
00 NIM-CAMAC
& 01 COAXIAL

CONNECTORS

 1www.lemo.com

® ®

LEMO coaxial 00 and 01 Series (50Ω)

Table of Contents

Fundamental research in particle physics as practised within CERN and other nuclear research establishments requires
more and more complex equipment of high performance in order to achieve the objectives. The needs of such research
contribute to the development of leading products for the whole of industry. For many years LEMO has participated in
this evolution. This has resulted in a range of miniature coaxial connectors (50 Ω) with a push-pull self-latching system,
the LEMO 00.250 series. These connectors now form the basis of the NIM-CAMAC CD/N 549 standard.

The plugs and sockets of the 01 series are amongst the smallest available 50 Ω coaxial connectors with a self-latching
intermating capability. In spite of their small size and light weight, their technical characteristics remain excellent. Avail-
able in a wide range of housing configurations, they are especially useful when connecting onto printed circuit boards.

The LEMO 00 series and 01 are now used in many areas such as : telecommunications, sensors, medical equipment,
space research, etc...

The program covered in this catalog now includes more than 50 models suitable for many cable types.

2 steps to select the right connector ..3

00.250 (NIM-CAMAC CD/N 549) Series

Part numbering system ... 7

Metal housing models ... 8

Plastic housing models ... 21

Watertight or vacuumtight models ... 22

Metal housing models with mechanical keying .. 24

Threaded-latching models .. 26

Adaptors ... 27

Variant .. 30

Assembled cables .. 31

Accessories .. 31

Spare parts ... 33

Tooling .. 35

Panel cut-outs .. 38

Cable assembly .. 39

01.250 (Minax) Series

Part numbering system ... 45

Metal housing models .. 46

Threaded-latching models ... 50

Adaptors ... 50

Spare parts ... 51

Tooling .. 52

Panel cut-outs .. 53

Cable assembly .. 53

Technical characteristics

Outer shell ... 55

Insulator .. 56

Electrical contact .. 56

Cable fixing ... 58

Technical tables (VSWR) ... 58

Product safety notice ... 59

00 01
9N 5N

Force
Fv

Series

00 01
120N 110N

Force
Fa

Series

00 01
7N 6N

Force
Fd

Series

 2

® ®

www.lemo.com

Precision modular connectors to suit your application
Since its creation in Switzerland in 1946 the LEMO Group has been recognized as a global leader of circular Push-Pull
connectors and connector solutions. Today LEMO and its affiliated companies, REDEL and COELVER, are active in
more than 80 countries with the help of over 40 subsidiaries and distributors.

Over 75’000 connectors
The modular design of the LEMO range provides over 75’000 connectors from miniature ø 3 mm to ø 50 mm, capable
of handling cable diameters up to 30 mm and for up to 106 contacts.

This vast portfolio enables you to select the ideal connector configuration to suit almost any specific requirement in
most markets, including medical devices, test and measurement instruments, machinery, audio video broadcast,
telecommunications and military.

LEMO’s Push-Pull Self-Latching Connection System
This self-latching system is renowned worldwide for its easy and quick mating and unmating features. It provides
absolute security against vibration, shock or pull on the cable, and facilitates operation in a very limited space.

Force measured according to the standard IEC 60512- test

1N = 0,102 kg.

The LEMO self-latching system allows
the connector to be mated by simply pushing
the plug axially into the socket.
Fv: average latching force

Once firmly latched, connection cannot be broken
by pulling on the cable or any other component
part other than the outer release sleeve.
Fa: average pull force with axial pull on
the collet nut

When required, the connector is disengaged
by a single axial pull on the outer release sleeve.
This first disengages the latches and then
withdraws the plug from the socket.
Fd: average unmating force with axial pull
on the outer release sleeve.

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

CE marking
CE marking means that the appliance or equipment bearing it complies with the protection requirements of one or
several European safety directives. CE marking applies to complete products or equipment, but not to electrome-
chanical components, such as connectors.

RoHS
LEMO connector specifications conforms the requirements of the RoHS directive (2011/65/EU) of the European Parlia-
ment and the latest amendments. This directive specifies the restrictions of the use of hazardous substances in electrical
and electronic equipment marketed in Europe.

IP64 models (HEV model)IP64 / watertight and vacuumtight IP50

. . .

 3www.lemo.com

® ®

● Step 1: Select connector series
Select the appropriate LEMO connector series according to the standard, the cable, according to the application or
the mated connector already on your equipment.

Part number coding 250

00 or 01 series

2 steps to select the right connector

The miniature 01.250 series
The 01 series is coaxial (50 Ω). The plugs and sockets are amongst the smallest available 50 Ω coax connectors with a
self-latching intermating capability. In spite of their small size and light weight, their technical characteristics remain
excellent. Available in a wide range of housing configurations, they are especially useful when connecting onto printed
circuit boards.

The NIM-CAMAC 00.250 series
The 00 series is coaxial (50 Ω). This connectors family was conceived for all applications where a high density of
connectors is necessary, especially for patch panels. Because of LEMO’s special self-latching system, it is possible
to connect them with a simple axial push-pull thereby reducing the space needed to mount sockets to an absolute
minimum, up to 50 sockets per square decimetre. LEMO 00 connectors served as the norm for NIM-CAMAC
CD/N549 standard, used in nuclear physics as well as many other applications.

Series

Standard

Environment

Ingress Protection 1)

Ingress Protection 2)

Temperature range

Keying

Latching

Contact type

Cable fixing type

0100

Push-Pull self-latching

Solder or printSolder, crimp or print

CrimpingClamping or crimping

–NIM-CAMAC

IP50IP50

- 55 to 230°C

00

Solder, crimp or print

Crimping

–

indoorindoor indoor

IP50

- 55 to 260°C- 55 to 260°C

–Yes–

Note: 1) IP50 = Protection from the amount of dust that would interfer with the operation of the equipment
 2) Ingress protection between LEMO socket and your device (IP64 = protection from splashed water and dust tight)

 4

® ®

www.lemo.com

. . .

● Step 2: Complete the part number
Complete the part numbering by choosing the model depending on your cable and the application.

Verify the fitting to your cable and cable wire

Recommended coaxial cables

250Part number coding

sheathdielectric

screenconductor

19 x 0.18

solid

7 x 0.16
7 x 0.16
7 x 0.10
7 x 0.10
7 x 0.10
7 x 0.18
7 x 0.10
7 x 0.10
7 x 0.18

0.90

0.95

0.48
0.48
0.30
0.30
0.30
0.54
0.30
0.30
0.54

PE

PTFE

PE
PE

PTFE
PTFE
PTFE
PTFE
PTFE
PTFE
PTFE

2.92

2.95

1.50
1.50
0.87
1.50
1.50
1.50
2.52
0.87
1.50

CuSn

CuAg
CuAg

CuSn
CuSn
CuAg
CuAg
CuAg
CuAg
CuAg
CuAg
CuAg

3.6

1st : 3.53
2nd : 4.20

2.0
2.0
1.4
2.0
2.0
2.0
3.1
1.37
2.1

PVC

FEP

PVC1
PVC2
FEP
FEP
PFA
PFA
PFA
PFA
FEP

black

black
black
brown
brown
white
white
white
white
brown

Mechanical properties

Type

RG 58 C/U

RG 142 B/U

RG 174 U
RG 174 A/U
RG 178 B/U
RG 179 B/U
RG 187 A/U
RG 188 A/U
RG 195 A/U
RG 196 A/U
RG 316 /U

CuSn

CuStAg

CuSt
CuSt

CuStAg
CuStAg
CuStAg
CuStAg
CuStAg
CuStAg
CuStAg

ScreenDielectric
Mat. ø mmMat. Stranding ø mm Mat. ø mm

Conductor Sheath
Mat. Colour ø mm kg/100m.

3.80

6.60

1.10
0.85
1.50
1.60
1.60
2.80
1.10
1.60

4.95

4.95

2.55
2.80
1.80
2.60
2.60
2.60
3.70
2.00
2.60

7 x 0.16

7 x 0.06

7 x 0.16

0.50

0.19

0.50

PE

PFA

PTFE

1.50

0.52

1.52

CuAg
CuSn
CuAg
CuAg
CuAg

1st : 1.95
2nd : 2.40

0.9
1st : 2.00
2nd : 2.50

PVC

PFA

FEP

grey

white

G02232D-60

K01152-07

421-099

Cu

CuAg

CuStAg

2.10

0.90

1.95

3.10

1.25

3.05

Electrical and general properties

MIL-C-17

RG 58 C/U
RG 142 B/U
RG 174 /U
RG 174 A/U
RG 178 B/U
RG 179 B/U
RG 187 A/U
RG 188 A/U
RG 195 A/U
RG 196 A/U
RG 316 /U

50.3.1

50.2.1
50.2.1
50.1.1
75.2.1
75.2.2
50.2.3

50.1.2
50.2.2

KX 15

KX 38
KX 3A
KX 21A

KX 22A

Capaci-
tance

Impe-
dance

Ohm pF/m

IEC
60096-2

CCTU
10-01A

LEMO
Part-No

CCX.50.RG5.8CU50N
CCX.50.RG1.42BU50M
CCX.50.RG1.74U25N
CCX.50.RG1.74AU27N
CCX.50.RG1.78BU18M
CCX.75.RG1.79BU26M
CCX.75.RG1.87AU26B
CCX.50.RG1.88AU24B
CCX.95.RG1.95AU37B
CCX.50.RG1.96AU20B
CCX.50.RG3.16BU26M

50 ± 2
50 ± 2
50 ± 2
50 ± 2
50 ± 2
75 ± 3
75 ± 3
50 ± 2
95 ± 5
50 ± 2
50 ± 2

101
95
101
101
96
64
64
96
49
96
96

Atte -
nuation

23
12.8
35

31.5
48
33
33
33
17
48
33

Operating
voltage

1.90
1.50
2.50
1.50
0.70
1.20
1.20
1.20
1.50
0.70
1.20

U max. KV eff.

Temperature
°C

from to
db/100 m

at 100 MHz

Series

•
•
• •
• •
• •
• •
• •
• •
•
• •
• •

-25 +70
-70 +200
-40 +75
-25 +70
-90 +205
-90 +205
-50 +205
-50 +205
-90 +205
-50 +205
-90 +205

00 01

50 ± 2
50 ± 5
50 ± 2

101
96
96

24
72
72

1.50
0.45
2.50

•
•
•

-40 +105
-45 +165
-40 +75

N
on

st

an
da

rd
N

on

st
an

da
rd

S
ta

nd
ar

d
S

ta
nd

ar
d

Weight

Huber+Suhner G02232D-60
Huber+Suhner K01152-07
Storm 421-099

LEMO
Cable
group

6
7
3
8
1
2
2
4
5
1
4

8
9
8

 5www.lemo.com

® ®

00
 S

E
R

IE
S

 (N
IM

-C
A

M
A

C
)

 6 www.lemo.com

® ®

00 Series (NIM-CAMAC CD/N 549)
The 00 series is a range of 50Ω coaxial connectors. They are suitable for a wide variety of applications particularly in
measurement, control system and nuclear physics, having formed the basis for the NIM-CAMAC CD/N 549 standard.
LEMO 00 connectors offer customers many benefits including:

– Self-latching push-pull system – High packing density – Low weight
– Aesthetically pleasing appearance – Rugged construction – Reliable performances
– Small size – Ease of use – Wide choice to suit application

Watertight or vacuumtight models (page 22)

Straight plug Elbow sockets Fixed sockets
Metal housing models with mechanical keying* (page 24)

Plastic housing models* (page 21)

Straight plugsFixed plugs Free socketsFixed sockets Elbow sockets Fixed coupler

Free coupler
FAA FFA

FFA

ERA, ERE EPL, EPM, EPK, EPR PCA RAD

Metal housing models (page 8)

Fixed sockets

FFC

FFC ERX

FFA

ERT

ERC

ERN

EPY

EPN

EPS

PSA

PSS

PES

PCS
RMA

FAN

FAB

FPA

FPL

Straight and
elbow plugs
with socket

FTR

FTA

FTL

Elbow plugs
FFY

FFE

FFS

FFFFLS,
FLV

ECP

EHP

ELF

PFS

PLK

Plugs with
resistor

FLR

FRT

Socket with
microswitchEPA, EPB, EPC

EPE ERM

ERN FVS

FTY

FFA

Straight sockets

Adaptors
(See page 27)

Threaded latching Models* (page 26)

HGP HGW HEP EWF VPS SWH

FGG XBG XRG XSG EXG ESG PSG

EWV

Fixed socketStraight plug Straight plug

Straight coupler

FLS.NTAE

FLC

* not included in NIM-CAMAC standard

 7www.lemo.com

® ®

14 5 267 3

4
3

1
2

1 45267 3

4

3

1
2

8

6

5

7
6

5

7

8

PCA

FFA 00

Cable ø

Collet type:
C = with cable collet clamping
E = with cable crimping
K, D = with oversize cable collet

250

Insert configuration:
250 = coaxial (50 Ω)

Housing :
N = brass nickel-plated 4)

C = brass chrome-plated 4) 1)

D = brass gold-plated 5)

K = brass black chrome 1)

G = PEEK 2)

Model: (page 8)

Series: 00

N T A C 29

Fixed socket ERA 00 250 N T L

Insulator:
T = PTFE
L = PEEK 5)

Variant: (page 30)

Contact type:
A = male solder
D = male print
L = female solder
N = female print

Variant: (page 30)

Fixed coupler RAD 00 250 N T M

Part Numbering System

Plug

00 250 N T L C 29Free socket

Part Section Showing Internal Components

Part Number Example

. . .

. . .

. . .

. . .

Variant: (page 30)

6

5

7

1 45 26 73

4

3

1

2

outer shell
earthing crown
retaining ring
hexagonal nut

Fixed socket

outer shell
latch sleeve
collet nut
earthing sleeve

Plug with cable clamping
locking washer
insulator
female contact

rear insulator
insulator
male contact
collet

outer shell
latch sleeve
crimp backnut
rear insulator

Plug with cable crimping
insulator
male contact
crimp ferrule

FFA.00.250.NTAC29 = straight plug with cable collet, series 00, coaxial type (50 Ω), outer shell in nickel-plated brass,
PTFE insulator, male solder contact, C type collet of 2.9 mm diameter.

Note: 1) treatment not available for the printed circuit models
2) available for the FFA and ERN model only
3) used only for models: FTA, FTL and FTY.
4) standard
5) non-standard, on request only

Contact type:
A = male solder
C = male crimp
L = female solder
M = female crimp

Contact type:
A = male-female
E = male-male-female 3)

F = female-female-male
L = female-male
M = female-female

8 www.lemo.com

® ®

Metal housing models

~18

~26

S 4.5

ø
6.

