
Product Guide 2009 / 2010

32 look for the logo www.neutrik.com

P. 37 - 56

P. 57 - 72

P. 73 - 94

P. 95 - 108

P. 109 - 122

P. 123 - 134

P. 135 - 150

P. 9 - 36

X L R
C o n n e c t o r s

P l u g s
&
J a c k s

L o u d s p e a k e r
C o n n e c t o r s

D a t a
C o n n e c t o r s

B N C
C o n n e c t o r s

C i r c u l a r
C o n n e c t o r s

A c c e s s o r i e s

P a t c h P a n e l s

T h e N e u t r i k® L i n e

54 look for the logo www.neutrik.com

Liechtenstein
(Headquarters)
NEUTRIK AG
Im alten Riet 143
9494 Schaan

Great Britain
Neutrik (UK) Ltd.
Westridge Business Park
Cothey Way
Ryde, Isle of Wight PO33 1 QT

Germany/Netherlands/
Austria/Denmark
Neutrik Vertriebs GmbH
Felix-Wankel-Strasse 1
85221 Dachau

Switzerland
Neutrik Zürich AG
Steinackerstrasse 35
8902 Urdorf

USA
Neutrik USA Inc.
195 Lehigh Avenue
Lakewood, NJ 08701-4527

France
Neutrik France SARL
Rue du Parchamp, 13
92100 Boulogne-Billancourt

Japan
Neutrik Limited
Yusen-Higashinihonbashi-
Ekimae Bldg., 3-7-19
Higashinihonbashi, Chuo-ku
Tokyo 103

China
Ningbo Neutrik Electronics Co., Ltd.
Shiqi Street, Yinxian Road West
Fengjia Villiage, Yinzhou Area
Ningbo, Zhejian; 315153

Hong Kong
Neutrik Hong Kong Ltd.
Workshop 14, 16 Floor, Wah
Wai Centre
Nr. 38-40 Au Pui Wan Street
Shatin, New Territories

Worldwide distribution network
Argentina, Armenia, Australia, Austria, Azerbaijan,
Bangladesh, Bahrain, Belarus, Belgium, Bosnia-
Herzegovina, Brazil, Brunei, Bulgaria, Canada, Chile,
China, Colombia, Costa Rica, Croatia, Cuba, Curacao,
Cyprus, Czech Republic Denmark, Dominican Republic,
El Salvador, Estonia, Ecuador, Fiji Islands, Finland,
France, Germany, Great Britain, Greece, Guatemala,
Hungary, Hong Kong, Iceland, India, Indonesia, Iran,
Israel, Italy, Japan, Jordan, Korea, Kuwait, Latvia,
Lebanon, Lithuania, Luxenburg, Macau, Macedonia,
Malaysia, Maldives, Malta, Marocco, Mauritius, Mexico,
Myanmar, New Caledonia, New Zealand, Norway,
Oman, Pakistan, Panama, Paraguay, Peru, Philippines,
Poland, Portugal, Qatar, Romania, Russia, Saudi Arabia,
Serbia, Singapore, Slovakia, Slovenia, South Africa,
Spain, Sri Lanka, Sweden, Switzerland, Syria, Tahiti,
Taiwan, Thailand, Trinidad & Tobago, Tunisia, Turkey,
Ukraine, United Arabian Emirates, Uruguay, USA,
Venezuela, Vietnam

A b o u t N e u t r i k ®

Neutrik® is an international corporation with three decades of
know-how and experience in the manufacture of innovative
electrical and electronic interconnection products and sys-
tems. The company was founded in 1975 as a two man opera-
tion with the idea to creating innovative products utilizing the
latest in mechanical and electronic know-how and creativity.
Today we are the world leader in the design, manufacture and
marketing of audio, coaxial, power and circular connectors.
Our main priority is to be „one step ahead“, i. e. to under-
stand the future market needs before they become obvious
and to accommodate demands before they occur.
From the beginning Neutrik has concentrated on the develop-
ment of innovative audio connector products. Today Neutrik®

leads the way in the professional audio market.
Our audio range includes XLR-connectors, plugs, jacks,
speaker connectors, patch bays and fiber optic connection
systems. Many patents granted, numerous patents pending

and the many license agreements since our beginning in 1975,
evidence Neutrik‘s innovation and creative achievements. No
doubt, our customers have the confidence in having high
quality products at an unsurpassed cost/performance ratio
whenever they come across Neutrik®.

Neutrik‘s strength lies in it‘s ability to anticipate the needs
of a dynamic marketplace, fast response through innovative
designs, features and benefits based on customer feed-back
as well application of state-of-the-art production technolo-
gies. Neutrik® is committed to excellence in innovation, total
quality based on ISO 9001-2000, reliable customer relation-
ship and effective marketing.

Neutr ik Group

The Neutrik® Group consists of strategically placed subsidiaries in the United
States of America, Great Britain, Switzerland, France, Japan, China and
Germany. A network of exclusive distributors in more than 80 countries
worldwide provides worldwide sales, technical support and distribution.

The corporate headquarters is located in Schaan in the Principality of
Liechtenstein, where all operations such as management, R&D, logistics,
manufacturing and finance are centered.

i n n o v a t i v e s o l u t i o n s s u p e r i o r q u a l i t y

Customer Serv ice

It is the Neutrik® philosophy to be customer-orientated and to stay in close
contact with our customers all over the world, using an international net-
work of subsidiaries, associated companies and distributors, Neutrik® takes
care of consultation, sales and after-sales-service.

76 look for the logo www.neutrik.com

i n n o v a t i v e s o l u t i o n s s u p e r i o r q u a l i t y

Neutrik is committed to the preservation of environmental
resources and that our products are developed and manufac-
tured in an environmentally acceptable manner considering
health and safety excellence.

We comply with all relevant government laws and directions
which relate to environmental protection. We support with
all means available to us the preservation of natural resources
by economizing the use of materials and by recycling waste.
We develop products and processes which are safe, conserve
energy and make use of materials which are at a minimum
impact on the environment and, where possible, permit recy-
cling.

All production methods are based on environmentally sound
handling and the elimination of hazardous material. Some
time before the amended EU Directive RoHS (Reduction of
Hazardous Substances) came into force on July 1st 2006,

Neutrik® already complied with these requirements laid down
therein and stopped using lead in the soldering process at the
end of 2004. In addition Neutrik® conforms to the following
EU Directives and regulations:

EU 76/769/EEC
EU 2000/53/EC
EU 2002/95/EC (RoHS)
EU 2002/96/EC (WEEE)
Sony Technical Standard SS-00259 (Sony Green Partner)

Environmental – Compat ib i l i ty

Innovat ion

Neutrik innovations are based on the sum of our long term experi-
ence.

The use of intelligent technologies, state-of-the-art materials and stand-
ardized processes are a tradition at Neutrik. Out of Neutrik`s visionary
ideas unique products and solutions arise continuously which set new
standards around the world, evidenced by our innumerable patents.

With Neutrik`s continuous efforts in research and development we will
offer our customers added value with innovative developments in the
future as well.

Cont inuity

In a fast moving world Neutrik focuses on sustainable concepts, long-
term relationships and reliable promises.

Continuous innovation, brilliant inventions and consistent customer ori-
entation has made us successful. Our products have set the standards for
more than 30 years.

Today, as in the past, we are characterized by the ability to accept
changes, to identify and realize customer demands and market trends.
The future of our company is built on our successful past.

Neutrik remains the company that everyone knows and relies upon –
Neutrik is more than a supplier – we are a reliable partner whose name
stands for innovative solutions, superior quality and continuity.

Qual i ty

Highly trained employees, state-of-the-art production facilities and
standardized workflows ensures superior quality.

Every product Neutrik sendout to its customers fulfils the highest func-
tional and reliability requirements. The use of high class materials, proven
production processes incorporating continuous manufacturing and final
tests guarantee a consistently high quality level.

Neutrik`s up-to-date management system with clearly defined workflows,
rigorous quality control and continuous improvement of all processes is
the basis for our customers satisfaction.

The interaction of reliability, innovation and superior quality results in
tangible benefits for our customers.

98 look for the logo

N C 3 FA H 1 - B - 0 - D

Definitions, Abbreviations & Useful Information see page 151.

