to +125°C

DIMENSIONS

0.625
(15.88)

.125 Max
Patented

(317)

(3.05)

1.20

.550
(13.97)

(27.94)

.120

R1-Front
Ground

Pin

Max

Rear Ground Pin

PCB LAYOUT TOP VIEW

0.250
(6.35)

0.035
(0.89)

±.003f

0.062
(1.57)

f

0.125
(3.18) (3.25 Max)

2x ±.003

2x ±.003

2x

f

0.305
(7.75)0.08

(2.032)

0.200
(5.08)

0.450
(11.43)

0.610
(15.49)

0.050
(1.27) 0.025

(0.64)
0.100
(2.54)

0.100
(2.54)

0.120
(3.05)

FEATURES
■ UL and CSA approved E107337 and E145613
■ Meets FCC requirements
■ Meets IEEE 802.3 requirements 10/100BaseT, and 100BaseT
■ Space saving
■ Optimized performance
■ Standard PCB layout
■ Drop in replacement for existing connector

HOW TO ORDER

MJFS - R - 8 8 - - GF5 - XXF1

Series

Mounting
R – Right angle
R1 – Right angle

Front ground pin
G – Gand type

Number of Positions
6, 8

Number of Contacts
6, 8

Number of Ports
2, 4, 6, 8
Blank – Single port

Grounding Tabs
Blank No grounding tabs
GF5 Ground Flange

Notes:
*Consult factory for panel cutout, and further specifications. Custom designs
welcomed.
** Request from factory a detailed filter diagram for each specific application. Also
provide factory with the specific semiconductor needing the filtering and Maxconn can
provide a specification which will match the recommendation given by the
semiconductor manufacturer.

Filter
XXF1 — ISDN
XXF2 — 10BaseT
XXF3 — 100BaseT
XXF4 — Tokin RIng

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-7

MAXCONN - (Back to Table of Contents)

MJFS Series
Filtered Transformer, Shielded,
Standard PCB Footprint

MODULAR JACK CONNECT ORS

ISDN Transformer Specifications (Design 3)

Electrical Specifications
Isolation Voltage : 1000 Vrms
Turns Ratio : 1:2CT ±2% (Pri:Sec)
OCL: TX: 22mH minimum @ 10kHz, 0.1V
CD: 180pF maximum (Pri)
Cw/w : 100pF maximum (Pri/Sec) @ 100kHz 0.1V
LL : (Sec): 11µH maximum @ 100kHZ 0.1V (Pri Shorted)
DCR: 2.4 ±25% ohms (Pri)
DCR: 4.4 ±25% ohms (Sec)
Idc : 1mA maximum
Choke : OCL: 40µH typical

Schematic

Primary Secondary
4

3

1

3

6

4

5

Shielded
RJ45
Jack

5

6

8

Transmit

Receive

3 1

1

2

Shielded
RJ45
Jack

TD+

TD–

RD+

RD–

5

4

8 2

3

6
7

6

10 Base-T Filtered Transformer Specifications (Design 4)

Electrical Specifications
Isolation Voltage : 1500 Vrms
Insertion Loss : (1 – 10MHz): -1dB maximum
Attenuation at 30 MHz :

Transmit: 30dB minimum
Receive: 18dB minimum

Return Loss : (1 – 10MHz): 15dB minimum
Cutoff Frequency : 17MHz typical
Cross Talk : (1 – 10MHz): -30dB minimum
I/O Impedance : 100 ohms

Schematic

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MJFS Series
Filtered Transformer, Shielded,
Standard PCB Footprint

MODULAR JACK CONNECT ORS

100 Base Combo Filtered Transformer Specifications
(Design 6)

Electrical Specifications
Isolation Voltage : 1500 Vrms (Input to Output)
Turns Ratio : TX: 2:1 (±2%), RX: 1:1:1 (±2%)
OCL: TX: 140µH minimum, RX: 350 µH minimum @ 100kHz, 100mV
Rise Time : (10 – 90%): 3.0ns typical
Insertion Loss : (1M – 125 MHz): –1.0dB maximum
Return Loss :

100 kHz – 60 MHz -15 dB minimum (Tx)/ -17 dB minimum Rx
60MHz – 100MHz -11dB minimum Tx)/ -15dB minimum Rx)

Common Mode to Differential Mode Attenuation: :
100 kHz – 60 MHz -45 dB minimum (Tx)/ -40 dB minimum Rx
60MHz – 100MHz -40dB minimum Tx)/ -35dB minimum Rx)

Schematic

8

7

1:1:1 CT

2 CT: 1 CT
4

2

3

XF6692
Combo

R3, R4, R5, R6, R7, R8: 50 Ohms
R1, R2: 75 Ohms

6

5

R1 R2 R8

10nF
1KV

R7

Shield

RJ45

8

7

6

5

4

3

2

1

1

R6 R5 R4 R3

ATM 100 Base Filtered Transformer Specifications
(Design7)

Electrical Specifications
Isolation Voltage : 1500 Vrms
Rise Time : 2ns typical @ 10 – 90%
Insertion Loss : (0.1 – 125 MHz): –1.1dB maximum
Return Loss :

0.1 – 60 MHz -15 dB (Tx)/ -17 dB Rx typical
60 – 125MHz -11dB Tx)/ -15dB (Rx) typical

Cross Talk :
0.1 – 60 MHz -40 dB minimum
60 – 125MHz -38 dB minimum

Common Mode to Differential Mode Rejection :
100 kHz – 60 MHz -45 dB minimum (Tx)/ -40 dB minimum Rx
60MHz – 100MHz -40dB minimum Tx)/ -35dB minimum (Rx)

Schematic

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-8

8

6

RD–

RD+

7 CT

4

2

RX–

RX+

3

CT

TD–

TD+

CT

TX–

TX+

R1 R2 R8

10nF
1KV

R7 Shield

RJ45

8

7

6

5

4

3

2

1

1

CMT

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-9

ATM 100 Base Filtered Transformer Specifications
(Design 8)

Electrical Specifications
Isolation Voltage : 1500 Vrms
Rise Time : 2.5ns typical @ 10 – 90%
Insertion Loss : (0.1 – 125MHz) -1.1dB maximum
Return Loss : (0.1 – 60MHz) -15dB Tx/-17dB Rx typical

(60 – 125MHz) -11dB Tx/-15dB Rx typical
Cross Talk : (0.1 –60MHz) -40dB minimum

(60 – 125MHz) -38dB minimum
Common Mode to Differential Mode Rejection :

(0.1 – 60MHz) -45dB Tx/-40dB Rx minimum
(60 – 125MHz) -40dB Tx/-35dB Rx minimum

Schematic

8

7

RD–

RD+

6 CT

4

3

RX–

RX+

2

CT

TD–

TD+

CT

TX–

TX+

R1 R2 R8

10nF
1KV

R7

Shield

RJ45

8

7

6

5

4

3

2

1

1

CMT

R6 R5 R4 R3

10/100 Base TX Filtered Transformer Specifications
(Design 5)

Electrical Specifications
Isolation Voltage : 2000 Vrms
Turns Ratio : 1:1CT
Pri/Sec DCR : 0.90 ohms maximum
Rise Time/Fall Time : 4ns tmaximum
Cw/w (Pri/Sec) : 15pF maximum
Leakage Inductance : (Pri): 0.4µH maximum
Insertion Loss : (0.1 – 125MHz) -1.1dB maximum
Return Loss : (0.1 – 60MHz) -18dB minimum

(60 – 125MHz) -12dB minimum
Cross Talk : (0.1 – 125MHz) -38dB minimum

Schematic

8
Transmit

Receive
4

3

XFATM6
Combo

7

R1 R2 R8

10nF
2KV

R7

Shield

RJ45

8

7

6

5

4

3

2

1

1

R6 R5 R4 R3

MAXCONN - (Back to Table of Contents)

MJFS Series
Filtered Transformer, Shielded,
Standard PCB Footprint

MODULAR JACK CONNECT ORS

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-10

MODULAR JACK CONNECT ORS

MJH Series
Low Profile (.498 Height)
Non-Shielded, Partially Shielded

MAXCONN - (Back to Table of Contents)

FEATURES
■ Low profile (.498 Height)
■ Meets FCC requirements
■ UL and CSA approved E107337 and E145613
■ 6 and 8 positions
■ Non-shielded and partially shielded

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Shielding : 0.35mm thickness copper alloy plated with 90 microinch tin
Contacts : 0.35mm Phosphor bronze, gold plated with 90 microinch tin over nickel

Mechanical Characteristics
Durability : 1000 mating cycles

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum, at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : -55°C to +125°C

DIMENSIONS

MJH Non-Shielded
6 Positions — Shown with panel stops

.400
(10.16)

.020
(0.51) 0.498 ± .005

(12.65 ± 0.127)

Panel
Stop

0.150 ± .020
(3.81 ± 0.51)

0.350 ± .010
(8.89 ± 0.25)

.310 ± .007
(7.87 ± 0.18)

.520
(13.21)

.138
(3.50)

.100
(2.54)

.620
(15.75)(2.36)

2 Pls

.710
(18.03)

.050
(1.27)

.0930

.450
(11.43)

.020
(0.51) 0.498 ± .005

(12.65 ± 0.127)

Panel
Stop

0.150 ± .020
(3.81 ± 0.51)

0.350 ± .010
(8.89 ± 0.25)

.310 ± .007
(7.87 ± 0.18)

.600
(15.24)

.138
(3.50)

.100
(2.54)

.700
(17.78)

Unkeyed

(2.36)
2 Pls

.710
(18.03)

Keyed

.0930

DIMENSIONS

MJH Non-Shielded
8 Positions — Shown with panel stops

DIMENSIONS

MJHS- Shielded
8 Positions — Shown with PC ground and shield

.450
(11.43)

.105
(2.67)

0.538 ± .005
(13.66 ± 0.127)

Shield

Typ

With
Metal
Shield

0.150 ± .020
(3.81 ± 0.51)

0.350 ± .010
(8.89 ± 0.25)

0.320 ± .010
(8.12 ± 0.25)

.625
(15.88)

.700
(17.78)

.138
(3.50)

.100
(2.54)

.180
(4.57)

.120
(3.05)

(1.27)
Typ

.720
(18.29)
.050

HOW TO ORDER

MJHS - 8 8 - P - 30

Series
Blank = Unshielded
*S = Shielded

Number of
Positions
6, 8*

Number of Contacts
2, 4, 6, 8, 10*
*10 available 8P only

Stops
Blank — No stops
P — With panel stops (standard for

sheilded version)

Plating
Blank — 10 microinch

gold (Std)
30 — 30 microinch

gold
50 — 30 microinch

gold

*NOTE: Pin 1 is located to the extreme left of the latch looking inside of the cavity.
Consult factory for recommended panel cutouts and PCB layout.

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MODULAR JACK CONNECT ORS

MJH-R Series
Single Cavity , Standard Height,
Non-Shielded, Shielded

DIMENSIONS

C

BA

0.100
(2.54)

0.250
(6.35)

0.125

Max

(3.18)

Shown with panel
stop (Optional)

2-11

FEATURES
■ UL, UL-DUXR and UL-CSA approved E107337 and E145613
■ Meets FCC requirements
■ Low profile standard height
■ Shielded and non-shielded

Performance Specifications
Materials and Finish
Housing : Glass filled poyester, Zytel FR50, UL 94V-0 rated, black
Contacts : 0.45mm Phosphor bronze, gold plated (round wire)
or
Contacts : 0.35mm Phosphor bronze, gold platted (flat wire)
Shielding : 0.25mm thickness copper alloy plated with 90 microinch tin over nickel

Mechanical Characteristics
Durability : 1000 mating cycles

Electrical Characteristics
Contact Current Rating : 125 V at 1.5 amps maximum
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 1000 V RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Operating Temperture : –40°C to +125°C

No. of No. of Dimensions for Shielded Version
Positions Contacts A B C D E

4 4 0.468 0.850 0.537 0.150 0.250
11.88 21.60 13.63 3.81 6.35

6 6 0.545 0.850 0.537 0.250 0.350
13.84 21.60 13.63 6.35 8.89

8 8 0.625 0.850 0.537 0.350 0.450
15.88 21.60 13.63 8.89 11.43

Dimensions for non-shielded Version
4 4 0.443 0.810 0.500 — —

11.26 20.54 12.70
6 6 0.520 0.810 0.500 — —

13.21 20.54 12.70
8 8 0.600 0.810 0.500 — —

15.24 20.54 12/70

administrator
(Back to Table of Contents)

HOW TO ORDER

MJH - R X - X X P – 30

Series
Blank—Unshielded
S—Shielded
Shielded only
(6 and 8 position)

Mounting
R—Right angle
R1*—Right angle ground
*Shielded version only

Category Type
Blank—CAT 3/4
51—Category DT
52—Category ST

Number of Positions
4, 6 or 8

Number of Contacts
4, 6 or 8

Plating
Blank — 10 microinch gold

30 — 30 microinch gold
(Standard)

50 — 50 microinch gold

Options (Panel Mount)
Blank—Standard 0ption
P—With panel stop

(Non-shielded only)
PG1/GF4—See panel

grounding option
GF5—Standard panel

ground option

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-12

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJH-R Series
Single Cavity , Standard Height,
Non-Shielded, Shielded
PANEL GROUNDING OPTIONS

Standard "R" "R1"

GF4/PG1GF5

Front Ground Pin

Max Max

Max

administrator
(Back to Table of Contents)

MODULAR JACK CONNECT ORS

MJH-V Series
Vertical, Non-Shielded, Shielded

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

FEATURES
■ UL and CSA approved E107337 and E145613
■ Meets FCC requirements
■ Shielded, non-shielded
■ Category 5 next TSB 40

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Shielding : 0.25mm thickness copper alloy plated with 90 microinch tin
Contacts : 0.35mm Phosphor bronze, gold plated

Mechanical Characteristics
Durability : 1000 mating cycles
Contact Engagement Force : 1.60 ounces, maximum

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum, at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : -40°C to + 125°C

DIMENSIONS PCB LAYOUT TOP VIEW

MJH-V Non-Shielded
8 Positions 8 Contacts

0.250
(6.35)

0.035
(0.89)

x8f

0.128 (3.25)
0.125 (3.18)

x2f
0.450

(11.43)

0.050
(1.27)0.640

(16.26)

0.025
(0.64)

0.100
(2.54)

0.100
(2.54)

0.125
(3.18)

0.650
(16.51)

0.635
(16.13)

0.125 ± 0.01
(3.18 ± 0.25)

DIMENSIONS PCB LAYOUT TOP VIEW

MJH-V Non-Shielded
8 Positions 10 Contacts

0.250
(6.35)

0.035
(0.89)

x10f

0.128 (3.25)
0.125 (3.18)

x2f
0.450

(11.43)

0.050
(1.27)0.640

(16.26)

0.025
(0.64)

0.100
(2.54)

0.100
(2.54)

0.125
(3.18)

0.650
(16.51)

0.635
(16.13)

0.125 ± 0.01
(3.18 ± 0.25)

DIMENSIONS PCB LAYOUT TOP VIEW

MJHS-V Shielded
8 Positions 8 Contacts

DIMENSIONS PCB LAYOUT TOP VIEW

MJHS-V Shielded
8 Positions 10 Contacts

0.640
(16.26)

0.125
(3.18)

.267
(6.78)

0.155 ± 0.01
(3.94 ± 0.25)

0.125 ± 0.01
(3.18 ± 0.25)

0.250
(6.35)

0.153
(3.89)

0.035
(0.89)

x10f

0.065
(1.65)

x2f

0.128 (3.25)
0.125 (3.18)

x2f

0.450
(11.43)
0.620

(15.75)

0.050
(1.27) 0.025

(0.64)
0.100
(2.54)

0.100
(2.54)

0.670
(17.02)

0.670
(17.02)

0.640
(16.26)

0.125
(3.18)

.267
(6.78)

0.155 ± 0.01
(3.94 ± 0.25)

0.125 ± 0.01
(3.18 ± 0.25)

0.250
(6.35)

0.153
(3.89)

0.035
(0.89)

x8f

0.065
(1.65)

x2f

0.128 (3.25)
0.125 (3.18)

x2f

0.450
(11.43)
0.620

(15.75)

0.050
(1.27) 0.025

(0.64)
0.100
(2.54)

0.100
(2.54)

0.670
(17.02)

0.670
(17.02)

2-13

*NOTE: Pin 1 is located to the extreme left of the latch looking inside of the cavity.
Consult factory for recommended panel cutouts.

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJH-G Series
Non-Shielded, Shielded
2 to 12 Ports

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-14

FEATURES
■ Low Profile (.543 high)
■ 2 throu 12 ports
■ Shielded and non-shielded
■ Meets FCC requirements
■ Non-shielded, shielded
■ 1000 mating cycles
■ UL and CSA approved E107337 and E145613

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, Zytel FR50, UL 94V-0 rated, black
Contacts : 0.35mm phosphor bronze (C5210)
Plating : Gold plated with tin leads over nickel
Shielding : 0.25mm thickness copper alloy plated with 90 microinch tin

Mechanical Characteristics
Durability : 1000 mating cycles

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum, at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : –40°C to +125°C

DIMENSIONS

.543
(13.80)

A

B B

C

.132
(3.35)

.112
(2.85)

0.837
(21.27)

0.429
(10.89)

0.35
(8.89)

0.102
(2.60)

.675
(17.15)

No. of Ports A B C
and Style Non-Shielded Shielded Style A Style B
2A, 2B 1.200 1.225 0.60 0.180 0.145

30.48 31.12 15.24 4.57 3.68
4A, 4B 2.300 2.325 1.150 0.180 0.145

58.42 59.06 29.21 4.57 3.68
5A, 5B 2.850 2.880 1.425 0.180 0.145

72.39 73.03 36.195 4.57 3.68
6A, 6B 3.400 3.425 1.700 0.180 0.145

86.36 87.00 43.18 4.57 3.68
8A, 8B 4.500 4.525 2.250 0.180 0.145

114.30 114.94 57.15 4.57 3.68
10A, 10B 5.600 5.625 2.800 0.180 0.145

142.24 142.88 71.12 4.57 3.68
12A, 12B 6.700 6.725 3.350 0.180 0.145

170.18 170.82 85.09 4.57 3.68

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJH-G Series
Non-Shielded,Shielded
2 to 12 Ports

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-15

HOW TO ORDER
MJH - G - 8 8 - 2 A - T – 30

Series

Blank – Non-shielded
S – Shielded

G – Ganged
G5 – Category 5

Number of
Positions
8

Number of
Contacts
8

Number of
Ports
2, 4, 6, 8, 10, 12

Contact Plating
Blank — 10 microinch gold

30 — 30 microinch gold (Std)
50 — 50 microinch gold

PC Grounding Options
Blank — Standard one

backside, one per side
T — Grounding pins between

each port. (backside)
X — No grounding pin in back

Panel Grounding Option
See options shown above
Blank — No panel ground options

Footprint
Style (See tab C for dimensions)
A or B

Blank

GF4

GF5

Consult factory for recommened PCB layout.