4

FFA Straight plug with cable collet

M1 Cable assembly, solder contact (page 39)

Part number

FFA.00.250.NTAC15
FFA.00.250.NTAC17
FFA.00.250.NTAC22
FFA.00.250.NTAC27
FFA.00.250.NTAC31

	 Cable	 Cond.	 Dielectric Ø 	 Sheath Ø
	 group	 Ø max.	 max.	 min.	 max.

	 9		 0.55	 1.45	 1.1	 1.4
	 –		 0.55	 1.45	 1.3	 1.7
	 1		 0.55	 1.95	 1.8	 2.2
	 2-3-4		 0.55	 1.95	 2.3	 2.7
	 8		 0.55	 1.95	 2.8	 3.0

Characteristics 	 Value	 Standard	 Test

Cable pull off force 1)

Connector pull off force

Endurance

Operating temperature

> 100 N		 IEC 60512-9	 17c
> 90 N		 IEC 60512-8	 15f	

> 5000 		 IEC 60512-5	 9a	
 cycles

- 55°C + 260°C

Characteristics 	 Value	 Standard	 Test

Impedance
Operating voltage (50 Hz)
Test voltage (50 Hz)
Rated current
Contact resistance
Shell electrical continuity
Insulating resistance
VSWR
Shielding efficiency

50 Ω		 –
0.7 kV rms		 –
2.1 kV rms	 IEC 60512-2	 4a
4 A	 IEC 60512-3	 5a
< 6 mΩ	 IEC 60512-2	 2a
< 3.5 mΩ	 IEC 60512-2	 2f
> 1012 Ω	 IEC 60512-2	 3a
see chart N°1 below
see chart N°2 below

Mechanical and climatical Electrical

Technical Characteristics

Note: 1) depending on cable design

Voltage Standing Wave Ratio

The VSWR (Voltage Standing Wave Ratio) is the value
representing the power reflected in a connection. The
VSWR varies with frequency, in most cases, the working
frequency range is where VSWR is ≤1.25.

1

1500 f
(MHz)

500 1000

1.1

1.0

VSWR

FFS + PCS

1.2

1.3

75Ω 50Ω

Note: value for connectors with PTFE insulator. VSWR measured
50 Ω with a RG-174 A/U cable and 75 Ω with a RG-179 B/U cable.
Measured according to IEC-60169-1-1.

2

-40

-30

-20

-10

0.01 0.1 1 10 100 1000 f
(MHz)

120

100

80

60
(dB)(dBΩ)

FFA + PCA FFS + PCS FFV + PCS

Shielding efficiency (EMC properties) in dB
(transfer impedance in dBohm)

The shielding efficiency is the ratio between the elec-
tro-magnetic field inside the connector and a power
source at the outside of the connector (or vice versa).

Note: measured according to IEC-60169-1-3 standard.

 9www.lemo.com

® ®

FFC.00.250.CTAC22
FFC.00.250.CTAC27
FFC.00.250.CTAC31~18

~26

S 5

ø
 6

.4

S 5.5

FFC Straight plug with flats on latch sleeve
and cable collet

M3 Cable assembly, solder contact (page 39)

Part number
 Cable Cond. Dielectric Ø Sheath Ø
 group Ø max maxi mini maxi

 1 0.60 1.55 1.7 2.1
 2-3-4 0.60 1.95 2.3 2.7
 8 0.60 1.95 2.8 3.0

FFC.00.250.CTAD42
FFC.00.250.CTAD52
FFC.00.250.CTAD56

M3 Cable assembly, solder contact (page 39)

Part number
 Cable Cond. Dielectric Ø Sheath Ø
 group Ø max maxi mini maxi

 5 1.05 3.05 3.1 4.0
 6-7 1.05 3.05 4.1 5.0
 – 1.05 3.05 5.1 5.5

~26.5

~34.5

ø
 6

.4

ø
 8

.5

S 5.5S 8S 7

FFC Straight plug with flats on latch sleeve
and oversize cable collet

~28.5

~36.5

ø
 6

.4

ø
 8

S 7S 6.5

FFA Straight plug with oversize cable collet

~25.5

~33.5

S 6

ø
 6

.4

FFA

Note: the bend relief must be ordered separately (see page 30).

Straight plug with cable collet
and nut for fitting a bend relief

M1 Cable assembly, solder contact (page 39)

Part number

FFA.00.250.NTAK37
FFA.00.250.NTAK42

 Cable Cond. Dielectric Ø Sheath Ø
 group Ø max maxi mini maxi

 8 0.55 1.95 3.0 3.6
 – 0.55 1.95 3.3 4.1

M1 Cable assembly, solder contact (page 39)

Part number

FFA.00.250.NTAC15Z
FFA.00.250.NTAC17Z
FFA.00.250.NTAC22Z
FFA.00.250.NTAC27Z
FFA.00.250.NTAC31Z

 Cable Cond. Dielectric Ø Sheath Ø
 group Ø max maxi mini maxi

 9 0.55 1.45 1.1 1.4
 – 0.55 1.45 1.3 1.7
 1 0.55 1.95 1.7 2.1
 2-3-4 0.55 1.95 2.3 2.7
 8 0.55 1.95 2.8 3.0

10 www.lemo.com

® ®

ø
7.

4

~25.5

~33.5

S 6

FFE Straight plug with front sealing ring, 		
cable collet and nut for fitting a bend relief
(IP 54 protection index when mated)

Note: the bend relief must be ordered separately (see page 30).

M

L

ø
6.

4

S 5.5S 5.5

FFS Straight plug for cable crimping

~18

~26

S 4.5

ø
6.

4

FFF Straight plug, non-latching,
with cable collet

M4 Cable assembly, crimp contact (page 40)

M5 Cable assembly, solder contact (page 41)

FFE.00.250.NTAC22Z
FFE.00.250.NTAC27Z
FFE.00.250.NTAC31Z

M1 Cable assembly, solder contact (page 39)

Part number
	 Cable	 Cond.	 Dielectric Ø 	 Sheath Ø
	 group	 Ø max	 maxi	 mini	 maxi

	 1	 0.55	 1.95	 1.7	 2.1
	 2-3-4	 0.55	 1.95	 2.3	 2.7
	 8	 0.55	 1.95	 2.8	 3.0

FFF.00.250.NTAC22
FFF.00.250.NTAC27
FFF.00.250.NTAC31

M1 Cable assembly, solder contact (page 39)

Part number
	 Cable	 Cond.	 Dielectric Ø 	 Sheath Ø
	 group	 Ø max	 maxi	 mini	 maxi

	 1	 0.55	 1.95	 1.7	 2.1
	 2-3-4	 0.55	 1.95	 2.3	 2.7
	 8	 0.55	 1.95	 2.8	 3.0

Part number

FFS.00.250.CTCE24
FFS.00.250.CTCE30
FFS.00.250.CTCE31
FFS.00.250.CTCE35
FFS.00.250.CTCE44
FFS.00.250.CTCE52
FFS.00.250.CTCE56

	 Dim	 Cable	 Cond. Ø	 Dielec.	 Sheath
	 L	 M	 group	 mini	 maxi	 Ø maxi	Ø maxi

	 31	 23	 1	 0.28	 0.4	 0.95	 2.35
	 31	 23	 2	 0.28	 0.4	 1.65	 3.0
	 31	 23	 3-4	 0.46	 0.55	 1.65	 3.0
	 31	 23	 8	 0.46	 0.55	 1.65	 3.35
	 31	 23	 5	 0.28	 0.4	 2.65	 4.35
	 34	 26	 6	 0.90	 0.97	 3.05	 5.2
	 34	 26	 7	 0.90	 0.97	 3.05	 5.45

FFY.00.250.NTAC40
FFY.00.250.NTAC47
FFY.00.250.NTAC52

M2 Cable assembly, solder contact (page 39)

Part number
	 Cable	 Cond.	 Dielectric Ø 	 Sheath Ø
	 group	 Ø max	 maxi	 mini	 maxi

	 5		 1.05	 3.05	 3.2	 3.8
	 –		 1.05	 3.05	 3.9	 4.5
	 6-7		 1.05	 3.05	 4.6	 5.0

~25
~33

ø
8.

9

S 8S 7

ø
8.

5

FFY Straight plug, large shell with cable collet

Part number

FFS.00.250.CTAE24
FFS.00.250.CTAE31
FFS.00.250.CTAE52

	 Dim	 Cable	 Cond.	 Dielec.	 Sheath
	 L	 M	 group	 Ø maxi	 Ø maxi	 Ø maxi

	 31	 23	 1	 0.4	 0.95	 2.35
	 31	 23	 3-4	 0.55	 1.65	 3.0
	 34	 26	 6	 0.97	 3.05	 5.2

11www.lemo.com

® ®

~
16

.5 ø
7.

5

11.5
19.5

S 6

S 4.5

ø 8.5

S 8

S 7

~
25

ø
7.

5

11.5
19.5

S 6

FLC Elbow plug (90°) with cable collet

M6 Cable assembly, solder contact (page 42)

FLC Elbow plug (90°) with oversize cable collet

Part number

FLC.00.250.CTAC22
FLC.00.250.CTAC27
FLC.00.250.CTAC31

	 Cable	 Cond.	 Dielectric Ø 	 Sheath Ø
	 group	 Ø max	 maxi	 mini	 maxi

	 1	 0.55	 1.55	 1.7	 2.1
	 –	 0.55	 1.75	 2.3	 2.7
	 –	 0.55	 1.75	 2.8	 3.0

M6 Cable assembly, solder contact (page 42)

Part number

FLC.00.250.CTAD42
FLC.00.250.NTAD52
FLC.00.250.NTAD56

	 Cable	 Cond.	 Dielectric Ø 	 Sheath Ø
	 group	 Ø max	 maxi	 mini	 maxi

	 8	 0.97	 1.75	 3.1	 4.0
	 –	 0.97	 1.75	 4.1	 5.0
	 –	 0.97	 1.75	 5.1	 5.5

M

L
ø

6.
4

S 5.5S 5.5

FFV Straight plug for cable crimping
with improved screen efficiency 1)

M4 Cable assembly, crimp contact (page 40)

M5 Cable assembly, solder contact (page 41)

Part number

FFV.00.250.NTCE24
FFV.00.250.NTCE30
FFV.00.250.NTCE31
FFV.00.250.NTCE35
FFV.00.250.NTCE44
FFV.00.250.NTCE52
FFV.00.250.NTCE56

	 Dim	 Cable	 Cond. Ø	 Dielec.	 Sheath
	 L	 M	 group	 mini	 maxi	 Ø maxi	Ø maxi

	 31	 23	 1	 0.28	 0.4	 0.95	 2.35
	 31	 23	 2	 0.28	 0.4	 1.65	 3.0
	 31	 23	 3-4	 0.46	 0.55	 1.65	 3.0
	 31	 23	 8	 0.46	 0.55	 1.65	 3.35
	 31	 23	 5	 0.28	 0.4	 2.65	 4.35
	 34	 26	 6	 0.90	 0.97	 3.05	 5.2
	 34	 26	 7	 0.90	 0.97	 3.05	 5.45

Note: 1) Screen efficiency >100dB at 1 GHz, see page 8.

Part number

FFV.00.250.NTAE24
FFV.00.250.NTAE31
FFV.00.250.NTAE52

	 Dim	 Cable	 Cond.	 Dielec.	 Sheath
	 L	 M	 group	 Ø maxi	 Ø maxi	 Ø maxi

	 31	 23	 1	 0.4	 0.95	 2.35
	 31	 23	 3-4	 0.55	 1.65	 3.0
	 34	 26	 6	 0.97	 3.05	 5.2

H

9.5

17.5

ø 9

FLS Elbow plug (90°) for cable crimping

M7 Cable assembly, solder contact (page 42)

Part number

FLS.00.250.NTAE31
FLS.00.250.NTAE35
FLS.00.250.NTAE52
FLS.00.250.NTAE56

	 H	 Cable	 Cond.	 Dielectric	 Sheath
	 (mm)	 group	 Ø maxi	 Ø maxi	 Ø maxi

	 15	 –	 0.55	 1.65	 3.0
	 15	 –	 0.55	 1.65	 3.35
	 18	 6	 0.97	 3.05	 5.2
	 18	 7	 0.97	 3.05	 5.45

 12 www.lemo.com

® ®

10

17.5

7

5.08

7

ø 0.7 (5x)

ø
 5

FPL Elbow plug (90°), non-latching
for printed circuit

Part number

FPL.00.250.NTD

 Weight
 (g)

 2.5

P10 PCB drilling pattern (page 38)

9

15.6

13

2 maxi

ø
 1

0.
2

M
7x

0.
5

S 6.3

S 9

ø
 8

ø
 5

FAA Straight plug, non-latching, nut fixing

P5 Panel cut-out (page 38)

Part number

FAA.00.250.NTA

 Weight
 (g)

 2.5

P5 Panel cut-out (page 38)

Part number

FAN.00.250.CLA

 Weight
 (g)

 2.5

Part number

FPA.00.250.NTD

 Weight
 (g)

 2.5

P11 PCB drilling pattern (page 38)

9

15.6

13

2 maxi

ø
 1

0.
2

M
7x

0.
5

S 6.3

ø
 8

S 9

ø
 5

FAN Straight plug, non-latching,
nut fixing with earthing tags

17

14 5.08

7

ø
 0

.7
 (

4x
)

ø
 1

ø
 5

FPA Straight plug, non-latching,
for printed circuit

H

9.5

17.5

ø 9

FLV Elbow plug (90°) for cable crimping
with improved screen efficiency *

M7 Cable assembly, solder contact (page 42)

* Screen efficiency >100dB at 1 GHz, see page 8.

Part number

FLV.00.250.NTAE31
FLV.00.250.NTAE35
FLV.00.250.NTAE52
FLV.00.250.NTAE56

 H Cable Cond. Dielectric Sheath
 (mm) group Ø maxi Ø maxi Ø maxi

 15 3-4 0.55 1.65 3.0
 15 8 0.55 1.65 3.35
 18 6 0.97 3.05 5.2
 18 7 0.97 3.05 5.45

 13www.lemo.com

® ®

15

ø
 1

0.
2

5.5 maxi

M
7x

0.
5

S 6.3

S 9

ø
 8

1

15

ø
 1

0.
2

5.5 maxi

M
7x

0.
5

S 6.3

S 9

ø
 8

1

ERA Fixed socket, nut fixing

ERN Fixed socket, nut fixing,
with earthing tags

Part number

ERA.00.250.NTL

Weight
(g)

2.5

P5 Panel cut-out (page 38)

Part number

ERN.00.250.NTL

Weight
(g)

2.5

P5 Panel cut-out (page 38)

1.
6

15

M
7x

0.
5

ø
 8

1

ø
 1

0.
2

S 9

5.5 maxi

ERC Fixed socket, with thread,
with slots in flange

Part number

ERC.00.250.NTL

Weight
(g)

2.6

P1 Panel cut-out (page 38)

P3 Panel cut-out for use wihout hexagonal nut (page 38)

15

ø
 8

6.
98

 ±
0.