N e u t r i k ® P a r t N u m b e r G u i d e

XLR ConnectorsXLR Connectors

P a r t N u m b e r G u i d e

Packaging: D Cable connector: Bulk packed

Assembly: D Chassis connector: Disassembled Push latch

Retention: w/o Latch Lock

-0 Retention Spring

Shell: B Black shell, gold contacts

BAG Black shell, silver contacts

Grounding: 0 Separate ground contact connected to shell, male only

1 Pin 1 & Panel & Shell connected, no separate ground contact

2 Separate ground contact connected to shell & panel, separate Pin 1

E Additional ground contacts

w/o number No ground / Shell contact (except 4 / 5 pole), female only

Termination: H Horizontal PCB mount

HL Laterial left PCB mount

HR Laterial right PCB mount

L Solder Cups

V Verticale PCB mount

Y IDC for wires (no ground)

M3 Mounting holes with M3 thread

M25 Mounting holes with M2.5 thread

- Not applicable

Series: A, AA, B, BA, D, DL, DLX, MPR, P, PX, RX, X, XX

Gender: F Female

M Male

Number of Contacts: 3, 4, 5, 6, 7, 8, 12

Connector Type: A Adapter

AC powerCON

B BNC

C XLR

D dummyPLUG

E RJ45

F RCA / CINCH

J (MJ, RJ, SJ) Jack

K Cable Assemblies

L Loudspeaker

M Modules

O Fiber Connector

P Plugs

PP Patch Panel

R Circular Connector

T Transformer

1110 look for the logo www.neutrik.com

X L R C o n n e c t o r sX L R C o n n e c t o r s

C o n t e n t P a g e

Cable Connectors:
XX Series ... 12
EMC-XLR Series ... 12
RX Series ... 13
XX-HE Series ... 13
XX-14 Series .. 14
XX Crimp Series ... 14
crystalCON .. 15
convertCON ... 15
XX-HD Series .. 16
X Series ... 16
X-HD Series ... 17
XCC Series ... 17
FXS Series .. 18
FX-SPEC Series ... 18
Technical Data ... 19
Ordering Information .. 21

Receptacles:
A Series .. 23
AA Series .. 23
B Series .. 24
BA Series ... 24
A / B Series 5 pole switch .. 25
D Series ... 25
DL Series ... 26
DLX Series .. 26
DLX Crimp Series .. 27
EMC Series .. 27
MPR-HD Series ... 28
P Series ... 28
Combo Series ... 29
Combo A Series .. 30
Accessories .. 31
Technical Data ... 32
Ordering Information A / AA Series 34
Ordering Information B / BA Series 35
Ordering Information D / DL / DLX / DLX Crimp 35
Ordering Information EMC / P / MPR-HD 36
Ordering Information Combo / Combo A Series 36
Panel Cutouts, Assembly Tools 36

Introduct ion

Neutrik XLR connectors are the most well known series of
products manufactured by Neutrik, and have provided the
professional audio industry a simple, yet striking, concept
in connector features. We introduced our first XLR product
more than 30 years ago. Today it is the accepted standard
worldwide.
XLR connectors are part of almost every aspect of profes-
sional audio; as a microphone connector, in lighting systems,
and found in almost any piece of sound equipment in the
entertainment industry. The outstanding success of our XLR
products is Neutrik’s blend of innovation with the highest
quality performance.

1312

NC*MRX

NC*FRX

NC3FRX-BAG

NC3FXX-HE

NC3MXX-HE

NC3FXX-HE NC3MXX-HE

look for the logo www.neutrik.com

NC*FXX

NC*MXX

NC3FXX NC6MXX-B NC3FXX-EMC NC3MXX-EMC

Right angle version of the XX Series - only 20 mm wide

Extra slim right-angle connector

Neutrik chuck type strain relief

5 selectable cable outlet positions

* ... 3 - 7 contacts

Exclusive "High End" version of standard XX Series

Premium velour chromium plating provides soft satin finish

Extra high temperature resistant insulator material rated

to 275°C (527°F)

Machined female contacts standard

Insert is dark grey to distinguish it from standard XX-Series

insulators

Flammability UL 94V-0

Outlet position

X L R C a b l e C o n n e c t o r s X L R C a b l e C o n n e c t o r s

R X S e r i e s X X - H E S e r i e s

Right angle male
connector

High temperatur
resistant insulator

Velour chromium
housing

The next generation of the worldwide accepted standard
Unique cage type female contact - increases conductivity
Female contact with “solder stop” for ease soldering
Male connector without locking “window” - more robust
housing, increases durability
Improved chuck type strain relief - increases retention force
and makes assembly easier and faster
New ground contact - excellent contact integrity between
chassis and cable connector
Customized branding using translucent ring
Sleek and ergonomic design - valuable and handy
Unique hologram – guarantees genuineness and protects
against counterfeits
Internal thread on shell is well protected against any
damage.

3-pole male / female XLR cable connector with integrated
capacitive shield to shell connection to avoid RF-interference
and LF-noise
360° shield contact on female connector ensures best
possible shielding and chassis contact
Patent

Ergonomic latch
design

Design guarantees a continuous RF-shield connection but avoids ground
loops (no LF-shield connection)
Circular capacitor enables low-inductive shield connection to connector
housing
Cable shield - PIN 1 connection includes EMI suppression bead (blocks
high frequencies)

X X S e r i e s E M C - X L R S e r i e s

* ... 3 - 7 contacts

Contact #1

Connector shell

Cable shield

Inductance

Annular capacitor

2

3

Inside view Circumferential ground shield
contact

Neutrik hologram

1

2

3

1

1514

NC3FM-C-B
NC3FM-C

NC3FXX-B-CRYSTAL NC3MXX-B-CRYSTAL

NC3FXX-B-CRYSTAL

NC3MXX-B-CRYSTAL

look for the logo www.neutrik.com

NC3MXX-14

NC3FXX-14 NC3MXX-14-BAG NC3FXX-BAG-HA NC3MXX-HA

NC3FXX-HA

NC3MXX-HA

NC3FXX-14

World's first Unisex XLR Cable Connector

3 pole male and female cable connector in one housing

Easy selectable gender - converted by sliding housing back

and forth

Substitute adapters, ideal as an emergency kit

Exclusively with gold plated contacts

With all benefits of the XLR XX-Series

3 pole XLR XX-Series embellished with CRYSTALLIZEDTM –

Swarovski Elements

Exclusively with gold plated contacts, and black chrome

housing

Fancy, noble, valuable, attractive package - an eye-catcher

With all benefits of the XLR XX-Series

c o n v e r t C O Nc r y s t a l C O N

Crystal stones

NC3FM-C: Position Female

NC3FM-C: Position Male

Convert male - female and
vice versa

X L R C a b l e C o n n e c t o r s X L R C a b l e C o n n e c t o r s

Special version of the XX Series XLR cable connector for

large diameter cables

Incorporates all the features of the XX product series

Rear boot features large opening for use with cable O.D.

of up to 8.5 mm

Bulk packed; must be ordered in multiples of 100

Large cable outlet Ergonomic latch
design

Neutrik hologram

X X - 1 4 S e r i e s

3 pin XX Series with crimp contacts

Accommodates wire size AWG 24 - 22 or 0.22 – 0.34 mm2

Utilize standard B-type crimp tool (acc. IEC 60352-2)

Absolute leadfree and solderless connection:

 - RoHs compliance

 - health and eco-friendly

Fast and easy assembly

Gas-tight connection offers a constant contact resistance

Ideal solution for field and on-site termination

X X C r i m p S e r i e s

1716 look for the logo www.neutrik.com

NC3FXCC

NC3MXCC

NC3FXX-HD-D

NC3FXX-HD-D

NC3MXX-HD-D

NC5FX-HD NC4MX-HD

NC*FX-HD

NC*MX-HD

NC3FX NC3MX + BSX-5

NC*FX

NC*MX

NC3MXX-HD-B-D

X L R C a b l e C o n n e c t o r s X L R C a b l e C o n n e c t o r s

NC3FXCC

Coaxial ground spring and hex crimp ferrule at cable

entrance allows continuous (360°) ground connection to

the shell which is essential when transmitting low level

audio signals

Includes Zebra coding ring to indicate digital AES signals

Ground contact uses 6.5mm (.255") size "E" hex crimp

(IEC 60803). Use part #HX-R-BNC with DIE-R-BNC-PT

X C C S e r i e sX X - H D S e r i e s

Coding ringRubber sealing
protection

Neutrik original
design

"Heavy duty" cable connectors for outdoor use

All metal design, male stainless steel

NC*FX-HD mates with NC*MPR-HD chassis connector and

NC*MX-HD

Dust and water protected according IP 65 in mated condition

Available in 3 - 5 pin configuration

Metal bushing including O-ring

The XLR connector standard worldwide

Available in 3 - 7 pin configurations including 6 pin

Switchcraft® configuration

Assembly is quick and easy – no screws or special tools

required

Unique Neutrik chuck type internal strain relief

Female shell has rubber ring for secure mating to male XLR

or microphone

Sleek profile and compact design

Rugged diecast shell

UL Recognized components

"Heavy duty" cable connector for outdoor use

Rubber sealing jacket protects against water ingress and

mechanical shock

Dust and water protected according IP 67 in mated

condition

NC3FXX-HD mates with NC3MPR-HD chassis connector

and NC3MXX-HD cable connector

Gold contacts

Chuck type strain relief system for secure clamping of

cables

Rugged zinc diecast shell, longlasting and dependable

* ... 3 - 7 contacts * ... 3 - 5 contacts

X - H D S e r i e sX S e r i e s

Female locking Male metal locking
window

Rubber sealing
protection

Metal bushing

1918

NC3FXS NC3FX-SPEC

NC3FXS NC3FX-SPEC

look for the logo www.neutrik.com

Available exclusively in a 3 pin female configuration

Features a noiseless ON/OFF switch which shorts pins

2 and 3 together muting the signal voltage between

conductors

For use with a microphone that does not have its own

On/Off switch

Rugged zinc diecast shell, long lasting and durable

Chuck type strain relief system for secure clamping of

cables

Boot with rubber gland gives high protection against

bending stresses

Available in a 3 pin female standard configuration with

Gold plated contacts

Features a locking ring which is secured with a M2.5 screw

and 1.27mm allen wrench

Offers the highest security protection for your microphones

Protects against accidental disconnects and theft

Black chrome housing and locking ring

Eliminates movements and noises

F X S S e r i e s F X - S P E C S e r i e s

Switch activating ring Locking ring

Shell Zinc diecast (ZnAI4Cu1) -
(gal Ni or black Cr) gal Ni - velour Cr

Stainless steel - - - - - - -
Insert Polyamide PA 6.6 30% GR
Contacts - female 3 pole: Bronze (CuSn8)

