
MBG provides the complete answer to high number of mating cycles

The plastic connector with metal quick mating feature

MBG Series

Endurance 5 000 mating/unmating cycles

Rapid and secure locking Locks with audible positive «click»

In accordance with UL fi le: E238675
CSA certfi ed: LR54977

Complete range of contacts Trim Trio contacts #16

3

MBG Series | Overview

Contacts number Insert arrangement

4

12

19

30

46

Layout

MBG4

MBG12

MBG19

MBG30

MBG46

4

MBG Series | Connectors

Specifi cations

Contacts
number*

Part number

Plug Panel mounting receptacle
Strain relief

For female contacts For male contacts For male contacts For female contacts

4 MBG4P1 MBG4P11 MBG4R1 MBG4R11 MBG4S1

12 MBG12P1 MBG12P11 MBG12R1 MBG12R11 MBG12S1

19 MBG19P1 MBG19P11 MBG19R1 MBG19R11 MBG19S1

30 MBG30P1 MBG30P11 MBG30R1 MBG30R11
MBG30S1

MBG30S2

46 MBG46P1 MBG46P11 MBG46R1 MBG46R11 MBG46S1
*Contacts supply separately

WITH

OR OR

5

MBG Series | Connectors

Note: all dimensions are in mm and for information only

Dimensions

L

L

ØA

ØE

B ØE

B

A3.15±0.25
A

ØA

BB
C F

FCD D

MBG4P11 only

MBG4R11 only

Plug - MBG.P.

Receptacle - MBG.R.

Contacts
number

ØA±0.25 B±0.25 L

4 15.08 21.90

30.5

12 19.43 27.25

19 22.83 30.53

30 27.94 35.51

46 34.42 41.91

Contacts
number

ØA±0.25 B max C±0.18 D±0.30 ØE±0.18 F max L±0.25

4 15.08 21.90 31.45 37.36 20.07 29.46

40.2

12 19.43 27.25 30.76 36.86 24.64 34.93

19 22.83 30.53 34.04 40.13 27.86 38.10

30 27.94 35.51 38.00 44.91 33.10 43.31

46 34.42 41.91 46.94 54.05 39.70 49.61

6

L ØG F
F

F

Side ASide A Side BSide B

Ø
D

Ø
C E

Clamp MBG30S2
only

Clamp MBG4S1
only

Dimensions

Contacts
number

ØC ØD E F ØG side A ØG side B L max

4 12.2 15.0 20.1 5.3 8.51/6.35 -

54.5

12 18.8 21.1 26.4 7.9 11.30/7.65 14.99/11.38

19 21.3 24.4 29.0 9.4 13.08/8.66 17.53/13.12

30S1 26.7 29.0 34.5 16.3 19.02/15.88 22.86/19.05

30S2 26.7 29.0 34.5 14.0 12.67/10.01 15.85/12.70

Contacts
number

Fig. J K L M N
P

Standard version Reversed version

4 1 20.86 27.41 18.08 31.45 10.16

0.25 0.9

12 2 25.30 32.74 26.54 30.76 11.65

19 2 28.50 35.89 26.54 34.04 13.32

30S1 2 33.73 40.97 28.65 38.00 15.49

30S2 2 40.36 47.22 35.13 46.94 18.85

Strain relief - MBG.S.

Panel cut

10.3 10.6

Full R

L L

J

J 21.3

J 21.3

See view BSee view A
R 0.4 max

R 0.4 max

View A View B

For front panel
mounting

For front panel
mounting

Fig.1 For back panel mounting Fig.2 For back panel mounting

K KM M

2.
5 2.