03

1

ERT Straight socket without thread,
force or adhesive fit, with earthing tags

Part number

ERT.00.250.NTL

Weight
(g)

2.1

P4 Panel cut-out (page 38)

15

ø
 1

0.
2

5.5 maxi

M
7x

0.
5

S 6.3

S 9

ø
 8

1

ERE Fixed socket, nut fixing,
with conical lead-in

Part number

ERE.00.250.NTL

Weight
(g)

2.8

P5 Panel cut-out (page 38)

 14 www.lemo.com

® ®

15

ø
 1

0

1.5 mini
7.0 maxi

M
7x

0.
5

2.5

10.5

S 6.3

S 7.5

ELF Fixed socket, with slotted nut,
long threaded shell, with earthing tags
(back panel mounting)

Part number

ELF.00.250.NTL

Weight
(g)

3.1

P5 Panel cut-out (page 38)

P5 Panel cut-out (page 38)

20

ø
 1

0.
2

5.5 maxi
M

7x
0.

5
S 6.3

S 9

ø
 8

1

15

ø
 9

ø
 9

4 maxi

M
7x

0.
5

2

1.
6

15

ø
 8

1

A

B

ECP Fixed socket with two nuts

ERM Fixed socket, nut fixing, with microswitch

ERX Fixed socket, with thread, with slots
in flange, with earthing tags

Part number

ERM.00.250.NTL

Weight
(g)

3.0

P5 Panel cut-out (page 38)

P3 Panel cut-out (page 38)

Technical characteristics on request

Part number

ERX.00.250.NTL

Weight
(g)

2.0

Part number

ECP.00.250.NTL

Weight
(g)

3.3

P1 Panel cut-out (page 38)

8.5

15

13.5

2 maxi

ø
 1

0.
2

M
7x

0.
5

ø
 8

ø
 6

.4

S 6.3

S 9

EHP Fixed socket, nut fixing,
protruding shell

Part number

EHP.00.250.NTL

Weight
(g)

2.8

 15www.lemo.com

® ®

17

L 5.08

7

ø
 0

.7
 (

5X
)

ø
 6

.8
14

17

5.08

7

ø
 0

.7
 (

5x
)

ø
 6

.8

EPA-EPB Straight socket for printed circuit

EPC Straight socket for printed circuit
with clearance under the body

Part number

EPA.00.250.NTN
EPB.00.250.NTN

L Weight
(mm) (g)

14 3.4
12 3.3

P10 PCB drilling pattern (page 38)

Part number

EPC.00.250.NTN

Weight
(g)

3.3

P10 PCB drilling pattern (page 38)

14

ø
10

.2

3.5 maxi

M
7x

0.
5

S 9

ø
 1

0

17

7

5.08

ø
 0

.7
 (

5x
)

2.5

EPE Fixed socket with two nuts,
for printed circuit

Part number

EPE.00.250.NTN

Weight
(g)

4.3

P1 Panel cut-out (page 38)

P12 PCB drilling pattern (page 38)

13

17.5

7

10

5.08

7

ø 0.7 (5x)

ø
 6

.8

EPM Elbow socket (90°) for printed circuit,
elevated solder tail

Part number

EPM.00.250.NTN

H Weight
(mm) (g)

13 4.6

P10 PCB drilling pattern (page 38)

10

17.5

7

5.08

7

ø 0.7 (5x)

ø
 6

.8

EPL Elbow socket (90°)
for printed circuit

Part number

EPL.00.250.NTN

H Weight
(mm) (g)

10 4.3

P10 PCB drilling pattern (page 38)

 16 www.lemo.com

® ®

17.5

7

10

5.08

7

ø 0.7 (5x)

ø
 6

.8
5.08

M
7x

0.
5

ø
 1

0

ø
 1

0.
2

7

17.5

7

ø 0.7 (5x)

10

4 maxi

S 9

2.5

EPK Elbow socket (90°) for printed circuit
with clearance under the body

EPS Elbow socket (90°) with two nuts,
for printed circuit

Part number

EPK.00.250.NTN

Weight
(g)

4.2

P10 PCB drilling pattern (page 38)

Part number

EPS.00.250.NTN

Weight
(g)

5.4

P1 Panel cut-out (page 38)

P12 PCB drilling pattern (page 38)

M
7x

0.
5

ø
 1

0.
2

S 9 2.5

(5x)

ø
 1

0

4 maxi

17.5

7

10

5.08
7

ø 0.7

17
.8

10.5

ø
 6

.8

14
.3

5.08

8

7.
5

3.
9

ø 0.7 (6x)

21.5

2.42

EPR Elbow socket (90°) with two nuts
for printed circuit, with clearance
under the body (back panel mounting)

Part number

EPR.00.250.NTN

Weight
(g)

5.4

EPY Elbow socket (90°) for printed circuit,
with two vertical sockets

P13 PCB drilling pattern (page 38)

Part number

EPY.00.250.NTN

Weight
(g)

12.8

P1 Panel cut-out (page 38)

P12 PCB drilling pattern (page 38)

 17www.lemo.com

® ®

0.8
3.

5
ø

 1
.5

ø 0.9 (2x) 2

ø
 6

14

10.7

5.08

7

EPN Straight socket for press mounting
in pair on printed circuit

1.7 maxi

1.3 mini 8.
7

m
ax

i
8.

3
m

in
i

P9 PCB drilling pattern (page 38)

Part number

EPN.00.250.NTN

Weight
(g)

3.6

~25

S 4.5

ø
 6

.5

PCA Free socket with cable collet

PCA.00.250.NTLC15
PCA.00.250.NTLC22
PCA.00.250.NTLC27
PCA.00.250.NTLC31

M1 Cable assembly (page 39)

Part number
Cable Cond. Dielectric Ø Sheath Ø
group Ø max maxi mini maxi

9 0.55 1.45 1.1 1.4
1 0.55 1.95 1.7 2.1

2-3-4 0.55 1.95 2.3 2.7
8 0.55 1.95 2.8 3.0

PCS Free socket for cable crimping

L

S 5.5 S 5.5

ø
 6

.5

Part number

PCS.00.250.NTME24
PCS.00.250.NTME30
PCS.00.250.NTME31
PCS.00.250.NTME44
PCS.00.250.NTME52

Dim Cable Cond. Ø Dielec. Sheath
L group mini maxi Ø maxi Ø maxi

30 1 0.28 0.4 0.95 2.35
30 2 0.28 0.4 1.65 3.0
30 3-4 0.46 0.55 1.65 3.0
30 5 0.28 0.4 2.65 4.35
33 6 0.90 0.97 3.05 5.2

M4 Cable assembly, crimp contact (page 40)

PSA Fixed socket, nut fixing, with cable collet

~25

S 4.5

ø
 1

0.
2

5.5 maxi

M
7x

0.
5

S 6.3

S 9

ø
 8

1

M1 Cable assembly (page 39)

P5 Panel cut-out (page 38)

Part number

PSA.00.250.NTLC22
PSA.00.250.NTLC27
PSA.00.250.NTLC31

Cable Cond. Dielectric Ø Sheath Ø
group Ø max maxi mini maxi

1 0.55 1.95 1.7 2.1
2-3-4 0.55 1.95 2.3 2.7

8 0.55 1.95 2.8 3.0

P5 Panel cut-out (page 38)

P5 Panel cut-out (page 38)

PSS Fixed socket, nut fixing, for cable crimping

L

ø
 1

0.
2

5.5 maxi
M

7x
0.

5
S 6.3

S 9

ø
 8

1

S 5.5

M4 Cable assembly, crimp contact (page 40)

P5 Panel cut-out (page 38)

 18 www.lemo.com

® ®

L

ø
 1

0.
2

M
7x

0.
5

ø
 1

0

S 5.5

S 9 2.5

5.5 maxi

S 6.3

M
7x

0.
5

ø
 1

0

2.5

18.5

2.5 maxi

S 6.3

15
.5

S 6

PFS Fixed socket, with two nuts, for cable crimping
(back panel mounting)

PLK Fixed elbow socket (90°), for cable crimping
(back panel mounting)

PES Fixed socket, nut fixing, for cable crimping
(back panel mounting)

M
7x

0.
5

ø
 1

0

2.5

30

2.5 maxi

S 6.3

S 5.5

M4 Cable assembly, crimp contact (page 40)

P5 Panel cut-out (page 38)

Part number

PLK.00.250.NTLE31
PLK.00.250.NTLE35

Part number

PES.00.250.NTME24
PES.00.250.NTME30
PES.00.250.NTME31
PES.00.250.NTME35

Cable Cond. Ø Dielectric Ø Sheath Ø
group mini maxi maxi maxi

1 0.28 0.4 0.95 2.35
2 0.28 0.4 1.65 3.0

3-4 0.46 0.55 1.65 3.0
8 0.46 0.55 1.65 3.35

Cable Cond. Ø Dielectric Ø Sheath Ø
group mini maxi maxi maxi

3-4 0.46 0.55 1.65 3.0
8 0.46 0.55 1.65 3.35

Part number

PSS.00.250.NTME24
PSS.00.250.NTME30
PSS.00.250.NTME31
PSS.00.250.NTME35
PSS.00.250.NTME52

Dim Cable Cond. Ø Dielec. Sheath
L group mini maxi Ø maxi Ø maxi

30 1 0.28 0.4 0.95 2.35
30 2 0.28 0.4 1.65 3.0
30 3-4 0.46 0.55 1.65 3.0
30 8 0.46 0.55 1.65 3.35
33 6 0.90 0.97 3.05 5.2

Part number

PFS.00.250.NTME24
PFS.00.250.NTME31
PFS.00.250.NTME52

Dim Cable Cond. Ø Dielec. Sheath
L group mini maxi Ø maxi Ø maxi

30 1 0.28 0.4 0.95 2.35
30 3-4 0.46 0.55 1.65 3.0
33 6 0.90 0.95 3.05 5.2

Cable assembly, please contact customer services

Cable assembly, please contact customer services

Note: Standard, first choice alternative
Non standard, on request only

 19www.lemo.com

® ®

FRT Straight plug with resistor

21

29

ø
 6

.4

S 5.5

Part number

FRT.00.250.NTA00
FRT.00.250.NTA50
FRT.00.250.NTA100

Resistor Weight Note(g)

shorted 4.4
50 Ω 0.6W 4.4
100 Ω 0.4W 4.4

22

ø
 1

0.
2

5.5 maxi

M
7x

0.
5

S 6.3

S 9

ø
 8

1

22

ø
 6

.4

RAD Fixed coupler, nut fixing

Part number

RAD.00.250.NTM

Weight
(g)

3.8

Part number

RMA.00.250.NTM

Weight
(g)

2.7

Note: the first contact type mentioned (page 7) is always the contact
at the flange end.

P5 Panel cut-out (page 38)

9

9.
5

17
.5

18.5

FTR Elbow plug (90°) with socket

Part number

FTR.00.250.NTA

Weight
(g)

5.4

RMA Free coupler

FLR Elbow plug (90°) with resistor

ø 9

18
.8

9.5

17.5

Part number

FLR.00.250.NTA50

Resistor Weight
(g)

50 Ω 0.6W 5.6

 20 www.lemo.com

® ®

ø 9

9.
5

17
.5

30

FTA T-plug with two sockets in line

Part number

FTA.00.250.NTF

 Weight
 (g)

 7.8

FTY Straight plug with two parallel sockets

FTL T-plug with two sockets (90°)

Part number

FTY.00.250.NTF

 Weight
 (g)

 12.5

Part number

FTL.00.250.NTF

 Weight
 (g)

 7.1
20

28

18
.5

ø 9

7

ø
16

21.5

29.5

7

Note: Test voltage: 1.1kV (rms) / IEC 60512-2 test 4a.

21www.lemo.com

® ®

Plastic housing models

This plastic housing provides the ideal solution when the isolation of the connector is critical (non metallic).
The FFA and ERN models in PEEK allow weight saving and can provide ease of use in applications such as medical
electronic instrumentation.

FFA.00.250.GTAC15
FFA.00.250.GTAC17
FFA.00.250.GTAC22
FFA.00.250.GTAC27
FFA.00.250.GTAC31

M1 Cable assembly (page 39)

Part number
	 Cable	 Cond.	 Dielectric Ø 	 Sheath Ø
	 group	 Ø max	 maxi	 mini	 maxi

	 9	 0.55	 1.45	 1.1	 1.4
	 –	 0.55	 1.45	 1.3	 1.7
	 1	 0.55	 1.95	 1.7	 2.1
	 2-3-4	 0.55	 1.95	 2.3	 2.7
	 8	 0.55	 1.95	 2.8	 3.0

~25.5

~33.5

S 6

ø7

FFA Straight plug with cable collet,
PEEK outer shell

PCA.00.250.GTLC15
PCA.00.250.GTLC17
PCA.00.250.GTLC22
PCA.00.250.GTLC27
PCA.00.250.GTLC31

M1 Cable assembly (page 39)

Part number
	 Cable	 Cond.	 Dielectric Ø 	 Sheath Ø
	 group	 Ø max	 maxi	 mini	 maxi

	 9	 0.55	 1.45	 1.1	 1.4
	 –	 0.55	 1.45	 1.3	 1.7
	 1	 0.55	 1.95	 1.7	 2.1
	 2-3-4	 0.55	 1.95	 2.3	 2.7
	 8	 0.55	 1.95	 2.8	 3.0

~32.5

S 6

ø7

PCA Free socket with cable collet,
PEEK outer shell

15

ø
10

.2

5.5 maxi

M
7x

0.
5

S 6.3

S 9

ø
9

1

ERN Fixed socket, nut fixing, with earthing tags,
PEEK outer shell

Part number

ERN.00.250.GTL

	 Weight
	 (g)

1.4

P5 Panel cut-out (page 38)

Characteristics 	 Value	 Standard	 Test	

Cable pull off force
Connector pull off force

Endurance

Operating temperature

> 	100 N		 IEC 60512-9	 17a
> 	90 N		

> 	5000 		 IEC 60512-5	 9a
	 cycles

- 50°C + 250°C

Mechanical and climatical

Technical Characteristics

22 www.lemo.com

® ®

ø1
1

4.73
2.5

2 maxi

18

ø8
.7 ø

0.
7

5.08

0.9 (4 x)

M
7x

0.
5

S 6.3S 9

3.8 mini
5.8 maxi

15

ø
13

M
7x

0.
5

S 9

ø
8

1

HEP Fixed socket, nut fixing, watertight
for printed circuit (back panel mounting)

HGW Fixed socket, nut fixing, watertight
with rear sealing ring

Part number

HGW.00.250.NTLP

	 Weight
	 (g)

	 4.2

P1 Panel cut-out (page 38)

Part number

HEP.00.250.NTNP

	 Weight
	 (g)

	 7.4

17

8 maxi

ø
 1

1

1.5

ø
 1

0.
2

M
7x

0.
5

S 9

HGP Fixed socket, nut fixing,
watertight or vacuumtight

Part number

HGP.00.250.NTLP
HGP.00.250.NTLPV

	 Weight
	 (g)

	 4.2
	 4.2

P1 Panel cut-out (page 38)

P5 Panel cut-out (page 38)

Watertight or vacuumtight models

Mechanical and climatical

A range of sealed sockets and couplers allows the device on which they are fitted to reach a protection index of IP68
as per IEC 60529 (unmated). They are fully compatible with plugs of the same series and are widely used for portable
radios, military, laboratory equipment, aviation, etc.