- female 4 - 7 pole & male: Brass (CuZn39Pb3) - -
Contact surface Silver gal 2 µm Ag Au Au

or Gold gal 0.2 µm Au hard alloy over 2 µm Ni
Latch lock St3K32 (latch) / Ck 67 (spring) - - - - - - -

Zinc diecast (ZnAI4Cu1) / CK67 (Spring)
Strain-relief clamp POM
Bushing PA / PU
Circumferential ground spring Bronze (CuSn6), Ni plated - - - - - -
Crimp ferrule Brass (CuZn39Pb3), Ni plated - - - - - - -
Coding ring Polyamide PA 6 15% GR - - - - - - -
Sealing jacket EPDM - - - - - -
Securing ring Brass (CuZn39Pb3) - - - - - - -

Lifetime > 1`000 cycles
Insertion / withdrawal force 20 N
Cable O.D. range 3.5 - 8.0 mm 2)

Max. wire size 3 pole: 2.5 mm2 / AWG 14 AWG 20 -
4 pole: 1.5 mm2 / AWG 16 - - - -

5, 6, 7 pole: 1.0 mm2 / AWG 18 - - - -
Crimp tool: 6.5 mm Hex die (size "E" acc. to IEC 60803) - - - - - -

Crimp XX: 0.22 - 0.34 mm2 / AWG 24 - 22 - - - - -

Number of contacts 3 - 7 1) 3 3 3 3 - 7 3 3
Contact resistance 3 m
Insulation resistance - initial: > 2 G

- after damp heat test: > 1 G
Dielectric strength 1.5 kV dc
Cable shield-shell connection choosable -

determined - capacitive - - - - -
Shielding effectiveness > 55 dB @ 1.3 GHz - - - - - -
Lossy ferrite bead on PIN 1 - - - - - -
Rated current per contact @ 35°C

3 pole: 16 A 5 A 1 A
4 pole: 10 A - - - - -

5, 6 pole: 7.5 A - - - - -
7 pole: 5 A - - - - -

Capacitance between contacts
3 pole: 4 pF

4, 5, 6 pole: 7 pF - - - - -
7 pole: 9 pF - - - - -

Rated Voltage 50 V ac

Operating temperature -30°C to +80°C
Flammability UL 94 HB V-0
Protection class IP 40 IP 67
Solderability complies with IEC 68-2-20
Manufacturing Standard IEC 61076-2-103

Specification XX & EMC XX-HD XX-HE RX XX Crimp convert-

 XX-14 & Series Series Series Series Series CON

CRYSTAL Series

E l e c t r i c a l

M e c h a n i c a l

M a t e r i a l

E n v i r o n m e n t a l

XX-14, CRYSTAL: 1) ... 3 pole 2) ... XX-14: Cable O.D. max. 8.5 mm

X L R C a b l e C o n n e c t o r s T e c h n i c a l D a t a

2120 look for the logo www.neutrik.com

T e c h n i c a l D a t a O r d e r i n g I n f o r m a t i o n

Shell Zinc diecast (ZnAI4Cu1) -
(gal Ni or black Cr) -
Stainless steel - - - -

Insert Polyamide PA 6.6 30% GR
Contacts - female 3 pole: Bronze (CuSn8)

- female 4 - 7 pole & male: Brass (CuZn39Pb3) - -
Contact surface Silver gal 2 µm Ag Au Au

or Gold gal 0.2 µm Au hard alloy over 2 µm Ni
Latch lock St3K32 (latch) / Ck 67 (spring)

Zinc diecast (ZnAI4Cu1) - - - - -
Strain-relief clamp POM
Bushing PA / PU PU PU
Circumferential ground spring Bronze (CuSn6), Ni plated - - - -
Crimp ferrule Brass (CuZn39Pb3), Ni plated - - - -
Coding ring Polyamide PA 6 15% GR - - - -
Sealing jacket EPDM - - - -
Securing ring Brass (CuZn39Pb3) - - - -

Lifetime > 1`000 cycles
Insertion / withdrawal force 20 N
Cable O.D. range 3.5 - 8.0 mm 5.4 - 6.2 mm 3.5 - 7.0 mm

Max. wire size 3 pole: 2.5 mm2 / AWG 14
4 pole: 1.5 mm2 / AWG 16 - -

5, 6, 7 pole: 1.0 mm2 / AWG 18 - - -
Crimp tool: 6.5 mm Hex die (size "E" acc. to IEC 60803) - - - -
Crimp XX: 0.22 - 0.34 mm2 / AWG 24 - 22 - - - - -

Number of contacts 3 - 7 3 3 - 5 3 3
Contact resistance 3 m
Insulation resistance - initial: > 2 G

- after damp heat test: > 1 G
Dielectric strength 1500 V dc
Cable shield-shell connection choosable - -

determined - crimp - - -
Shielding effectiveness > 55 dB @ 1.3 GHz - - - -
Lossy ferrite bead on PIN 1 - - - - -
Rated current per contact @ 35°C

3 pole: 16 A
4 pole: 10 A - - -

5, 6 pole: 7.5 A - - -
7 pole: 5 A - - - -

Capacitance between contacts
3 pole: 4 pF

4, 5, 6 pole: 7 pF - - -
7 pole: 9 pF - - - -

Rated Voltage 50 V ac

Operating temperature -30°C to +80°C
Flammability UL 94 HB
Protection class IP 40 IP 65
Solderability complies with IEC 68-2-20
Manufacturing Standard IEC 61076-2-103

Specification X XCC X-HD FXS FX-SPEC
 Series Series Series Series Series

E l e c t r i c a l

M e c h a n i c a l

M a t e r i a l

E n v i r o n m e n t a l

NC*FXX NC*MXX Nickel Silver
NC*FXX-B NC*MXX-B Black Cr Gold
NC*FXX-BAG NC*MXX-BAG Black Cr Silver
NC3FXX-**-D1 NC3MXX-**-D1 Nickel / Black Cr Silver / Gold - - - -
NC6FSXX2 NC6MSXX2 Nickel Silver - - - -
NC6FSXX-B2 NC6MSXX-B2 Black Cr Gold - - - -
NC6FSXX-BAG2 NC6MSXX-BAG2 Black Cr Silver - - - -

NC3FXX-EMC NC3MXX-EMC Nickel Gold - - - -
NC3FXX-EMC-B - Black Cr Gold - - - -

Female Male Shell Contact - plating 3 pole 4 pole 5 pole 6 pole 7 pole

X X S e r i e s

X X - E M C S e r i e s

NC*FRX NC*MRX Nickel Silver
NC*FRX-B NC*MRX-B Black Cr Gold
NC*FRX-BAG NC*MRX-BAG Black Cr Silver

R X S e r i e s

NC3FXX-HE NC3MXX-HE Velour Chromium Gold - - - -

X X - H E S e r i e s

NC3FXX-14-D NC3MXX-14-D Nickel Silver - - - -
NC3FXX-14-B-D NC3MXX-14-B-D Black Cr Gold - - - -
NC3FXX-14-BAG-D NC3MXX-14-BAG-D Black Cr Silver - - - -

X X - 1 4 S e r i e s

NC3FXX-HA NC3MXX-HA Nickel Gold - - - -
NC3FXX-HA-BAG NC3MXX-HA-BAG Black Cr Silver - - - -

X X C r i m p S e r i e s

 NC3FM-C Nickel Gold - - - -
 NC3FM-C-B Black Cr Gold - - - -

NC3FXX-B-CRYSTAL NC3MXX-B-CRYSTAL Black Cr Gold - - - -

c o n v e r t C O N S e r i e s

C r y s t a l X L R

A c c e s s o r i e s a n d A s s e m b l y T o o l s

Detailed information on page 31 and 36.