PANEL GROUND OPTIONS

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJL Series
Ultra-Low Profile, (.453 Height)
Non-Shielded

FEATURES
■ UL and CSA approved E107337 and E145613
■ Meets FCC requirements
■ Ultra-low profile
■ Non-shielded

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Contacts : 0.45mm Phosphor bronze (round wire)
Contact Finish : Gold plated over nickel

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum, at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : –55°C to +125°C

DIMENSIONS

.142
(3.00)

.050
(1.78)

.040
(1.02)

CA

.310
(7.88)

.350
(8.89)

.100
(2.54)

.129
(3.28)

.453
(11.50)

.050
(1.27)

B

.708
(18.00)

.100
(2.54)

0.05
(1.27)

.350
(8.89)

(3.25)

B

.128
± .003 x2f

± .003 x6
.035

(0.90)
f

6Pos. 1

.100
(2.54)

0.05
(1.27)

.350
(8.89)

(3.25)

± .003 x4

B

.128
± .003 x2f

.035
(0.90)

f

4

Pos. 1

PCB LAYOUT

4 Positions Top View 6 Positions Top View

.100
(2.54)

0.05
(1.27)

.350
(8.89)

(3.25)

B

.128
± .003 x2f

± .003 x8
.035

(0.90)
f

8

Pos. 1

PCB LAYOUT

8 Positions Top View

No. of No. of Dimensions
Positions Contacts A B C

4 4 0.440 0.300 0.150
11.18 7.62 3.81

6 6 0.520 0.400 0.250
13.20 10.16 6.35

6 4 0.520 0.400 0.250
13.20 10.16 6.35

6 2 0.520 0.400 0.250
13.20 10.16 6.35

8 8 0.600 0.450 0.350
15.24 11.43 8.89

8 6 0.600 0.450 0.250
15.24 11.43 6.35

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-16

MJL - 8 8 -

Series

Number of Positions
4, 6, 8

Number of Contacts
2, 4, 6, 8

Contact Plating
Blank — 10 microinch

gold (Standard)
30 —30 microinch

gold
50 —50 microinch

gold

HOW TO ORDER

administrator
(Back to Table of Contents)

Series

*Shielded

Ganded

Number of Positions
6 or 8

Number of Contacts
4, 6 or 8

Number of Ports
2, 3, 4, 6 or 8

Contact Plating
Blank—10 microinch gold(Standard)

30—30 microinch gold
50—50 microinch gold

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MODULAR JACK CONNECT ORS

MJL-G Series
Gang Ultra-Low Profile Height,
Non-Shielded, Shielded

DIMENSIONS 6-POSITION

0.460
(11.68)

0.138
(3.50)

0.708
(18.00)

0.065
(1.65)

0.136
(3.46)

B
0.309
(7.85)

0.102
(2.60)

0.050
(1.27)

A

PCB Layout (Top View)

0.100
(2.54)

D

0.050
(1.27)

8

611

41

E
0.100
(2.54)

0.250
(6.35)

0.128
(3.25)

Dia.

0.035
(0.89)

Dia.

2-17

FEATURES
■ UL and CSA approved E107337 and E145613
■ Meets FCC requirements
■ Ultra-low profile
■ Optional shielding

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Contacts : 0.45mm Phosphor bronze, round wire
Contacts Finish : Gold plated entire contact over nickel

Mechanical Characteristics
Durability : 1000 mating cycles

Electrical Characteristics
Contact Current Rating : 150 V at 1.5 amps maximum, at 25°C
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 1000 V RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Operating Temperture : –55°C to +125°C

HOW TO ORDER

MJL * – G – XX – X – X

No. of RJ-11 Type RJ-45 Type
Positions A B A B

2 1.04 0.80 1.20 0.90
26.42 20.32 30.48 22.86

3 1.56 1.20 1.80 1.35
39.62 30.48 45.72 34.29

4 2.08 1.60 2.40 1.80
52.83 40.64 60.96 45.72

5 2.60 2.00 3.00 2.25
66.04 50.80 76.20 57.15

6 3.12 2.40 3.60 2.70
79.25 60.96 91.44 68.58

7 3.64 2.80 4.20 3.15
92.46 71.12 106.68 80.01

8 4.16 3.20 4.80 3.60
105.66 81.28 121.92 91.44

DIMENSIONS 8-POSITION

0.453
(11.50)

0.050
(1.27)

0.129
(3.28)0.142

(3.00)

0.050
(1.27)

B

0.580
(14.74)

0.310
(7.88)

0.102
(2.59)

0.350
(8.89)

0.050
(1.27)

A

0.708
(18.00)

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-18

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJLS Series
Ultra-Low Profile, (.460 Height)
Shielded

FEATURES
■ UL and CSA approved E107337 and E145613
■ Fully shielded
■ Enhanced grounding flange
■ Available in 4, 6, 8 and 10 positions

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, Zytel FR50, UL 94V-0 rated, black
Contacts : 0.35mm Phosphor bronze, gold plated with tin leads over nickel
Shielding : 0.25mm thickness copper alloy plated with 90 microinch tin

Mechanical Characteristics
Durability : 1000 mating cycles

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum, at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : –40°C to +125°C

DIMENSIONS PCB Layout — 6P6C and 8P8C Top View

0.59
(14.95)

0.45
(11.43)

0.46
(11.75)

0.735
(18,67)

.120
(3.05)

0.35
(8.89)

0.45
(11.43)

0.10
(2.54)

0.10
(2.54)

0.05
(1.27) f

0.03
(0.89)

x8 ±.003

f
.128

(3.25)
x2 ±.003

f
.062

(1.60)
x2 ±.003

0.611
(15.54)

8

Pos. 1

6

Pos. 1

PCB Layout — 8P10C Top View

.120
(3.05)

0.35
(8.89)

0.45
(11.43)

0.10
(2.54)

0.10
(2.54)

0.05
(1.27) f

0.03
(0.89)

x10 ±.003

f
.128

(3.25)
x2 ±.003

f
.062

(1.60)
x2 ±.003

0.611
(15.54)

10

Pos. 1

administrator
(Back to Table of Contents)

HOW TO ORDER

MJLS - 8 8 GF3 -

Series
Shielded

Number of Positions
4, 6, 8

Number of Contacts
2, 4, 6, 8, 10

Plating (Gold)
Blank — 15 microinch
30 — 30 microinch (Std)
50 — 50 microinch

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJLS Series
Ultra-Low Profile (.460 hieght)
Fully Shielded with Enhanced
Ground Flanges

Panel Grounding Flange
Blank No grounding fllange
GF3 Ground tabs (2 both sides)
GF4 Ground tabs (2 per top, 0 sides)
GF5 Grounding (top/sides)
GF6 Ground tabs (1 top left, 1 bottom right)
GF7 Ground tabs (2 top, 1 top left, 1 bottom right)

GF3 GF4

GF5 GF6

GF7

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-19

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-20

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJLSS Series
Ultra-Low Profile, (.460 Height)
Surface Mount, Shielded, Non-Shielded

FEATURES
■ UL and CSA approved E107337 and E145613
■ Fully shielded
■ Enhanced grounding flange
■ Available in 4, 6, 8 or 10 contacts
■ Surface mount
■ High temperature plastic

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, Zytel FR50, UL 94V-0 rated, black
Contacts : 0.35mm Phosphor bronze, gold plated with tin leads over nickel
Shielding : 0.25mm thickness copper alloy plated with 90 microinch tin

Mechanical Characteristics
Durability : 1000 mating cycles

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : –40°C to +125°C
Melting Poin t: 250 to 260°C

DIMENSIONS PCB Layout — 6P6C and 8P8C Top View

0.59
(14.95)

0.45
(11.43)

0.46
(11.75)

.020
(0.25)

.135
(3.43)

.120
(3.05)

.490
(12.45)

0.45
(11.43)

.050
(1.27) f

.128
(3.25)

x2 ±.003

.090 ± 003
(2.29 ± 0.07)

.032 ± .003
(0.81 ± 0.07)

.020
(0.51)

Ref

x 8

f
.062

(1.60)
x2 ±.003

0.611
(15.54)

8

Pos. 1

6

1

PCB Layout — 8P10C Top View

.120
(3.05)

.490
(12.45)

0.45
(11.43)

.050
(1.27) f

.128
(3.25)

x2 ±.003

.090 ± 003
(2.29 ± 0.07)

.032 ± .003
(0.81 ± 0.07)

.020
(0.51)

Ref

x 10

f
.062

(1.60)
x2 ±.003

0.611
(15.54)

10Pos. 1

administrator
(Back to Table of Contents)

HOW TO ORDER

MJLS - S - 8 8 - ST - GF3 - 30

Series
Shielded

SMT
S — Surface monut

Number of
Positions
4, 6, 8

Number of Contacts
2, 4, 6, 8, 10

PCB Options
ST — Solder Tab
STP — Solder tab with PCB locator
Blank – Standard through hole pin

Plating (Gold)
Blank — 15 microinch
30 — 30 microinch

(Standard)
50 — 50 microinch

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJLSS Series
Ultra-Low Profile (.460 hieght)
Surface Mount
Fully Shielded and Non-shielded
with Enhanced Grounding Flanges

*Panel Grounding Flange
Blank No grounding flange
GF3 Ground tabs (2 both sides)
GF4 Ground tabs (2 per top, 0 sides)
GF5 Grounding (top/sides)
GF6 Ground tabs (1 top left, 1 bottom right)
GF7 Ground tabs (2 top, 1 top left, 1 bottom right)

*Panel grounding options only available in 8-position cavity.

GF3

GF5

GF7

GF4

GF6

GF3 GF4

GF5 GF6

GF7

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-21

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MJH-C Series
RJ11/RJ45 Combination,
Low Profile, .543 High

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-22

FEATURES
■ Meets FCC and UL specifications
■ Low profile .543 Hight
■ Non-shielded, shielded
■ 1000 mating cycles

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Contacts : 0.35mm Phosphor bronze, gold plated
Shielding : 0.25mm thickness copper alloy plated with 90 microinch tin

Mechanical Characteristics
Durability : 1000 mating cycles
Contact Engagement Force : 1.60 ounces, maximum

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Temperature Rating : -55° C to + 125° C

DIMENSIONS PCB Layout

0.500
(12.78)

0.100
(2.54) 0.100

(2.54)

0.850
(21.59)

0.050
(1.27) 0.050

(1.27)

0.108
(2.73)

x2

x2

0.500
(12.78)

1.215
(30.87)

0.35
(8.89)

.145
(3.68)

0.063
(1.60)

f ± .003 x3

0.047
(1.20)

f ± .003 x16

0.128
(3.25)

f ± .003 x2

.543
(13.80)

.132
(3.35)

.112
(2.85)

0.837
(21.27)

0.429
(10.89)

0.35
(8.89)

0.102
(2.60)

.145
(3.68)

.675
(17.15)

MJH - C - 6 6 / 8 6 - 2B

Series
Blank – Non-Shielded
S – Shielded

Combination

Number of Positions
6

Number of Contacts
2, 4, 6

Positions
6

Plating
Blank – 10 microinch gold
30 – 30 microinch gold
50 – 50 microinch gold

2 Port

Contacts
6 or 8

HOW TO ORDER

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MODULAR JACK CONNECT ORS

MJA Series
Right Angle, PC Mount

FEATURES
■ UL and CSA approved E107337 and E145613
■ Meets FCC requirements
■ Non-shielded
■ 4, 6 and 8 positions

2-23

DIMENSIONS

.590
(15.00)

.760
(19.20)

.6.18
(15.70)

.500
(12.70) .630

(16.00)

.400
(10.16) .050

(1.27)

.250
(6.35)

A
(20.60)
.811

(1.27)
.050

(2.36)
.093

C

B

f .035
(0.89)

f .126
(3.20)

D

C

.075
(1.905)

.050
(1.27)

.350
(8.89).100

(2.54)

PCB LAYOUT TOP VIEW

MJA - 4 4 - 30

Series

Number of Positions
4, 6, 8

Number of Contacts
2, 4, 6, 8

Contact Plating
Blank —6 microinch gold

(Standard)
30 — 30 microinch gold
50 — 50 microinch gold

HOW TO ORDER

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Contacts : 0.35mm Phosphor bronze, gold plated with tin leads

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 20 milliohms maximum
Operating Temperature : -55°C to +125°C

Positions A B C D
4 0.540 0.440 0.300 0.150

13.70 11.18 7.62 3.81
6 0.618 0.520 0.400 0.250

15.70 13.21 10.16 6.35
8 0.700 0.600 0.450 0.350

17.78 15.24 11.43 8.89

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MODULAR JACK CONNECT ORS

MJB Series
Right Angle, PC Mount

FEATURES
■ UL and CSA approved E107337 and E145613
■ Meets FCC requirements
■ Non-shielded
■ 4, 6 and 8 positions

2-24

DIMENSIONS

.825
(20.96)

.125
(3.20)

.070
(1.78)

.480
(12.19)

A

B

E

f .030
(0.76)

f .093
(2.36)

C

D

.040
(1.02)

.024
(0.61)

.100
(2.54)

PCB LAYOUT TOP VIEW

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Contacts : 0.45 mm Phosphor bronze, gold plated round wire

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 20 milliohms maximum
Operating Temperature : -55°C to +125°C

MJB - 4 4 - 30

Series

Number of Positions
4, 6, 8

Number of Contacts
2, 4, 6, 8

Contact Plating
Blank —6 microinch gold

(Standard)
30 — 30 microinch gold
50 — 50 microinch gold

HOW TO ORDER

Positions A B C D E
4 0.730 0.480 0.625 0.120 0.225

18.54 12.19 15.88 3.06 5.72
6 0.730 0.480 0.625 0.200 0.225

18.54 12.19 15.88 5.08 5.77
8 0.730 0.630 0.630 0.280 0.315

18.54 16.00 16.00 7.12 8.00

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MODULAR JACK CONNECT ORS

MJG Series
6 or 8 Position, Right Angle,
Ganged, Non-Shielded

FEATURES
■ UL and CSA approved E107337 and E145613
■ Meets FCC requirements

2-25

DIMENSIONS

.082
(2.10)

.189
(4.80)

.353
(8.97)

.606
(15.40)

.181
(4.60)

.157
(4.00)

.0.98
(2.50)

.630
(16.00)

A

C
B

.100
(2.54)

C

B
.019

(0.48)

.110 x .031
(2.80 x 0.80)

.197
(5.00)

.0.40
(1.02)

PCB LAYOUT TOP VIEW

MJG - 6 4 - R

Series

Number of Positions
6 or 8

Number of Contacts
2, 4, 6, 8

Configuration
R – Right angle

Number of Ports
Per Gang
6 Position, 2-8 Ports
8 Position, 1-4 Ports

HOW TO ORDER

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, gray
Contacts : 0.45 mm Phosphor bronze, gold plated, round wire

Mechanical
Mounting Bracket : Phosphor bronze, tin plated
Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 20 milliohms maximum
Operating Temperature : -55° C to + 125° C

6 Position Number of Ports
Dimensions 2 3 4 5 6 7 8

A 1.110 1.543 1.9761 2.410 2.842 3.275 3.710
28.20 39.20 50.20 61.20 72.20 83.20 94.20

B 0.992 1.425 1.860 2.290 2.724 3.157 3.590
25.20 36.20 47.20 58.20 69.20 80.20 91.20

C 0.433 0.866 1.299 1.732 2.165 2.598 3.030
11.00 22.00 33.00 44.00 55.00 66.00 77.00

8 Position Number of Ports
Dimensions 1 2 3 4

A 0.759 1.271 1.783 2.294
19.28 32.28 45.28 58.28

B 0.622 1.134 1.646 2.157
15.80 28.80 41.80 54.80

C 0.512 1.024 1.535
13.00 26.00 39.00

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MODULAR JACK CONNECT ORS

FEATURES
■ UL and CSA approved E107337 and E145613
■ Meets FCC requirements

2-26

DIMENSIONS

.082
(2.10)

.070
(1.78)

.323
(8.20)

.342
(8.68)

.433
(11.00)

.189
(4.80)

.138
(3.50)

.606
(15.40)

.181
(4.60)

.157
(4.00)

.0.98
(2.50)

.630
(16.00)

A

C

.100
(2.54)

C

B

.019
(0.48)

.035
(0.90)

.175
(3.18).435

(11.00)

PCB LAYOUT TOP VIEW

MJG 6 4 - - V

Series

Number of Positions
6 or 8

Number of Contacts
2, 4, 6, 8

Configuration
V – Vertical

Number of Ports
Per Gang
6 Position, 2-8 Ports
8 Position, 1-4 Ports

HOW TO ORDER

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, gray
Contacts : 0.45 mm Phosphor bronze, gold plated, round wire

Mechanical
Mounting Bracket : Phosphor bronze, tin plated
Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 20 milliohms maximum
Operating Temperature : -55° C to + 125° C

6 Position Number of Ports
Dimensions 2 3 4 5 6 7 8

A 1.110 1.543 1.976 2.410 2.842 3.275 3.710
28.20 39.20 50.20 61.20 72.20 83.20 94.20

B 0.992 1.425 1.860 2.290 2.724 3.157 3.590
25.20 36.20 47.20 58.20 69.20 80.20 91.20

C 0.433 0.866 1.299 1.732 2.165 2.598 3.030
11.00 22.00 33.00 44.00 55.00 66.00 77.00

8 Position Number of Ports
Dimensions 1 2 3 4

A 0.759 1.271 1.783 2.294
19.28 32.28 45.28 58.28

B 0.622 1.134 1.646 2.157
15.80 28.80 41.80 54.80

C 0.512 1.024 1.535
13.00 26.00 39.00

MJG Series
6 or 8 Position, V ertical,
Ganged, Non-Shielded

administrator
Back to Table of Contents)

administrator
(Back

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Contacts : Phosphor bronze, gold plated
Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : -55° C to + 125° C

MJF - 4 4 - 30

Series

Number of Positions
4, 6, 8

Number of Contacts
2, 4, 6, 8

Contact Plating
Blank —6 microinch gold

(Standard)
30 — 30 microinch gold
50 — 50 microinch gold

HOW TO ORDER

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MODULAR JACK CONNECT ORS

MJF Series
Right Angle, PC Mount

FEATURES
■ UL and CSA approved E107337 and 145613
■ Meets FCC requirements
■ Non-shielded

2-27

DIMENSIONS

��
��

0.099
(2.50)

0.356
(9.05)

0.399
(10.14)

0.681
(17.30)

BA

0.750
(19.06)

3.25
(0.128)

C

Dia.