5
R

1.
0

N N

P Ø3.4 (3x) Ø3.4 (4x)

MBG Series | Connectors

Note: all dimensions are in mm and for information only

7

MBG Series | Connectors

Tooling

Tool kit

Part number

TOOLKIT

Handle (without head)

Part number

SHANDLES

Head Crimp Tooling (without handle)

(1): Example of plating, for other plating options see page 9 (2): loose contact
* Heads to be used with handle PN: SHANDLES

+ =
Handle Head Complete set

Contacts Contact size
Part number

of head

RM/RC 28M1K(1)

Standard contacts

#16
Ø 1.6mm

S16RCM20*
RM/RC 24M9K(1) S16RCM20*
RM/RC 20M13K(1) S16RCM20*
RM/RC 20M12K(1) S16RCM20*
RM/RC 16M23K(1) S16RCM16*
RM/RC 14M30K(1) S16RCM14*
SM/SC 24ML1TK6(1) S16SCM20*
SM/SC 20ML1TK6(1) S16SCM20*
SM/SC 16ML1TK6(1) S16SCML1*
SM/SC 14ML1TK6(1) S16SCML1*
SM/SC 16ML11TK6(1) S16SCML11*

RMDXK10D28K

Coaxial contacts

#16
Ø 1.6mm

M10S1J
with die set &
stop bushing

RCDXK1D28K
RM/RC DX60xxD28K
RM/RC DXK10D28 +

york090
RM/RC DX60xxD28

Part number

RX2025GE1

Extraction Tool #16

8

Contacts

Contact size Part number
Hand tools (SHANDLES)

head
Tool with separate locator

Extraction tools
Hand tool Positioner + locator setting

#16
Ø 1.6mm

Longer RM
contact

RM28M1GE1-
S16RCM20

RX2025GE1

RM24M9GE1-
RM20M13GE1-
RM16M23 GE1- S16RCM16 MH860 MH86186 6/8
RM14M50 GE1- S16RCM1450 M317 UH25 3
RM14M30 GE1- S16RCM14

#16
Ø 1.6mm

Shorter RC
contact

RC28M1GE7-

S16RCM20 MH860 MH86164G

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

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

Coaxial contacts

Specifi c contacts

See pages 12

Note: all dimensions are in mm(1): Example of plating, for other plating options see page 9
(2): For loose piece contact packaging, place "L" in part number. Example: SM20ML1TK6

#16 Contact type AWG
Part number Max

wire Ø
Max

insulator ØMale Female

C
ri

m
p

Machined

30-28 RM28M1K(1) RC28M1K(1) 0.55 1.00
26-24 RM24M9K(1) RC24M9K(1) 0.80 1.60
22-20 RM20M13K(1) RC20M13K(1) 1.15 1.80
22-20 RM20M12K(1) RC20M12K(1) 1.15 2.20
20-16 RM16M23K(1) RC16M23K(1) 1.80 3.20
16-14 RM14M30K(1) RC14M30K(1) 2.30 3.20

Stamped & Formed Reeled
Contacts

See note (2) for loose piece

26-24 SM24M1TK6(1)(2) SC24M1TK6(1)(2) - 0.90-1.60
22-20 SM20M1TK6(1)(2) SC20M1TK6(1)(2) - 1.20-2.10
18-16 SM16M1TK6(1)(2) SC16M1TK6(1)(2) - 3.20
18-16 SM16M11TK6(1)(2) SC16M11TK6(1)(2) - 3.00

14 SM14M1TK6(1)(2) SC14M1TK6(1)(2) - 3.20

C
o

ax
ia

l

Cable Multipiece For jacket diameter from
1.78 to 3.05mm

Inner conductor up to 2.44mm diameter

RMDXK10D28 RCDXK1D28 - -

Cable Monocrimp RMDX60xxD28 RCDX60xxD28 - -

Twisted pair Multipiece
RMDXK10D28 +

york090
RCDXK1D28 +
york090

- -For jacket diameter from
0.64 to 1.45mm

Inner conductor from AWG30 to AWG24Twisted pair Monocrimp RMDX60xxD28 RCDX60xxD28 - -

MBG Series | Contacts

9

Plating Selector Guide

Contact size Available platings options (contacts supplied separately)