These models are identified by a letter «P» at the end of the reference for watertight model and by a «PV» for vacuum
tight models. Epoxy resin or o-rings are used to seal these models.

Characteristics 	 Value	 Standard

> 5000 cycles	 IEC 60512-5 test 9a
up to 95% at 60° C

- 20° C/+100° C
> 144h	 IEC 60512-6 test 11f
20/80/21	 IEC 60068-1
< 10-7 mbar.l.s-1	 IEC 60512-7 test 14b

60 bars	 IEC 60512-7 test 14d

Endurance
Humidity
Temperature range
Salt spray corrosion test
Climatical category
Leakage rate (He)1)

Maximum
operating pressure2)

Note: 1) only for vacuumtight models. Residual traces of grease used during (He) leak testing are on the o-ring. Please contact us for further details.
2) this value corresponds to the maximum allowed pressure difference for the assembled socket.

Note: 	Non standard, on request only

P15 PCB drilling pattern (page 38)

 23www.lemo.com

® ®

17

9.5 maxi

ø
 1

1

3

ø
 1

0.
2

M
7x

0.
5

S 9

S 9

17

ø
 1

1
2.6

M
7x

0.
5

ø
 7

.9
ø

 1
.5

24.5

5.5 maxi

ø
 1

1

1.5

ø
 1

0.
2

M
7x

0.
5

S 9

EWF Fixed socket, nut fixing, watertight
or vacuumtight (back panel mounting)

EWV Fixed socket, screw fixing, watertight
or vacuumtight

SWH Fixed coupler, nut fixing, vacuumtight

Part number

EWF.00.250.NTLP
EWF.00.250.NTLPV

 Weight
 (g)

 4.2
 4.2

P1 Panel cut-out (page 38)

Part number

EWV.00.250.NTLP
EWV.00.250.NTLPV

 Weight
 (g)

 3.7
 3.7

P2 Panel cut-out (page 38)

Part number

SWH.00.250.NTMV

 Weight
 (g)

 5.2

P1 Panel cut-out (page 38)

Note: this model is sealed with o-rings (no epoxy).

ø
 1

0

ø
 7

M
7

x
0.

5

1.5 max

ø
 1

1

24.5

16.5

S 5

VPS Fixed socket, short shell,
vacuumtight with cable crimping
(back panel mounting)

Cable assembly, please contact customer service

P1 Panel cut-out (page 38)

Part number

VPS.00.250.CTLE31

 Cable Cond. Ø Dielectric Ø Sheath Ø
 group mini maxi maxi maxi

 3-4 0.46 0.55 1.65 3.0

Metal housing models with mechanical keying

The straight plug and receptacle models FGG, XBG, XRG, XSG, ESG, EXG and PSG are available with a key to avoid
cross mating of similar connectors. These models are not included in the NIM-CAMAC standard.

The standard "G" key consists of one mechanical alignment key.

 24 www.lemo.com

® ®

ø
 6

.4

S 5.5S 5.5

M

L

FGG Straight plug with key (G),
with cable crimping

5.08

M
7x

0.
5

ø
 1

0

7

17.5
9

ø 0.7
(5 x)

7
3 5 maxi

2.5

XBG Elbow socket (90°) with slotted nut,
for printed circuit with key (G)

Part number

XBG.00.250.NTN

 Weight
 (g)

5.1

2 x M 1.4

14

ø
 1

0

M
7x

0.
5

2.5

7

7
3

4 maxi

XRG Elbow socket (90°), with key (G), short shell
and slotted nut, for printed circuit,
screw fixing (back panel mounting)

Part number

XRG.00.250.NTN

 Weight
 (g)

3.8

P14 PCB drilling pattern (page 38)

P1 Panel cut-out (page 38)

P1 Panel cut-out (page 38)

P12 PCB drilling pattern (page 38)

Front view of the
standard "G" key

M4 Cable assembly, crimp contact (page 40)

M5 Cable assembly, solder contact (page 41)

Part number

FGG.00.250.NTCE24
FGG.00.250.NTCE31
FGG.00.250.NTCE52

 Dim Cable Cond. Ø Dielec. Sheath
 L M group mini maxi Ø maxi Ø maxi

 31 23 1 0.28 0.4 0.95 2.35
 31 23 3-4 0.46 0.55 1.65 3.0
 34 26 6 0.90 0.97 3.05 5.2

Part number

FGG.00.250.NTAE24
FGG.00.250.NTAE31
FGG.00.250.NTAE52

 Dim Cable Cond. Dielec. Sheath
 L M group Ø maxi Ø maxi Ø maxi

 31 23 1 0.4 0.95 2.35
 31 23 3-4 0.55 1.65 3.0
 34 26 6 0.97 3.05 5.2

 25www.lemo.com

® ®

P1 Panel cut-out (page 38)

P15 PCB drilling pattern (page 38)

P1 Panel cut-out (page 38)

Part number

XSG.00.250.NTN

Weight
(g)

5.4

P1 Panel cut-out (page 38)

P12 PCB drilling pattern (page 38)

5.08

M
7x

0.
5

ø
 1

0

7

17.5

ø 0.7
(5 x)

7
3

4 maxi

2.5

ø
10

.3

S 9
XSG Elbow socket (90°) with slotted with key (G),

and hex nuts for printed circuit

15

ø
 9

4 maxi

M
7x

0.
5

ø
 9

2

ESG Fixed socket with two round nuts,
threaded shell, with key (G)
(back panel mounting)

Part number

ESG.00.250.NLL

Weight
(g)

3.1

11

17.5

9

ø
10

7
5.08

ø 0.7

ø 1.2 (4x)

M
7x

0.
5

ø
 1

0

2.5

5 maxi

EXG Elbow socket (90°) with slotted nut for printed
circuit, with key (G), with o-ring on flange
(back panel mounting). Special shell design.

Part number

EXG.00.250.NTNY

Weight
(g)

6.3

L

ø
 1

0.
2

5.5 maxi

M
7x

0.
5

S 6.3

S 9

ø
 8

1

S 5.5

PSG Fixed socket, nut fixing, with key (G)
with cable crimping

M4 Cable assembly, crimp contact (page 40)

P5 Panel cut-out (page 38)

Part number

PSG.00.250.NTME24
PSG.00.250.NTME31
PSG.00.250.NTME52

Dim Cable Cond. Ø Dielec. Sheath
L group mini maxi Ø maxi Ø maxi

30 1 0.28 0.4 0.95 2.35
30 3-4 0.46 0.55 1.65 3.0
33 6 0.90 0.97 3.05 5.2

26 www.lemo.com

® ®

14

ø1
0.

2

M
7x

0.
5

ø
10

17

7

5.08ø
0.

7
(5

x)

2.5 3.2 mini

S 9 0.7 maxi

EPE Straight socket with two nuts,
for printed circuit

Part number

EPE.00.250.NTN

	 Weight
	 (g)

	 4.3

Threaded-coupling models

The straight plug and receptacle models FVS, EPE and EPS are available with threaded coupling.
On sockets, 3.2 mm minimum length of free threading must be available to ensure screw mating. These models are not
included in the NIM-CAMAC standard.

ø
9

M

L

S5S5

FVS Straight plug for cable crimping

M4 Cable assembly, crimp contact (page 40)

M5 Cable assembly, solder contact (page 41)

Part number

FVS.00.250.NTCE24
FVS.00.250.NTCE30
FVS.00.250.NTCE31
FVS.00.250.NTCE35
FVS.00.250.NTCE44
FVS.00.250.NTCE52
FVS.00.250.NTCE56

	 Dim	 Cable	 Cond. Ø	 Dielec.	 Sheath
	 L	 M	 group	 mini	 maxi	 Ø maxi	Ø maxi

	 31	 23	 1	 0.28	 0.4	 0.95	 2.35
	 31	 23	 2	 0.28	 0.4	 1.65	 3.0
	 31	 23	 3-4	 0.46	 0.55	 1.65	 3.0
	 31	 23	 8	 0.46	 0.55	 1.65	 3.35
	 31	 23	 5	 0.28	 0.4	 2.65	 4.35
	 34	 26	 6	 0.90	 0.97	 3.05	 5.2
	 34	 26	 7	 0.90	 0.97	 3.05	 5.45

Part number

FVS.00.250.NTAE24
FVS.00.250.NTAE31
FVS.00.250.NTAE52

	 Dim	 Cable	 Cond.	 Dielec.	 Sheath
	 L	 M	 group	 Ø maxi	 Ø maxi	 Ø maxi

	 31	 23	 1	 0.4 	 0.95	 2.35
	 31	 23	 3-4	 0.55	 1.65	 3.0
	 34	 26	 6	 0.97	 3.05	 5.2

P1 Panel cut-out (page 38)

P12 PCB drilling pattern (page 38)

5.08

M
7x

0.
5

ø
10

ø
10

.2

7

17.5

7

ø 0.7
(5 x)

10

0.7 maxi

S 9

2.5 3.2 mini

EPS Elbow socket (90°) with two nuts,
for printed circuit

Part number

EPS.00.250.NTN

	 Weight
	 (g)

	 5.4

P1 Panel cut-out (page 38)

P12 PCB drilling pattern (page 38)

27www.lemo.com

® ®

28.5

ø
14

.5

ABA Adaptor from LEMO socket to BNC plug

29.5

ø
14

.5

ABC Adaptor from LEMO socket
to BNC socket

Part number

ABA.00.250.NTL

	 Weight
	 (g)

	 18.7

Part number

ABC.00.250.NTM

	 Weight
	 (g)

	 17

28

36

ø
11

.5
ABF Adaptor from LEMO plug to BNC socket

35.5

ø
8.

3
ø

4.
6

43.5

ø
6.

4

APF Adaptor from LEMO plug
to CINCH socket

Part number

ABF.00.250.NTA

	 Weight
	 (g)

	 8.3

Part number

APF.00.250.DTAB
APF.00.250.DTAR

	 Colour 	 Weight
	 of the ring	 (g)

	 white	 7
	 red	 7

	 Adaptors

29.5

 ø
 1

9.
5

5 maxiS 11.7

S 16 S 17

 1
/2

-2
8

U
N

E
F

-
2A

ABD Adaptor from LEMO socket
to BNC fixed socket

Part number

ABD.00.250.NTM

	 Weight
	 (g)

	 21.4

P7 Panel cut-out (page 38)

28 www.lemo.com

® ®

AGH Adaptor from LEMO socket to UHF plug

26

 ø
 1

8.
5

ANA Adaptor from LEMO socket to N plug

33.5

 ø
 2

0.
5

ANB Adaptor from LEMO socket to N socket

45.5

ø
17

.5

5/8 - 24 UNEF - 2A

Part number

AGH.00.250.NTL

	 Weight
	 (g)

	 13.8

Part number

ANA.00.250.NTL

	 Weight
	 (g)

	 38

25

3/
8-

32
 U

N
EF

 -
2A

S 8.7 9.5 maxi

S 11

ABB Adaptor from LEMO fixed socket
to BNC socket

Part number

ABB.00.250.NTM

	 Weight
	 (g)

	 9.4

P6 Panel cut-out (page 38)

31

 ø
 1

9.
5

ACA Adaptor from LEMO socket to C plug

Part number

ACA.00.250.NTL

	 Weight
	 (g)

	 32

Note: 	Non standard, on request only

Part number

ANB.00.250.NTM

	 Weight
	 (g)

	 61.7

Note: 	Non standard, on request only

29www.lemo.com

® ®

P8 Panel cut-out (page 38)

ANC Adaptor from LEMO socket
to N fixed socket

46

17 maxiS 13.5

S 19

ø
21

.8

 5
/8

 -
24

 U
N

EF
 -

2A

ASA Adaptor from LEMO socket to SMA plug

ø
9

30

S 8

Part number

ASA.00.250.NTL

	 Weight
	 (g)

	 4.9

Part number

ASB.00.250.NTM

	 Weight
	 (g)

	 4.6

Part number

ASF.00.250.NTA

	 Weight
	 (g)

	 4.6

ASB Adaptor from LEMO socket
to SMA socket

30.8

ø
9

1
/ 4

 -
36

 U
N

S
- 2

A

S 8

ASF Adaptor from LEMO plug to SMA socket

23.8

31.8

ø
9

S 8

1
/ 4

 -
36

 U
N

S
- 2

A

Part number

ANC.00.250.NTM

	 Weight
	 (g)

	 63.5

Note: 	Non standard, on request only

Part number

ASG.00.250.NTC

	 Weight
	 (g)

	 4.9

ASG Adaptor from LEMO plug to SMA plug

ø
9

S 8

23

31

30 www.lemo.com

® ®

Need to be
ordered separately

(see page 33)
Reference

	 Variant

GMA.00.0ll.Dl

GMA.00.0ll.Dl

–
GMD or GMB.00.0ll.Dl

GMD or GMB.00.0ll.Dl

GMA.0B.0ll.Dl

GMA.0B.0ll.Dl

GMA.0B.0ll.Dl

GMA.0B.0ll.Dl

GMA.0B.0ll.Dl

C15Z
C17Z
C22Z
C27Z
C31Z
C52Z
K37Z
K42Z
D42Z
D52Z

Bend relief for models with collet (letter Z in the variant position)

Bend relief for models for cable crimping (no letter in the variant position)
The bend relief can be fitted directly over the crimp ferrule