* Number of Contacts

** Nickel or Black

–D1 Bulk packed, to be ordered in multiples of 100 pcs.
2 Switchcraft Equivalent

O r d e r i n g I n f o r m a t i o n f o r C a b l e C o n n e c t o r s

NC3FXX-HD-D NC3MXX-HD-D Nickel Gold - - - -
NC3FXX-HD-B-D NC3MXX-HD-B-D Metal Black Gold - - - -

X X - H D S e r i e s

2322

NC5FAV

NC3MAV-0

NC5FAH NC3FAAH NC3FAAV-0

NC5MAH

NC3FAH-0 NC3MAV NC3FAAV2 NC3MAAH-1

look for the logo www.neutrik.com

Grounding Options (A / AA / B / BA Series):
Female:
1 ... Pin 1 & Panel & Shell connected, no separate ground contact
2 ... Separate ground contact connected to shell & panel, separate Pin 1
w/o number: No ground / Shell contact (except 4 / 5 pole)

Male:
w/o number: Separate ground contact connected to shell & panel,
 separate Pin 1
0 ... Separate ground contact, connected to shell, separate Pin 1
1 ... Pin 1 & Panel & Shell connected, no separate ground contact

Smallest XLR receptacles, highest packing density

Plastic housing, steel retention lug

Various grounding options

"Tulip"type female contact design with high contact pressure

Selective gold plated contact and PCB termination area for

best conductivity and solderability

Plastic housing flammability UL 94V-0

Front panel cutout and PCB layout 100% compatible to the

A Series

Most cost-effective series

"Tulip"type female contact design with high contact pressure

Selective gold plated contact and PCB termination area for

best conductivity and solderability

Plastic housing flammability UL 94 HB

O r d e r i n g I n f o r m a t i o n X L R C h a s s i s C o n n e c t o r s

A S e r i e s A A S e r i e s

Colored coding ring Locking release tabLateral right PCB
mount

Ground contact

O r d e r i n g I n f o r m a t i o n f o r C a b l e C o n n e c t o r s

Female Male Shell Contact - plating 3 pole 4 pole 5 pole 6 pole 7 pole

NC*FX NC*MX Nickel Silver
NC*FX-B NC*MX-B Black Cr Gold
NC*FX-BAG NC*MX-BAG Black Cr Silver
NC3FX-**-D1 NC3MX-**-D1 Nickel / Black Cr Silver / Gold - - - -
NC6FSX2 NC6MSX2 Nickel Silver - - - -
NC6FSX-B2 NC6MSX-B2 Black Cr Gold - - - -
NC6FSX-BAG2 NC6MSX-BAG2 Black Cr Silver - - - -

NC*FX-HD NC*MX-HD Nickel Gold - -
NC3FX-HD-B NC3MX-HD-B Metal Black Gold - - - -

X S e r i e s

X - H D S e r i e s

NC3FXCC NC3MXCC Nickel Gold - - - -

X C C S e r i e s

NC3FXS - Nickel Gold - - - -
NC3FXS-B - Black Cr Gold - - - -

F X S S e r i e s

NC3FX-SPEC - Black Cr Gold - - - -

F X - S P E C S e r i e s

A c c e s s o r i e s a n d A s s e m b l y T o o l s

Detailed information on page 31 and 36.
* Number of Contacts ** Nickel or Black –D1 Bulk packed, to be ordered in multiples of 100 pcs. 2 Switchcraft Equivalent

2524

NC5FAV-SW NC5MAV-SW

NC5FAV-SW

NC3FD-H NC3MD-V

NC3FD-V / NC3FD-H

NC3MD-V / NC3MD-H

NC5MBV-SW

NC3FBY

NC3MBH

NC3FBH1

NC3MBV

NC3FBAV

NC3MBAV

NC3FBAH

NC3MBAH

NC3FBV NC3MBV NC3FBAV2 NC3MBAH

look for the logo www.neutrik.com

A and B Series 5 pole connector with additional switch

Normally open, normally closed (NO - NC) contact

Switch activated by mating XLR cable connector

Available in 5 pole, 3 or 4 pole on request

"D" Shape metal shell

Optimal RF protection using 3 shield contacts

Horizontal and vertical PCB mount with separate

ground contact

Mounting holes with M3 threads available

2 piece connector, insert is removable from shell

Front locked / unlocked insert

Special version with screw termination

Inserting (Schematic):

X L R C h a s s i s C o n n e c t o r s X L R C h a s s i s C o n n e c t o r s

A / B S e r i e s 5 - p o l e s w i t c h D S e r i e s

Incorporated switch Insert removable

The B Series XLR receptable offers the same features as our

A Series product line with the added feature of a metal ring

Metal ring on shell (nickel or black) features complete EMC

and RF protection

Fastening with Nickel B-Screw-1-8

Female versions available latchless

Rear mount only

Economical version of B-Series product with modified metal

flange

Fastening with A-Screw-1-8

Available in 3, 4 and 5 pole version with nickel metal ring

Rear mount only

B S e r i e s B A S e r i e s

Circumferential
metal ring

Front panel
grounding

Tear drop contact
design

2726

NC3FDX-EMC-SPEC

NC3FDX-EMC-SPEC

NC3FD-LX-HA

NC3FD-LX-HA NC3MD-LX-BAG-HA

NC3MD-LX-HA

NC3FD-L-1 NC4MDM3-H

NC3FD-L-1

NC3MD-L-1

NC*FDM3-H

NC*MDM3-H NC3FD-LX

* ... 3 - 7 contacts

NC3FD-LX-HE NC5MD-LX

NC*MD-LX

* ... 3 - 5 contacts

look for the logo www.neutrik.com

3 pole female XLR chassis connector with integrated

capacitive shield to shell connection to avoid RF-interference

and LF-noise

360° shield contact ensures best possible shielding and

chassis contact

D flange chassis for panel mount applications

Includes the locking nut of the NC3FX-SPEC for secure

fastening of a gooseneck for instance

Special flange for large openings available

Patent pending

Detailed information of RF-shielding see page 12 - EMC

cable connector.

X L R C h a s s i s C o n n e c t o r s X L R C h a s s i s C o n n e c t o r s

E M C S e r i e s

3 pole DLX Series with crimp contacts

Accommodates wire size AWG 24 - 22 or 0.22 – 0.34 mm2

Utilize standard B-type crimp tool (acc. IEC 60352-2)

Absolute leadfree and solderless connection:

 - RoHs compliance

 - health and eco-friendly

Fast and easy assembly

Gas-tight connection offers a constant contact resistance

Ideal solution for field and on-site termination

D L X C r i m p S e r i e s

Crimp type contact Circumferential
ground spring

Unified "D" metal shell

Solder cups on 3 - 7 pole version

Additional PCB mount on 4 and 5 pole

Front and rear mountable

Next generation of the popular DL Series with greater

functionality

All metal housing works in combination with a new duplex

ground contact yielding the best RF protection and ground

conductivity in a chassis mount XLR

Male connector’s retention bar replaces plastic design with

all metal version

Unique cage type female contacts on 3 pole version for

increased conductivity

Machined male and female contacts on four to seven pin

versions

D-style housing provides installation compatibility with

industry standard D mounting dimensions

D L S e r i e s D L X S e r i e s

Locking release tab Horizontal PCB
mount

Ground shielding

2928

NC6MP-B NCJ9FI-V NCJ10FI-S

NCJ10FI-HNC3FP-1

NC3MP

NC3FP-1

NC3MPR-HD

NC5MPR-HD

* ... 3 - 5 contacts

NC3MPR-HD NC5MPR-HD

NC5FX-HD

look for the logo www.neutrik.com

Male and female available in 3-6 pin configurations;

7 pin versions available in female only

Smallest available hard wiring receptacles with large solder cups

Male and female use different mounting hole dimensions

and do not fit in same mounting hole

Front mountable only

One piece version – insert is NOT removable from shell

Short female receptacle

Compatible with Switchcraft® DxM, DxF; Cannon XLRx31, XLRx32

6 pole version available with Switchcraft contact arrangement

Combined XLR receptacle and 1/4” phone jack

Attractive “front end” design

Saves rack space by combining 2 connectors in one housing

Horizontal or vertical PCB mounting or hard wire soldering

Fully normalled

Stereo or mono version

Very low conductor capacitance, therefore suitable for

digital audio

Fastening: Self-tapping Plastite® screws with thread

2.9 x 1.06 and tri-rondular configuration (A screw)

X L R C h a s s i s C o n n e c t o r s X L R C h a s s i s C o n n e c t o r s

P S e r i e s C o m b o S e r i e s

Through hole fastening

IP 65 - in combination with NC*FX-HD cable connectors

Perfect for outdoor applications

Sealing gasket for water tight panel mount

Gold plated contacts

M P R - H D S e r i e s

Sealing Gasket Front end design Solder termination

XLR receptacle or
1/4” phone jack

3130

NCJ6FA-V NCJ6FA-H-0 NCJ6FA-V-0

NCJ6FA-V NCJ6FA-H

look for the logo www.neutrik.com

X L R C h a s s i s C o n n e c t o r s A c c e s s o r i e s

BSX-* Coloured bushing for X Series

BXX-* Coloured bushing for XX Series

XCR-* Coloured coding ring for X Series

XXR-* Coloured coding ring for XX Series

ACRF-* Coloured ring for female 4 + 5 pole A Series
 and 3 pole BA Series
ACRM-* Coloured ring for male 4 + 5 pole A Series
 and 3 pole BA Series
DSS-* Lettering plate for D Series

A-Screw-1-8 Plastite® screw 2.9 x 8
B-Screw-1-8 TAPTITE® screw 2.5 x 8
DBA Dummy-plate for D Series panel cut outs
FDR1 Round panel mounting flange for NC3FDX-EMC-SPEC
HA-3FXX Set of 50 female spare contacts for crimp XLR
HA-3MXX Set of 50 male spare contacts for crimp XLR
MFD M3 mounting frame for D-size chassis
NDF dummyPLUG for female XLR chassis connector
NDM dummyPLUG for male XLR chassis connectors
SC* Rubber sealing cap for female and male XLR receptacles