#16

S31
Active part: Gold fl ash over Ni

Crimp area: Nickel

S18
Active part: 0.75μ gold min over 2μ Ni

Crimp area: 1.3μ tin over Ni
Other: Nickel

J Gold fl ash over 2μ Ni

D70 Superseded by S31

S6 Superseded by S18

Other platings on request (contacts supplied separately)

#16
T

2μm Ni min all over +
3 to 5μm Sn all over

D28 0.75μ gold over Ni

Due to the wide variety of applications, contact packaging is offered for small series (bulk package) and high volume production (reeled contacts):

Stamped & Formed

Machined contacts

• 50 pieces bulk package

• 25 pieces loose package

• 1 000 pieces bulk package

Note : 1 000 pieces bulk package available by adding 1000 at the end of the part number: e.g. RC16M23K1000
 2 000 pieces reeled package available by adding K at the begining of the part number: e.g. KRC16M23K

• 2 000 pieces reeled

• 3 000 pieces reeled

Packaging - Size contacts #16

Electrical characteristics:
contact resistance

#16
Ø1.6mm

Machined < 3mΩ

Stamped &
formed < 6mΩ

Electrical characteristics:
contact resistance

#16
Ø1.6mm

Machined < 3mΩ

Available platings (contact preloaded)

Min 0.4μ gold over 2μ Ni

Contact preloaded

Contact supply separately

MBG Series | Contacts

10

(1) contact reeled (2) loose contact
Exemple: RM16M3K - Size #16, Machined, AWG20 wire, gold plating.

Contact Selector Guide

Note: all dimensions are in mm

Contact
size

Type
Wire size Part number

Max
wire Ø

Max
insulator Ø

Available
plating

see page 9AWG mm² Male Female

#16
Ø1.6
mm

Machined 30-28 0.05-0.08 RM28M1- RC28M1- 0.55 1.00 K, J

Machined 26-24 0.13-0.2 RM24M9- RC24M9- 0.80 1.60 K, J

Stamped &
Formed 26-24 0.13-0.25 SM24M1-(1)

SM24ML1-(2)
SC24M1-(1)

SC24ML1-(2) 0.89-1.28 Insulation
grip TK6, S31, S18

Machined 22-20 0.32-0.52
RM20M13- RC20M13-

1.15
1.80

K, J
RM20M12- RC20M12- 2.20

Stamped &
Formed 22-20 0.35-0.5 SM20M1-(1)

SM20ML1-(2)
SC20M1-(1)

SC20ML1-(2) 1.17-2.08 Insulation
grip TK6, S31, S18

Machined 20-16 0.52-1.5 RM16M23- RC16M23- 1.80 3.20 K, J

Stamped &
Formed 18-16 0.8-1.5 SM16M1-(1)

SM16ML1-(2)
SC16M1-(1)

SC16ML1-(2) 3.00 No insulation
grip TK6, S31, S18

Stamped &
Formed 18-16 0.8-1.5 SM16M11-(1)

SM16ML11-(2)
SC16M11-(1)

SC16ML11-(2) 2.00-3.00 Insulation
grip TK6, S31, S18

Machined 16-14 1.5-2.5 RM14M30- RC14M30- 2.30 3.20 K, J

Stamped &
Formed 14 2.0-2.5 SM14M1-(1)

SM14ML1-(2)
SC14M1-(1)

SC14ML1-(2) 3.20 No insulation
grip TK6, S31, S18

Contacts (Continued)

MBG Series | Contacts

Wire Stripping Length

Part number Stripping
length L

(mm)Male Female

Machined contact #16 - Ø 1.6mm

RM28M1- / RM24M9-
RM20M13- / RM20M12-

RC28M1- / RC24M9-
RC20M13- / RC20M12- 4.8

RM16M23- /RM14M30- RC16M23- /RC14M30- 7.1

Stamped & formed #16 - Ø 1.6mm

SM24M1- / SM24ML1-
SM20M1- / SM20ML1-

SC24M1- / SC24ML1-
SC20M1- / SC20ML1- 4

SM16M11- / SM16ML11- SC16M11- / SC16ML11- 4.65

#16 - Ø 1.6mm

SM16M1- / SM16ML1- SC16M1- / SC16ML1- 6.35

SM14M1- / SM14ML1- SC14M1- / SC14ML1- 6.35

L

L

Without insulation support

L

With insulation support

Note: Assembly operations mentioned above shall not interfere or to be in contradiction with the IPC-WHMA-A-620B