0.89
(0.035)

0.625
(0.024)

6.55
(0.258)

9.05
(0.356)

1.25
(0.049)

Dia.

PCB LAYOUT TOP VIEW

Positions A B C
4 0.570 0.810 0.288

14.48 20.57 7.31
6 0.650 0.810 0.388

16.51 20.57 9.85
8 0.730 0.810 0.488

18.54 20.57 12.39

administrator
Back to Table of Contents)

administrator
(Back

MODULAR JACK CONNECT ORS

MJM Series
Right Angle, PC Mount

MAXCONN - (Back to Table of Contents)

FEATURES
■ Meets FCC specifications
■ UL, and CSA approved E107337 and E145613
■ Top latch

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, gray
Contacts : 0.45mm Phosphor bronze, gold plated, round wire

Mechanical Characteristics
Contact Engagement Force : 1.60 ounces, maximum

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
OperatingTemperature : -55° C to + 125° C

DIMENSIONS

MJM 6P4C (Shown)
0.480

(12.20)

0.571
(14.50)

0.125
(3.20)

0.236
(6.00)

0.472
(12.00)

0.125
(3.20)

0.040
(1.02)

0.201
(5.10)

DIMENSIONS

MJM 6P6C (Shown)
0.480

(12.20)

0.571
(14.50)

0.125
(3.20)

0.236
(6.00)

0.472
(12.00)

0.125
(3.20)

0.040
(1.02)

0.201
(5.10)

.472
(12.0)f .091

(2.30)
x2

f .031
(0.79)

x6

.091
(2.30)

.040
(1.02)

.201
(5.10)

.100
(2.54)6

Pos. 1

.472
(12.0)f .091

(2.30)
x2

f .031
(0.79)

x4

.091
(2.30)

.040
(1.02)

.121
(3.06)

.100
(2.54)

4

Pos. 1

PCB Layout
6 Positions, 4 Contacts 6 Positions, 6 Contacts MJM - 8 8 F - 2

Series

Number of Positions
4, 6, 8

Number of Contacts
2, 4, 6, 8

Contact Plating
1 — 10 microinch gold

(Standard)
2 — 30 microinch gold
3 — 50 microinch gold

Cable
Blank — Without flange
F — Flange

HOW TO ORDER

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-28

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MODULAR JACK CONNECT ORS

MJP Series
Vertical, PC Mount

FEATURES
■ UL and CSA approved E107337 and E145613
■ Meets FCC requirements
■ Non-shielded
■ 4, 6 and 8 positions

2-29

DIMENSIONS

.625
(15.88)

.100
(2.54)

.130
(3.30)

.645
(16.38)

A

B

.157
(4.00) C

.100
(2.54)

f .035
(0.89)

f .125
(3.18) C

D

.050
(1.27)

.350
(8.89)

PCB LAYOUT TOP VIEW

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Contacts : 0.45 mm phosphor bronze, gold plated, round wire

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 20 milliohms maximum
Operating Temperature : -55°C to +125°C

MJP - 4 4 - 30

Series

Number of Positions
4, 6, 8

Number of Contacts
2, 4, 6, 8

Contact Plating
Blank — 6 microinch gold

(Standard)
30 — 30 microinch gold
50 — 50 microinch gold

HOW TO ORDER

Positions A B C D
4 0.550 0.450 0.300 0.150

13.97 11.43 7.62 3.81
6 0.630 0.530 0.400 0.250

16.00 13.46 10.16 6.35
8 0.70 0.605 0.465 0.350

17.84 15.36 11.80 8.89

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-30

MODULAR JACK CONNECT ORS

MCJ-P Series
IDC Panel Jack

MAXCONN - (Back to Table of Contents)

FEATURES
■ Meets FCC specifications
■ UL and CSA approved E107337 and E145613
■ Meets Category 5 Next TSB 40

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Contacts : 0.35mm Phosphor bronze, gold plated

Mechanical Characteristics
Durability : 1000 mating cycles
Contact Engagement Force : 1.60 ounces, maximum

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Operating Temperature : -55° C to + 125° C

DIMENSIONS — 6 POSTION 4 CONTACT

.580 ± .05

Recommended
Panel Cutout

(.062 Panel Thickness)

(14.70 ± .127)

.760 ± .05
(19.30 ± .127)

.905
(23.0)

.484
(12.30) .322

(8.20)

.382
(9.70)

.496
(12.60)

.567
(14.42)

.874
(22.20)

.635
(16.13) .393

(10.0)

.216
(5.50)

.059
(1.50)

DIMENSIONS — 8 POSTION 6 CONTACT

.580 ± .05

Recommended
Panel Cutout

(.062 Panel Thickness)

(14.70 ± .127)

.760 ± .05
(19.30 ± .127)

.905
(23.0)

.484
(12.30) .322

(8.20)

.382
(9.70)

.496
(12.60)

.567
(14.42)

.874
(22.20)

.635
(16.13) .393

(10.0)

.216
(5.50)

.059
(1.50)

.580 ± .05

Recommended
Panel Cutout

(.062 Panel Thickness)

(14.70 ± .127)

.760 ± .05
(19.30 ± .127)

.905
(23.0)

.484
(12.30) .322

(8.20)

.382
(9.70)

.496
(12.60)

.567
(14.42)

.874
(22.20)

.635
(16.13) .393

(10.0)

.216
(5.50)

.059
(1.50)

.580 ± .05

Recommended
Panel Cutout

(.062 Panel Thickness)

(14.70 ± .127)

.760 ± .05
(19.30 ± .127)

.905
(23.0)

.484
(12.30) .322

(8.20)

.382
(9.70)

.496
(12.60)

.567
(14.42)

.874
(22.20)

.635
(16.13) .393

(10.0)

.216
(5.50)

.059
(1.50)

DIMENSIONS — 6 POSTION 6 CONTACT DIMENSIONS — 8 POSTION 8 CONTACT

MCJ S- P 8 8 - 30

Series

*Shield
Blank—Non-shielded
S—Shielded

P – Standard
P5 – Category 5 (IDC type)

*Shield not shown

HOW TO ORDER

Plating
30—30 microinch gold

(Standard)
50—50 microinch gold

Number of Contacts
4, 6, 8

Number of Positions
6, 8 Category 5 (8 only)

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK COUPLERS

MJC-88 Series
Modular Jack Coupler
Non-Shielded, Shielded

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-31

FEATURES
■ Meets FCC requirements
■ Non-shielded, shielded
■ 6 and 8 position cavity sizes
■ UL and CSA approved E107337 and E145613

DIMENSIONS
0.573

Side Rear Face

(14.55)Pin 1

Panel Face

Pin 1

0.579
(14.73)

Non-Shielded
Recommended
Panel Cutout

0.640
(16.25)

0.640
(16.25)

0.630

Side Rear Face

(16.00)Pin 1

Front Face

Pin 1

0.866
(21.99)

0.573

Side Rear Face

(14.55)Pin 1

Panel Face

Pin 1

0.579
(14.73)

Shielded
Recommended
Panel Cutout

0.640
(16.25)

0.740
(18.80)

Wiring
Diagram

1 1
2 2
3 3
4 4
5 5
6 6
7 7
8 8

Wiring
Diagram
Inverse

1 8
2 7
3 6
4 5
5 4
6 3
7 2
8 1

MJC S - 88 - 1 - 0 - 30

Series
NP – Non-panel series

(Inverse only)
S – Shielded

(Panel mount only)

Number of
Positions/Contacts
6P4C, 6P6C, 8P8C

Wiring
Blank – 1 to 1
1 – Inverse (non-panel mount only)

Gold Plating
Blank –10 microinch
30 – 30 microinch

(Standard)
50 – 50 microinch

Color (Non-shielded)
0– Black
1 – Beige
2 – Red
4 – Yellow
5 – Green
9 – White

HOW TO ORDER

Performance Specifications
Materials and Finish
Housing : Glass filled polyester, UL 94V-0 rated, black
Contacts : 0.35mm phosphor bronze, gold plated
Shielding : 0.25mm thickness copper alloy plated with 90 microinch tin

Mechanical Characteristics
Durability : 1000 mating cycles

Electrical Characteristics
Current/Voltage : 150 Vac at 1.5 amps maximum at 25°C
Dielectric Withstanding Voltage : 1000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : -55°C to +125°C

Wiring
Diagram

1 1
2 2
3 3
4 4
5 5
6 6
7 7
8 8

administrator
to

administrator
(Back to Table of Contents)

MP Series
Non-Shielded, Shielded

FEATURES
■ UL and CSA approved E107337 and E145613
■ Meets FCC requirements
■ Flat and round cable
■ Shielded 6P, 8P and 8P10C

Performance Specifications
Materials and Finish
Housing : Polycarbonate UL 94V-0 rated
Contacts : Phosphor bronze
Contact Finish : Gold plated

Mechanical Characteristics
Durability : 1,000 mating cycles

Electrical Characteristics
Current/Voltage : 150Vac at 1.5 Amps at 25°C
Dielectric Withstanding Voltage : 1,000 Vac RMS minimum, 60 Hz
Insulation Resistance : 500 megohms minimum
Contact Resistance : 30 milliohms maximum
Operating Temperature : -40° C to + 60° C

DIMENSIONS

MP88 Non-Shielded
8 Positions, 8 Contacts

.287
(7.29)

.312
(7.92)

.109
(2.77)

.895
(22.73)

.052
(1.32)

.040
(1.02)

.232
(5.89)

.128

.460
(11.68)

Flat Cable Entry Round Cable Entry

.240
(6.1)

(3.25)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)MODULAR PLUG CONNECT ORS

2-32

MPS88 Shielded
8 Positions, 8 Contacts

MP810 Non-Shielded
8 Positions, 10 Contacts

MPS810 Shielded
8 Positions, 10 Contacts

.287
(7.29)

.312
(7.92)

.109
(2.77)

.895
(22.73)

.052
(1.32)

.040
(1.02)

.232
(5.89)

.128

.460
(11.68)

Round Cable Entry

.240
(6.1)

(3.25)

.287
(7.29)

.312
(7.92)

.109
(2.77)

.895
(22.73)

.052
(1.32)

.040
(1.02)

.232
(5.89)

.460
(11.68)

Flat Cable Entry Round Cable Entry

.128

.240
(6.1)

(3.25)

��������
.287

(7.29)
.312

(7.92)

.109
(2.77)

.895
(22.73)

.052
(1.32)

.040
(1.02)

.232
(5.89)

.128

.460
(11.68)

Round Cable Entry

.240
(6.1)

(3.25)

�����

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)

2-33

MP44 Non-Shielded
4 Positions, 4 Contacts

MP66 Non-Shielded
6 Positions, 6 Contacts

.287
(7.29)

.260
(6.6)

.109
(2.77)

Flat
Cable Entry

Round Cable Entry

.525
(13.34)

.052
(1.32)

.040
(1.02)

.232
(5.89)

.100
(2.54)

.300
(7.62)

.195
(4.95)

.287
(7.29)

.260
(6.6)

.109
(2.77)

Flat
Cable Entry

Round Cable Entry

.525
(13.34)

.052
(1.32)

.040
(1.02)

.232
(5.89)

.128

.380
(9.65)

.240
(6.1)

(3.25)

MP Series
Non-Shielded, Shielded

Dimensions

MODULAR PLUG CONNECT ORS

MP - 8 8 F - 30

Series
Blank – Unshielded
S* – Shielded 6P and 8P only
Number of Positions
4, 6, 8

Number of Contacts
2, 4, 6, 8, 10*
*Available in 6P and 8P only

Contact Plating
Blank–10 microinch gold
30–30 microinch gold
50–50 microinch gold

Cable
F – Flat
R – Round

HOW TO ORDER

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

Performance Specifications
Materials and Finish
Dielectric Body : PVC thermoplastic, UL 94V-0 rated

FEATURES
■ UL and CSA approved E107337 and E145613
■ RJ45 8-position cable boot
■ With or without latch cover
■ Strain relief options
■ Various color code

MP8B Series
Cable Boots with and
without Latch Protectors

HOW TO ORDER

MP8B — — — X

Series

Type

DIMENSIONS

0.555
(14.10)

Side view

Dia.

Front view

0.453
(11.51)

0.236
(6.00)

0.315
(8.00)

0.413
(10.50)

0.610
(15.50)

2-34

Option and
Cable Exit

Color Code

0.555
(14.10)

Side view

Dia.

Front view

0.315
(8.00)

0.469
(11.90)

0.236
(6.00)

0.295
(7.50)

0.413
(10.50)

0.524
(13.30)

Side view Front view

0.197
(5.00)

0.398
(10.10)

0.413
(10.50)

0.071
(1.80)

0.045
(1.16)

0.394
(10.00)

0.445
(11.30)

0.555
(14.10)

Side view Front view

0.469
(11.90)

0.374
(9.50)

0.413
(10.50)

0.469
(11.90)

()

Side view Front view

0.591
(15.00)

(10.50)
0.413

0.071
(1.80)

0.394
(10.00)

0.445
(11.30)

MP8B-SRF

MP8B-SRMP8B

MP-8P

MP8B-T

MP8B-SRF-T

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MODULAR JACK CONNECT ORS

MP Series
Male Cable Assembly

FEATURES
■ Custom pin out
■ Category 5
■ UL and CSA approved

Length

P1 P2Pin 1

Pin 8

Pin 1

Pin 8

MP_ - 4 2 F - - 1 - 0

Series
Blank – Unshielded
S – Shielded
(8 position only)

Number of Positions
4, 6, 8

Contacts
2, 4, 6, 8, 10*
*Available 8P only

Cable
F – Flat cable
R – Round cable
R5 – Category 5

Color
Blank – Silver satin
0 – Black
1 – Beige

Length (Feet)

HOW TO ORDER

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
2-35

DIMENSIONS

Wiring Diagram
1 – 1-1 (standard)
2 – 1-8
XX – Factory assigned

Pin-Out
Wiring

Diagram
Positions P1 P2

1 _ _
2 _ _
3 _ _
4 _ _
5 _ _
6 _ _
7 _ _
8 _ _
9 _ _

10 _ _

administrator
(Back to Table of Contents)

MFPC Series - 1.00mm Right Angle Surface Mount,
Vertical Contact 3-2

MAXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
MAXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

Flat Flex Circuit
Connectors

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

Features
■ UL and CSA approved E107377 and E145613
■ Low profile construction surface mount
■ High temperature
■ Top, Bottom and vertical mounted

MFPC Series
1.00mm Right Angle
Surface Mount, V ertical
Contact

DIMENSIONS

0.011 ± .002
(0.30 ± 0.05) 0.039 ± .003

No. 1 Contact Locator

Connector Bottom VIew

Actuator Open

Actuator Closed

Vertical Entry

(1.00 ± 0.10)
A

0.007 ± .003
(0.20 ± 0.10)

Bottom EntryTop Entry

0.29 ± .003
(7.54 ± 0.10)

0.051 ± .002
(1.30 ± 0.05)

0.216 ± .003
(0.55 ± 0.10)

0.033 ± .003
(0.85 ± 0.10)

0.112 ± .003
(2.85 ± 0.10)

0.130 ± .003
(3.30 ± 0.10)

0.354
(9.00)

B

C

D

0.134 ± .003
(3.40 ± 0.10)

.208 ± .003
(5.30 ± .10)

0.059 ± .003
(1.50 ± 0.10)

0.013 ± .002
(0.35 ± 0.10)

0.007 ± .003
(0.20 ± 0.05)

PERFORMANCE SPECIFICATIONS
Materials and Finish
Housing : Nylon 6T, UL94V-0 Rated
Actuator : PPS (Brown Color)
Contact : Phosphor bronze
Contact Solder Tab : Brass
Contact Finish : Minimum 0.0020 tin/lead
Solder Tab : Minimum 0.0015 tin plated

3-2

HOW TO ORDER

MFPC – XX – X – X – X

Series

Number of Positions
3 — 32

Type
R – Right angle
v – Vertical

Type
X – Vertical entry
*T – Top entry
*B – Bottom entry
*Pertains to right angle type only

Plating
T – Tin plated

FLAT FLEX CIRCUIT CONNECTORS

administrator
(Back to Table of Contents)

Number of Dimensions
Positions A B C D

±.0004 ±.0006 ±.0006 ±.0006
±0.010 ±0.015 ±0.015 ±0.015

3 0.078 0.161 0.307 0385
2.00 4.10 7.80 9.80

4 0.118 0.200 0.346 0.425
3.00 5.10 8.80 10.80

5 0.157 0.240 0.385 0.464
4.00 6.10 9.80 11.80

6 0.197 0.279 0425 0.504
5.00 7.10 10.80 12.80

7 0.236 0.319 0.464 0.504
6.00 8.10 11.80 13.80

8 0.275 0.358 0.504 0.583
7.00 9.10 12.80 14.80

9 0.315 0.397 0.543 0.622
8.00 10.10 13.80 15.80

10 0.354 0.437 0.583 0.661
9.00 11.10 14.80 16.80

11 0.393 0.476 0.622 0.700
10.00 12.10 15.80 17.80

12 0.433 0.515 0.661 0.740
11.00 13.10 16.80 18.80

13 0.472 0.555 0.700 0.779
12.00 14.10 17.80 19.80

14 0.512 0.594 0.740 0.818
13.00 15.10 18.80 20.80

15 0.551 0.633 0.779 0.858
14.00 16.10 19.80 21.80

16 0.590 0.673 0.818 0.897
15.00 17.10 20.80 22.80

17 0.629 0.712 0.858 0.937
16.00 18.10 21.80 23.80

MAXCONN - (Back to Table of Contents)FLAT FLEX CIRCUIT CONNECTORS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
3-3