Need to be ordered

Need to be
ordered separately

(see page 33)
Reference

GMD or GMB.00.0ll.Dl

GMD or GMB.00.0ll.Dl

GMD or GMB.00.0ll.Dl

GND.00.028.Dl

GMD or GMB.00.0ll.Dl

–
–
–
–

E24
E25
E30
E31
E32
E35
E44
E52
E56

Need to be ordered

Note: 	The “GMD” are thin bend reliefs (for very flexible cables)

Note: 	The “GMD” are thin bend reliefs (for very flexible cables)

31www.lemo.com

® ®

FRT

Assembled cables

MFB models

MSB models

Delay lines Assembled Cables

Part number
Delay
(ns)

	 0.5
	 1.0
	 2.0
	 3.0
	 4.0
	 5.0
	 6.0
	 8.0
	 10.0
	 16.0
	 20.0
	 32.0
	 64.0

MFB.00.250.RTE005
MFB.00.250.RTE010
MFB.00.250.RTE020
MFB.00.250.RTE030
MFB.00.250.RTE040
MFB.00.250.RTE050
MFB.00.250.RTE060
MFB.00.250.RTE080
MFB.00.250.RTE100
MFB.00.250.RTE160
MFB.00.250.RTE200
MFB.00.250.RTE320
MFB.00.250.RTE640

Part number

MSB.00.250.RTE005
MSB.00.250.RTE010
MSB.00.250.RTE020
MSB.00.250.RTE030
MSB.00.250.RTE040
MSB.00.250.RTE050
MSB.00.250.RTE060
MSB.00.250.RTE080
MSB.00.250.RTE100
MSB.00.250.RTE160
MSB.00.250.RTE200
MSB.00.250.RTE320
MSB.00.250.RTE640

Part number
Length

(cm)

10
20
30
40
50
60
80
100
150
200
300
400
500

MFB.00.250.LTE010
MFB.00.250.LTE020
MFB.00.250.LTE030
MFB.00.250.LTE040
MFB.00.250.LTE050
MFB.00.250.LTE060
MFB.00.250.LTE080
MFB.00.250.LTE100
MFB.00.250.LTE150
MFB.00.250.LTE200
MFB.00.250.LTE300
MFB.00.250.LTE400
MFB.00.250.LTE500

Part number

MSB.00.250.LTE010
MSB.00.250.LTE020
MSB.00.250.LTE030
MSB.00.250.LTE040
MSB.00.250.LTE050
MSB.00.250.LTE060
MSB.00.250.LTE080
MSB.00.250.LTE100
MSB.00.250.LTE150
MSB.00.250.LTE200
MSB.00.250.LTE300
MSB.00.250.LTE400
MSB.00.250.LTE500

Note: the standard cable used to manufacture these cable assemblies is according to IEC.50.2.1 standard. On request this type of cable can be
replaced by other coaxial cables. Other cable lengths are available on request.

Accessories

Caps for plug with or without keying

9.
8

10

ø
7.

5

N

Part number

BFG.00.100.PCSG

Weight
(g)

N1)
(mm)

0.7 60

Note: 1) the tolerance on this dimension is ± 5 mm.
Upon request this cap can be supplied in black and the last letter “G”
of the part number should be replaced with “N”.

Fitting of the cord

Slide the plug into the loop of the cord. Place the loop
into the groove in front of the collet nut and tighten the
loop.

BFG

l	 Body material: Polyoxymethylen (POM) grey
l	 Cord material: Polyamid 6, grey
l	 O-ring material: Silicone rubber
l	 Maximum operating temperature: 100°C
l	 Watertightness: IP61 according to IEC 60529

32 www.lemo.com

® ®

Blanking cap for fixed socket and free
straight socket

9.
8

9

ø
7.

5

ø
3.

5 N

3.5

Part number

BRA.00.200.PCSG

Weight
(g)

0.6

Note: 1) the tolerance on this dimension is ± 5 mm.
Upon request this cap can be supplied in black and the last letter “G”
of the part number should be replaced with “N”.

Fitting of the cord

Slide the socket into the loop of the cord. Place the loop into
the groove in front of the collet nut and tighten the loop.

l	 Body material: Polyoxymethylen (POM) grey
l	 Cord material: Polyamid 6, grey

BRA

l	 O-ring material: Silicone rubber
l	 Maximum operating temperature: 100°C
l	 Watertightness: IP61 according to IEC 60529

Blanking cap for free socket

N

9.
8

9

ø
7.

5

3.5

Note: 1) the tolerance on this dimension is ± 5 mm.
Upon request this cap can be supplied in black and the last letter “G”
of the part number should be replaced with “N”.

BRD

l	 Body material: Polyoxymethylen (POM) grey
l	 Cord material: Polyamid 6, grey
l	 O-ring material: Silicone rubber
l	 Maximum operating temperature: 100°C
l	 Watertightness: IP61 according to IEC 60529

Blanking cap for fixed socket,
free socket and coupler

N

8.8
7.5

3.5

ø
8

ø
3.

5

BRE

l	 Body material: Brass (UNS C 38500), nickel-plated (3 µm)
l	 Cable material: Stainless steel
l	 O-ring material: Silicone rubber or FPM
l	 Maximum operating temperature: 250°C
l	 Watertightness: IP61 according to IEC 60529

Earthing cap

Note: the shield braid of the cable should be soldered onto the back of
the cap screwed on the socket outer shell.

GCD

l	 Material: Brass (UNS C 38500) gold-plated (0.5 µm)

L

ø
8

S 7

ø
C

Part number

BRD.00.200.PCSG

Weight
(g)

0.5

Part number

BRE.00.200.NAS

Weight
(g)

6.5

Part number 	 Cable
	 group

Dim.
	 L	 C

GCD.00.020.LA
GCD.00.032.LA
GCD.00.050.LA

	 1	 12	 2.0
	 2-3-4	 16	 3.2
	 6	 19	 5.0

N1)
(mm)

N1)
(mm)

N1)
(mm)

60

60

60

Note: 1) the tolerance on this dimension is ± 5 mm.

 33www.lemo.com

® ®

 1 3.1 2.4 8
 2-3-4 3.8 3.05 8
 8 4.4 3.4 8
 5 5.3 4.4 8
 6 6.2 5.25 11
 7 6.2 5.5 11

 Cable
 group

Bend relief

L

ø
 A

Part number

Note:
a) for use with crimp models and nut for fitting a bend relief.
b) the last letter of the part number “•” specifies the colour.

Refer to the table below, for GRA washers, to define another
colour and replace the letter “•” by the one corresponding
to the colour required.

c) material: TPU (Thermoplastic Polyurethane)
d) operating temperature: -40°C + 80°C

GM•

GMA.00.012.D•
GMA.00.018.D•
GMB.00.025.D•
GMB.00.028.D•
GMB.00.032.D•
GMD.00.025.D•
GMD.00.028.D•
GMD.00.032.D•

 1.2 22 1.4 1.1 FFM.00.130.LN
 1.8 22 2.1 1.8 FFM.00.130.LN
 2.5 22 2.8 2.5 FFM.00.130.LN
 2.8 22 3.1 2.8 FFM.00.130.LN
 3.2 22 3.5 3.2 FFM.00.130.LN
 2.5 22 2.8 2.5 FFM.00.130.LN
 2.8 22 3.1 2.8 FFM.00.130.LN
 3.2 22 3.5 3.2 FFM.00.130.LN

Crimp ferrule

ø
 A L

ø
 B

Part number
Dim.

 øA øB L

FFS

FFS.00.160.DN
FFS.00.161.MN
FFS.00.162.DN
FFS.00.163.DN
FFS.00.164.DN
CRK.0A.160.DN

Insulating washers

3.5 maxi

Part number

GRA

GRA.00.269.G•

Weight
(g)

0.1

Note:
a) sockets and plugs mounted on panels can be fitted with insulating

washers. The nine colours available combined with those for the
bend reliefs makes colour coding possible.

b) the last letter of the part number “•” specifies the colour.
Refer to the table below to define another colour and replace
the letter “•” by the one corresponding to the colour required.

c) material: Polyamid
d) operating temperature: -40°C + 80°C

6.4
1

ø10

8

1.8

ø
 8

.8

Note: sockets and plugs to be crimped are always supplied with a
crimp ferrule. To order this accessory separately, use the above part
numbers.

● Material: Copper (UNS C 18700) nickel-plated (3µm)

GMA.0B.025.D•
GMA.0B.030.D•
GMA.0B.035.D•
GMA.0B.040.D•
GMA.0B.045.D•

 2.5 24 2.9 2.5 FFM.0B.130.LC
 3.0 24 3.4 3.0 FFM.0B.130.LC
 3.5 24 3.9 3.5 FFM.0B.130.LC
 4.0 24 4.4 4.0 FFM.0B.130.LC
 4.5 24 5.2 4.5 FFM.0B.130.LC

Ref.

A
B
G

Colour

blue
white
grey

Ref.

J
M
N

Colour

yellow
brown
black

Ref.

R
S
V

Colour

red
orange
green

Spare Parts

 Dim. ø Cable Nut for fitting the
 A L max min bend relief part nb

 34 www.lemo.com

® ®

GBB Tapered washer
ø 9

2ø 7.1

GEA Hexagonal nut

M7 x 0.5 2

9

ø
 1

0.
2

GEB Round nut

M7 x 0.5 4

ø 9

GEC Conical nut
8

M7 x 0.5 2.5

ø
 1

0

GEG Notched nut

ø
 B

Le

ø A

Part number

GBB.00.250.LN

Weight
(g)

0.2

Part number

GEA.00.240.LN

Weight
(g)

0.6

Part number

GEC.00.240.LN

Weight
(g)

0.6

Part number

GEB.00.240.LN

Weight Standard
(g) for models

0.8 ECP, ESG

● Material: Brass (UNS C 38500) nickel-plated (3 µm)

● Material:
- Brass (UNS C 38500) nickel-plated (3 µm)
- Aluminium alloy natural anodized

● Material: Brass (UNS C 38500) nickel-plated (3 µm)

● Material: Brass (UNS C 38500) nickel-plated (3 µm)

● Material: Brass (UNS C 38500) nicked-plated (3 µm)

Note: to order this accessory separately, use the above part number.

Note: sockets and plugs are supplied with a hexagonal nut as stan-
dard. To order this accessory separately, use the above part number.
The last letters “LN” of the part number refer to the nut material and
treatment. If a nut in aluminium alloy is desired, replace the last letters
of the part number by “PT”.

Note: to order this accessory separately, use the above part number.

Note: to order this accessory separately, use the above part number.

Note: to order this accessory separately, use the above part numbers.

Dimensions (mm) Standard
A B e L for modelsPart number

GEG.00.240.LN
EPE, EPS, EPR

8.7 10 M7 x 0.5 2.5 PES, PFS, PLK,
VPS, HEP

ø7.1
1

ø9.5

Part number

GBA.00.250.FN

Weight
(g)

0.2

Locking washerGBA

Note: sockets and plugs are always supplied with a locking washer.
To order this accessory separately, use the above part number.

 35www.lemo.com

® ®

Tooling

50

40

ø 14

Part number

DCG.91.149.0TN

Part number
of the nut

GEA.00.240.LN

Spanner for hexagonal nutDCG

50

65
 m

ax
i

ø 14

Part number

DCA.91.149.0TN

Part number
of the nut

GEA.00.240.LN

Spanner for hexagonal nut with locator
for flats on socket thread

DCA

12
4

48.3

ø 10.1

ø 12.8

Part number

DCH.91.101.PA

Part number
of the nut

GEG.00.240.LN

Spanner for notched nutDCH

● Material: Blackened steel

● Material: Blackened steel

● Material: blue polyurethane

GCA Earthing Washerø 9.5

0.4

18
.2

ø 7.1

Part number

GCA.00.255.LT

Weight
(g)

0.2

● Material: Brass (UNS C 27400) treated CuSnZn (2 µm)

GEB Slotted nut

e

ø A

ø
 B

L

● Material: Brass (UNS C 38500) nicked-plated (3 µm)

Note: to order this accessory separately, use the above part numbers.

Dimensions (mm) Standard
A B e L for modelsPart number

GEB.00.242.LN
ELF, XBG,

8.5 10 M7 x 0.5 2.5 XRG, XSG,
EXG

 36 www.lemo.com

® ®

M

L

N

S
1

S1

Part number

DCP.99.045.TC
DCP.99.050.TC
DCP.99.055.TC
DCP.99.060.TC

Dimensions
L M N S1

70 2 10.5 4.5
78 2 12.6 5.0
78 2 12.6 5.5
78 2 12.6 6.0

Flat spanner for collet nutDCP

120

ø
 1

2

ø
 1

0.
3

9

Part number

DCR.91.106.0PN

Extraction tool for plugsDCR

● Material: Chrome-plated steel

Note: this type of tool has been produced in order to facilitate the
mating and unmating of plugs and is particularly useful in high density
applications.

● Material: Black Polypropylene

12ø 9

42

Part number

DCN.91.905.0TK

Spanner for assembling plug with 3 latchesDCN

● Material: Blackened steel

Part number
of the nut

GEB.00.240.LN

50

40

ø 11

60

19

ø 11

Part number

DCB.91.119.0TN

Spanner for round nutDCB

● Material: Blackened steel

Part number
of the nut

GEB.00.242.LN

Part number

DCB.91.455.0LN

Spanner for slotted nutDCB

● Material: Steel, nicked plated

37www.lemo.com

® ®

L
A

B

A

B

Crimping tool with dieDPE

 Part number

DPN.99.123.1K
DPN.99.123.8K
DPN.99.124.3K
DPN.99.125.2K
DPN.99.176.2K

DiesDPN

l	 Dies material: Blackened steel

Part number

DPE.99.000.00
DPE.99.123.1K
DPE.99.123.8K
DPE.99.124.3K
DPE.99.125.2K
DPE.99.176.2K

	 Cable	 Crimp collet
	 group	 ref.