11

MBG Series | Contacts

Contact 1

Contact 2

Standard male
contact

Standard female
contact

Longer male contact

Standard male
contact

Standard female
contact FMLB

Shorter female
contact LMFB

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

Ground symbol

How to Make FMLB / LMFB Connection

First Mate Last Break Contacts

Contact
size

Type
Wire size Part number Max

wire Ø
(mm)

Max
insulator Ø

(mm)

Color band Available
plating
see p. 9AWG mm² Male Female Front Rear

#16
Ø1.6 mm

Longer male
contact
(+1mm)

Machined

30-28 0.05-0.08 RM28M1GE1-

-

0.55 1.1 - Red

K or J

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

22-20 0.32-0.52
RM20M13GE1-

1.18
1.8 Black Red

RM20M12GE1- 2.2 Blue Red

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

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

#16
Ø1.6 mm

Shorter
female contact

(-0.7mm)

Machined

30-28 0.05-0.08

-

RC28M1GE7- 0.55 1.1 - Blue

K or J

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

22-20 0.32-0.52
RC20M13GE7-

1.18
1.8 Black Blue

RC20M12GE7- 2.2 Blue Blue

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

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

nt Re

12

MBG Series | Contacts

#16 Coaxial Contacts

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

Monocrimp Coaxial Contact

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

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

Multipiece Crimp Coaxial Contact

• The inner conductor and outer braid is crimped individually.

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

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

Suitable for Coaxial Cable or Twisted Cable

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

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

Coaxial Contact Range

Contacts for Coaxial Cable Summary

Contact type
Contact range

Contact part number with
cable combination

Cabling notice
Male contact Female contact

Multipiece RMDXK10D28 RCDXK1D28
See page 13

See pages 17 & 18

Monocrimp RMDX60xxD28 RCDX60xxD28 See page 19

Contacts for Twisted Pairs Cable Summary

Contact type
Contact range Contact part number with

cable combination
Cabling notice

Male contact Female contact

Multipiece RMDXK10D28
+ YORK090

RCDXK1D28
+ YORK090 See page 14

See page 15

Monocrimp RMDX60xxD28 RCDX60xxD28 See page 16

13

MBG Series | Contacts

Cable
type

Impe-
dance

Ω

Contact
type

Ø over
jacket

Ø over
dielectric

Inner
cond
size

Ø outer braid
Male contact kit
for coaxial cable

Female contact kit
for coaxial cable

inch mm inch mm
Ext.
Ø

mm
inch mm

RG161/U 75

Multi
piece

0.09" 2.29 0.057" 1.45 - - -

RMDXK10D28 RCDXK1D28

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

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

RG187/U 75 0.11" 2.79 max 0.06" 1.52 0.3

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

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

AMPHENOL 21-598 50 0.105" 2.67 0.06" 1.52 0.48 - -

RG196/U 50 0.08" 2.03 max 0.034" 0.086 0.3 - --

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

RG/188A/U 50

Mono
crimp

0.110" 2.79 0.06" 1.52 0.51 0.078" 1.98 max RMDX6036D28 RCDX6036D28
KX21TVT (europe)

RG178 B/U
50 0.075" 1.91 0.034" 0.86 0.3 0.054" 1.37 max RMDX6034D28 RCDX6034D28

RG178 / BU 50 0.075" 1.91 0.034" 0.86 0.3 0.054" 1.37 max RMDX6050D28 RCDX6016D28
RG174/U 50 0.115" 2.92 0.06" 1.52 0.48 0.088" 2.24 max RMDX6032D28 RCDX6032D28