Number of Dimensions
Positions A B C D

±.0004 ±.0006 ±.0006 ±.0006
±0.010 ±0.015 ±0.015 ±0.015

18 0.669 0.752 0.897 0.976
17.00 19.10 22.80 24.80

19 0.708 0.791 0.937 1.015
18.00 20.10 23.80 25.80

20 0.748 0.830 0.976 1.055
19.00 21.10 24.80 26.80

21 0.787 0.870 1.015 1.094
20.00 22.10 25.80 27.80

22 0.826 0.909 1.055 1.133
21.00 23.10 26.80 28.80

23 0.866 0.948 1.094 1.173
22.00 24.10 27.80 29.80

24 0.905 0.988 1.133 1.212
23.00 25.10 28.80 30.80

25 0.945 1.027 1.173 1.252
24.00 26.10 29.80 31.80

26 0.984 1.066 1.212 1.291
25.00 27.10 30.80 32.80

27 1.023 1.106 1.252 1.330
26.00 28.10 31.80 33.80

28 1.062 1.114 1.291 1.370
27.00 29.10 32.80 34.80

29 1.102 1.185 1.330 1.409
28.00 30.10 33.80 35.80

30 1.141 1.224 1.370 1.448
29.00 31.10 34.80 36.80

31 1.181 1.263 1.409 1.488
30.00 32.10 35.80 37.80

32 1.220 1.303 1.448 1.527
31.00 33.10 36.80 38.80

MFPC Series
1.00mm Right Angle, Surface Mouent,
Vertical Contact

administrator
Back to Table of Contents)

administrator
(Back

5210, 5220 Series - 0.05 (1.27 mm) Centers, Single and
Dual Row 7-2

5S210, 5S220 Series - 0.05 (1.27 mm) Centers,
Surface Mount, Single and Dual Row 7-3

5410, 5420 Series - 0.05 (1.27 mm) Centers Single
and Dual Row 7-4

5S410, 5S420 Series - 0.05 (1.27 mm) Centers,
Surface Mount, Single and Dual Row 7-5

2M210, 2M220 Series - 0.079 (2 mm) Centers Single
and Dual Row 7-6

2MS220 Series - 0.079 (2mm) Centers, Surface Mount,
Dual Row 7-7

2M21013S, 2M22013S Series - 0.079 (2mm)
Centers Single and Dual Row 7-8

2M410, 2M420 Series - 0.079 (2 mm) Centers Single
and Dual Row 7-9

2MS420 Series - 0.079 (2 mm) Surface Mount,
Dual Row, 6 to 60 Positions 7-10

210, 220, 230 Series - 0.1 (2.54 mm) Centers Single,
Dual and Three Row 7-11

21013S, 220BS Series - 0.1 (2.54 mm) Centers Single
and Dual Row 7-13

410, 420 Series - 0.1 (2.54 mm.) Centers Single
and Dual Row 7-14

EH Series - 0.1 (2.54 mm.) Centers Dual Row 7-15
SH Series - 0.1 (2.54 mm) Centers Dual Row 7-16
320 Series - 0.1 (2.54 mm) Centers Dual Row 7-17
S100, S200, S300 Series - 0.1 (2.54 mm) Centers 7-18
S9 Series - 0.1 (2.54 mm) Centers 7-19

MAXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
MAXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

Headers

MAXCONN - (Back to Table of Contents)

7-2
MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN

5210, 5220 Series
0.05 (1.27mm) Centers,
Single and Dual Row

PERFORMANCE SPECIFICATIONS
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Brass
Contact Finish : 1 – Tin: 100 microinch tin over 70 microinch copper

Gold: 2 – 10 microinch gold over 50 microinch nickel
3 – 15 microinch gold over 50 mircoinch nickel
4 – 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000Vrms
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 3 lbs

HOW TO ORDER

5210 V — B 40 — 2
���

0.10
(2.54)

.110
(2.80)

.100
(2.54)

.102
(2.60)

.110
(2.80)

.100
(2.54)

.102
(2.60)

0.098
(2.50)

0.20
(5.00)

FEATURES

■ Stack headers end-to-end or side-to-side without loss of positions
■ Easy breakaway to required size
■ Tin or three types of gold plating options
■ Single row, 1-32 positions
■ Dual row, 2-80 positions

(1.27) (0.46)
0.0180.05

(1.27)
0.05

(1.27)
0.05

Pin

(0.51) +0.01
–0.00

+0.0004
–0.00

Dia.

Sq.

0.02Pin

x No. of Contacts

x No. of Positions

DIMENSIONS — SINGLE AND DUAL ROW

Single Row Dual Row

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

Series
5210- Single Row
5220- Dual Row

Pin Type
V – Vertical Pins

Material
Brass Number of

Contacts Per Row
1-32, SIngle Row
2-40, Dual Row

HEADERS

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)

5S210, 5S220 Series
0.05 (1.27mm) Centers, Surface
Mount, Single and Dual Row

7-3

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Brass
Contact Finish : 1 – Tin: 100 microinch tin over 70 microinch copper

Gold: 2 – 10 microinch gold over 50 microinch nickel
3 – 15 microinch gold over 50 mircoinch nickel
4 – 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000Vrms
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 3 lbs

FEATURES

■ Ideal for board stacking applications
■ Notches for easy breakaway
■ Single row, 1 to 32 positions
■ Dual row, 2 to 80 positions

HOW TO ORDER

5S210 - 32 - V - 2

Series
5S210 – Single row
5S220 – Dual row

Number of Contacts
Per Row
1 to 32 Single Row
2 to 40 Dual Row

Connector Type
V – Vertical

(1.27) (0.46)
0.0180.05

(1.27)
0.05

(1.27)
0.05

(1.27)
0.05

Pin

(0.51) +0.01
–0.00

+0.0004
–0.00

Dia.

Sq.

0.02Pin

x No. of Contacts –

x No. of Positions

DIMENSIONS – SINGLE AND DUAL ROW

0.098

0.20
(5.00)

(2.54)
0.10

0.05
(1.27)

0.198
(5.04)

0.29
(7.54)

(2.50)

.110
(2.80)

.100
(2.54)

.110
(2.80)

.100
(2.54)

0.05
(1.27)

Single Row Dual Row

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

.220
(5.50)

0.76
(.030)

.100
(2.54) (1.27)

.050

0.76
(.030)

.220
(5.50)

.295
(7.49)

.245
(6.22)

PCB LAYOUT — RECOMMENDED

Single Row Dual Row

HEADERS

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)HEADERS

7-4
MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN

5410, 5420 Series
0.05 (1.27mm) Centers
Single and Dual Row

FEATURES

■ Low profile and high density is suitable for devices which require small and light
internal parts

■ High reliability contact structure provides normal-force after repeated cycles
■ Mating with 1.27mm pitch 0.46mm square pin headers
■ Single row 2 to 50 positions
■ Dual row 4 to 100 positions

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Phosphor bronze
Contact Finish : 1 – Tin: 100 microinch tin over 70 microinch copper

2 – 10 microinch gold over 50 microinch nickel
3 – 15 microinch gold over 50 mircoinch nickel
4 – 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage: 1000 Vdc minimum
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C
Pin Push-Out Force : 3 lbs

(1.27)

(1.27)

0.05

(1.27)
0.05

(0.46)
0.018

0.05

Pin Dia.

x No. of Contacts

x No. of Positions

DIMENSIONS – SINGLE AND DUAL ROW

0.098 0.20
(5.10)

0.118
(3.00)

0.02 0.02
(0.50) (0.50)

f 0.04
(1.00)

0.14
(3.50)

0.024
(6.10)

(2.50)

0.23
(6.00)

0.23
(6.00)

Single Row Dual Row

HOW TO ORDER

5410 - 40 - 2
Series
5410 Single Row
5420 Dual Row

Number of Contacts
Per Row
5410 – 2 to 50 Single Row
5420 – 4 to 100 Dual Row

Code Plating Options

1 100 microinch tin

2 10 microinch gold

(Standard)

3 15 microinch gold

4 30 microinch gold

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)HEADERS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
7-5

5S410, 5S420 Series
0.05 (1.27mm) Centers, Surface
Mount, Single and Dual Row

FEATURES

■ Low profile: 6.0mm height
■ Dual beam phosphor bronze contacts
■ Designed for board to board small spacing interconnection
■ Mating with 1.27mm pitch 0.46mm square headers
■ Single row – 4 to 50 positions
■ Dual row – 8 to 60 positions

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Phosphor bronze
Contact Finish : 1 – Tin: 100 microinch tin over 70 microinch copper

Gold: 2 – 10 microinch gold over 50 microinch nickel
3 – 15 microinch gold over 50 mircoinch nickel
4 – 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage: 1000 Vdc minimum
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C
Pin Push-Out Force : 3 lbs

(1.27)

(0.23 +1.27)

0.05

(1.27)
0.05

(5.80)
0.22

(1.20)
.047

(0.42 x 0.2)
.016 x 0.08

.009 + 0.05

Pin

Optional Locating Peg

Dia.

x No. of Contacts

x No. of Positions

DIMENSIONS – SINGLE AND DUAL ROW

0.098 0.20
(5.10)

0.118
(3.00)

0.02 0.02
(0.50) (0.50)

f 0.04
(1.00)

0.14
(3.50)

0.024
(6.10)

(2.50)

0.23
(6.00)

0.23
(6.00)

Single Row Dual Row

HOW TO ORDER

5S410 - 40 - 2
Series
5S410 Single Row
5S420 Dual Row

Number of Contacts
Per Row
5410 –4 to 50 Single Row
5420 –8 to 60 Dual Row

PCB LAYOUT – RECOMMENDED

DUAL ROW

.047

.025
(0.63)

.080
(2.03)

.100
(2.54)

(1.19)
Typ

.050
(1.27)

.025
(0.63)

f

.200
(5.08)

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

Blank – Without Peg
L – With Peg

SINGLE ROW
.025
(0.63)

.080
(2.03)

.100
(2.54)

.050
(1.27)

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MALE HEADERS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
7-6

2M210, 2M220 Series
0.079 (2mm) Centers
Single and Dual Row

HOW TO ORDER

2M210 V - B 10 A - 2

FEATURES

■ 0.020 (0.50mm) square contact post
■ 0.079 (2mm) centers between post spacing
■ Stack headers end to end or side to side without loss of positions
■ Mates with 0.079 x 0.079 grid female connector
■ Single row from 1 to 40 positions
■ Dual row from 2 to 40 positions
■ ANy pin can be void of gold plating option
■ Tin or three types of gold plating options
■ Any pin length available to 3.5 inches maximum

�
.079

(2.00)

.147
(3.68)

.079
(2.00)

x No. of Contacts

.079
(2.00)

.079
(2.00)

x No. of Positions

.020
(0.50)

Contacts End:
�.144

(3.68)

.039
(1.0).039

(1.0)

.079
(2.00)

.118
(3.00)

.118
(3.00)

DIMENSIONS — SINGLE ROW

Series
2M210 – SIngle row
2M220 – Dual row

Type of Pins
V – Vertical pins
R – Right angle pins

B – Brass

Number of
Contacts per Row
2M210 – 40 maximum
2M220 – 40 per row

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Brass
Contact Finish : Tin: 100 microinch tin over 70 microinch copper

Gold: (A) 10 microinch gold over 50 microinch nickel
(B) 15 microinch gold over 50 mircoinch nickel
(C) 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000Vrms
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 3 lbs

.079
(2.00)

.079
(2.00)

x No. of Contacts

.079
(2.00)

.079
(2.00)

x No. of Positions

.020
(0.50)

Contacts End:

�
.118

(3.00)

.144
(3.68)

.079
(2.00)

�.144
(3.68)

.079
(2.00)

.157
(4.0)

DIMENSIONS — DUAL ROW

Configuration Code Dimensions

A B

Vertical A 0.118 0.145

Right Angle C 0.149 0.295

Vertical/Rt Angle X Any pin length available to
3.5 inches maximum
(upon request)

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

administrator
(Back to Table of Contents)

MALE HEADERS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

Series

Type of Pins
V – Vertical Pins

B – Brass

Number of Contacts per Row

Pin Length
(0.157 inches)

2MS220 Series
0.079 (2mm) Centers,
Surface Mount, Dual Row

MAXCONN - (Back to Table of Contents)

7-7

HOW TO ORDER

2MS220 V - B - 40 A - 2

PERFORMANCE SPECIFICATIONS
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Brass

Contact Finish : Tin: 100 microinch tin over 70 microinch copper
Gold: (A) 10 microinch gold over 50 microinch copper

(B) 15 microinch gold over 50 mircoinch copper
(C) 30 microinch gold over 50 microinch copper

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000Vrms
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 3 lbs

FEATURES

■ 0.02 (0.50mm) square contact post
■ 0.079 (2mm) centers between post spacing
■ Stack headers end to end or side to side without loss of positions
■ Mates with 0.079 x 0.079 grid female connector
■ Dual row from 4 to 50 positions per row
■ Any pin can be void of polarization
■ Tin or three types of gold plating options
■ Any pin length to 3.5 inches maximum

0.15
(4.00)

(2.00) (0.5 x 0.5)
.02 x .020.079

(2.00)
0.079

(2.00)
0.079

Pin

(0.3 x 0.5)
.011 x .02Pin

Optical Locating Peg

x No. of Contacts

A

0.06
(1.50)

0.079
(2.00)

0.18
(4.80)

x No. of Positions

DIMENSIONS

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

.079 ± .002
(2.00 ± 0.05)

.080
(2.03)

.180 ± .002
(4.57 ± 0.05)

.035 ± .002
(4.57 ± 0.05)

PCB LAYOUT

Blank – Without Locating Peg
L – With Locating Peg

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

Series
2M210BS – Single Row
2M220BS – Double Row

Contacts
V – Vertical

Contacts
B – Brass

Number of Contacts
Per Row

7-8

2M210BS, 2M220BS Series
0.079 (2mm) Centers
Single and Dual Row

FEATURES

■ 0.020 (0.50mm) square contact post
■ 0.079 (2mm) centers between post spacing
■ Single row from 2 to 40 positions
■ Dual row from 4 to 80 positions
■ Tin or three types of gold plating options
■ Side and end stackable (on unbroken edges)
■ Notches for easy breakage
■ Maintains dimension between two PC boards
■ Standoffs facilitate post soldering clean

�
0.079

B

C

A

(2.00)

0.079
(2.00)

x No. of Positions

0.079
(2.00)

0.079
(2.00)

0.079
(2.00)

x No. of Positions

0.020
(0.50)

Contacts End:

DIMENSIONS – 2M210BS SINGLE ROW DIMENSIONS – 2M220BS DUAL ROW

�B
C

A

x No. of Contacts

0.079
(2.00)

0.079
(2.00)

0.079
(2.00)

0.079
(2.00)

0.15
(4.00)

0.079
(2.00)

x No. of Positions

0.020
(0.50)

Contacts End:

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Brass
Contact Finish : Tin: 100 microinch tin over 70 microinch copper

Gold: (A) 10 microinch gold over 50 microinch nickel
(B) 15 microinch gold over 50 mircoinch nickel
(C) 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 1 amp
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 630Vdc minimum
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

HOW TO ORDER

2M210BS - V - B 40 - .XXX -.XXX - .XXX - 2

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

Dimension C

Dimension B

Dimension A

HEADERS

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

7-9
MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

HEADERS

2M410, 2M420 Series
0.079 (2mm) Centers
Single and Dual Row

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Phosphor bronze
Contact Finish : Tin: 100 microinch tin over 70 microinch copper

Gold: (A) 10 microinch gold over 50 microinch nickel
(B) 15 microinch gold over 50 mircoinch nickel
(C) 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000Vdc minimum
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 3 lbs

FEATURES
■ Low profile: 4.3mm height
■ Designed for parallel and vertical board stacking
■ Mating with 2.0mm grid, dual row male header
■ 4-80 positions

DIMENSIONS – 2M420 DUAL ROW

DIMENSIONS – SINGLE ROW

2M410 – TOP ENTRY

(2.00) (0.5 x 0.2)
0.02 x .0080.08

(2.00)
0.08

(2.00)
0.08

Pin

x No. Contacts –

(0.4 + 2.0)
.016 + 0.08 x No. of Positions

0.06
(1.50)

0.17
(4.50)

0.12
(3.00)

0.79
(2.00)

(0.45)
0.02 .161

(4.10)

0.06
(1.50)

0.17
(4.30)

0.12
(3.00)

(0.45)
0.02

0.20
(5.00)

0.18
(4.60)

0.06
(1.50)

0.16
(4.30)

0.12
(3.00)

(0.45)
0.02

0.24
(6.00)

0.18
(4.60)

0.06
(1.50)

.177
(4.50)

.126
(3.00)

(0.45)
0.02 .079

(2.00)

2.0 Pin 0.5 x 0.2

2.0 x Number of Contacts

0.7 x 2.0 x Number of Positions

DIMENSIONS – 2M420 TOP ENTRY

DIMENSIONS – 2M421 TOP/BOTTOM ENTRY

DIMENSIONS – 2M422 TOP/BOTTOM ENTRY

HOW TO ORDER

2M410 - 10 - 2

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

Series
2M410 – Single row top entry
2M420 – Dual row top entry

2mm between rows
2M421 – Dual row top/bottom entry

5mm between rows
2M422 – Dual row top/bottom entry

6mm between rows

Number of Contacts per Row
Single – 2 to 40
Dual – 4 to 80

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)HEADERS

7-10
MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN

2MS420 Series
0.079 (2mm) Surface Mount,
Dual Row , 6 to 60 Positions

FEATURES

■ Low profile: 4.1mm height
■ Dual beam phosphor bronze contacts
■ Designed for board to board small spacing interconnection
■ Mating with 1.27mm pitch 0.46mm square headers