	 	Crimping tool with no die
	 1	 E24
	 2-3-4	 E30, E31
	 8	 E35
	 5	 E44
	 6-7	 E52, E56

for contacts for shield

		 Die dimension
	 For contacts	 For shield
	 A	 B	 L	 A	 B

	 1	 1.29	 0.91	 2.0	 3.10	 2.70
	 2-3-4	 1.29	 0.91	 2.0	 3.80	 3.30
	 8	 1.29	 0.91	 2.0	 4.36	 3.78
	 5	 1.29	 0.91	 2.0	 5.20	 4.50
	 6-7	 1.71	 1.21	 2.5	 6.20	 5.37

Cable
group

 38 www.lemo.com

® ®

ø Ae

B
 +

 0
.1

 0

 + 0.1
 0

B

ø A

 +
 0

.1

 0

 + 0.1
 0

Panel cut-out

Model
Dimensions

A B L e

ECP-EPE-EPR-EPS-ERC
EWF-EXG-FAB-HGP
HGW-SWH-VPS-XBG
XSG-XRG
EWV
ERC-ERX
ERT
EHP-ELF-ERA-ERE-ERM
ERN-FAA-FAN-PES-PFS
PLK-PSA-PSG-PSS1)

ABB
ABD
ANC

EPN

EPA-EPB-EPC-EPL-EPK
EPM-FPL

FPA
EPE-EPS-EPR-XSG
HEP, EXG

7.1 – 14.5 –

– – 12.0 M7x0.5
– – 9.0 M7x0.5

6.92 – – –

7.1 6.4 14.5 –

9.7 9.0 15.0 –
12.9 11.7 20.5 –
16.1 13.7 24.0 –

1.0 5.08 –

0.8 5.08 0.8

0.8 5.08 1.1
0.8 5.08 0.8
1.3 5.08 0.8

Note: 1) If these models are used with a tapered washer GBB,
the panel cut-out must be according P1.

Recommended mounting nut torque: 1 Nm.

+0.02
0

EPY 0.8 5.08 0.8

Model
Dimensions

A B C

B

B

=
=

ø A

ø C

+ 0.1
 0

+ 0.1
 0

B

2.05

ø A + 0.1
 0

ø C + 0.1
 0

ø A

B

B

= =

ø C

+ 0.1
 0

+ 0.1
 0

PCB drilling pattern

Cut-out

P1

P2
P3
P4

P5

P6
P7
P8

P9

P10

P11
P12
P15

P13

XRG 1.8 5.5 0.8P14

Drill

Panel cut-outs

L mini

L mini

P1 P2 P3 P4 P5

P6 P7 P8

P15P12P9 P10 P11

P13

P14

39www.lemo.com

® ®

Cable assembly

Terminating of plugs and straight sockets with cable collet

5

5

5

2

4 3

34

1

1

T ± 0.2

S ± 0.2

L ± 0.2

1.	 Cable preparation

	 First place the bend relief (if to be used) on the cable.
	 Strip the cable according to dimensions below.

2.	 Cable termination

2.1	 Place the collet nut j and the collet k on the cable. Fold back the
shield braid onto the conical part of the collet, and trim to the outer
edge of the collet

2.2	 Slide the subassembly l to trap the shield braiding and solder the
central conductor into the contact.

Straight plug

Free socket

Fixed socket
nut fixing

Crimp

Crimp

2.3	 Slide the insulator m onto the subassembly l until it rests against
the earthing sleeve of the subassembly l.

2.4	 Slide the assembly into the connector outer shell n. Screw the
collet nut j into the connector outer shell n using the appropriate
tool and tighten to a torque of 0.25 Nm (see “Tooling” on page 35,
36 and 37). Push the bend relief (if used) onto the collet nut.

Cable
group

1-2-3-4-8
6-7

		 M1
	 T	 S	 L

	 4	 4.5	 9
	 –	 –	 –

		 M2
	 T	 S	 L

	 –	 –	 –
	 7.5	 8.5	 13

		 M3
	 T	 S	 L

	 5	 5.5	 10
	 –	 –	 –

Note:	these terminating instructions apply to the following models:
	 M1 = FFA, FFE, FFF, PCA, PSA
	 M2 = FFY
	 M3 = FFC

M1 M2 M3

 40 www.lemo.com

® ®

Terminating of plugs and straight sockets with cable crimping (crimp contact) M4

3 2

23

1
4

4

4

T ± 0.2

S ± 0.2

L ± 0.2

1. Cable preparation

First place the bend relief (if to be used) on the cable.
Strip the cable according to dimensions below.

2. Cable termination

2.1 Place crimp ferrule ➀ on the cable. Widen the shield braid.
Slide the subassembly ➁ into the cable until the insulator rests
against the dielectric and the cable conductor is visible through
the contact inspection hole.

2.2 Crimp the contact with the LEMO crimping tool using
the square hole (see “Tooling” on page 37).
Gently pull the cable in order to check the crimping.

2.3 Slide the crimp ferrule ➀ onto the shield until it rests against
the crimp backnut of the subassembly ➁. Crimp with the same
LEMO crimping tool using the hexagonal opening.
Slide the insulator ➂ onto the subassembly ➁.

2.4 Slide the assembly into the connector shell ➃ and screw it
onto the subassembly ➁. Tighten using the appropriate tool
to a torque of 0.25 Nm (see “Tooling” on page 35, 36 and 37).
Push the bend relief (if used) onto the crimp ferrule ➀.

Cable
group

1-2-3-4-8
6-7

M4
T S L

7 15 19.5
7 15 21.5

Note: these terminating instructions apply to the following models:
M4 = FFS, FFV, PCS, PSS, PES

Straight plug

Free socket

Fixed socket
nut fixing

Crimp

Crimp

 41www.lemo.com

® ®

Terminating of plugs and straight sockets with cable crimping (solder contact) M5

3 2

23

1
4

4

4

T ± 0.2

S ± 0.2

L ± 0.2

1. Cable preparation

First place the bend relief (if to be used) on the cable.
Strip the cable according to dimensions below.

2. Cable terminating

2.1 Place the crimp ferrule ➀ on the cable. Widen the shield braid.
Slide the subassembly ➁ over the cable until the insulator rests
against the dielectric and the cable conductor is visible through
the contact solder hole.

2.2 Solder the conductor through the hole.

2.3 Slide the crimp ferrule ➀ onto the shield until it rests against
the crimp backnut of the subassembly ➁.
Crimp with the LEMO crimping tool using the hexagonal opening
(see “Tooling” on page 37).
Slide the insulator ➂ onto the subassembly ➁.

2.4 Slide the assembly into the connector shell ➃ and screw
it onto the subassembly ➁. Tighten using the appropriate tool
to a torque of 0.25 Nm (see tooling on pages 35, 36 and 37).
Push the bend relief (if used) onto the crimp ferrule.

Cable
group

1-2-3-4-8
6-7

M5
T S L

5 12 17
5 12 19

Note: these terminating instructions apply to the following models:
M5 = FFS, FFV

Straight plug

Free socket

Fixed socket
nut fixing

Solder

Solder

 42 www.lemo.com

® ®

3

2

1

4 5

L ± 0.2

S ± 0.2

T ± 0.2

2

1

3 4

L ± 0.2

S ± 0.2

T ± 0.2

Terminating of elbow plugs (90°) with cable collet (solder contact) and cable crimp (solder contact) M7M6

1. Cable preparation

First place the bend relief
(if to be used) on the cable.
Strip the cable according to
dimensions below.

2. Cable terminating

2.1 Place the collet nut ➀ and
collet ➁ on the cable. Fold
back the shield braid onto
the conical part of the collet,
and trim to outer edge of the
collet.

2.2 Slide the assembly into
the connector shell ➂
and tighten the collet nut ➀
using the appropriate tool
to a torque of 0.25 Nm
(see “Tooling” on page 35,
36 and 37). Check that
the cable conductor rests
in the contact slot, solder
the conductor through
the hole.

2.3 Place the insulating sleeve ➃
over the soldered contact.

2.4 Close the access hole with
the flat screw ➄.
Push the bend relief (if used)
onto the collet nut ➀.

1. Cable preparation

First place the bend relief
(if to be used) on the cable.
Strip the cable according to
dimensions below.

2. Cable terminating

2.1 Place the cable crimp ferrule
➀ on the cable and widen
the braiding.

2.2 Slide the cable into the con-
nector shell ➁. Check that
cable conductor rests in the
contact slot, tin solder the
conductor through the hole.
Slide the crimp ferrule ➀ over
the braiding until it reaches
the connector shell ➁. Crimp
with the LEMO crimp tool
using the hexagonal opening
(see “Tooling” on page 37).

2.3 Place the insulating sleeve ➂
over the soldered contact.

2.4 Close the connector hole
with the flat screw ➃.
Push the bend relief (if used)
onto the crimping tube ➀.

Note: these terminating instruc-
tions apply to the following
models:

M6 = FLA

Note: these terminating instruc-
tions apply to the following
models:

M7 = FLS, FLV

Cable
group

1-2-3-4-8
6-7

M7
T S L

1 4.5 9
3 4.5 11

Cable
group

1-2-3-4-8

M6
T S L

1 3.5 6.5

SolderSolder

www.lemo.com

01
 S

ER
IE

S

44 www.lemo.com

® ®

01 Series

The plugs and sockets of the 01 series are amongst the smallest available 50 Ω coax connectors with a self-latching
intermating capability. In spite of their small size and light weight, their technical characteristics remain excellent.
Available in a wide range of housing configurations, they are especially useful when connecting onto printed circuit
boards.

ERA

ECP

EPA

EPL

EVP HEV

FFS

FLS

FPA

FVS

ABA

FFH

FLH

PSS

PCS

FRT T-plug with
two sockets

T-coupler

RAD

RMA

FTA

RTA

Fixed socket

Plug with
resistor

Straight plugsFixed plug

Elbow plugs

Fixed sockets Elbow socket Fixed coupler

Metal housing models (page 46)

Adaptors (See page 50)

Threated-latching models (See page 50)

Free socket Free coupler

www.lemo.com

® ®

45

PCS

FFS 01

Cable ø

Collet type:
E = with cable crimping

250

Insert configuration:
250 = coaxial (50 Ω)

Housing :
N = brass nickel-plated 1)

D = brass gold-plated

Model: (page 44)

Series: 01

	 D	 L	 A	 E	 31

Fixed socket ERA 01 250 	 D	 L	 L

Insulator:
L = PCTFE

Contact type:
L = female solder
N = female print
D = male print

Part Numbering System

Plug

01 250 	 D	 L	 L	 E	 31Free socket

Part Number Example

. . .

. . .

. . .

Fixed plug 01 	 D	 L	 D. . .

Fixed coupler RAD 	 D	 L	 M. .

FFS.01.250.DLAE31 = straight plug for cable crimping, 01 series, coaxial type 50 Ω, outer shell is gold-plated brass,
PEEK insulator, male solder contact, type E crimp ferrule for cable group 2, 3 or 4.

Contact type:
A = male solder
L = female solder

Contact type:
M = female-female
F = female-female-male
X = female-female-female

Part Section Showing Internal Components

Fixed socket

outer shell
female contact
hexagonal nut
insulator

Straight plug

outer shell
latch sleeve
crimp ferrule
crimp backnut
male contact
insulator

1

2

3

4

1

2

3

4

5

6

6 2 451 3124 3

Note:		1) 	treatment not available for the printed circuit models

FPA

01 250

250

FFS Straight plug for cable crimping

14.5

20

ø
5

S 4S 4

46 www.lemo.com

® ®

Metal housing models

Characteristics 	 Value	 Standard	 Test

Cable pull off force 1)

Connector pull off force

Endurance

Operating temperature

> 100 N	 IEC 69512-9	 17c
> 110 N	 IEC 69512-8	 15f

> 1000 	 IEC 69512-5	 9a
 cycles

- 55°C + 230°C

Characteristics 	 Value	 Standard	 Method

Impedance
Operating voltage (50 Hz)
Test voltage (50 Hz)
Rated current
Contact resistance
Screen resistance
Insulating resistance
VSWR

50 Ω		 –
0.3 kV rms	 –	
1.0 kV rms	 IEC 60512-2	 4a
4 A		 IEC 60512-3	 5a
< 6 m Ω		 IEC 60512-2	 2a
< 3.5 m Ω
> 1012 Ω		 IEC 60512-2	 3a
see chart N°1 beside

Mechanical and climatical

Electrical

Technical Characteristics

Note: 	1) Depending on cable design
	 1N = 0.102 kg

Voltage Standing Wave Ratio

The VSWR (Voltage Standing Wave Ratio) is the value
representing the power reflected in a connection.
In most cases, the working frequency range is where
VSWR is ≤ 1.25.

Note: VSWR measured with a RG-174 A/U cable. According to IEC
60169-1-1 standard

M1 Cable assembly (page 53)

FFS.01.250.DLAE24
FFS.01.250.DLAE31

Part number 	 Cable	 Cond.	 Dielectric Ø 	 Sheath Ø
	 group	 Ø max	 max	 max

	 1	 0.55	 0.95	 2.35
	 2-3-4	 0.55	 1.65	 3.0

M1 Cable assembly (page 53)

FFH.01.250.DLAE31

Part number 	 Cable	 Cond.	 Dielectric Ø 	 Sheath Ø
	 group	 Ø max	 max	 max

	 2-3-4	 0.55	 1.65	 3.0

1

1000 2000 3000 4000 5000 f
(MHz)

1.1

1.0

VSWR

FFS + PCS

1.2

1.3

50Ω

S 4

13

ø
5

18

FFH Straight plug, non-latching
for cable crimping

47www.lemo.com

® ®

3

13

1

ø 0.9

5
6

ø
 6

10.5
4

2 max

ø
 8

M
5x

0.
5

S 5S 7

ø
 7

M
5x

0.
510.5

5.7

3.5 max

FPA Straight plug, non-latching,
for printed circuit

FLS Elbow plug (90°) for cable crimping

6.6

12.1

12

ø 7.5

ERA Fixed socket, nut fixing

ECP Fixed socket, nut fixing
(back panel mounting)

P1 Panel cut-out (page 53)

Part number

ERA.01.250.•LL

Weight
(g)

1.3

P1 Panel cut-out (page 53)

Part number

ECP.01.250.•LL

Weight
(g)

1.1

• = material of shell D or N

• = material of shell D or N

• = material of shell D or N

P4 PCB drilling pattern (page 53)

Part number

FPA.01.250.DLD

Weight
(g)

1.5

M2 Cable assembly (page 53)

FLS.01.250.•LAE24
FLS.01.250.•LAE31

Part number Cable Cond. Dielectric Ø Sheath Ø
group Ø max max max

1 0.5 0.95 2.35
2-3-4 0.5 1.65 3.0

M3 Cable assembly, crimp contact (page 53)

FLH Elbow plug (90°) non-latching,
for cable crimping

11

14
.5

6

• = material of shell D or N

Part number

FLH.01.250.•LAE31

Cable Cond. Ø Dielectric Ø Sheath Ø
group maxi maxi maxi

2-3-4 0.4 1.65 3.0

48 www.lemo.com

® ®

17

ø
 5

11.5

PSS Fixed socket, nut fixing,
for cable crimping

18

ø
 8

3 maxi

M
5x

0.
5

S 5

S 7

ø
 6

4

S 4

PCS Free socket for cable crimping

18

S 4 S 4

ø
 5

FRT Straight plug with resistor

Resistor Weight
(g)

50 Ω 0.6W 1.0

P1 Panel cut-out (page 53)

12.5

1

6

3

8.5
ø

 6
6

ø 0.9

10

EPA Straight socket for printed circuit

3

12

1

ø
 5

.8

ø 0.9

6

EPL Elbow socket (90°) for printed circuit

P4 PCB drilling pattern (page 53)

Part number

EPA.01.250.DLN

Weight
(g)

1.6

P4 PCB drilling pattern (page 53)

Part number

EPL.01.250.DLN

Weight
(g)

3.2

M1 Cable assembly (page 53)

PCS.01.250.DLLE24
PCS.01.250.DLLE31

Part number Cable Cond. Dielectric Ø Sheath Ø
group Ø max max max

1 0.55 0.95 2.35
2-3-4 0.55 1.65 3.0

M1 Cable assembly (page 53)

PSS.01.250.DLLE24
PSS.01.250.DLLE31

Part number Cable Cond. Dielectric Ø Sheath Ø
group Ø max max max

1 0.55 0.95 2.35
2-3-4 0.55 1.65 3.0

Part number

FRT.01.250.DLA50

Note: Non standard, on request only

M
5.