BXX-CR Bushing with translucent coding ring
BXX-14 Large bushing set (cable O.D. 8.5 mm)
XCCR Coding ring for X Series digital signals
XXCR Translucent coding ring for XX Series (Label Dimensions: 57.9 mm x 6.35 mm - 2.25" W x 0.25" H)

C o l o u r C o d e d A c c e s s o r i e s

Part No. Description
Black Brown Red Orange Yellow Green Blue Violet Grey White

0 1 2 3 4 5 6 7 8 9

X L R C a b l e C o n n e c t o r s

X L R C h a s s i s C o n n e c t o r s

A c c e s s o r i e s

X L R C a b l e C o n n e c t o r s

X L R C h a s s i s C o n n e c t o r s

ExampleXXCRBXX-CR

Combined 3 pole XLR receptacle and 1/4“ phone jack for bal-

anced mic and line or instrument inputs in one XLR housing

Dramatic space saving - 15% over the predecessor Combo

Two connectors in one housing - substantial cost, material

and labour saving

Horizontal and vertical PCB mount available

3 pole female XLR combined with stereo TRS jack

Very low conductor capacitance - ideal for digital audio

Front panel cut-out compatible with Neutrik XLR A Series

Branded with unique hologram - guarantees genuine and

authentic Neutrik product

C o m b o A S e r i e s

NCJ6FA-V NCJ6FA-H

Horizontal PCB
mount

Vertical PCB mount Hologram

SCDR SCDX SFAV SCDP-*Example Example Example

NZP1RU Panel 1RU D-shape housing
SCDP-* D-Size sealing gaskets, colour coding (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)

SCDR Rear end protection cover for D-size chassis connectors
SCDX Hinged cover seals D-size chassis connectors, IP42 rated
SFAV Rubber frame for A / B Series to mount between front plate and rear vertical print

A Screw B Screw DBA FDR1 MFD NDF NDM SCF SCMExample

XCCR

3332 look for the logo www.neutrik.com

T e c h n i c a l D a t a O r d e r i n g I n f o r m a t i o n

Number of contacts 3 - 5 3 3 3 - 5 3 3 - 7 3
Contact resistance 6 m
Insulation resistance - initial: > 2 G

- after damp heat test: > 1 G
Dielectric strength 1500 V dc
Rated voltage 50 V ac
Rated current per contact

3 pole: 6 A 16 A 1 A

4 pole: 6 A - - - 10 A -

5, 6 pole: 3 A - - - 7.5 A -

7 pole: 5 A - - - - - -
Combo XLR + Jack contact 7.5 A - - - - - - -
Capacitance between contacts

3 pole: 4 pF - 4 pF 4 pF
4, 5, 6 pole: 7 pF - - - -

7 pole: 9 pF - - - - - -

Number of contacts 3 - 5 3 - 7 (6*) 5 - 10 3 / 3
Contact resistance 6 m 10 m 10 m
Insulation resistance - initial: > 2 G

- after damp heat test: > 1 G >500 M
Dielectric strength 1500 V dc
Rated voltage 50 V ac
Rated current per contact

3 pole: 6 A 16 A 16 A - 3 A

4 pole: 6 A 10 A 10 A - -

5, 6 pole: 3 A 7.5 A 7.5 A - -

7 pole: 5 A - - -

Combo XLR + Jack contact 7.5 A - -
Capacitance between contacts

3 pole: 7 pF 4 pF 4 pF 2 pF 2 pF
4, 5, 6 pole: 7 pF - -

7 pole: 9 pF - - -

Lifetime > 1`000 mating cycles
Insertion / withdrawal force 20 N
Retention method

- standard: latch lock
- "0" Version: 20 N separating force -

Crimp XX: 0.22 - 0.34 mm2 / AWG 24 - 22 - - - - - -

Lifetime > 1`000 mating cycles
Insertion / withdrawal force 20 N 25 N
Retention method

- standard: latch lock (XLR) (XLR)

- "0" Version: 20 N separating force 25 N 25 N

Insert Polyamide PA 6.6 30% GR
Shell Zinc diecast ZnAI4Cu1 - - - -

(gal Ni or black Cr plated) - - - -
Ring Zinc diecast ZnAI4Cu1 - - - - -
Contacts - female 3 pole: Bronze CuSn6

4 - 5 pole: Bronze CuSn6 - - - - -
4 - 7 pole: Brass CuZn39Pb3 - - - - - -

- male: Brass CuZn35Pb2
Contact surface gal 0.2 µm AuCo over 2 µm NiP15 (Tribor®) - - -
 gal 2 µm Ag or gal 0.2 µm Au hard alloy over 2 µm Ni - - - -
Latch lock & spring Ck 67 steel, treated

Insert Polyamide PA 6.6 30% GR
Shell Zinc diecast ZnAI4Cu1 - -

(gal Ni or black Cr plated) Ni plated - -
Ring Zinc diecast ZnAI4Cu1 - - - -
Contacts - female 3 pole: Bronze CuSn6 -

4 - 5 pole: Bronze CuSn6 - - - -
4 - 7 pole: Brass CuZn39Pb3 - - -

- male: Brass CuZn35Pb2 - -
Contact surface gal 0.2 µm AuCo over 2 µm NiP15 (Tribor®) - -
 gal 2 µm Ag or gal 0.2 µm Au hard alloy over 2 µm Ni Au - -
Latch lock & spring Ck 67 steel, treated -

1) B Series 3 pole connectors > B-screw, 4 & 5 pole versions > A-screw
* P Series male 3 - 6 pole

Operating temperature -30°C to +80°C
Protection class IP 40
Flammability UL 94 HB -

UL 94 V-0 3 pole - 3 pole - - -
Solderability complies with IEC 68-2-20
Mounting screw A A 1) A - - -
Colour coding ACR-* - - ACR-* DSS DSS DSS

 (4 + 5 pole only)

Operating temperature -30°C to +80°C
Protection class IP 40 IP 65
Flammability UL 94 HB

UL 94 V-0 - - - -
Solderability complies with IEC 68-2-20
Mounting screw - - A A
Colour coding - - - -

Specification A AA B BA D DL / DLX DLX
 Series Series Series Series Series Series Crimp

Specification MPR-HD P Combo A
 Series Series Series Combo

E l e c t r i c a l E l e c t r i c a l

M e c h a n i c a l M e c h a n i c a l

M a t e r i a l
M a t e r i a l

E n v i r o n m e n t a l
E n v i r o n m e n t a l

3534 look for the logo www.neutrik.com

NC3FD-V NC3MD-V Nickel Silver - - - -
NC3FD-V-B NC3MD-V-B Black Cr Gold - - - -
NC3FD-V-BAG NC3MD-V-BAG Black Cr Silver - - - -
NC3FDM3-V NC3MDM3-V Nickel Silver - - - -
NC3FDM3-V-B NC3MDM3-V-B Black Cr Gold - - - -
NC3FD-H NC3MD-H Nickel Silver - - - -
NC3FD-H-B NC3MD-H-B Black Cr Gold - - - -
NC3FD-H-BAG NC3MD-H-BAG Black Cr Silver - - - -
NC3FDM3-H-D NC3MDM3-H Nickel Silver - - - -
NC3FDM3-H-B-D NC3MDM3-H-B Black Cr Gold - - - -
NC3FDM3-H-BAG-D NC3MDM3-H-BAG Black Cr Gold - - - -

NC*FD-L-1 NC*MD-L-1 Nickel Silver
NC*FD-L-B-1 NC*MD-L-B-1 Black Cr Gold
NC*FD-L-BAG-1 NC*MD-L-BAG-1 Black Cr Silver -
NC*FDM3-L-1-D NC*MDM3-L-1 Nickel Silver - -
NC3FDM3LBAG-1-D NC3MDM3LBAG-1 Black Cr Silver - - - -
NC3FD-L-1-HE NC3MD-L-1-HE Velour Cr Gold - - - -
NC*FDM3-H-D NC*MDM3-H Nickel Silver - -
NC*FDM3-H-B-D NC*MDM3-H-B Nickel Silver - -
NC*FDM3-H-BAG-D NC*MDM3-H-BAG Black Cr Silver - -
NC3FD-S-1-B NC3MD-S-1-B Black Cr Silver - - - -

O r d e r i n g I n f o r m a t i o n O r d e r i n g I n f o r m a t i o n

Female Male Shell Contact 3 4 5 6 7
pole pole pole pole pole

D L S e r i e s

Female Male Shell Contact 3 4 5 6 7
pole pole pole pole pole

D S e r i e s

 NC*MBH Metal Gold
 NC*MBH-B Black Metal Gold

NC*MBH-M25 Black Metal Gold
NC*MBH-B-M25 Black Metal Gold

NC3FBH1-D Metal Gold
NC3FBH1-B-D Black Metal Gold
NC3FBH1-M25 Metal Gold
NC3FBHL1-D Metal Gold
 NC3MBHL Metal Gold
NC3FBHR1-D Metal Gold
NC3FBH2-D Metal Gold
NC3FBH2-B-D Black Metal Gold
NC3FBHR2-D Metal Gold
 NC3MBHR Metal Gold
 NC*MBV Metal Gold
 NC*MBV-B Black Metal Gold
 NC*MBV-M25 Metal Gold