0.06
(1.50)

0.047
(1.20)

Optional Locating Peg

0.16
(4.10)

0.04
(1.0)

f

0.17
(4.30)

(0.5 x 0.2)
.02 x .008Pin

0.08
(2.00)

0.23
(6.00)

0.31
(8.00)

0.16
(4.00) 0.23

(6.00)

0.16
(4.00)

0.08
(2.00)

DIMENSIONS

HOW TO ORDER

2MS420 - 60 - 1
Series
2MS420

Number of
Contacts
6 to 60

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Phosfor Bronze
Contact Finish : 1 Tin: 100 microinch tin over 70 microinch copper

Gold: 2 – 10 microinch gold over 50 microinch nickel
3 – 15 microinch gold over 50 mircoinch nickel
4 – 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000Vrms
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 3 lbs

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

Blank – Without Locating Peg
L – With Locating Peg

administrator
Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)

7-11

210, 220, 230 Series
0.1 (2.54mm) Centers
Single, Dual and Three Row

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Brass
Contact Finish : Tin: 100 microinch tin over 70 microinch copper

Gold: (A) 10 microinch gold over 50 microinch nickel
(B) 15 microinch gold over 50 mircoinch nickel
(C) 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000Vrms
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 3 lbs

FEATURES

■ 0.025 (0.635) square contact post
■ 0.100 (2.54) centers between post spacing
■ Stack headers end-to-end or side-to-side without loss of positions
■ Mates with 0.100 x 0.100 grid female connector
■ Available in five options: single, dual, and three rows with vertical or right angle

configurations
■ Easy breakaway to required size
■ Single row from 1 to 40 positions
■ Dual row from 2 to 40 positions per row
■ Three rows from 3 to 40 positions per row
■ Any pin can be void for polarization
■ Tin or three types of gold plating options
■ Any pin length available to 3.5 inches maximum

HOW TO ORDER — 210, 220 SERIES

210 — V — B — 40 — A — 1

Series Pin Material Contacts Pin
Type Per Row Length

210 - Single Row Brass
220 - Double Row

V - Vertical Pins
R - Right Angle Pins

Configuration Code Dimensions

A B

Vertical A 0.100 0.220

Vertical B 0.149 0.295

Right Angle C 0.149 0.295
Vertical/Rt Angle X Any pin length available to

3.5 inches maximum
(upon request)

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

HOW TO ORDER — 230 SERIES

230 — V — B — 08 — A — 2

Series Pin Material Contacts Pin
Type Per Row Length

3 Straight Rows Brass

V - Vertical Pins

Configuration Code Dimensions

A B

Vertical C 0.120 0.230

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

HEADERS

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
7-12

210, 220, 230 Series
0.1 (2.54mm) Centers
Single, Dual and Three Row

Mounting Options
210V Series
Single Row , Straight

�
.100

(2.54)

.100
(2.54)

.100
(2.54)

.100
(2.54)

x No. of Positions

.100
(2.54)

x No. of Positions

.025
(0.64)

Solder End:

.025
(0.64)

Contacts End:

.118
(3.00)

.236
(6.00)

220V Series
Dual Row , Straight

�
.100

(2.54)
.100

(2.54)

.100
(2.54)

.100
(2.54)

.200
(5.08)

.100
(2.54)

x No. Positions

.100
(2.54)

x No. of Positions

.025
(0.64)

Sq.Solder End:

.025
(0.64)

Sq.Contact End:

.236
(6.00)

.118
(3.00)

210R Series
Single Row , Right Angle

�
.100

(2.54) .100
(2.54)

.120
(3.05)

.236
(6.00)

.118
(3.00)

220R Series
Dual Row , Right Angle

�
.200

(5.08)

.059
(1.50)

.236
(6.00)

.118
(3.00)

230 Series
Three Row , Straight

�
.100
(2.54)

.100
(2.54)

0.20
(5.08)

.100
(2.54)

.100
(2.54)

x No. Positions

.100
(2.54)

0.03
(7.62)

x No. of Positions

.025
(0.64)

Contacts End:

.025
(0.64)

Solder End:

.118
(3.00)

.236
(6.00)

HEADERS

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

210BS, 220BS Series
0.1 (2.54mm) Centers
Single and Dual Row

7-13

FEATURES

■ 0.025 (0.635) square contact post
■ 0.100 (2,54) centers between post spacing
■ Single row from 2 to 40 positions
■ Dual row from 4 to 80 positions
■ Tin or three types of gold plating options
■ Side and end stackable (on unbroken edges)
■ Notches for easy breakage
■ Maintains dimension between two PC boards
■ Standoffs facilitate post soldering cleaning

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Brass
Contact Finish : Tin: 100 microinch tin over 70 microinch copper

Gold: (A) 10 microinch gold over 50 microinch nickel
(B) 15 microinch gold over 50 mircoinch nickel
(C) 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 1 amp
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 500 Vdc minimum
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

�
.100

B

C

A

(2.54)

.100
(2.54)

x No. of Positions

.100
(2.54)

.100
(2.54)

.098
(2.50)

x No. of Positions

.025
(0.64)

Contacts End:

�
.100

B

C

A

(2.54)

.100
(2.54)

x No. of Positions

.100
(2.54)

.100
(2.54)

0.20
(5.08)

x No. of Positions

.025
(0.64)

Contacts End:

DIMENSIONS – 210BS (SINGLE ROW) DIMENSIONS – 220BS (DUAL ROW)

HOW TO ORDER

210BS - V - B 40 - .XXX -.XXX - .XXX - 2
Series
210BS – Single Row
220BS – Dual Row

Contacts
V – Vertical

Contacts
B – Brass

Number of Contacts
Per Row

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

Dimension C

Dimension B

Dimension A

HEADERS

administrator
- (Back to Table of Contents)

MAXCONN - (Back to Table of Contents)HEADERS

7-14
MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

410, 420 Series
0.1 (2.54mm) Centers
Single and Dual Row

PERFORMANCE SPECIFICATIONS
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Phosphor bronze
Contact Finish : 1 – Tin: 100 microinch tin over 70 microinch copper

Gold: 2 – 10 microinch gold over 50 microinch nickel
3 – 15 microinch gold over 50 mircoinch nickel
4 – 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000Vdc minimum
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 3 lbs

FEATURES
■ Mates with 0.025 (0.635mm) square contact post
■ Available in four options: single or dual rows, with straight tails
■ Single row from 4 to 86 positions
■ Dual row from 4 to 40 positions
■ 0.100 x 0.100 grid

.100

0.5 + 2.54 x No. of positions

2.54 x No. of positions – 2.54

(2.54)

.200
(5.08)

DIMENSIONS – 420 DUAL ROW

HOW TO ORDER

410 - 40 - 1

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

Series
410 – Single row top entry
420 – Dual row top entry

2.54mm between rows
421 – Dual row top/bottom entry

3.81mm between rows
422 – Dual row top/bottom entry

5.08mm between rows
423 – Dual row top/bottom entry

7.62mm between rows

Number of Contacts per Row
Single – 2 to 40
Dual – 4 to 80

DIMENSIONS – 410 SINGLE ROW

410 – TOP ENTRY

420 – TOP ENTRY

421 – TOP/BOTTOM ENTRY

422 – TOP/BOTTOM ENTRY

423 – TOP/BOTTOM ENTRY

.050
(1.27)

.094
(2.40)

.332
(8.45)

.110
(2.8)

.100
(2.54)

Pin 0.7 x 0.4

2.54 x No. of Contacts

0.5 + 2.54 x No. of Positions

.165 ± .007
(4.2 ± 0.2)

.200
(5.08)

.150
(3.81)

.197
(5.00)

.197* Se
(5.00)

.200
(5.08)

.200
(5.08)

.197
(5.00)

.197
(5.00)

.100
(2.54)

.332
(8.43)

.332
(8.43)

.200
(5.08)

.300
(7.62)

.197
(5.00)

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)

7-15

EH Series
0.1 (2.54mm) Centers
Dual Row

FEATURES

■ Fully shrouded construction for added pin protection
■ Available in 10, 14, 16, 20, 26, 34, 40, 50, and 64 positions
■ Available in vertical or right angle mounting configurations
■ Optional latches are available
■ Mates with .100 x .100 grid female connector
■ Tin or three types of gold plating options

.200
(5.08)

.116
(2.94)

.106
(2.70)

.197
(5.00)

.100
(2.54)

.179
(4.55)

.080
(2.03).120

(3.05)

.327
(8.30)

.016
(40)

.430
(10.92)

.016
(.040)

.262
(6.65)
Mating
Depth Pin 1 Indicator

Dia. x2

.098
(2.50)

Dia. x2

.680
(17.27)

1.039
(26.40)

B

C

D

A

DIMENSIONS

��
�

(2.72)
.107

(2.72)
.107

(2.54)

Pin Sq.
0.10

(2.54)
0.10

(3.63)
.143

(3.80)
.150

(6.10)
0.24

(6.10)
0.24

(6.99)
.275

(6.35 x 6.35)
.025 x .025

Pin Sq.
(6.35 x 6.35)
.025 x .025

(4.30)
.169

Side View
Vertical

Side View
Right Angle

HOW TO ORDER

EH - V - 10 - L - 2
Series
EH

Pins
V – Vertical pins
R – Right angle pins

Number of
Positions
10 to 64

Ejector Latch
Blank – Without latch
L – With latch

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Brass
Contact Finish : Tin: 100 microinch tin over 70 microinch copper

Gold: (A) 10 microinch gold over 50 microinch nickel
(B) 15 microinch gold over 50 mircoinch nickel
(C) 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000 VDC MINIMUM
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 14 lbs

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

Number of Header Dimension
Contacts A B C D

10 1.26 0.86 0.40 0.10
32.00 21.84 10.16 27.94

12 1.36 0.96 0.50 1.22
34.54 24.38 12.70 30.84

14 1.46 1.06 0.60 1.30
37.08 26.92 15.24 33.02

16 1.56 1.16 0.70 1.40
39.62 29.46 17.78 35.56

20 1.76 1.36 0.90 1/59
44.70 34.54 22.86 40.46

24 1.96 1.56 1.10 1.80
49.78 39.62 27.94 45.72

26 2.06 1.66 1.20 1.90
52.32 42.16 30.48 48.26

30 2.26 1.86 1.40 2.10
57.40 47.24 35.56 53.34

34 2.46 2.06 1.60 2.30
62.48 52.32 40.64 58.42

40 2.76 2.36 1.90 2.60
70.10 59.94 48.26 66.04

50 3.26 2.86 2.40 3.10
82.80 72.64 60.96 78.74

56 3.56 3.16 2.70 3.28
90.42 80.26 68.58 83.36

60 3.76 3.36 2.90 3.60
95.50 85.34 73.66 91.44

64 3.96 3.56 3.10 3.80
100.58 90.42 78.74 96.52

HEADERS

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

SH Series
0.1 (2.54mm) Centers
Dual Row

7-16

FEATURES

■ Fully shrouded construction for added pin protection
■ Available in 10, 14, 16, 20, 26, 34, 40, 50, 60, 64 positions
■ Available in vertical or right angle mounting configurations
■ Low profile
■ Mates with .100 x .100 grid female connector
■ Tin or three types of gold plating options

HOW TO ORDER

SH - V - 10 - 1

Series

Pin Style
V – Vertical pins
R – Right angle pins

Number of
Positions
10 to 64
(See table)

.197

.350
(8.89)

.017
(.43)

(5.00)
.270

(6.84)
Mating
Depth

Arrow
Marks

Position 1

.203
(5.15).159

(4.05)

B

A

.017
(.43)

.330
(8.37)

.250
(6.35)

DIMENSIONS

.157
(4.00)

.100
(2.54)

.118
(3.00)

.118
(3.00).100

(2.54)

.100
(2.54)

.045
(1.15)

Side View
Vertical

Side View
Right Angle

No. of Header Dimensions
Pins A B
10 0.80 0.40

20.30 10.16
12 0.90 0.50

22.84 12.70
14 1.00 0.60

25.38 15.24
16 1.10 0.70

27.92 17.78
20 1.30 0.90

33.00 22.86
24 1.50 1.10

38.08 27.94
26 1.60 1.20

40.62 30.48
30 1.80 1.40

45.70 35.56

No. of Header Dimensions
Pins A B
34 2.00 1.60

50.78 40.64
40 2.30 1.90

58.40 48.26
44 2.50 2.10

63.48 53.34
50 2.80 2.40

71.10 60.96
56 3.10 2.70

78.72 68.58
60 3.30 2.90

83.80 73.66
64 3.50 3.10

88.88 78.74

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Brass
Contact Finish : Tin: 100 microinch tin over 70 microinch copper

Gold: (A) 10 microinch gold over 50 microinch nickel
(B) 15 microinch gold over 50 mircoinch nickel
(C) 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000Vac
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 14 lbs

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

HEADERS

administrator
(Back to Table of Contents)

HEADERS

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)

7-17

320 Series
0.1 (2.54mm) Centers
Dual Row

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Brass
Contact Finish : Tin: 100 microinch tin over 70 microinch copper

Gold: (A) 10 microinch gold over 50 microinch nickel
(B) 15 microinch gold over 50 mircoinch nickel
(C) 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 3 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 1000Vrms
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Pin Push-Out Force : 14 lbs

FEATURES

■ Large plastic body for added mechanical stability and strength
■ 0.025 (0.635mm) square contact post
■ 0.100 (2.54mm) centers between post spacing
■ Mates with 0.100 x 0.100 grid female connector
■ Available in dual rows with vertical or right angle configuration
■ Tin or three types of gold plating options
■ Dual row from 2 to 80 positions

(1.37)
0.35

(1.37)
0.35

(7.00)
.275

(7.40)
.291

(3.55)
.140

(6.32)
.249

(3.55)
.140

(3.55)
.140

(6.32)
.249

(2.54)

Front View Front View

Side View Side View

.100

(6.32)
.249

(7.00)
.275

(7.40)
.291

(3.55)
.140

(2.54)
.100

(2.54)
.100

(2.25)
.167

(2.25)
.167

(7.40)
.291

(2.54)
.100

DIMENSIONS HOW TO ORDER

320 — V — B — 40 — 1

Series
320 – Dual Row

Pin Type
V– Vertical Pins
R – Right Angle Pins

Material
B – Brass

Number of
Contacts Per Row

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

VerticalRight Angle

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN

S100, S200, S300 Series
0.1 (2.54mm) Centers

FEATURES

■ Low or high insertion force is available
■ Low or high profile is available
■ Black or blue colors (other colors are available upon request)
■ Mate with 0.025 (0.635) square contact post on 0.100 centers
■ Unique dual leaf contact gives balanced forces and low resistance
■ Chamfered entry for mating alignment
■ Fully stackable side to side or end to end without loss of positions
■ Tin of three types of gold plating options
■ Open top to accommodate mating with long contact post

�
.197

.236
(6.00)

.096
(2.44)

(5.00)

.145
(3.68)

Mating
Depth

.100
(2.54)

DIMENSIONS — S100 SERIES

HIGH PROFILE, LOW INSERTION FORCE

HOW TO ORDER

S100 0 - T - 2
Series
S100
S200
S300

Color
0 – Black
6 – Blue

Tabs
Blank – Without tab
T – With tab�

(5.00)
.197

.236
(6.00)

.105
(2.66)

Mating
Depth

.096
(2.44)

.100
(2.54)

S200 SERIES

HIGH PROFILE, HIGH INSERTION FORCE

�
(4.98)
.196

.177
(4.50)

.067
(1.70)

Mating
Depth

.096
(2.44)

.100
(2.54)

S300 SERIES

LOW PROFILE, LOW INSERTION FORCE

(5.00)
.197

(2.54)
.100

.531
(13.5)

S100 -T SERIES

PERFORMANCE SPECIFICATIONS
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Phosfor Bronze
Contact Finish : Tin: 100 microinch tin over 70 microinch copper

Gold: (A) 10 microinch gold over 50 microinch nickel
(B) 15 microinch gold over 50 mircoinch nickel
(C) 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 2 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 630Vdc minimum
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Mechanical Characteristics
Series Nominal Nominal

Contact Contact
Separation Engangement

Force Force
S100 4 ounce 4 ounce
S200 5 ounce 7 ounce
S300 4 ounce 4 ounce

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

7-18

HEADERS

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)

7-19

DIMENSIONS

S9 Series
0.1 (2.54mm) Centers

FEATURES

■ Two to ten positions
■ Mates with 0.025 (0.635) square contact post on 0.100 centers
■ Unique dual leaf contact gives balanced forces and low resistance
■ Fully stackable side to side or end to end without loss of positions
■ Tin or three types of gold plating options
■ Open top to accommodate mating with long contact post

HOW TO ORDER

S9 08 0 - 2
Series
S9

Number of
Shunts
2 to 10

Color
0 – Black

��
(4.57 ± 0.200)
.180 ± 0.008 (6.09 ± 0.200)

A

.240 ± 0.008

(.630 ± 0.200)
.025 ± 0.008

(3.81 ± 0.200)
.150 ± 0.008

(.630 ± 0.200)
.025 ± 0.008

(5.00 ± 0.200)
.200 ± 0.008

(2.54 ± 0.200)
Centers

.100 ± 0.008
(.760 ± 0.200)
.030 ± 0.008 No. of Dimensions

Shunts A
2 0.300
3 0.400
4 0.500
5 0.600
6 0.700
7 0.800
8 0.900
9 1.000

10 1.100

Performance Specifications
Materials and Finish
Dielectric Body : PBT thermoplastic, black color, 30% glass filled, self-extinguishing,

94V-0 rated
Contact Material : Phosphor bronze
Contact Finish : Tin: 100 microinch tin over 70 microinch copper

Gold: (A) 10 microinch gold over 50 microinch nickel
(B) 15 microinch gold over 50 mircoinch nickel
(C) 30 microinch gold over 50 microinch nickel

Electrical Characteristics
Contact Current Rating : 2 amps
Contact Resistance : 10 milliohms maximum
Dielectric Withstanding Voltage : 630Vdc minimum
Insulation Resistance : 5,000 megohms minimum
Temperature Rating : -55° C to + 125° C

Code Plating Options

1 100 microinch tin

2 10 microinch gold

3 15 microinch gold

4 30 microinch gold

HEADERS

administrator
(Back to Table of Contents)