5x
0.

5
ø

8

14

4

2 maxi

ø
6.

5

S 5 S 7

14
ø

 5

12
.3

19
ø 7.5

6.
8

11
.8

19

6

RAD Fixed coupler, nut fixing

RMA Free coupler

FTA T-plug with two sockets in line

RTA T-coupler with three sockets

49www.lemo.com

® ®

P2 Panel cut-out (page 53)

Part number

RMA.01.250.DLM

Weight
(g)

1.1

Part number

RTA.01.250.DLX

Weight
(g)

2.5

Part number

RAD.01.250.DLM

Weight
(g)

1.8

Part number

FTA.01.250.DLF

Weight
(g)

2.6

Note: Non standard, on request only

Note: Non standard, on request only

Note: this model is fitted with 2 wires AWG28 soldered before potting

50 www.lemo.com

® ®

2 2

ø8 ø6

M
5

x0
.5

3 min

5.5 maxi
5.0 mini

12.5

S 6

AWG 28

~ 88mm

~ 78mm

HEV Fixed socket, round nut fixing
for threaded latching plug, watertight
(back panel mounting)

Part number

HEV.01.250.NKL

Weight
(g)

2.3

27

ø
14

.5

ABA Adaptor from LEMO socket
to BNC plug

Part number

ABA.01.250.NLL

Weight
(g)

17.5

Adaptors

Threaded-latching models

P3 Panel cut-out (page 53)

M5x0.5S 7

ø
8

M
5x

0.
5

ø
6

10.5

2 max

4

EVP Fixed socket, nut fixing
for threaded latching plug

Part number

EVP.01.250.NKL

Weight
(g)

1.2

20

ø
6.

3

6.5

18

S 4
S 4

FVS Straight plug, threaded latching
for cable crimping

P1 Panel cut-out (page 53)

M1 Cable assembly (page 53)

FVS.01.250.NKAE31

Part number Cable Cond. Dielectric Ø Sheath Ø
group Ø max max max

2-3-4 0.55 1.65 3.0

www.lemo.com

® ®

51

1 3.1 2.4 6
2-3-4 3.8 3.05 6
2-3-4 3.8 3.1 7

Cable
group

Crimp ferrule

ø
 B

ø
 A L Part number

Dim.
ØA ØB L

FFS

FFS.01.160.DA
FFS.01.161.DA
FFH.01.161.D• 1)

Note: 1) for models FFH and FLH
Sockets and plugs to be crimped are always supplied with a
crimp ferrule. To order this accessory separately, use the
above part numbers.● Material: Copper (UNS C 18700) nickel (3µm) + gold plated (0.5µm)

Spare parts

GEB Round nut

M5 x 0.5 2
A

1

● Material: Brass (UNS C 38500) nickel-plated (3 µm)

Note: to order this accessory separately, use the above part number.

GEA Hexagonal nut

e 2
7

ø
8

Part number

GEA.01.240.LN
GEA.01.241.LN

● Material: Brass (UNS C 38500) nickel-plated (3 µm) Note: to order this accessory separately, use the above part number.

M5x0.5 ERA, EVP, PSS 0.39
M5.5x0.5 RAD 0.31

e Models Weight
(mm) (g)

Part number

GEB.01.240.LN
GEB.01.244.LN

Ø 7 ECP 2 0.30
Ø 8 HEV 4 0.50

A Models Slot Weight
(mm) nb. (g)

 52 www.lemo.com

® ®

Tooling

40

39

14
.8

ø 7.1

Part number

DCB.91.097.0TN

Part number
of the nut

GEB.01.240.LN / GEB.01.244.LN

Spanner for round nut
(for ECP and HEV model)

DCB

Note: 1) Hex cavity of DPE.99.123.1K can also be used
2) Hex cavity of DPE.99.123.8K can also be used

M

L

N

S
1

S1

Flat spannerDCP

● Material: Chrome-plated steel

Part number

DCP.91.001.TN

Dimensions
L M N S1 S2

95 2.5 21 8.1 7.1

Set of flat spannersDCP

● Material: Blackened steel

N

M

L

S1

S2

A

B

Part number

DPE.99.000.00
DPE.99.003.1K 1)

DPE.99.003.8K 2)

Cable Crimp collet
group ref.

Crimping tool with no die
1 E24

2-3-4 E31

Crimping tool with dieDPE

Part number

DPN.91.003.1K
DPN.91.003.8K

Die dimension
For shield
A B

1 3.10 2.70
2-3-4 3.80 3.30

DiesDPN

● Dies material: Blackened steel

● Material: Blackened steel

Cable
group

for shield

Part number

DCP.99.040.TC
DCP.99.045.TC
DCP.99.050.TC
DCP.99.055.TC
DCP.99.060.TC

Dimensions (mm)
L M N S1

70 0.95 10.5 4.0
70 2.00 10.5 4.5
78 2.00 12.6 5.0
78 2.00 12.6 5.5
78 2.00 12.6 6.0

53www.lemo.com

® ®

L mini

Ø
 A

+
 0

.1

0

Panel cut-out

Dimensions
A L

5.1 9.5
5.6 10.0
6.1 10.0

Dimensions
A B C

1.5 5.08 1.0

Recommended mounting nut torque: 1.5 Nm.

B

B

=
=

ø A + 0.1
 0

+ 0.1
 0ø C

PCB drilling pattern

Panel cut-outs

Cable assembly

Terminating of plugs and straight sockets with cable crimping (solder contact)

T ± 0.2

S ± 0.2

L ± 0.2

The cable assembly of the 01.250 requires specific stripping
dimensions. See below.
However the procedure is similar to the 00.250 series.
See pages 41 and 42.

Cable
assembly

M1

M2
M3

Model T S L

FFH-FFS-FVS 3.5 6 10
PCS-PSS

FLS 1.2 4 8.5
FLM 1.2 4 10

M•

Model

EPA, FPA, EPL

Instruction of the 00 series
to use as a reference

M5 (page 41)

M7 (page 42)
M7 (page 42)

Drill

P4

Model

ERA-ECP-EVP-PSS
RAD
HEV

Cut-out

P1
P2
P3

P1 P2 P3

M1 M2 M3

P4

54 www.lemo.com

® ®

 55www.lemo.com

® ®

Outer Shell

Brass
LEMO series 00 & 01 connectors have a brass outer
shell as standard, and this is suitable for most general
purpose applications, including civilian and military.
The brass outer shells have a nickel-plated surface which
ensures very good protection against most environments.
Alternative protective coatings available are:
– Nickel-chrome offering higher protection against salt

air and most corrosive agents
– Nickel-gold
– Nickel-black chrome. After the black chrome treatment,

the part is coated with a protective film.

The shell surface is protected by anodizing which is
available in six colors: blue, yellow, black, red, green,
and natural.

Plastic Materials
A PEEK outer shell is available which offers excellent
insulating properties and is mostly used in the medical
industry. This material is suitable for gas or steam steril-
ization.

Other Metallic Components
In general, other components are manufactured from
brass. However, bronze is used where good elasticity is
required (for example: earthing crown).
These parts are nickel or nickel-gold plated depending on
the utilization.

Component

Outer shell, collet nut,
conical nut
or notched nut

Earthing crown
Latch sleeve
Crimp ferrule
Locking washer
Hexagonal nut
Other metallic components
O-ring and gaskets
Sealing resin

Material (Standard)

Serie 00 Serie 01

Brass (UNS C 38500)
Aluminium alloy
PEEK
Cu-Be (UNS C 17300)
Special Brass
Copper (UNS C 18700)
Bronze (UNS C 52100)
Brass (UNS C 38500)
Brass (UNS C 38500)
Silicone or FPM
Epoxy

0.5 3 0.5 3 0.3 0.5 3 0.5 – 1 2
anodized

beige colored
0.5 3 – – – 0.5 3 1.5 – – –
0.5 3 – – – 0.5 3 1.5 – – –
0.5 3 – – – 0.5 3 1.5 – – –
0.5 3 – – – 0.5 3 0.5 – – –
0.5 3 – – – 0.5 3 0.5 – – –
0.5 3 – – – 0.5 3 0.5 – – –

without treatment
–

Surface Treatment (µm)
Nickel Chrome Gold Black Chrome

Cu Ni Cu Ni Cr Cu Ni Au Cu Ni Cr Notes: The surface treatment
standards are as follows:

– nickel SAE AMS QQ N 290,
or MIL DTL 32119

– chrome SAE AMS 2460

– gold ISO 27874

– black chrome
MIL DTL 14538
with a minimum of 10 µm
lacquer protection

Materials and Treatment

Values with earthing crown and latch sleeve or inner-sleeve nickel
plated.

Values with gold-plated earthing crown and nickel plated latch
sleeve or inner-sleeve.

Values with earthing crown and gold-plated latch sleeve or inner-
sleeve.

mV
A G

R1
(mΩ)

R2
(mΩ)

R3
(mΩ)

3.5 2.8 2.0

R1
(mΩ)

R2
(mΩ)

R3
(mΩ)

N.A 2.3 1.5

Electrical Characteristics

Shell electrical continuity
(measured according to IEC 60512-2 test 2f)

R1

R2

R3

Testing current: 1A
A = Ammeter
mV = Millivoltmeter
G = Generator

Technical Characteristics

56

® ®

www.lemo.com

ASTM D 149 / IEC 60243	 kV/mm	 19 - 25	 17.2 - 24
ASTM D 257 / IEC 60093	 Ω l cm	 1016	 1018

ASTM D 257 / IEC 60093	 Ω	 1015	 1017

ASTM C 177	 W/K l m	 0.25	 0.23
IEC 60112	 V	 CTI 150	 CTI 500
ASTM D 150 / IEC 60250	 –	 3.2 - 3.5	 2 - 2.1
ASTM D 150 / IEC 60250	 –	 < 0.005	 < 0.0003
	 –	 °C	 250	 260
	 –	 °C	 -53	 -200
ASTM D 570 / ISO R624	 %	 < 0.3	 < 0.01
	 –	 Gy	 107	 2 l 102

UL 94 / UL 94		 –	 V-0/1.5	 V 0

Electrical Contact

Radiation resistance

PEEK

PTFE

rads	 103	 104	 105	 106	 107	 108	 109	 1010

Gray (Gy)	 101	 102	 103	 104	 105	 106	 107	 108

radiation dose γ

Damage
minimal to mild (almost always usable)

mild to moderate (often satisfactory)

moderate to severe (unusable)

Technical Description

The secure, reliable electromechanical connection
achieved with LEMO female contacts is mainly due to
two important design features:
1.	Prod proof entry which ensures perfect concentric

mating even with well used and/or carelessly handled
connectors.

2.	The pressure spring that maintains a constant, even
force on the male contact when mated. The leading
edge of the spring is chamfered to slide smoothly on
the male contact, preserving the gold-plated surface
treatment and preventing undue wear.

Contact Material

LEMO female electrical contacts are made from bronze
(UNS C 54400). Bronze is chosen because of its high
modulus of elasticity, its excellent electrical conductivity
and a high mechanical strength.
LEMO male solder and print contacts are made from
brass (UNS C 38500). Male crimp contacts are made
from brass (UNS C 34500) which is ideal for crimping
onto the electrical conductor.

Conductor retention method

Both male and female contacts are available in crimp,
solder or print versions.

Insulator

Note: the technical data contained
in this chapter gives a general infor-
mation about plastic materials used
by LEMO as electrical insulator
materials. LEMO reserves the right to
propose new material which would
have higher technical characteristics
and to withdraw any material con-
tained in this publication or others
from LEMO and its subsidiary com-
panies. LEMO only uses granulated,
powdered plastic materials or bars
from specialized suppliers. LEMO
is not responsible, in any case, for
these materials.

Property

Dielectric strength
Volume resistivity at 50% HR and 23°C
Surface resistivity
Thermal conductivity
Comparative tracking index
Dielectric constant (106 Hz)
Dissipation factor (106 Hz)
Maximum continuous service temperature
Minimum continuous service temperature
Water absorption in 24h at 23°C
Radiation resistance
Flammability rating

	 Test
		 Unit	 PEEK	 PTFE	 method

Technical Characteristics

Technical Description

LEMO uses virgin quality PTFE for the insulator material
of coaxial connectors, which guarantees excellent insu-
lating properties.
LEMO also proposes PEEK (Polyether Etherketone).
Its higher mechanical strength and excellent radiation
resistance make it ideal for most applications.

Insulation resistance between the contacts
and contact/shell

(measured according to IEC 60512-2 test 3a)

	 Multipole	 Unipole
	 PEEK	 PTFE

	 > 1012 Ω	 > 1012 Ω
	 > 1010 Ω	 > 1010 Ω

Insulating material

	new
after humidity test1)

Note:	1) 21 days
at 95% RH
according to
IEC 60068-2-3.

 57www.lemo.com

® ®

2.5
A

2.5
A

ø
 0

.7

ø 0.6

ø 0.6

Crimp Contacts

The square form crimp method is used (MIL-C-22520F,
type 2) (photo 1).

The crimp method requires a controlled compression to
obtain a symmetrical deformation of the conductor
strand and of the contact material. The radial hole in the
side of the contact enables correct positioning of the
conductor within the contact to be verified. A good
crimping is characterized by a small conductor section
reduction and by the quite closed free spaces.

The LEMO crimp contacts are factory annealed to relieve
internal stresses, and reduce the risk of the material
work hardening during the crimping process.
During this process, an induction heating machine
designed by LEMO’s Research and Development
Department is used (photo 2).