RG188A/U 50 0.11" 2.79 0.06" 1.52 0.51 0.078" 1.98 max RMDX6036D28 RCDX6036D28
RG316/U 50 0.107" 2.72 0.06" 1.52 0.51 0.078" 2.05 max RMDX6036D28 RCDX6036D28

raychem 5024A3111 50 0.12" 3.05 0.083" 2.11 0.64 0.097" 2.46 RMDX6052D28 RCDX6052D28
raychem 5026e1614 50 0.083" 2.11 0.05" 1.27 0.48 0.067" 1.7 RMDX6036D28 RCDX6036D28

surprenant pn 8134 - Multi
piece 0.1" 2.54 0.058" 1.47 0.3 - - RMDXK10D28 RCDXK1D28

PRD PN 247AS-
C1123-001

-

Mono
crimp

0.103" 2.62 0.06" 1.52 0.51 0.078" 1.98 RMDX6018D28 RCDX6018D28

PRD PN 247AS-C1251 - 0.092" 2.34 0.05" 1.27 0.64 0.067" 1.7 RMDX6018D28 RCDX6018D28
JUDD C15013010902 - 0.087" 2.13 0.05" 1.27 0.48 0.066" 1.67 RMDX6036D28 RCDX6036D28

CDC PIN22939200 - 0.09" 2.29 0.048" 1.22 0.3 0.064" 1.63 RMDX6046D28 RCDX6016D28
CDC PIN22939200 - 0.09" 2.29 0.048" 1.22 0.3 0.064" 1.63 RMDX6050D28 RCDX6016D28
CDC PIN245670000 - 0.104" 2.64 0.067" 1.7 0.3 0.083" 2.11 RMDX6050D28 RCDX6016D28

ampex - 0.114" 2.9 0.075" 1.91 0.38 0.09" 1.29 RMDX6032D28 RCDX6032D28
TI PN 920580 - 0.7" 1.78 0.038" 0.96 0.48 0.054v 1.37 RMDX6024D28 RCDX6024D28

Honeywell PN 58000062 - 0.12" 3.05 0.077" 1.96 0.41
solid 0.096" 2.44 RMDX6026D28 RCDX6026D28

- - 0.104" 2.64 0.067" 1.7 0.3 - 2.11 RMDX6050D28 -
- - 0.09" 2.29 0.048" 1.22 0.3 - 1.63 RMDX6050D28 -
- - 0.114" 2.9 0.075" 1.91 0.38 - 1.29 RMDX6032D28 RCDX6032D28
- - 0.07" 1.78 0.038" 0.96 0.48 - 1.37 RMDX6024D28 RCDX6024D28
- - 0.12" 3.05 0.077" 1.96 0.41 - 2.44 RMDX6026D28 RCDX6026D28

Coaxial Cable - Contact Monocrimp and Multipiece

14

Cable
type

Contact
type

Inner
AWG
cond

Ø over
jacket

(single wire)
Inner cond size

Ø outer
braid Male

contact kit for
coaxial cable

Female
contact kit for
coaxial cable

inch mm
Stranded
defi nition

Ext. Ø
mm

inch mm

2#24 stranded MIL-W-16878 type B

Multi
piece

24 0.049" 1.24
max 7/.008 - - RMDXK10D28 RCDXK1D28

2 #24 solid MIL-W-76 type LW 24 0.047" 1.12
max 1/.0201 - - RMDXK10D28 RCDXK1D28

2 #26 stranded MIL-W-76 type LW
or MIL-W-16878 type B&E

26 0.043" 1.09
max 7/.0063 0.16 - - RMDXK10D28 RCDXK1D28

2 #28 solid MIL-W-81822/3 28 0.028" 0.71
max - - RMDXK10D28 RCDXK1D28

Twisted pair 1/.201 solid MIL-W-76
type LW or MIL-W-16878

26 0.044" 1.12
max 1/.0201 0.511 - - RMDXK10D28 RCDXK1D28

Twisted pair solid MIL-W-81822/3 28 0.028" 0.71
max 1/.0126 0.32 - - RMDXK10D28 RCDXK1D28