9-2

M
M

Mini DIN
Connectors
MMDF Series - Circular Non-Shielded, Shielded,
and Fully Shielded
MMDS Series - Circular, Shielded and Fully Shielded
with Switch 9-4

MMDV Series - Circular Connectors Vertical Type, 3 to 8
Contacts 9-5

MMDV Series - Circular Connectors Vertical Type,
9 Contacts 9-6

MMDM Series - Shielded Male Plug 9-7
MMDFS Series - Stacked, 4 Positions, Top and Bottom 9-8
MMDFS Series - Stacked, 6 Positions, Top and Bottom 9-9
MMDFS Series - Stacked, 8 Positions, Top and Bottom 9-10

AXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
AXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

MMDF Series
Circular Non-Shielded, Shielded,
and Fully Shielded

FEATURES
■ Miniature size
■ One shell size, 3 to 9 positions
■ Non-shielded, shielded, and fully shielded
■ Polarization key
■ Switch option (consult factory)
■ Choice of colors: black, platinum* pearl white*
■ Grounding tabs or brackets
■ Ferrite option for added EMI/RFI noise suppression

Performance Specifications
Materials and Finish
Shield (outer) : Steel, nickel finish
Shield (inner) : Phosphor bronze, nickel finish
Insert : PBT thermoplastic, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material : Phosphor bronze
Contact Finish : Standard 50 microinch silver over 100 microinch copper

Optional: 10, 15, or 30 microinch gold over 50 microinch nickel
Grounding Bracket/Tab : Phosphor bronze, nickel finish

Mechanical Characteristics
Contact Separation Force : 1.35 ounces, minimum
Contact Engagement Force : 1.60 ounces, maximum

Electrical Characteristics
Contact Current Rating : 1 amp, 100 Vac, 2 amp 12 Vdc
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 250 Vdc minimum for one minute, 5000 megohms min.
Insulation Resistance : 50 megohms minimum
Temperature Rating : -55° C to + 125° C

DIMENSIONS

Non-Shielded (grounding brackets only)

6.5

2.5 0.4 0.8

4.72.6

6.8 8.5 2.5

12.8

14.0 13.0

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)MINI-DIN CONNECTORS

9-2

6.5

2.5

0.35

0.8
±0.054.70.7 2.6 +0.0

–0.1

2.0 +0.0
–0.1

6.8 8.5 2.5

12.8

14.0 13.0

HOW TO ORDER

MMDF - 8 S N B - F 1
Series

Number of
Positions
3, 4, 5, 6,
7, 8, 9**

S — Shielded (4 sides)
FS — Fully Shielded (5 sides)

N — Grounding Bracket
0 — Grounding Tab

Plating
1 — 50 microinch Silver
2 — 10 microinch Gold
3 — 15 microinch Gold
4 — 30 microinch Gold

Ferrite
Blank — Without ferrite
F — With ferrite

6.5

2.0
0.8

4.7

0.8 0.5

2.6

2.0

6.8
14.4

8.5 2.5

12.8

14.0 13.0

DIMENSIONS

Shielded Four Sides(grounding brackets only)

DIMENSIONS

Fully Shielded Five Sides(grounding tab only)

** 9 position available fully shielded with
grounding tab only.

* 5,000 piece minimum order.

Color
B — Black (Standard)
A — Platinum* (Apple Computer)
I — Pearl white* (IBM)

administrator
(Back to Table of Contents)

MMDF Series
Circular Non-Shielded, Shielded,
and Fully Shielded

Dimensions

Arrangement
of Contacts

6.8

5.5
8.5 11.0

4.7

13.5

0.9

2.2

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

5.5
8.5 11.0

4.7

13.5
6.8

2.2

MAXCONN - (Back to Table of Contents)MINI-DIN CONNECTORS

9-3

Number
of Contacts

PCB
Layout

5.5
8.5 11.0

4.7

0.9
2.6

13.5
6.8

2.2

5.5
8.5 11.0

4.7

0.9
2.6

13.5
6.8

2.2

5.5
8.5 11.0

4.7

0.7
1.3

f0.90 Typ

4.0
8.0

f2.2

14.5

5.5
8.5 11.0

4.7

2.6

13.5
6.8

2.2

5.5
8.5 11.0

4.7

1.3

13.5
6.8

2.2

Arrangement
of Contacts

Number
of Contacts

PCB
Layout

3

4

5

6

7

8

9*

* 9 position available fully shielded with
grounding tab only.

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MINI-DIN CONNECTORS

9-4

MMDS Series
Circular , Shielded
and Fully Shielded with Switch

6.5

6.3

0.5 0.8
2.5
2.5
2.5

5.52.6
4.7

6.8

14.0

8.5

12.8

14.0 20.8
DIMENSIONS

Arrangement
of Contacts

Number
of Contacts

PCB
Layout

Arrangement
of Contacts

Number
of Contacts

PCB
Layout

HOW TO ORDER

MMDS - 8 S B - 1

Series

Number of
Positions
3, 4, 5,
6, 7, 8

S — Shielded
F — Fully Shielded

Plating
1 — 50 microinch Silver
2 — 10 microinch Gold
3 — 15 microinch gold
4 — 30 microinch gold

8.5

0.9

11.0
13.5

16.0

4.7

13.5

f2.2 x 2

6.8

f0.9 x 5

5.5

8.5
11.0

13.5
16.0

4.7

13.5

f2.2 x 2

6.8

f0.9 x 6

5.5
8.5 11.0

13.5
16.0

4.7

13.5

0.9

f2.2 x 2

2.6

6.8

f0.9 x 10

5.5

8.5
11.0

13.5
16.0

4.7

13.5

f2.2 x 2

1.3
6.8

f0.9 x 7

5.5

3

4

5

8

8.5 11.0
13.5

16.0

4.7

13.5

0.9

f2.2 x 2

2.6

6.8

f0.9 x 9

5.5

8.5
11.0

13.5
16.0

4.7

13.5

f2.2 x 2

2.6
6.8

f0.9 x 8

5.5

6

7

** 9 position not available* 5,000 piece minimum order

Color
B — Black (Standard)
A — Platinum* (Apple Computer)
I — Pearl white* (IBM)

Performance Specifications
Same as MMDF Series

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)MINI-DIN CONNECTORS

MMDFS Series
Stacked, 4 Positions,
Top and Bottom

Performance Specifications
Materials and Finish
Shield (outer) : Steel, nickel finish
Shield (inner) : Phosphor bronze, nickel finish
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material: Brass 0.020 (0.508mm) diameter phosphor bronze
Contact Finish : 10 microinch gold over 50 microinch nickel

Mechanical Characteristics
Contact Separation Force : 1.35 ounces, minimum per contact
Contact Engagement Force : 1.60 ounces, maximum per contact

Electrical Characteristics
Contact Current Rating : 1 amp
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 500 Vac
Insulation Resistance : 1000 megohms minimum
Temperature Rating : -25° C to + 85° C

FEATURES
■ Vertical dual-port construction allows for space saving on the panel and printed

circuit board
■ 4, 6, 8-positions available

.15
(3.8)

.185
(4.70)

.098
(2.50)

.60
(15.25)

.137
(3.5)

.125
(3.2)

.216
(5.50)

.255
(6.50)

1.11
(28.25)

.55
(14.0)

.78
(19.8)

.334
(8.50)

.098
(2.50)

.612
(15.55)

.535
(13.6)

DIMENSIONS

.612
(15.55)

(13.50)
PCB Edge
Top View

(*2.20)
x5*.086

(*.95)
*.037

(6.80)
.267

(2.50)
.098

(2.50)
.098

(4.70)
.185

(5.00)
.216

(8.50)
.335

.53

PCB LAYOUT

HOW TO ORDER

MMDFS - 4 / 4 S O B - 2
Series

Number of
Positions – Top
4, 6, 8

Number of
Positions – Bottom
4, 6, 8

Shielded

O — Grounding Tab

Plating
2 — 10 microinch gold

Color
B — Black

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
 9-5

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
9-6

MAXCONN - (Back to Table of Contents)MINI-DIN CONNECTORS

MMDFS Series
Stacked, 6 Positions,
Top and Bottom

.15
(3.8)

.185
(4.70)

.098
(2.50)

.60
(15.25)

.137
(3.5)

.125
(3.2)

.216
(5.50)

.255
(6.50)

1.11
(28.25)

.55
(14.0)

.78
(19.8)

.334
(8.50)

.098
(2.50)

.612
(15.55)

.535
(13.6)

DIMENSIONS

.612
(15.55)

(2.60)

(13.50)
PCB Edge
Top View

.102(*2.20)
x5*.086

(*.95)
*.037

(6.80)
.267

(2.50)
.098

(2.50)
.098

(4.70)
.185

(5.00)
.216

(8.50)
.335

.53

PCB LAYOUT

HOW TO ORDER

MMDFS - 6 / 6 S O B - 2
Series

Number of
Positions – Top
4, 6, 8

Number of
Positions – Bottom
4, 6, 8

Shielded

O — Grounding Tab

Plating
2 — 10 microinch gold

Color
B — Black

FEATURES
■ Vertical dual-port construction allows for space saving on the panel and printed

circuit board
■ 4, 6, 8-positions available

Performance Specifications
Materials and Finish
Shield (outer) : Steel, nickel finish
Shield (inner) : Phosphor bronze, nickel finish
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material: Brass 0.020 (0.508mm) diameter phosphor bronze
Contact Finish : 10 microinch gold over 50 microinch nickel

Mechanical Characteristics
Contact Separation Force : 1.35 ounces, minimum per contact
Contact Engagement Force : 1.60 ounces, maximum per contact

Electrical Characteristics
Contact Current Rating : 1 amp
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 500 Vac
Insulation Resistance : 1000 megohms minimum
Temperature Rating : -25° C to + 85° C

administrator
Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
9-7

MAXCONN - (Back to Table of Contents)MINI-DIN CONNECTORS

MMDFS Series
Stacked, 8 Positions,
Top and Bottom

.15
(3.8)

.185
(4.70)

.098
(2.50)

.60
(15.25)

.137
(3.5)

.125
(3.2)

.216
(5.50)

.255
(6.50)

1.11
(28.25)

.55
(14.0)

.78
(19.8)

.334
(8.50)

.098
(2.50)

.612
(15.55)

.535
(13.6)

DIMENSIONS

.612
(15.55)

(2.60)

(13.50)
PCB Edge
Top View

.102(*2.20)
x5*.086

(*.95)
*.037

(6.80)
.267

(2.50)
.098

(2.50)
.098

(4.70)
.185

(5.00)
.216

(8.50)
.335

.53

PCB LAYOUT

FEATURES
■ Vertical dual-port construction allows for space saving on the panel and

printed circuit board
■ 4, 6, 8-positions available

Performance Specifications
Materials and Finish
Shield (outer) : Steel, nickel finish
Shield (inner) : Phosphor bronze, nickel finish
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material: Brass 0.020 (0.508mm) diameter phosphor bronze
Contact Finish : 10 microinch gold over 50 microinch nickel

Mechanical Characteristics
Contact Separation Force : 1.35 ounces, minimum per contact
Contact Engagement Force : 1.60 ounces, maximum per contact

Electrical Characteristics
Contact Current Rating : 1 amp
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 500 Vac
Insulation Resistance : 1000 megohms minimum
Temperature Rating : -25° C to + 85° C

HOW TO ORDER

MMDFS - 8 / 8 S O B - 2
Series

Number of
Positions – Top
4, 6, 8

Number of
Positions – Bottom
4, 6, 8

Shielded

O — Grounding Tab

Plating
2 — 10 microinch gold

Color
B — Black

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
9-8

MINI-DIN CONNECTORS

MMDV Series
Circular Connectors
Vertical T ype, 3 to 8 Contacts

Arrangement
of Contacts

5.6

1.6

0.4
1 EE 2

3

9.6

12

3

12

34

4.6

5.6

1.6

0.4
1 EE 2

3 4

9.4

1

23

45

Number
of Contacts

PCB
Layout

1
2

34

56

4.6

1.3
5.6

1.6
1.9

0.4

2.7 2.4

1
2 EE

3 4

5 6

9.4

4.6

1.0
5.6

1.6 0.4

2.7

1 EE

2 3

4 5

9.4

f13.5

f14
8

1

3.5

0.8

9.5

1

DIMENSIONS— 3 TO 8 CONTACTS

4.6

1.0
1.3

5.6

1.6
1.9

0.4

2.7 2.4

1
2 EE

3 4

5 6 7

9.4

1
2

34

567

1
2

3
4

5

678

4.6

0.1
1.0

1.3
5.6

1.6
1.9

0.4

2.7 2.4

1
2 EE

3 4 5

6 7 8

9.4

Arrangement
of Contacts

Number
of Contacts

PCB
Layout

HOW TO ORDER

MMDV - 8

Series

Number of
Positions
3, 4, 5,
6, 7, 8

3

4

5

6

8

7

Performance Specifications
Materials and Finish
Shield/Shield : Steel, nickel finish
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material: Phosphor bronze
Contact Finish : Plated silver 30 microinch over 50 microinch nickel

Mechanical Characteristics
Contact Separation Force : 0.9 Kg to 3 Kg
Contact Engagement Force : 4.5 Kg maximum

Electrical Characteristics
Contact Current Rating : 100 Vac, 1 amp maximum or 12Vdc, 2 amp maximum
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 250 Vac/1 minute
Insulation Resistance : 50 megohms minimum at 250 Vdc
Temperature Rating : -25° C to + 85° C

MAXCONN - (Back to Table of Contents)

administrator
(Back to Table of Contents)

f13

f15
8

1

4.09.5
13.5

1

MINI-DIN CONNECTORS

MMDV Series
Circular Connectors
Vertical T ype, 9 Contacts

MAXCONN - (Back to Table of Contents)

DIMENSIONS— 9 CONTACTS

Performance Specifications
Materials and Finish
Shield/Shield : Steel, nickel finish
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material: Phosphor bronze
Contact Finish : Plated silver 30 microinch over 50 microinch nickel

Mechanical Characteristics
Contact Separation Force : 0.9 Kg to 3 Kg
Contact Engagement Force : 4.5 Kg maximum

Electrical Characteristics
Contact Current Rating : 100 Vac, 1 amp maximum or 12Vdc, 2 amp maximum
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 250 Vac/1 minute
Insulation Resistance : 50 megohms minimum at 250 Vdc
Temperature Rating : -25° C to + 85° C

Arrangement
of Contacts

Number
of Contacts

PCB
Layout

12
3456

9 8 7

3.23.2

1.8
0.40.6

2.3

2.5

0.6

2.7 2.7

1.0
1.0

5.2 5.2

1 2

3 4 5 6

7 8 99

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
9-9

PART NUMBER: MMDV-9

administrator
(Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
9-10

MAXCONN - (Back to Table of Contents)MINI-DIN CONNECTORS

MMDM Series
Shielded Male Plug

f9.00

f13.40

6.00
36.16

51.16

f5.10

f8.20

Polarizing KeyContact

Shield

Boot and
Strain Relief

DIMENSIONS

HOW TO ORDER

3 4

21

3

21

3

54

2
1

3

5 76

4

2
1

3 5

7 86

4

2
1

3

5 6

4

2
1

Arrangement
of Contacts

Number
of Contacts

Arrangement
of Contacts

Number
of Contacts

3

4

5

6

7

8

MMDM - 8 - S - B - 1

Series

Number of
Positions
3, 4, 5,
6, 7, 8

S — Shielded

Plating
1 — 50 microinch Silver
2 — 10 microinch Gold

Performance Specifications
Materials and Finish
Shield/Shield : Steel, nickel finish
Insert : PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material: Brass
Contact Finish : Plated silver 30 microinch over 50 microinch nickel

Mechanical Characteristics
Contact Separation Force : 1.35 ounces, minimum per contact
Contact Engagement Force : 1.60 ounces, maximum per contact

Electrical Characteristics
Contact Current Rating : 1 amp
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 500 Vac
Insulation Resistance : 1000 megohms minimum
Temperature Rating : -25° C to + 85° C

FEATURES
■ Male — Shielded
■ Polarizing key

* 5,000 piece minimum order

Color
B — Black (Standard)
A — Platinum* (Apple Computer)
I — Pearl white* (IBM)

administrator
(Back to Table of Contents)

MBNC Series - Right Angle, Vertical,
Surface Mount Receptical with Terminating Resistors
and Filtering Capacitors 10-2

MBNC Series - Right Angle, Vertical, Terminators,
and Filtered Board Level Connectors 10-5

MBNC-AT Series - Auto-Termination SMT Compatible
PCB Mount Double Female Connector 10-6

MNF Series - Right Angle, F-Connector
PCB Mount Receptical 10-8

MBNC Series - BNC Connector Right Angle
PCB Mount Receptical 10-9

MBNC Series - BNC Connector Right Angle
PCB Mount Receptical with LED Indicator 10-10

MNF Series - F-Connector, Right Angle,
PCB Mount Receptical 10-11

MNF Series - F-Connector, Right Angle,
PCB Mount Receptical with LED 10-12

MAXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
MAXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

BNC
Connectors

MBNC Series
Right Angle, V ertical, Surface
Mount Receptical with T erminating
Resistors and Filtering Capacitors

Performance Specifications
Materials and Finish
Metal Housing: 100 microinch minimum nickel plating over zinc alloy
Contact : Contact area 1--–200 microinch tin/lead plating over

50 microinch nickel plating overall
Plastic Insulator : PBT UL94V-0 rated black or white
Contact Insulator : Polypropylene
Mounting Post : Tin plating over brass
Grounding Terminal : Tin plating over copper wire

Electrical Characteristics
Impedance : 75 ohm
Frequency Range: 50 ohms 0–1 GHz

75 ohms 0–4 GHz
Operating Voltage : 500 Volts RMS
Contact Resistance : 3.0 mohms maximum (gold)
Dielectric Withstanding Voltage : 1500 Volts RMS
Insulation Resistance : 5000 Megohms minimum

Mechanical Characteristics
Durability : 500 cycles/mated/unmated
Ceramic Capacitor : 4700PF @ 10% x 2 (9400PF)
Resistive Value : 1/2 Watt 5% 50, 75, and 93 ohms
Operating Temperature : -40° C to + 85° C