Features of the LEMO crimp contacts:

– Quick and simple assembly
– Insulator is not heated during contact

to conductor assembly
– High temperature applications possible
– Increased conductor retention force

Print contacts

Print contacts are available in certain connectors versions,
mostly for the straight or elbow sockets models. Connec-
tion is made on flexible or rigid printed circuits by sol-
dering

Solder Contacts

The conductor bucket of these contacts is machined at
an angle to form a cup into which the solder can flow.
Design is compatible with the use of lead-free solder.

ø
 0

.7

ø
 0

.7
ø

 0
.7

Type

Male solder
Male crimp
Male print

Surface treatment (µm)
Material (Standard)

Cu Ni Au 1)

Brass (UNS C 38500)
Brass (UNS C 34500) 0.5 3 1.0
Brass (UNS C 38500)

Female solder
Female crimp
Female print

Bronze
(UNS C 54400) 0.5 3 1.5

Materials and Treatments

Au
Ni
Cu

Bronze

Notes: the standard surface treatments are as follows:
– Nickel SAE AMS QQ N 290 or MIL DTL 32119
– Gold ISO 27874

Contact Resistance in Relation to Numbers of Mating
Cycles (mesured according to IEC 605/2-2 test 2a)

1) minimum value

5.6 5.7 6.1

Contact resistance (mΩ)
1000 3000 5000

cycles cycles cycles

ø
 0

.7

1 2

Gold thickness
female

outside inside
(µm) (%)

1.0 1.5 70 A = inspection point

Thickness comparison between the outside
and the inside of female contacts

male
(µm)

Maximum values mesured after the
mating cycles and the salt spray
test according to IEC 60512-6 test
11f.

58

® ®

www.lemo.com

Note: collet nut tightening torque: maximum 0.25 Nm (1N = 0.102 kg)

Component

Earthing sleeve
Collet
Crimp ferrule
Collet nut

Surface Treatment
(µm)Material (Standard)

Cu Ni

Brass (UNS C 38500) 0.5 3
Brass (UNS C 38500) 0.5 3
Copper (UNS C 18700) 0.5 3
Brass (UNS C 38500) 0.5 3

Material and Treatment

Return Transmiss. Reflected Transmit. Reflected
loss loss voltage power power
(dB) (dB) coefficient (%) (%)

VSWR
(dB)

Return Transmiss. Reflected Transmit. Reflected
loss loss voltage power power
(dB) (dB) coefficient (%) (%)

VSWR
(dB)

0 0.000 0.00 100.0 0.0
0.1 46.1 0.000 0.00 100.0 0.0
0.2 40.1 0.000 0.01 100.0 0.0
0.3 36.6 0.001 0.01 100.0 0.0
0.3 34.2 0.003 0.03 100.0 0.0
0.4 32.3 0.003 0.02 99.9 0.1
0.5 30.7 0.004 0.03 99.9 0.1
0.6 29.4 0.005 0.03 99.9 0.1
0.7 28.3 0.006 0.04 99.9 0.1
0.7 27.3 0.008 0.04 99.8 0.2
0.8 26.4 0.010 0.05 99.8 0.2
0.9 25.7 0.012 0.05 99.7 0.3
1.0 24.9 0.014 0.06 99.7 0.3

VSWR effect on transmitted power

VSWR

1.00
1.01
1.02
1.03
1.04
1.05
1.06
1.07
1.08
1.09
1.10
1.11
1.12

1.1 24.3 0.016 0.06 99.6 0.4
1.1 23.7 0.019 0.07 99.6 0.4
1.2 23.1 0.021 0.07 99.5 0.5
1.3 22.6 0.024 0.07 99.5 0.5
1.4 22.1 0.027 0.08 99.4 0.6
1.4 21.7 0.030 0.08 99.3 0.7
1.5 21.2 0.033 0.09 99.2 0.8
1.6 20.8 0.036 0.09 99.2 0.8
1.7 20.4 0.039 0.10 99.1 0.9
1.7 20.1 0.043 0.10 99.0 1.0
1.8 19.7 0.046 0.10 98.9 1.1
1.9 19.4 0.050 0.11 98.9 1.1
1.9 19.1 0.054 0.11 98.8 1.2

VSWR

1.13
1.14
1.15
1.16
1.17
1.18
1.19
1.20
1.21
1.22
1.23
1.24
1.25

Technical tables

Cable Fixing

Cable fixing onto LEMO connectors is determined by the connector model. This is achieved either with a cable collet
system or with hexagonal crimping (MIL-C-22520F, type 2).

The collet system cable fixing is made without any special tooling. The crimping method guarantees a good electrical
continuity of the shield which improves greatly the shielding efficiency of the cable/connector link.

59www.lemo.com

® ®

LEMO works constantly to improve the quality of its products; the information and illustrations figuring in this document
may therefore vary and are not binding. In any case, LEMO makes no specific warranty of merchantability, fitness for
a particular purpose, third party components as such or included in assembly, non-infringement, title, accuracy, com-
pleteness, or security. The user is fully responsible for his products and applications using LEMO component.

In no event shall LEMO, its affiliates, officers, agents or employees be liable for any incidental, indirect, special or con-
sequential damages in connection with the products or services provided by LEMO, including (without limitation) loss of
profits or revenues, interruption of business, loss of use of the products or any associated equipment, materials, com-
ponents or products, damages to associated equipment or in combination with other components, materials.

Reproduction of significant portions of LEMO information in LEMO data books or data sheets is permissible only if
reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices.
LEMO is not responsible or liable for such altered documentation. Information of third parties may be subject to addi-
tional restrictions.

	 Disclaimers

PLEASE READ AND FOLLOW ALL INSTUCTIONS CAREFULLY AND CONSULT ALL RELEVENT NATIONAL AND
INTERNATIONAL SAFETY REGULATIONS FOR YOUR APPLICATION.
IMPROPER HANDLING, CABLE ASSEMBLY, OR WRONG USE OF CONNECTORS CAN RESULT IN HAZARDOUS
SITUATIONS.

1.	 SHOCK AND FIRE HAZARD
Incorrect wiring, the use of damaged components, presence of foreign objects (such as metal debris), and / or residue
(such as cleaning fluids), can result in short circuits, overheating, and / or risk of electric shock.
Mated components should never be disconnected while live as this may result in an exposed electric arc and local
overheating, resulting in possible damage to components.

2.	 HANDLING
Connectors and their components should be visually inspected for damage prior to installation and assembly. Suspect
components should be rejected or returned to the factory for verification.
Connector assembly and installation should only be carried out by properly trained personnel. Proper tools must be
used during installation and / or assembly in order to obtain safe and reliable performance.

3.	 USE
Connectors with exposed contacts should never be live (or on the current supply side of a circuit). Under general
conditions voltages above 30 VAC and 42 VDC are considered hazardous and proper measures should be taken to
eliminate all risk of transmission of such voltages to any exposed metal part of the connector.

4.	 TEST AND OPERATING VOLTAGES
The maximum admissible operating voltage depends upon the national or international standards in force for the
application in question. Air and creepage distances impact the operating voltage; reference values are indicated in the
catalog however these may be influenced by PC board design and / or wiring harnesses.
The test voltage indicated in the catalog is 75% of the mean breakdown voltage; the test is applied at 500 V/s and the
test duration is 1 minute.

5.	 CE MARKING
CE marking means that the appliance or equipment bearing it complies with the protection requirements of one
or several European safety directives.
CE marking applies to complete products or equipment, but not to electromechanical components, such as
connectors.

6.	 PRODUCT IMPROVEMENTS
The LEMO Group reserves the right to modify and improve to our products or specifications without providing prior
notification.

7.	 WARNING (Prop 65 State of California)
Proposition 65 requires businesses to provide warnings to Californians about significant exposures to chemicals that
cause cancer, birth defects or other reproductive harm. LEMO products are exempt from proposition 65 warnings
because they are manufactured, marketed, and sold solely for commercial and industrial use. For further information,
please visit https://www.lemo.com/quality/LEMO-Prop-65-compliance-declaration.pdf.

	 Product safety notice

60

® ®

www.lemo.com

No reproduction or use without express permission of editorial or pictorial content, in any manner.
LEMO SA reserves the right to modify and improve specifications, at all times, without any notification.

B S K E F 00 01 0A 3T 4A 4M 3K.
93C 1D Y 05 5G 2G 2C L H M R N 03 V W F P D K/S 01 DIN

LEMO complete product range

Unipole

Multipole

Coaxial 50 Ω

Coaxial 75 Ω

Multi Coaxial

Mixed Coax + LV

Triaxial 50 Ω

Triaxial 75 Ω

Mixed Triax + LV

Quadrax

High Voltage

Multi High Voltage

Mixed HV + LV

Fibre Optic

Multi Fibre Optic

Mixed FO + LV

Thermocouple

Fluidic

Multi Fluidic

Mixed Fluidic + LV

• •

Most frequently used in darker colour • included in this catalogue

B Series Keyed S Series K Series Keyed E Series F Series Keyed 00 Series 01 Series

0A Series 3T Series 4A Series 4M Series Keyed 3K.93C Series Keyed 1D Series Y Series

05 Series 5G Series Keyed 2G Series Keyed 2C Series L Series Keyed H Series M Series Keyed

R Series Keyed N Series Keyed 03 Series Keyed V Series W Series Keyed Cable assembly K/S Series Keyed

REDEL F Series P REDEL Series Keyed D REDEL Series 01 Series Keyed VAA Series SAA Series TAA Series

LEMO HEADQUARTERS

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

LEMO SUBSIDIARIES

LEMO DISTRIBUTORS

ARGENTINA, AUSTRALIA, BRAZIL, CHILE, COLOMBIA, CZECH REPUBLIC,
GREECE, INDIA, ISRAEL, NEW ZEALAND, PERU, POLAND, SOUTH AFRICA,
SOUTH KOREA, TURKEY, UKRAINE

www.lemo.com

AUSTRIA
LEMO Elektronik GesmbH
Lemböckgasse 49/E6-3
1230 Wien
Tel: +43 1 914 23 20 0
Fax:+43 1 914 23 20 11
salesAT@lemo.com

BRAZIL
LEMO Latin America Ltda
Av. Dr. Adhemar de Barros,
566 – Sala 1407, Vila Adyana
CEP: 12245-011
São José dos Campos - SP - Brazil
Tel: +55 11 94242 4293
info-la@lemo.com

CANADA
LEMO Canada Inc
44 East Beaver Creek Road, unit 20
Richmond Hill, Ontario L4B 1G8
Tel: +1 905 889 56 78
Fax: +1 905 889 49 70
info-canada@lemo.com

CHINA / HONG KONG
LEMO Electronics (Shanghai) Co., Ltd
First Floor, Block E,
18 Jindian Road, Pudong
Shanghai, China, 201206
Tel: +86 21 5899 7721
Fax: +86 21 5899 7727
cn.sales@lemo.com

DENMARK
LEMO Denmark A/S
Mandal Allé 16A
5500 Middelfart
Tel: +45 45 20 44 00
Fax: +45 45 20 44 01
info-dk@lemo.com

FRANCE
LEMO France Sàrl
24/28 Avenue Graham Bell
Bâtiment Balthus 4
Bussy Saint Georges
77607 Marne la Vallée Cedex 3
Tel: +33 1 60 94 60 94
Fax: +33 1 60 94 60 90
info-fr@lemo.com

GERMANY
LEMO Elektronik GmbH
Hanns-Schwindt-Str. 6
81829 München
Tel: +49 89 42 77 03
Fax: +49 89 420 21 92
info@lemo.de

HUNGARY
REDEL Elektronika Kft
Nagysándor József u. 6-12
1201 Budapest
Tel: +36 1 421 47 10
Fax: +36 1 421 47 57
info-hu@lemo.com

ITALY
LEMO Italia srl
Viale Lunigiana 25
20125 Milano
Tel: +39 02 66 71 10 46
Fax: +39 02 37 90 80 46
sales.it@lemo.com

JAPAN
LEMO Japan Ltd
2-7-22, Mita,
Minato-ku, Tokyo, 108-0073
Tel: +81 3 54 46 55 10
Fax: +81 3 54 46 55 11
info-jp@lemo.com

NETHERLANDS / BELGIUM
LEMO Connectors Nederland B.V.
Jacques Meuwissenweg 6
2031 AD Haarlem
Tel. +31 23 206 07 01
info-nl@lemo.com

NORWAY / ICELAND
LEMO Norway A/S
Soerumsandvegen 69,
1920 Soerumsand
Tel: +47 22 91 70 40
Fax: +47 22 91 70 41
info-no@lemo.com

SINGAPORE
LEMO Asia Pte Ltd
4 Leng Kee Road,
#06-09 SiS Building
Singapore 159088
Tel: +65 6476 0672
Fax: +65 6474 0672
sg.sales@lemo.com

SPAIN / PORTUGAL
IBERLEMO SAU
Brasil, 45, 08402 Granollers
Barcelona
Tel: +34 93 860 44 20
Fax: +34 93 879 10 77
info-es@lemo.com

SWEDEN / FINLAND
LEMO Nordic AB
Gunnebogatan 30
163 53 Spånga
Tel: +46 8 635 60 60
Fax: +46 8 635 60 61
info-se@lemo.com

SWITZERLAND
LEMO Verkauf AG
Grundstrasse 22 B,
6343 Rotkreuz
Tel: +41 41 790 49 40
ch.sales@lemo.com

TAIWAN
TAOYUAN TAIWAN
Tel: +886 967 132 824
speng@lemo.com

UNITED ARAB EMIRATES
LEMO Middle East Connectors LLC
Concorde Tower 11th Floor,
Office 1102, Dubai Media City,
P.O. Box 449849
Dubai, United Arab Emirates
Tel: +971 4 568 1904
info-me@lemo.com

UNITED KINGDOM
LEMO UK Ltd
12-20 North Street, Worthing,
West Sussex, BN11 1DU
Tel: +44 1903 23 45 43
lemouk@lemo.com

USA
LEMO USA Inc
P.O. Box 2408
Rohnert Park, CA 94927-2408
Tel: +1 707 578 88 11
+1 800 444 53 66
Fax: +1 707 578 08 69
info-US@lemo.com

C
A

T
.N

C
.L

E
N

.P
05

09
,

©
 L

E
M

O
 /

D
at

a
su

bj
ec

t t
o

ch
an

ge
, p

rin
te

d
in

 S
w

itz
er

la
nd

, p
df

 u
pd

at
ed

 J
a

n
u

a
ry

 2
0

2
2

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile (None)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [300 300]
 /PageSize [612.000 792.000]
>> setpagedevice