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

Mono
crimp

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

RCDX6031D28 +
YORX090

20218201 - 0.028" 0.71 - - - - RMDX6031D28 +
YORX090

RCDX6031D28 +
YORX090

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

RCDX6015D28 +
YORX090

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

RCDX6031D28 +
YORX090

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

RCDX6019D28 +
YORX090

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

RCDX6019D28 +
YORX090

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

RCDX6019D28 +
YORX090

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

RCDX6019D28 +
YORX090

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

RCDX6019D28 +
YORX090

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

RCDX6019D28 +
YORX090

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

RCDX6031D28 +
YORX090

Twisted Cable - Contact Monocrimp and Multipiece

#16 Coaxial Contacts (Continued)

MBG Series | Contacts

15

Twisted Pair Cable Multipiece Contact Cabling

Cable
reference

Contact
type

Male contact
Female
contact

Crimp
tool

Die
set

Stop
bushing

Cable strip
length

Inner conduc-
tor crimp

Braid crimp

A B C g dim t dim g dim t dim
2#24 stranded mil
w 16878 type B

Multi
piece RMDXK10D28 RCDXK1D28 M10S1J - - See assembly notice

2 #24 solid mil-w-76
type LW

2 #26 stranded
mil w 76 type LW or

mil w16878 type B & E

2 #28 solid
mil-w-81822/3

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

w 16878

twisted pair solid mil w
81822/3

Male contact

Outer male contact

RMDX60-2
Inner socket
RFD26L-1

Outer hyring
YOC074

Inner supporting
sleeve
RMDXB-055-3

Twisted pair
adapter
YORK-090 Conductor "Y"

Conductor "Z"

Strip lengths
of cable

7.95±0.41

15.54±0.41

7.95±0.41

Outer hyringInner supporting
sleeve

Twisted pair adapter
Locking louver typical

Grounding louver typical

Step 1: Step 2: Step 3:

7.54

0.25±0.05

5.94±0.41

7.54±0.41

15.54±0.41

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

Female contact

Step 1: Step 2: Step 3:

Outer hyring
Supporting
sleeve

Twisted pair adapter

Conductor "W"

Conductor "X"

Strip lengths
of cable

6.35±0.41

13.49±0.41

7.95±0.41

Outer female contact
RCDX60-2

Inner pin
RMD26L-1

Outer hyring
YOC074

Inner supporting
sleeve
RCDXB-055-1

Twisted pair
adapter
YORK-090

Note : all dimensions are in mm

MBG Series | Contacts

16

Twisted Pair Cable Monocrimp Contact Cabling

Cable reference
Contact

type
Male

contact
Female
contact

Crimp
tool

Die
set

Stop
bushing

Cable strip
length

Inner conductor
crimp

Braid crimp

A B C g dim t dim g dim t dim
#28 7/.0036 per Hitachi spec

ec-711 (13-2820)

Mono
crimp

RMDX6031D28
+ YORX090

RCDX6031D28
+ YORX090 M10S1J

S80 SL105 4.7 6.1 4.32 1.30 to
1.12 1.4 to 1.22 2.97 to

2.84 3.07 to 2.9

20218204 S80 SL105 3.94 6.1 3.16 1.30 to
1.17 1.4 to 1.22 2.97 to

2.84
3.07 to
2.79

#30 solid S83 SL105 4.7 6.1 4.06 1.22 to
1.12

1.35 to
1.22

2.97 to
2.84

3.12 to
2.95

#26 7/.0063 S80 SL105 4.7 6.1 4.06 1.30 to
1.17 1.4 to 1.22 2.97 to

2.84 3.07 to 2.9

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

4.7 6.1 4.06 1.22 to
1.17

1.35 to
1.22

2.84 to
2.79

3.12 to
2.97

#24 7/.008 4.7 6.1 4.06 1.22 to
1.17

1.35 to
1.22

2.84 to
2.79

3.12 to
2.97

#24 19/.005 4.7 6.1 4.06 1.22 to
1.17

1.35 to
1.22

2.84 to
2.79

3.12 to
2.97

AWG26 (19x0.1)
M10SG8

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

AWG24 (19x0.13)

AWG26 (7x0.16) S80 SL105

G

G

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

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

RCDX60
Female coax contact

RMDX60
Male coax contact

See cable strip lengths

Cable strip length

A

B C

16 min.