Environmental Characteristics
Temperature Range : -50°C to +85°C
Thermal Shock-Mill-Std : 1344, Method 1033, Condition A
Salt Spray-Mill-Std : 1344, Methond 1001, Condition B
Physical Shock-Mill-Std : 1344, Method 2004, Condition G
Humidity-Mill-Std : 1344, Method 1002, Procedure B Type 2

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
10-2

BNC CONNECTORS

FEATURES
■ UL and CSA approved E107337 and E145613
■ 50 and 75 ohm impedance
■ 9400pF filtered option
■ Terminating resistors

HOW TO ORDER

MBNC – – –

Series
MBNC – Single
MSBNC – Stacked

Filtered
Blank – Non-Filtered
F – Filtered

R – Right Angle
V – Vertical

Insulator
B – Black
W – White
M – All metal

PCB Mounting
Blank – Through hole
S – SMT

Plating
1 – Tin plated
2 – Gold plated (Standard)

Options
Blank – 50 ohms
75 – 75 ohms

administrator
(Back to Table of Contents)

BNC CONNECTORS MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
10-3

0.400 ± .0060.20 ± .006
(5.08 ± 0.15) (10.16 ± 0.15)

0.10 ± .002
(2.54 ± 0.05)

0.20 ± .006
(5.08 ± 0.15)

0.79 ± .006
(2.01 ± 0.05)

f

0.35 ± .006
(0.89 ± 0.05)

f

PCB LAYOUT

MBNC-RW-1
50 ohm, Right Angle, Low Profile
.516 Height, Thru Hole (White body) (Black optional)

DIMENSIONS

0.470
(11.95)

0.505
(12.83)

0.566 ± .009
(14.40 ± 0.25) 1.386 ± .014

(35.20 ± 0.38)
1/2 x 28 Unef

0.309 ± .014
(7.87 ± 0.38)

0.340 ± .014
(8.60 ± 0.38)

0.815 ± .014
(20.70 ± 0.38)

0.516 ± .009
(13.10 ± 0.25)0.272 ± .009

(6.90 ± 0.25)

0.112 ± .005
(2.85 ± 0.13)

0.157 ± .009
(4.00 ± 0.25)

Panel Cutout

0.400
0.200
(5.08)

(10.16)

0.100
(2.54)

0.200
(5.08)

0.79
(2.01)

f

0.35
(0.89)

f

PCB LAYOUT

MBNCF-RB-2
50 ohm, Right Angle, Filtered
9400pf, .516 Height, Thru Hole (Black body standard)

DIMENSIONS

0.505
(12.83)

0.468
(11.9)

Panel Cutout

4700PF ±10% 4700PF ±10%

Signal
Ground

(Spring Washer)

To Logic Ground

0.566
(14.40)

1.386
(35.20)

1/2 x 28 Unef

0.657
(16.70)

0.516
(13.10) 0.112

(2.85)

0.309
(7.87)

0.340
(8.60)

0.815
(20.70)

0.272
(6.90)

0.157
(4.00)

MBNC-R-1
50 ohm, Right Angle, Low Profile
.340 Height, Non-Insulated, Thru Hole
DIMENSIONS

0.38
(9.65)

f 0.38
(9.85)

0.340
(8.64)

0.44
(11.20)

0.11
(2.79)

0.340
(8.64)

0.38
(9.65)

0.860
(21.84)

0.550
(13.97)

0.70
(17.78)

0.30
(7.62)

0.94
(2.4)

administrator
- (Back to Table of Contents)

MBNC-T1 Series
50, 75, 93 ohm Adapter ‘T’, F-M-F

DIMENSIONS

1.064
(27.0)

f

f 0.517
(14.5)

BNC Plug

BNC Jack

Open Closed
f1.280

(32.5)���������Ceramics Resister
(50 Ohms ±5% 1/4 Watt)

MBNC-TFF-1
50 ohm PCB ‘T’, F-F Adapter T erminator

DIMENSIONS

���������������
0.435

(11.05)

0.313
(7.95)

0.435
(11.05)

BNC Plug

Signal ContactGround Contact
PCB

Closed Open

Ceramics Resister
50 Ohms ±5% 1/2 Watt)

0.232
(5.90)

0.45
(11.43)

0.11
(2.79)

0.785

Auto Term

(19.95)

0.285
(7.24)

1.750
(44.45)

0.313
(7.95)

0.286
(7.24)

0.041
(1.05)

f

0.070
(1.8)

f

PCB LAYOUT

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)BNC CONNECTORS

10-4

MBNCF-RBS-1
50 ohm, Filtered 9400pf
.515 Height, Surface Mount (Black body)

DIMENSIONS

���������
0.280
(7.11)

0.018
(0.47)

#2-56T. Self-Tapping Screw

Ground Contact

Signal Contact

Recommended
PCB Thick

0.187
(4.77)

0.400
(10.16) 4700PF ±10% 4700PF ±10%

0.505
(12.83)

Signal

Ground

(14.50)

0.468
(11.9)

Panel Cutout

(Spring Washer)

To Logic Ground

0.06 ± 0.003
(1.60 ± 0.10)

Recommended PCB Thick 0.06 ± 0.003
(1.60 ± 0.10)

0.571
(16.20)
0.638

(37.87)
1.49

(12.48)
0.491

0.018
(0.47)

0.100
(2.54)

0.452
(11.5)

0.023
(0.6)

0.197
(5.0) 0.340

(8.6)
0.815

(20.70)
1/2 x 28 Unef

0.138
(3.50)

0.128
(3.25)

MBNC-RBS-1
50 ohm, Right Angle
.515 Height, Surface Mount (Black body)

DIMENSIONS

������������
0.225
(5.73)

0.018
(0.47)

#2-56T. Self-Tapping Screw

Ground Contact

Signal Contact

Recommended
PCB Thick

0.164
(4.17)

0.400
(10.16)

0.703
(17.88)

0.505
(12.83)

(14.50)

0.468
(11.9)

Panel Cutout

0.06 ± 0.003
(1.60 ± 0.10)

Recommended PCB Thick 0.06 ± 0.003
(1.60 ± 0.10)

0.571 (37.87)
1.49

(12.48)
0.491

0.018
(0.47)

0.100
(2.54)

0.452
(11.5)

0.018
(0.47)

0.197
(5.0) 0.340

(8.6) 0.815
(20.70)

1/2 x 28 Unef

0.138
(3.50)

0.128
(3.25)

administrator
(Back to Table of Contents)

MBNC Series
Right Angle, V ertical,
Terminators, and Filtered
Board Level Connectors

Performance Specifications
Materials and Finish
Housing/Shield: Nickel plated brass 100 microinchInsulator

Outer Body: Glass filled polyester UL90V-0
Inner Insulator : Polypropylene

Contact
Female Contact : Phosphor bronze, gold plated
Grounding Terminal : Nickel plated brass

Electrical Characteristics
Normal Impedance : 50 ohm
Insulation Resistance : 5000 Megohms minimum
Dielectric Withstanding Voltage : 1500 Vrms
Operating Voltage : 500 minimum
Contact resistance : 3.0 mohms maximum

Mechanical Characteristics
Durability : 500 mating cycles
Ceramic Capacitor : 4700PF @ 10% x 2 (9400PF)
Resistor Value : 1.2 Watt 5% 50, 75, 0r 93 ohms
Operating Temperature : -40° C to + 125° C

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
10-5

BNC CONNECTORS

MBNC-2TT1 – 50 ohm
1/2 Watt 5% 75 ohm

93 ohmDIMENSIONS

0.386
(9.8)

f

0.567
(14.4)

1.023
(26.0)

f

f f 0.540
(13.7)

f 0.433
(11.0)

1.064
(27.0)

f

f 0.517
(14.5)

f 1.280
(32.5)

MBNC-T-2
50 ohm ‘T’, F-M-F Adapter

DIMENSIONS

FEATURES
■ UL and CSA approved E107337 and E145613
■ 50 and 75 ohm impedance
■ 9400pF filtered option
■ Terminating resistors

administrator
(Back to Table of Contents)

MBNC-AT Series
Auto-T ermination SMT
Compatible PCB Mount
Double Female Connector

Performance Specifications
Materials and Finish
Body: 100µ inch minimum nickel plating over zinc alloy
Female Insulator: Polypropylene UL 94HB
Retaintion Insulator: Teflon
Male Contact: Gold plating over brass
Female Contact: Gold plating over high strength copper
Retaintion Washer: Gold plating over copper wire
Thick Film Chip Resistors: 50 ohms ±1/4 Watt (max. over load voltage –400Vdc)
Retaintion Washer: Nickel plating over copper strip
Retaintion Cover: Nickel plating over Zinc alloy

Electrical Characteristics
Normal Impedance : 50 ohms
Frequency Range : 0~1GHz
Operating Voltage : 500 Vrms
Contact Resistance : 3.0 milliohms maximum
Dielectric Withstanding Voltage : 500 Vrms
Insulation Resistance : 5000 Megohms minimum
Ceramic Resistor: Thick film chip resistors: 50 ohms ±5%, 1.4 Watt

Voltage Rating
E=Ã PR
E=Voltage Rating (V)
P=Power Rating at 70°C (W)
R=Standard Resitance Values (½)

Mechanical Characteristics
Mating/Unmating : 500 cycles

Envionmental Characteristics
Temperature Rating : -55° C to + 85° C
Thermal Shock : MIL-STD-1344, Method 1003, Cond. A
Salt Spray : MIL-STD-1344, Method 1001, Cond. B
Physical Shock : MIL-STD-1344, Method 2004, Cond. G
Hunidity : MIL-STD-1344, Method 1002, Cond. B (type 2)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
10-6

BNC CONNECTORS

DIMENSIONS

0.441
(11.2)

0.441
(11.2)

1.280

Auto Term.

(32.5)

0.677
(17.2)

0.224
(5.7)

0.122
(28.50)

0.079
(2.0)

0.079
(2.0)

f

f

0.079
(2.0)0.087

(2.2)

0.067
(1.7)

0.067
(1.7)

0.067
(1.7)

0.067
(1.7)

0.063 ± 0.004
(1.60 ± 0.10)

0.150
(3.8)

0.098
(2.5)

0.098
(2.5)

0.472
(12.0)

0.472
(12.0)

0.244
(6.2)

Typ.
0.244
(6.2)

0.150
(3.8)

Typ.

PCB LAYOUT

administrator
(Back to Table of Contents)

����
�
��
�
���
����
�

PCB

BNC Plug

Open

Ceramic Resister
(50W ±5% 1/4 Watt)

Close

USED VERTICALUSED HORIZONTAL

BNC CONNECTORS MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
10-7

MBNC-AT Series
Auto-T ermination, SMT -Compatible
PCB Mount Double Female Connector

����
�
�������
��
�

0.063 ± 0.004
PCB Thick

BNC Plug

Open

Ceramic Resister
(50W ±5% 1/4 Watt)

Close

(1.60 ± 0.10)

administrator
(Back to Table of Contents)

MBNC Series
BNC Connector Right Angle
PCB Mount Receptical

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
10-8

BNC CONNECTORS

DIMENSIONS

0.522
(13.26)

Board
Lock

0.100
(2.54)

A

C

0.286
(7.25)

Center Contact/Signal
Outer Contact/Ground

0.543
(13.79)

1.094
(27.78)

0.075 ± .005
(1.905 ± 0.13)

Recommended Panel
Thickness Max.

(Round Cutout Only)

0.102
(2.59)

0.276
(7.00)

0.100
(2.54)

0.039
(0.98)

0.219
(5.56)

0.250
(6.35) 0.050

(1.27)
B

0.157
(3.99)

0.276
(7.00)

1
2

1

2

Ports A B C
1 0.571 0.400 —

14.50 10.16 —
2 1.272 1.10 0.701

32.31 27.97 17.81
4 2.67 2.50 0.701

68.89 63.53 17.81

FEATURES
■ UL and CSA approved E107337 and E145613
■ Low profile
■ Space saving
■ High frequency

Performance Specifications
Materials and Finish
Contact: Contact area 100–200 microinch tin/lead plating over 50 microinch

nickle plating overall
Ground Terminal: Tin plating over copper wire
Threaded Body: 100 microinch minimum nickel plating over zinc alloy
Insulator: Polypropylene UL 94HB
Housing: PBT (UL 94V-O)
Mounting Post: Tin plating over brass

Electrical Characteristics
Normal Impedance : Non-constant
Frequency Range : 0~2GHz
Operating Voltage : 250 Vrms
Contact Resistance : 3.0 milliohms maximum (gold)
Dielectric Withstanding Voltage : 1500 Vrms
Insulation Resistance : 5000 Megohms minimum

Mechanical Characteristics
Durability : 500 cycles/mated/unmated
Contact Separation Force : 1.0 kg minimum (total connector)
Contact Enganement Force : 1.27 kg maximum (total connector)

Envionmental Characteristics
Temperature Rating : -55° C to + 85° C
Thermal Shock : MIL-STD-1344, Method 1003, Cond. A
Salt Spray : MIL-STD-1344, Method 1001, Cond. B
Physical Shock : MIL-STD-1344, Method 2004, Cond. G
Hunidity : MIL-STD-1344, Method 1002, Cond. B (type 2)

administrator
(Back to Table of Contents)

MBNC Series
BNC Connector Right Angle
PCB Mount Receptical
With LED Indicator

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
10-9

BNC CONNECTORS

DIMENSIONS

0.522
(13.26)

LED1
(Green Color)

Board
Lock

LED2
(Yellow Color)

0.100
(2.54)

A

C

0.286
(7.25)

0.543
(13.79)

1.094
(27.78)

0.075 ± .005
(1.905 ± 0.13)

Recommended Panel
Thickness Max.

(Round Cutout Only)

0.102
(2.59)

0.276
(7.00)

0.100
(2.54)

0.039
(0.98)

0.219
(5.56)

0.250
(6.35) 0.050

(1.27)
B

0.157
(3.99)

0.276
(7.00)

+ –+ –+ –+ –+ –+ –+ –+ –

1
2 3

3

Center Contact/Signal
Center Contact/Signal
LED Contact x16

1

2

FEATURES
■ UL and CSA approved E107337 and E145613
■ Low profile
■ Space saving
■ High frequency
■ Optional LED

Performance Specifications
Materials and Finish
Contact: Contact area 100–200 microinch tin/lead plating over 50 microinch

nickle plating overall
Ground Terminal: Tin plating over copper wire
Threaded Body: 100 microinch minimum nickel plating over zinc alloy
Insulator: Polypropylene UL 94HB
Housing: PBT (UL 94V-O)
Mounting Post: Tin plating over brass

Electrical Characteristics
Normal Impedance : Non-constant
Frequency Range : 0~2GHz
Operating Voltage : 250 Vrms
Contact Resistance : 3.0 milliohms maximum (gold)
Dielectric Withstanding Voltage : 1500 Vrms
Insulation Resistance : 5000 Megohms minimum

Mechanical Characteristics
Durability : 500 cycles/mated/unmated
Contact Separation Force : 1.0 kg minimum (total connector)
Contact Enganement Force : 1.27 kg maximum (total connector)

Envionmental Characteristics
Temperature Rating : -55° C to + 85° C
Thermal Shock : MIL-STD-1344, Method 1003, Cond. A
Salt Spray : MIL-STD-1344, Method 1001, Cond. B
Physical Shock : MIL-STD-1344, Method 2004, Cond. G
Hunidity : MIL-STD-1344, Method 1002, Cond. B (type 2)

Optional LED Characteristics
LED: Yellow LED: GaASP/GaP

Green LED: GaP
Luninous Intensity(mcd) :

The maximum for 10mA is 1.25 Vs
The minimum for 10mA is 0.5 Vs

Wavelength (nm) :
LED1 green: 565 nm
LED2 yellow: 590 nm

Viewing Angle : 2q1/2: 110°

Ports A B C
1 0.571 0.400 —

14.50 10.16 —
2 1.272 1.10 0.701

32.31 27.97 17.81
4 2.67 2.50 0.701

68.89 63.53 17.81

administrator
(Back to Table of Contents)

MNF Series
Right Angle, F-Connector
PCB Mount Receptical

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
10-10

BNC CONNECTORS

FEATURES
■ UL and CSA approved E107337 and E145613
■ 50 and 75 ohm impedance
■ 9400pF filtered option
■ Terminating resistors

HOW TO ORDER

MNF – – –

Series
MBNC – BNC
MNF – F-type

Shielding
Blank – Withour shield
S – Shielded

Ganged
S – Single
G – Ganged

Mounting
R – Right angle
V – Vertical

Number of Ports
1, 2, 4

Options
Blank – Without LED
L1 – LED green/yellow (Standard)
L2 – LED yellow/green
Blank – Without combination
C – Combination (F and BNC, RJ-11, RJ45)

Contact Plating
1 – Tin plated over nickel
2 – Gold plated over nickel (Standard)

Performance Specifications
Materials and Finish
Contact: Contact area 100–200 microinch tin/lead plating over 50 microinch

nickle plating overall
Ground Terminal: Tin plating over copper wire
Threaded Body: 100 microinch minimum nickel plating over zinc alloy
Insulator: Polypropylene UL 94HB
Housing: PBT (UL 94V-O)
Mounting Post: Tin plating over brass

Electrical Characteristics
Normal Impedance : Non-constant
Frequency Range : 0~2GHz
Operating Voltage : 250 Vrms
Contact Resistance : 3.0 milliohms maximum (gold)
Dielectric Withstanding Voltage : 1500 Vrms
Insulation Resistance : 5000 Megohms minimum

Mechanical Characteristics
Durability : 500 cycles/mated/unmated
Contact Separation Force : 1.0 kg minimum (total connector)
Contact Enganement Force : 1.27 kg maximum (total connector)

Envionmental Characteristics
Temperature Rating : -55° C to + 85° C
Thermal Shock : MIL-STD-1344, Method 1003, Cond. A
Salt Spray : MIL-STD-1344, Method 1001, Cond. B
Physical Shock : MIL-STD-1344, Method 2004, Cond. G
Hunidity : MIL-STD-1344, Method 1002, Cond. B (type 2)

Optional LED Characteristics
LED: Yellow LED: GaASP/GaP

Green LED: GaP
Luninous Intensity(mcd) :

The maximum for 10mA is 1.25 Vs
The minimum for 10mA is 0.5 Vs

Wavelength (nm) :
LED1 green: 565 nm
LED2 yellow: 590 nm

Viewing Angle : 2q1/2: 110°

administrator
(Back to Table of Contents)

MNF Series
F-Connector , Right Angle,
PCB Mount Receptical

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
10-11

BNC CONNECTORS

DIMENSIONS

0.522
(13.26)

Board
Lock

0.100
(2.54)

A

C

0.286
(7.25)

0.543
(13.79)

1.094
(27.78)

0.075 ± .005
(1.905 ± 0.13)

Recommended Panel
Thickness Max.