NC*MBV-B-M25 Metal Gold
NC3FBV1-D Metal Gold
NC3FBV1-B-D Black Metal Gold
NC3FBV1-M25 Metal Gold
NC3FBV2-D Metal Gold
NC3FBV2-B-D Black Metal Gold
NC3FBY-D NC3MBY Metal Gold
NC3FBY-B-D NC3MBY-B Black Metal Gold
NC3FBH1-E-D NC3MBV-E Metal Gold
NC3FBH2-E-D Metal Gold
 NC3MBH-E Metal Gold

NC3FBAH1-D Metal Gold - -
 NC3MBAH Metal Gold - -
NC3FBAH1-0 Metal Gold - -
 NC3MBAH-0 Metal Gold - -
NC3FBAH2-D Metal Gold - -
 NC3MBAH-1 Metal Gold - -
NC3FBAH2-0 Metal Gold - -
NC3FBAV1-D Metal Gold - -
 NC3MBAV Metal Gold - -
 NC3MBAV-0 Metal Gold - -
NC3FBAV2-D Metal Gold - -
 NC3MBAV-1 Metal Gold - -
NC3FBAV2-0 Metal Gold - -

NC*FBH-D Metal Gold -
 NC*MBH Metal Gold -
NC*FBH-B-D Black Metal Gold -
 NC*MBH-B Black Metal Gold - -
NC*FBV-D Metal Gold -
 NC*MBV Metal Gold -
NC*FBV-B-D Black Metal Gold -
 NC*MBV-B Black Metal Gold - -
NC5FBV-SW-D NC5MBV-SW Metal Gold - -

B / BA Series - D version come with disassembled Push latch, version
with assembled latch omit -D.
B / BA Series rear mount only, all PCB mount except Y version = IDC

Female Male Flange Contact 3

pole

B S e r i e s

Female Male Flange Contact 3 4 5
pole pole pole

B A S e r i e s

O r d e r i n g I n f o r m a t i o n f o r R e c e p t a c l e s

NC*FAH-D Black Plastic Gold -
 NC*MAH Black Plastic Gold
NC*FAH-0 Black Plastic Gold

NC3MAH-0 Black Plastic Gold - -
NC3FAHL-0 Black Plastic Gold - -
NC3FAHR-0 Black Plastic Gold - -
NC3FAH1-D NC3MAH-1 Black Plastic Gold - -
NC3FAH1-0 Black Plastic Gold - -
NC3FAHL1-D Black Plastic Gold - -
 NC3MAHL Black Plastic Gold - -
NC3FAHL1-0 Black Plastic Gold - -
NC3FAHR1-D Black Plastic Gold - -
 NC3MAHR Black Plastic Gold - -
NC3FAHR1-0 Black Plastic Gold - -
NC3FAH2-D Black Plastic Gold - -
NC3FAH2-0 Black Plastic Gold - -
NC3FAHR2-D Black Plastic Gold - -
NC3FAHR2-0 Black Plastic Gold - -
NC*FAV-D Black Plastic Gold -
 NC*MAV Black Plastic Gold
NC*FAV-0 Black Plastic Gold

NC3MAV-0 Black Plastic Gold - -
NC3FAV1-D NC3MAV-1 Black Plastic Gold - -
NC3FAV1-0 Black Plastic Gold - -
NC3FAV2-D Black Plastic Gold - -
NC3FAV2-0 Black Plastic Gold - -
NC3FAY-D NC3MAY Black Plastic Gold - -
NC3FAY-0 Black Plastic Gold - -
NC5FAV-SW-D NC5MAV-SW Black Plastic Gold - -

NC3FAAH NC3MAAH Black Plastic Gold
NC3FAAH-0 Black Plastic Gold
NC3FAAH1 NC3MAAH-1 Black Plastic Gold
NC3FAAH1-0 Black Plastic Gold
 NC3MAAH-0 Black Plastic Gold
NC3FAAH2 Black Plastic Gold
NC3AAH2-0 Black Plastic Gold
NC3FAAV NC3MAAV Black Plastic Gold
NC3FAAV-0 Black Plastic Gold
NC3FAAV1 NC3MAAV-1 Black Plastic Gold
NC3FAAV1-0 Black Plastic Gold
 NC3MAAV-0 Black Plastic Gold
NC3FAAV2 Black Plastic Gold
NC3FAAV2-0 Black Plastic Gold

A Series - D version come with disassembled Push latch, version with
assembled latch omit -D.

AA Series comes with Push Latch assembled.

A / AA Series rear mount only, all PCB mount except Y version = IDC

... Grounding Option "2"
0... Retention Spring

... Contact to shell of mating connector

... Connection to frontpanel by fastening screw
Shell*

Frontpanel*

Female

Male

Shell*

Frontpanel*

Ground

Shell*

Frontpanel*

Pin 1

"1" "2"

A / AA Series and B / BA Series

O r d e r i n g I n f o r m a t i o n f o r R e c e p t a c l e s

Female Male Shell Contact 3 4 5
pole pole pole

A S e r i e s A A S e r i e s

Female Male Shell Contact 3
pole

w/o number "0" "1"

Pin 1 Shell*

Frontpanel*

Pin 1

Ground

Shell*

Frontpanel*

Pin 1

Ground

Shell*

Frontpanel*

Pin 1

G r o u n d i n g O p t i o n s

NC*FD-LX NC*MD-LX Nickel Silver
NC*FD-LX-B NC*MD-LX-B Black Cr Gold
NC*FD-LX-BAG NC*MD-LX-BAG Black Cr Silver - -
NC*FD-LX-M3 NC*MD-LX-M3 Nickel Silver - -
NC3FD-LX-HE NC3MD-LX-HE Velour Cr Gold - - - -

D L X S e r i e s

NC3FD-LX-HA NC3MD-LX-HA Nickel Silver - - - -
NC3FD-LX-HA-BAG NC3MD-LX-HA-BAG Black Cr Gold - - - -

D L X C r i m p S e r i e s

36 look for the logo

HTXP BTXX HX-R-BNC DIE-R-BNC-PT

O r d e r i n g I n f o r m a t i o n

 A / AA / B / BA Series D / DL / DLX Series P Series Female P Series Male Combo MPR Series

HTXP Hand tool to tighten the XX and PX-bushing
BTXX Assembly fixture to tightening the XX-bushing
HX-R-BNC Crimp tool for XCC Series
DIE-R-BNC-PT Crimp die for XCC Series (6.5 mm HEX)
DIE-R-HA-1 Crimp die for XX-HA Series

A s s e m b l y T o o l s

NC*FP-1 Nickel Silver
 NC*MP Nickel Silver -
NC*FP-B-1 Black Cr Gold
 NC*MP-B Black Cr Gold -
NC*FP-BAG-1 NC*MP-BAG Black Cr Silver -

 - NC*MPR-HD Nickel Gold - -

Female Male Shell Contact 3 4 5 6 7
pole pole pole pole pole

M P R - H D S e r i e s

P S e r i e s

E M C X L R

NC3FDX-EMC-SPEC Black Cr Gold - - - -

Accessor ie s

FDR-1 Black round panel mounting flange
 with screws for larger panel cut-outs

P a n e l C u t o u t s

NCJ*FI-H Black plastic Gold
NCJ*FI-H-0 Black plastic Gold
NCJ*FI-S Black plastic Gold
NCJ*FI-S-0 Black plastic Gold
NCJ*FI-V Black plastic Gold
NCJ*FI-V-0 Black plastic Gold

Contact #
1 2 3 T R S TN RN SN G GN

NCJ5FI-* x x x x x x
NCJ6FI-* x x x x x x x
NCJ9FI-* x x x x x x x x x x
NCJ10FI-* x x x x x x x x x x x

C o m b o A S e r i e s

Shell Contact 5 6 9 10
pole pole pole pole

C o m b o S e r i e s

NCJ6FA-H Black plastic Gold - - -
NCJ6FA-H-0 Black plastic Gold - - -
NCJ6FA-V Black plastic Gold - - -
NCJ6FA-V-0 Black plastic Gold - - -

O r d e r i n g I n f o r m a t i o n f o r R e c e p t a c l e s

37

Plugs & Jacks

38 39look for the logo www.neutrik.com

P l u g s & J a c k s P l u g s & J a c k s

C o n t e n t P a g e

Plugs:
1/4" Phone Plug - PX Series 40
1/4" Phone Plug - silentPLUG 41
1/4" Phone Plug - crystalCON 42
1/4" Phone Plugs - C Series ... 42
MIL / B-Gauge Type Phone Plugs 42
0.173" Bantam Type Miniature Plugs 43
3.5 mm Right-Angle Stereo Plug 43
Technical Data .. 44
Accessories ... 44
Ordering Information .. 45

Jacks:
Locking 1/4" Cable Jacks .. 46
Locking 1/4" Chassis Jacks .. 46
1/4" Vertical Jacks .. 47
M Jacks .. 48
Slim Jacks .. 49
Stacking Jacks ... 50
Technical Data .. 51
Ordering Information .. 52
Accessories ... 53
RCA Series .. 54
Technical Data ... 55
Ordering Information .. 55
Accessories ... 55

Introduct ion

The Neutrik® plug and jack program offers a wide range
of professional phone connectors including 1/4", 3.5 mm,
MIL/B-gauge style and TT or bantam style plugs. The jack
range offers an exceptional "slim" 1/4" PCB jack that is
almost 20% smaller than most other designs. The heavy
duty M line combines a wide range of options such as three
different nose forms and four styles of contacts including 3
PCB and one solder tab. It also includes a 1/4" chassis and
cable jack line with the secure locking feature, well known
from the XLR range. All jacks are manufactured from strong
high-grade thermoplastics and are available in all common
versions which make them suitable for audio and indus-
trial applications.