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

Note : all dimensions are in mm

#16 Coaxial Contacts (Continued)

MBG Series | Contacts

17

Multipiece Male Contact with Coax Cable

Multipiece kit details

RMDXK10D28
includes

RMDX602D28 Outer contact

RFD26L1D28 Inner contact

YOC074 Outer hyring

RMDXB0553 Inner supporting
sleeve

Cable strip length

A

B

C

Dielectric
diameter

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

Outer male contact
RMDX60-2 Inner socket

RFD26L-1

Outer hyring
YOC074

Strip lengths
of cable

15.88±0.41

4.37±0.41

7.95±0.41

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

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

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

Locking louver typical

Grounding louver typical

Contact assembly with dielectric diameter under 1.4mm - with inner supporting sleeve

Outer male contact
RMDX60-2 Inner socket

RFD26L-1
Outer hyring
YOC074 Strip lengths

of cable

17.53±0.41

7.54±0.41

9.12±0.41Inner supporting
sleeve
RMDXB-055-3

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

Supporting
sleeve Outer hyring

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

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

Locking louver typical

Grounding louver typical

Cable
reference

Contact
Hyring

complementary
compoments

Outer contact crimp tool Inner contact crimp tool

Cable strip lengthCrimp tool M10S1J Crimp tool M10S1J

Die set Stop bushing Die set Stop bushing
A B C

RG161U

Male:

RMDXK10D28

YOC074

S221 SL471

S23D2

SL46D2

4.37 7.95 15.88

RG179 4.37 7.95 15.88

RG187U 4.37 7.95 15.88

RG188/U
S26D2

4.37 7.95 15.88

RG174/U 4.37 7.95 15.88

RG178A/U YOC074 +
RMDXB0553 S23D2

7.54 9.12 17.53

RG196U 7.54 9.12 17.53

AMPHENOL
21-598

YOC074
- 4.37 7.95 15.88

surprenant pn
8134 - 4.37 7.95 15.88

Note : all dimensions are in mm

MBG Series | Contacts

18

Multipiece Female Contact with Coax Cable

Contact assembly with dielectric diameter over 1.4mm - without inner supporting sleeve
Outer female contact
RCDX60-2

Inner pin
RMD26L-1

Outer hyring
YOC074Strip lengths

of cable

11.13±0.41

4.37±0.41

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

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

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

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

Inner pin
RMD26L-1

Outer hyring
YOC074

Strip lengths
of cable

11.13±0.41

6.35±0.41

Supporting sleeve
RCDXB-055-1

Supporting
sleeveOuter hyring

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

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

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

RCDXK1D28
includes

RCDX602D28 Outer contact

RMD26L1D28 Inner contact

YOC074 Outer hyring

RCDXB0553 Inner supporting
sleeve

Multipiece kit details Cable strip length

A

B

C

Dielectric
diameter

Cable
reference

Contact
Hyring

complementary
compoments

Outer contact crimp tool Inner contact crimp tool

Cable strip lengthCrimp tool M10S1J Crimp tool M10S1J

Die set Stop bushing Die set Stop bushing
A B C

RG161U

Female:

RCDXK1D28

YOC074

S221 SL471

S23D2

SL46D2

4.37

-

11.13

RG179 4.37 11.13

RG187U 4.37 11.13

RG188/U
S26D2

4.37 11.13

RG174/U 4.37 11.13

RG178A/U YOC074 +
RMDXB0553 S23D2

6.35 11.13

RG196U 6.35 11.13

AMPHENOL
21-598

YOC074
- 4.37 11.13

surprenant pn
8134 - 4.37 11.13

Note : all dimensions are in mm

#16 Coaxial Contacts (Continued)

MBG Series | Contacts

19

Coax Cable with Monocrimp Contact Cabling

RCDX60
Female coax contact

RMDX60
Male coax contact

See cable strip lengths

Cable strip length

A

B

C

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

Cable
reference

Male
contact

Female
contact

Crimp
tool

Die
set

Stop
bushing

Cable strip length
Inner conductor

crimp
Braid crimp

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

M10S1J

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

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

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

KX21TVT (europe)
RG178 B/U RMDX6034D28 RCDX6034D28 S82 SL105 5.08 6.35 8.89 1.30/1.17 1.32/1.17 2.84/2.74 3.07/2.9

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

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

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

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

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

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

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

PRD PN
247AS-C1123-001 RMDX6018D28 RCDX6018D28 M10SG8 ASSY'Y

TOOL DIE SET
STOP BUSHING
M10S1J TOOL

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

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

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

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

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

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

inner cond. #30,
braid diam 2.64 RMDX6050D28 - S80 SL105 5.1 6.35 8.9 - - - -

inner cond. #30,
braid diam 2.29 RMDX6050D28 - S87 SL105 4.2 6.35 8.5 - - - -

inner cond. #28,
braid diam 2.9 RMDX6032D28 RCDX6032D28 S80 SL105 5.1 6.35 11.7 - - - -

inner cond. #26,
braid diam 1.78 RMDX6024D28 RCDX6024D28 S82 SL105 5.1 6.35 8.9 - - - -

inner cond. #26,
braid diam 3.05 RMDX6026D28 RCDX6026D28 S82 SL105 5.1 6.35 8.9 - - - -

Note : all dimensions are in mm

MBG Series | Contacts

20

Handle & Interchangeable Heads

Crimping with SOURIAU Tooling

8) Control the quality of crimping.7) Tighten sharply the handles to the end of the mechanism (max
 175 N). After handles are opened, extract the contact.

2) Choose the adapter head (sold separately), keep vertical and
 slide it into the handle until the mechanical end.

6) Position the contact in the bottom of the tool by checking
 its orientation. Maintain the wire in position.

1) Fully close then release the tool, keep it open.
 Open the 2 pins.

5) Place conductors, with no deterioration, in the contact bucket.
 All strands to be located in the crimp bucket.

4) Strip the cable properly check the recommended size
 in the catalog on page 10.

GOOD WRONG WRONG

3) Close the two pins simultaneously to maintain the head.

Note: Assembly operations mentioned above shall not interfere or to be in contradiction with the IPC-WHMA-A-620B

MBG Series | Contacts

21

PN
M

B
G

EU
SE

N
02

 ©
 C

op
yr

ig
ht

 S
O

U
RI

A
U

 2
01

2
-

A
ll

in
fo

rm
at

io
n

in
 t

hi
s

d
oc

um
en

t
p

re
se

nt
s

on
ly

 g
en

er
al

 p
ar

tic
ul

ar
s

an
d

 s
ha

ll
no

t
fo

rm
 p

ar
t

of
 a

ny
 c

on
tr

ac
t.

 A
ll

rig
ht

s
re

se
rv

ed
 t

o
SO

U
RI

A
U

 fo
r

ch
an

g
es

 w
ith

ou
t

p
rio

r
no

tifi
 c

at
io

n
or

 p
ub

lic
 a

nn
ou

nc
em

en
t.

A
ny

 d
up

lic
at

io
n

is
 p

ro
hi

b
ite

d
, u

nl
es

s
ap

p
ro

ve
d

 in
 w

rit
in

g
.

For further information contact us at contactindustry@souriau.com
or visit our web site www.souriau-industrial.com

MBG Series |