(Round Cutout Only)

0.102
(2.59)

0.100
(2.54)

0.039
(0.98)

0.219
(5.56)

0.250
(6.35) 0.050

(1.27)
B

0.157
(3.99)

0.276
(7.00)

1
2

Center Contact/Signal
Center Contact/Signal

3/8 – 32UNEF x4

1

2

FEATURES
■ UL and CSA approved E107337 and E145613
■ Low profile
■ Space saving
■ High frequency
■ Optional LED

Performance Specifications
Materials and Finish
Contact: Contact area 100–200 microinch tin/lead plating over 50 microinch

nickle plating overall
Ground Terminal: Tin plating over copper wire
Threaded Body: 100 microinch minimum nickel plating over zinc alloy
Insulator: Polypropylene UL 94HB
Housing: PBT (UL 94V-O)
Mounting Post: Tin plating over brass

Electrical Characteristics
Normal Impedance : Non-constant
Frequency Range : 0~2GHz
Operating Voltage : 250 Vrms
Contact Resistance : 3.0 milliohms maximum (gold)
Dielectric Withstanding Voltage : 1500 Vrms
Insulation Resistance : 5000 Megohms minimum

Mechanical Characteristics
Durability : 500 cycles/mated/unmated
Contact Separation Force : 1.0 kg minimum (total connector)
Contact Enganement Force : 1.27 kg maximum (total connector)

Envionmental Characteristics
Temperature Rating : -55° C to + 85° C
Thermal Shock : MIL-STD-1344, Method 1003, Cond. A
Salt Spray : MIL-STD-1344, Method 1001, Cond. B
Physical Shock : MIL-STD-1344, Method 2004, Cond. G
Hunidity : MIL-STD-1344, Method 1002, Cond. B (type 2)

Optional LED Characteristics
LED: Yellow LED: GaASP/GaP

Green LED: GaP
Luninous Intensity(mcd) :

The maximum for 10mA is 1.25 Vs
The minimum for 10mA is 0.5 Vs

Wavelength (nm) :
LED1 green: 565 nm
LED2 yellow: 590 nm

Viewing Angle : 2q1/2: 110°

Ports A B C
1 0.571 0.400 —

14.50 10.16 —
2 1.272 1.10 0.701

32.31 27.97 17.81
4 2.67 2.50 0.701

68.89 63.53 17.81

administrator
Back to Table of Contents)

administrator
(Back

MNF Series
F-Connector , Right Angle,
PCB Mount Receptical
with LED

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
10-12

BNC CONNECTORS

DIMENSIONS

0.522
(13.26)

LED1
(Green Color)

Board
Lock

LED2
(Yellow Color)

0.100
(2.54)

A

C

0.286
(7.25)

0.543
(13.79)

1.094
(27.78)

0.075 ± .005
(1.905 ± 0.13)

Recommended Panel
Thickness Max.

(Round Cutout Only)

0.102
(2.59)

0.100
(2.54)

0.039
(0.98)

0.219
(5.56)

0.250
(6.35) 0.050

(1.27)
B

0.157
(3.99)

0.276
(7.00)

+ –+ –+ –+ –+ –+ –+ –+ –

1
2 3

3

Center Contact/Signal
Center Contact/Signal
LED Contact x16

3/8 – 32UNEF x4

1

2

FEATURES
■ UL and CSA approved E107337 and E145613
■ Low profile
■ Space saving
■ High frequency
■ Optional LED

Performance Specifications
Materials and Finish
Contact: Contact area 100–200 microinch tin/lead plating over 50 microinch

nickle plating overall
Ground Terminal: Tin plating over copper wire
Threaded Body: 100 microinch minimum nickel plating over zinc alloy
Insulator: Polypropylene UL 94HB
Housing: PBT (UL 94V-O)
Mounting Post: Tin plating over brass

Electrical Characteristics
Normal Impedance : Non-constant
Frequency Range : 0~2GHz
Operating Voltage : 250 Vrms
Contact Resistance : 3.0 milliohms maximum (gold)
Dielectric Withstanding Voltage : 1500 Vrms
Insulation Resistance : 5000 Megohms minimum

Mechanical Characteristics
Durability : 500 cycles/mated/unmated
Contact Separation Force : 1.0 kg minimum (total connector)
Contact Enganement Force : 1.27 kg maximum (total connector)

Envionmental Characteristics
Temperature Rating : -55° C to + 85° C
Thermal Shock : MIL-STD-1344, Method 1003, Cond. A
Salt Spray : MIL-STD-1344, Method 1001, Cond. B
Physical Shock : MIL-STD-1344, Method 2004, Cond. G
Hunidity : MIL-STD-1344, Method 1002, Cond. B (type 2)

Optional LED Characteristics
LED: Yellow LED: GaASP/GaP

Green LED: GaP
Luninous Intensity(mcd) :

The maximum for 10mA is 1.25 Vs
The minimum for 10mA is 0.5 Vs

Wavelength (nm) :
LED1 green: 565 nm
LED2 yellow: 590 nm

Viewing Angle : 2q1/2: 110°

Ports A B C
1 0.571 0.400 —

14.50 10.16 —
2 1.272 1.10 0.701

32.31 27.97 17.81
4 2.67 2.50 0.701

68.89 63.53 17.81

administrator
(Back to Table of Contents)

MSC Series - Excepts ISO 7818 IC Card 11-2

MAXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
MAXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

Smart Card
Connector

MSC Series
Excepts ISO 7818 IC Card

Performance Specifications
Materials and Finish
Insert: PBT thermoplastic, black color, 30% glass filled, self-extinguishing, 94V-0 rated
Contact Material: Phosphor bronze
Contact Finish : 30 microinch gold over nickel

Mechanical Characteristics
Card Separation Force : 102 grams minimum
Card Engagement Force : 511 grams maximum

Electrical Characteristics
Temperature Rating: –40° C to + 100°C

DIMENSIONS

MSC-8 (8 contacts)

.157
(4.00)

.118
(3.00)

1.57
(40.00)

1.57
(40.00)

Through Hole Mounting

.039
(1.00)

Connector
Boundry

.368
(9.35)

.129
(3.28)

.870
(22.10)

1.17
(29.72)

2.28
(58.00)

2.44
(62.00)

.393
(10.00)

.787
(20.00)

1.50
(38.10)

.118
(3.00)

.150
(3.28)

2X f f

f

.126
(3.20)

4X f

1.25
(31.74)

2.44
(62.00)

Test Hole

Card Insertion Direction

Card Insertion Direction

5

3

1

12

14

6

8

10

16

18

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)SMART CARD CONNECTOR

11-2

PCB LAYOUT

administrator
(Back to Table of Contents)

MSC Series
Excepts ISO 7818 IC Card

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

MAXCONN - (Back to Table of Contents)

11-3

SMART CARD CONNECTOR

�����
.792

(20.12)

Card Insertion Direction

2.135
(54.25)

2.283
(58.00)

6

10
15

18

5

1
11

14

.157
(4.00)

.027
(0.70)

Card

Contact
Configuration

(C5, 6)

Contact
Configuration
(All Others)

0.10
(2.54)

.283
(7.20)

.303
(7.70)

1.39
(35.30)

.463
(11.77)

.035
(0.90)

.787
(20.00)

.393
(10.00)

DIMENSIONS

MSC-16 (16 contacts)

CARD INSERTION SPECIFICATION
Card Insertion End to Contact Center: 11.7mm
Contact Point Species: 7.7mm
Card Insertion Depth: 35.5mm
Card Thickness: 1.0mm Maximum

administrator
Back to Table of Contents)

administrator
(Back

MUSB Series - Right Angle Termination,
Single and Stacked 12-2

MIEEE-P1394 Series - Fire Wire Connector 12-5

MAXCONN, INC. - 2151 DEL FRANCO STREETo SAN JOSE, CALIFORNIA 95131 - 408-435-5050,, FAX: 408-435-8377
MAXCONN EUROPE. - Edlingerstr. 3 - D-81543 Munich/München Tel: 49 (0) 89-65 11 30 88, Fax: 49 (0) 89-65 11 30 88

E-Mail: office@eucon-elektronik.com - Web: http://www.eucon-elektronik.com

Universal
Serial Bus

MUSB SERIES
Right Angle T ermination,
Single and Stacked

FEATURES
■ Plug and play technology
■ Hot pluggable
■ Single 4, 8-position connectors
■ Consolidates serial ports and parallel ports, keyboard ports, mouse ports, and

game ports
■ Compatible with asynchronous and isochronous data transfer methods
■ Compatible with Windows ‘95 operating system
■ Standard feature in new PC chipsets
■ Eliminates the need for terminators
■ UL and CSA approved E107337 and E145613

Performance Specifications
Materials and Finish
Shell: Tin plated, copper alloy
Insert: PBT type D202G30, self-extuishing, 94V-0 rated, black color
Contact Material: Phospher bronze
Contact Finish: Palladium nickel

Electrical Characteristics
Contact Current Rating: 1 Amp 100Vac, 2 Amp 12Vdc
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 750 Vac for one minuite
Insulation Resistance : 1000 megohms minimum

Mechanical Characteristics
Temperature Rating : -40° C to + 245° C

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
12-2

UNIVERSAL SERIAL BUSS

DIMENSIONS – SINGLE TYPE A

�
��

.20
(5.12)

.55
(14.00)

.404
(10.28)

.492
(12.50)

.517
(13.13)

.226
(5.75)

.111
(2.84)

.146
(3.72)

.28
(7.12)

MUSB-4R-P

.107
(2.71).404

(10.28)

.517
(13.14)

Edge of Connector

.098
(2.50)

.090 ± .003
(2.30 ± .08)

x2

x8

f

.036 ± .003
(0.92 ± .08)

f.079
(2.00)

PCB LAYOUT (TOP VIEW)

HOW TO ORDER

MUSB – 4X – X – X – HT

Series

Number of
Contacts
4, *8

Termination Type
R—Right angle
V—Vertical
S—SMT

Type
Blank—Standard USB Type A
B — USB Type B

Plating
P—Palladium nickel

High-Temperature

*8P right angle only

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
12-3

MUSB-4R-S
Right Angle T ermination,
Single, Surface Mount

UNIVERSAL SERIAL BUSS

MUSB-4V
Vertical T ermination,
Single V ertical PCB Mount

DIMENSIONS – SINGLE TYPE A

DIMENSIONS – VERTICAL TYPE A

0.517
(13.13)

0.7395
(18.78)

0.523
(13.30)

0.492

1 2 3 4

(12.50)

0.293
(7.44)

0.225
(5.71) 0.286

(7.26)

0.200
(5.12)

0.555
(14.09)

0.120
(3.05)

0.617
(15.67)

0.098

1 2 3 4

(2.5)
0.079
(2.0)

0.276
(7.0)

0.178
(4.52)

0.492
(12.5)

0.516
(13.1)

0.555
(4.10)

0.277
(7.0)

0.145
(3.7)

0.405
(10.3)

0.586
(4.88)

0.579
(14.7)

0.226
(5.75)

0.291
(7.40)

0.113
(2.87)

0.141
(3.58) 1 2 3 4

0.092
(2.34)

Dia. 0.517
(13.14)

0.044
(1.12)

0.080
(2.03)

0.276
(7.01)

0.098
(2.49)

0.517
(13.14)

0.107
(2.71)

0.098
(2.50)

0.090 ± .003
(2.3 ± 0.08)

x2 Dia.

0.036 ± .003
(0.92 ± 0.08)

x4 Dia.

0.079
(2.0)

PCB LAYOUT (TOP VIEW)

PCB LAYOUT (TOP VIEW)

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
12-4

.224
(5.68)

.107
(2.71)

.210
(5.33)

.404
(10.28)

.517
(13.14)

Edge of Connector

.098
(2.50)

.090 ± .003
(2.30 ± .08)

x4 x8f
.036 ± .003
(0.92 ± .08)

f.079
(2.00)

PCB LAYOUT (TOP VIEW)

MUSB-8R-P
Right Angle T ermination,
Single,Stacked PCB Mount

DIMENSIONS – STACKED TYPE A��
�
�
�
��

.492
(12.50)

.921
(23.40)

.165
(4.19)

.63
(16.00)

.492
(12.50)

.16
(4.06)

.16
(4.06)

.196
(4.98)

.243
(6.18)

.213
(5.42)

.252
(6.42)

.586
(14.89)

.515
(13.10)

.578
(14.70)

.755
(19.20)

UNIVERSAL SERIAL BUSS

MUSB-4R-B
Right Angle T ermination, T ype A
Single PCBMount
DIMENSIONS – SINGLE TYPE B PCB LAYOUT (TOP VIEW)

0.476
(12.10)

0.630
(16.01)

0.404
(10.26)

0.333
(8.45)

0.098
(2.50)

0.151
(3.84)

0.136
(3.47)

0.435
(11.05)

0.305
(7.73)

0.079
(2.00)

0.107
(2.71)

0.098
(2.50)

0.185
(4.71)

0.188
(4.77)

0.474
(12.04)

12

3 4

0.036
(0.91)
Dia.

0.091
(2.30)
Dia.

administrator
(Back to Table of Contents)

MIEEE-P1394 SERIES
Fire Wire Connector

FEATURES
■ Compliance with TA1394, IEEE, and JEDEC standards
■ UL and CSA approved
■ Hot pluggable
■ Fast data 100 Mbps – 1Gbps
■ Through hole or surface mount
■ UL and CSA approved E107337 and E145613

Performance Specifications
Materials and Finish
Shell: Phospher bronze 100 microinch, tin plated over 40 microinch minimum nickel
Housing: PBT UL 94V-0 type D202G30, black color
Contact Material: Brass, selective gold flash over paladium nickel with tin leads
Contact Finish: 1.05 microinch minimum,gold flash over 0.75 microinch minimum palladium
in mating area over 1.25 microinch minimum nickel

Electrical Characteristics
Contact Current Rating: 1 Amp 100Vac, 2 Amp 12Vdc
Contact Resistance : 30 milliohms maximum
Dielectric Withstanding Voltage : 750 Vac for one minuite
Insulation Resistance : 1000 megohms minimum

Mechanical Characteristics
Temperature Rating : -40° C to + 245° C ± 5° C

MAXCONN - (Back to Table of Contents)UNIVERSAL SERIAL BUSS

DIMENSIONS – SINGLE, SIDE RIGHT ANGLE

0.283
(7.20)

0.246
(6.25) 0.246

(6.25)

0.440
(11.2)

0.240
(6.10)

1
3
5

2
4
6

0.535
(13.60)

0.338
(8.60)

0.319
(8.10)

0.484
(12.30)

0.126
(3.20)

0.059
(1.50)

0.059
(1.50)

0.118
(3.00)

0.079
(2.00)

0.079
(2.00)

Pos. 2

Pos. 1

0.258
(6.55)

0.079
(2.00)

0.071
(1.80)

0.079
(2.00)

0.055
(1.40) Dia.

Dia.
0.032
(0.80)

0.079
(2.00)

0.071
(1.79)

0.283
(7.20)

0.142
(3.60)

0.059
(1.50)

0.059
(1.50)

0.039
(1.00)

0.079
(2.00)

0.110
(2.80)

0.039
(1.00)

0.134
(3.40)

0.079
(2.00)

0.079
(2.00)

0.079
(2.00)

PCB LAYOUT (TOP VIEW)

HOW TO ORDER

MIEEE – P1394 – 6 – XX X – P

Series

Number of
Contacts
6—Single
12—Dual row (side by side)

Termination Typ e
Blank—Through hole
SR—Side right angle
R—Right angle
V—Vertical
PCB Termination
Blank—Through-hole
S—Surface mount

Plating
P—Palladium

nickel

MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377
12-5

administrator
(Back to Table of Contents)

MAXCONN - (Back to Table of Contents)

16-1
MAXCONN, INC. • 2151 DEL FRANCO STREET • SAN JOSE, CALIFORNIA 95131 • 408-435-5050 • FAX: 408-435-8377

Sketch A
P1 P2
❏ Mini-DIN ❏ Mini-DIN
❏ DIN ❏ DIN
Gender Gender
❏ Male ❏ Male
❏ Female ❏ Female
Pin Out (P1) Pin Out (P2)
Shield Pin #
Pin # 1 Pin #
Pin # 2 Pin #
Pin # 3 Pin #
Pin # 4 Pin #
Pin # 5 Pin #
Pin # 6 Pin #
Pin # 7 Pin #
Pin # 8 Pin #
Pin # 9 Pin #

P1

P1 P2

P2
Sketch A

Sketch B

Sketch C

Length

Length

Make your own sketch and use list below
for connector and cable type requirements.

Sketch B
Connector Type
P1 Positions M/F P2 M/F
❏ D-Subminiature ❏

❏ SCSI I ❏

❏ SCSI II ❏

❏ Centronics/Ribbon ❏

❏ 13W3 Coax Combo ❏

❏ Hi-Density D-Subminiature ❏

❏ Other Type Other Type
Thumb Screws: Pin Out (P1) Pin Out (P2)
❏ Metal *NOTE: Please provide pin-out specification for skecth B & C.
❏ Molded
❏ None

Cable Specifications
❏ Straight ❏ Coiled Length
UL Approved (Y/N) AWG
Number Conductors
Paired (Y/N)
Shielded: ❏ Braid ❏ Foil
Color:
Comments:

CUSTOM CABLES

MCBL Series

administrator
(Back to Table of Contents)

	Top
	Table of Contents
	D-Subminiature Connectors
	Modular Jack Connectors
	Flat Flex Circuit Connectors
	Headers
	Mini DIN Connectors
	BNC Connectors
	Smart Card Connector
	Universal Serial Bus
	Custom Cables