The plug line features:
- Mono (TS) and Stereo (TRS) plugs
- Straight and right-angle versions
- Rugged diecast shell in nickel or black chromium
- Nickel or gold plated contacts
- Chuck type strain relief
- Precision machined plugfinger without rivets
- Coloured boots and rings for coding
- Silent Plug for instrument (guitar) applications

All plugs and jacks are specified to IEC 60603-11 and
EIA RS-453 or the respective MIL standard.

Neutrik® also offers a special jack version which is a combined
3 pole XLR receptacle and a 1/4" phone jack for balanced
mic or line inputs in one XLR shell. This "one for two" panel
mount offers substantial cost, labour and material savings.
For more information on the Combo products see page 29
and 30 or visit our website at www.neutrik.com.

4140

NP2X-AU-SILENT

S

N

look for the logo www.neutrik.com

NP3X NP2RX

NP2X NP3X-B NP3X + PXR-5 NP3RX-B

P l u g s P l u g s

1/4" Phone P lug - s i lentPLUG

D e s i g n C r i t e r i a

The Silent Plug automatically mutes (shorts)

an instrument (guitar) cable to avoid pops and

squeals when changing the instrument (guitar)

under load.

The integrated silent switch (pat. pending) is based on

REED-technology and guarantees a lifetime beyond

10'000 mating cycles.

The new PX silentPLUG features a rugged metal

shell enhanced with a rubber cushion overlay for

improved shock protection.

Avoid pops and squeals

Hermetically sealed switching contacts

Lifetime beyond 10'000 mating cycles

Slim right-angle plug with industry proven and

reliable chuck type cable strain relief

Sleek attractive design for convenient handling

and connections

Rubber overlay on straight housing for best

shock-protection and reliability

L-D versions available which accommodates

cable O.D. up to 8 mm

Attention!

For use with instrument (guitar) applications

only. Damage may occur if connected to

amplifier output.

Detail Silent Switch:

Gold plated
contactsHermetically sealed

Moving magnetREED SWITCH

Cannot corrode or pollute

No wear, constant contact resistance

Decoupled from switching mechanism

Moving magnet Right angle plug

1/4" Phone P lug - PX and PRX Ser ies

Slim 1/4” plug with million fold proven chuck type strain relief

Precision machined one piece contacts - no rivets

Sleek attractive design for best handling convenience

14.5 mm only in diameter (right angle 15.4 mm) - serves highest packing density of 15.88 mm jack pitch

Nickel or gold plugfinger in mono (TS) and stereo (TRS)

Screwless assembly (PRX series as well)

L-D versions available which accommodates cable O.D. up to 8 mm

15.88 mm jack pitch:

Neutrik brand Anti-kink bushing Chuck type strain relief

4342

NP3TT-1-B NP3TT-2 NTP3RC

NP3TT-1

NP3TT-P

NTP3RC

look for the logo www.neutrik.com

NP3C NP3TB-B

NP2X-B-CRYSTAL NP2C + BSP-3 NP3TB-R NP3CM-B

NP3CM-B

NP2X-B-CRYSTAL

P l u g s P l u g s

0.173" Bantam Type Min iature P lugs 3 . 5 m m R i g h t - A n g l e S t e r e o P l u g

Very robust ergonomic design

Gold contact version in combination with the NJ3TTA jack

eliminates contact problems due to corrosion or dirt

The single plug NP3TT-P and the dual bantam plug NP3TT-2

are made for assembling with a standard HEX crimping

tool as used with coax cables

Solder termination for T + R, crimp termination for sleeve

contact

The only available 3.5 mm plug with chuck type strain relief

All metal housing - reliable and robust

Easy to assemble, simple to use

Slim design - space saving

Excellent cable protection

All Nickel or black housing, available with gold plated

contacts

Bantam plug Dual bantam plug Gold plated
contacts

Easy connector
assembly

The standard of professional
phone plugs

B-Gauge type

Available in mono (TS) or stereo (TRS)

Meets EIA / IEC standards

Unique plug finger design without

rivets

Sturdy diecast metal shell

Excellent Neutrik® chuck type strain

relief

1/4" "B-Gauge" and "MIL" Type Plugs

All metal design, chuck type strain

relief, no rivets

Meet all prevailing standards

Available as plug fingers only for

overmolding

C S e r i e s MIL/B- Gauge Type P lugsc r y s t a l C O N

Mono 1/4" phone plug embellished

with CRYSTALLIZEDTM – Swarovski

Elements

Fancy, noble, valuable, attractive

package - an eye-catcher

Crystal stones

4544 look for the logo www.neutrik.com

BSP-* BSTT-* BSTP-* PCR-*BPX-* PXR-*

T e c h n i c a l D a t a O r d e r i n g I n f o r m a t i o n

NP2X NP2RX Nickel Nickel IEC 60603-11 / EIA RS-453 Mono plug, black bushing, chuck type strain relief
NP2X-BAG NP2RX-BAG Black Cr Nickel Mono plug, black bushing, chuck type strain relief
NP2X-B NP2RX-B Black Cr Gold Mono plug, black bushing, chuck type strain relief
NP3X NP3RX Nickel Nickel Stereo plug, black bushing, chuck type strain relief
NP3X-BAG NP3RX-BAG Black Cr Nickel Stereo plug, black bushing, chuck type strain relief
NP3X-B NP3RX-B Black Cr Gold Stereo plug, black bushing, chuck type strain relief
*-D Bulk packed to be ordered in multiples of 100

NP3TB-B Black Nickel B-GAUGE BP0316 1/4" B-Gauge plug, chuck type strain relief
NP3TB-R Red Nickel 1/4" B-Gauge plug, chuck type strain relief
NP3TM-B Black Nickel MIL-P-642/2 1/4" MIL plug , chuck type strain relief
NP3TM-R Red Nickel 1/4" MIL plug , chuck type strain relief
NP2CM-B Black Brass MIL-P-642/4 Mono 1/4" MIL plug, chuck type strain relief
NP2CM-R Red Brass Mono 1/4" MIL plug, chuck type strain relief
NP3CM-B Black Brass MIL-P642/5A Stereo 5.23 mm (0.206") MIL plug, chuck type strain relief
NP3CM-R Red Brass Stereo 5.23 mm (0.206") MIL plug, chuck type strain relief

NP3TT-1-B Nickel + black plastic Nickel MIL-P-642/13 4.4 mm (0.173") Bantam plug with solder contacts, black sleeve
NP3TT-1-R Nickel + red plastic Nickel 4.4 mm (0.173") Bantam plug with solder contacts, red sleeve
NP3TT-AU-B Nickel + black plastic Gold 4.4 mm (0.173") Bantam plug with solder contacts, black sleeve
NP3TT-AU-R Nickel + red plastic Gold 4.4 mm (0.173") Bantam plug with solder contacts, red sleeve
NP3TT-P-B Black plastic Nickel 4.4 mm (0.173") Bantam plug with solder contacts, black sleeve
NP3TT-P-R Red plastic Nickel 4.4 mm (0.173") Bantam plug with solder contacts, red sleeve
NP3TT-P-AU-B Black plastic Gold 4.4 mm (0.173") Bantam plug with solder contacts, black sleeve
NP3TT-P-AU-R Red plastic Gold 4.4 mm (0.173") Bantam plug with solder contacts, red sleeve
NP3TT-2 Black plastic Nickel 4.4 mm (0.173") Twin Bantam plug with solder contacts, black sleeve

NTP3RC Nickel Nickel IEC 60603-11 3.5 mm audio plug with chuck and bushing
NTP3RC-B Black Cr Gold IEC 60603-11 3.5 mm audio plug with chuck and bushing

NP2C Nickel Nickel IEC 60603-11/EIA RS-453 Mono plug, black bushing, chuck type strain relief
NP2C-BAG Black Cr Nickel Mono plug, black bushing, chuck type strain relief
NP2C/B Black Cr Gold Mono plug, black bushing and gold contacts, chuck type strain relief
NP3C Nickel Nickel Stereo plug, black bushing, chuck type strain relief
NP3C-BAG Black Cr Nickel Stereo plug, black bushing, chuck type strain relief
NP3C/B Black Cr Gold Stereo plug, black bushing and gold contacts, chuck type strain relief
NP2C-BAG-T-AU Black Cr Nickel + T: Gold Mono plug, black bushing with gold tip, chuck type strain relief
NP2C-T10AA Nickel Nickel Mono plug, red bushing, with built-in 1:10 transformer to convert
 microphone levels to guitar inputs, chuck type strain relief
NP2RCS Nickel + black plastic Nickel Mono right-angle plug, black bushing, chuck type strain relief
NP3RCS Nickel + black plastic Nickel Stereo right-angle plug, black bushing, chuck type strain relief
NP*C-D Bulk packed to be ordered in multiples of 100

1 / 4 " P r o f e s s i o n a l P h o n e P l u g s - P C S e r i e s

M I L / B - g a u g e Ty p e P h o n e P l u g s

0 . 1 7 3 " B a n t a m Ty p e M i n i a t u r e P l u g s

3 . 5 m m R i g h t - A n g l e S t e r e o P l u g

s i l e n t P L U G - G u i t a r P l u g

1 / 4 " P r o f e s s i o n a l P h o n e P l u g s - P X a n d P R X S e r i e s

NP2X-AU-SILENT Rubber overlay Gold IEC 60603-11/EIA RS-453 Mono plug , chuck-type strain relief, silent switch
NP2RX-AU-SILENT red coated Gold IEC 60603-11/EIA RS-453 right angle mono plug, chuck-type strain relief, silent switch

Part Number Shell Contacts Standards Remarks

 Compatibility

c r y s t a l C O N - 1 / 4 " P r o f e s s i o n a l P h o n e P l u g

NP2X-B-CRYSTAL Black Cr Gold IEC 60603-11/EIA RS-453 Mono plug, black bushing, chuck type strain relief,
equipped with CRYSTALLIZEDTM – Swarovski Elements

Specifications 1/4" Phone Plugs MIL / B-gauge Type 0.173" Bantam Type 3.5 mm Stereo Plugs
 SILENT & CRYSTAL

E l e c t r i c a l

M e c h a n i c a l

E n v i r o n m e n t a l

M a t e r i a l s

A c c e s s o r i e s

Rated current: depends on mating connector
Contact resistance: depends on mating connector
Insulation resistance: - initial: > 2 G
 - after damp heat test: 1 G
Dielectric strength 1 kV dc

Shell: Zinc diecast Brass Brass (CuZn39Pb3) Zinc diecast

(ZnAl4Cu1) Ni or (CuZn39Pb3) 2 µm Ni (Su) plated (ZnAl4Cu1) Ni or

black Cr plated black or red coated PA 6 30 % GR black Cr plated

Insulation: Polyamide (PA 6.6 30 % GR) PA 6.6 15% GR

Contacts: Brass (CuZn39Pb3) (Tip: CuSn6)

2 µm Ni (Su) or Au plated or Brass 2 µm TRIBOR® (NiP-AuCo)

Chuck: POM POM - POM

Bushing: POM + PU - - CuZn39Pb3 + PU

(Ni or black Chrome)

Rubber shell-overlay: EPDM - - -

Lifetime > 1'000 mating cycles
Wiring: solder terminals
Wire size mm2 1 1 (NP3CM: 0.5) 0.25 0.22
 AWG 18 18 (NP3CM: 20) 24 24
Cable O.D.: mm 4 - 7 4 - 7 4.8 max 2 - 4.5

BSP-* Coloured bushing for NP*C Series BSTP-* Coloured sleeves for NP3TT-P Series
BPX-* Coloured bushing for NP*X Series PXR-* Coloured marking rings for NP*X Series
BPX-L Large bushing for NP*X Series up to 8.0 mm cable O.D. PCR-* Coloured marking rings for NP*C Series
BSTT-* Coloured sleeves for NP3TT Series BPX-L Large bushing set (O.D. 8 mm)

*: 0 - Black, 1- Brown, 2 - Red, 3 - Orange, 4 - Yellow, 5 - Green, 6 - Blue, 7 - Violet, 8 - Grey, 9 - White; Must be ordered in multiples of 100.

Assembly tool
HX-TT-1 Assembly and crimp tool for NP3TT-1/AU
HX-R-BNC HEX crimp tool for NP3TT-P*
DIE-R-BNC-PJ HEX crimp die for NP3TT-P* (5.4 mm)
HTXP Hand tool to tighten the PX and XX-bushing
HT-PXS Hand tool to hold shell of PX Plug

Temperature range: -20 °C to +65 °C
Solderability: Complies with IEC 68-2-20

4746

NJ*FD-V

NJ*FD-V

* ... 2, 3, 5, 6

NJ6TB-V

look for the logo www.neutrik.com

NJ3FC6 NJ3FC6-BAG

NJ3FC6 NJ3FP6C

NJ3FP6C-BAGNJ3FP6C

L o c k i n g J a c k s V e r t i c a l P C B J a c k s

1 / 4 " V e r t i c a l J a c k s

Neutrik 1/4" Vertical PCB Jacks come in either standard

1/4" (FD) or mil gauge (TB) versions

They feature a snap on/twist off cap which drastically

reduces assembly times

Retention force is provided by a special spring element

independent of the contacts which results in optimal

contact force with minimal contact wear

Gold plated contact area for long durability and reliable,

corrosion free operation

High packing density compact design allows for more jacks

in less space

Available in Stereo switching and non-switching versions,

and Mono non-switching version

Over 10,000 insertion/withdrawal cycles

Snapping cap Solder tags

Mates with all mono or stereo plugs specified to EIA RS-453

Dimensionally compatible with D Series (31 x 26 mm)

Securely locking chassis jack

Solder terminals

Special version with black plastic shell

Choice of grounding option (see on www.neutrik.com)

Securely locking cable jack

Mates with all mono or stereo plugs specified to EIA RS-453

Extremely robust and reliable

Excellent Neutrik cable retention

Coloured boots available in 10 colours

For cable O.D. up to 8 mm

L o c k i n g 1 / 4 " C a b l e J a c k s L o c k i n g 1 / 4 " C h a s s i s J a c k s

1/4" cable jack with locking Release latch

4948

NRJ4HH-1 NRJ6HF-1 NRJ6HM-1

NRJ4HH-1 NRJ4HF-1 NRJ6HM-1

NRJ-NUT-MK NRJ-NUT-MSNRJ-NUT-B

NRJ-NUT-B NRJ-NUT-MK

NRJ-NUT-MS

look for the logo www.neutrik.com

NMJ6HHD2

NMJ4HC-S

NMJ6HFD2NRJ-NUT-B

NMJ4HHD2 NMJ2HC-S NMJ6HFD2

S l i m J a c k s

H o r i z o n t a l P C B J a c k s H o r i z o n t a l P C B J a c k s

High board packing densities

Nose type in
- half thread
- fully threaded
- metal

*-1 versions meet the requirements of EMC rules through

efficient chassis grounding system

Retention spring ensures optimum grip on inserted

plugs, avoiding the chance of lost connection

All Slim line jacks have PCB horizontal mount pins

Mounting nuts in different versions available - must be

ordered separatly

Half threaded nose Chrome nose Chassis ground
contact

Gold plated contact

NRJ-NUT-MN
(Metal Nose only)

NRJ-NUT-MN
(Only compatible with metal nose).
Thread pitch is a 3/8" 32 UNEF 2A.

M J a c k s

Wide body and extremely durable contacts

Available in all common versions:
- mono
- stereo
- switched
- unswitched

Hardwire and PCB version

Nose type in
- half threaded
- fully threaded
- chrome ferrule

Full threaded and chrome nose M Jacks are supplied with

washer and fixing nut

Mounting hardware for half threaded nose must be ordered

separatly

Fascia appearance in plastic or chrome

Half threaded nose Chrome ferrule Plastic nut

NRJ-WB (washer)

50 51look for the logo www.neutrik.com

NSJ8HC NSJ12HL

NSJ8HC

NSJ12HH-1

NSJ12HL

NSJ12HF-1

NSJ12HH-1 NSJ12HF-1

NSJ-NUT-B
(Quick fix nut)

NRJ-NUT-B

P C B M o u n t S t a c k i n g J a c k s T e c h n i c a l D a t a

Specifications Vertical Locking
M Jack Slim Jack

Stacking
Jack

Cable & Chassis
Jack

 Jack

Contact resistance - initial: < 10 m < 6 m < 15 m < 10 m -
 - Top row: - - - - < 15 m
 - Bottom row: - - - - < 10 m
Switch contact resistance: - for silver: - - < 30 m < 25 m -
 - for gold: < 15 m - - < 10 m -
 - Top row: - - - - < 15 m
 - Bottom row: - - - - < 10 m
Insulation resistance: 1G @ 500 V dc
Dielectric strength 1 kV dc
Rated current: 3 A 10 A 3 A 3 A 3 A

Rated switch contact current: 0.25 A @ 12 V N/A 0.5 A @ 50 V 0.5 A @ 50 V 0.5 A @ 50 V

Lifetime > 10`000 cycles
Insertion / withdrawal force: < 10 N / > 8 N < 20 N / < 20N < 20 N / > 10 N < 20 N / > 10 N < 20 N / > 10 N
Cap opening torque: 25 N cm / 9.84 N in - - - -
Locking force: - > 80 N - - -
Wire size: - 1 mm2 / 18 AWG - - -
Cable O.D. (FC6 only) - 3.5 - 8.0 mm - - -
Panel thickness: 1.2 - 1.5 mm [0.047 - 0.06"] - - - -
 - Full nose type: - - < 3.0 mm < 3.0 mm -
 - Half nose type: - - < 1.0 mm < 1.0 mm -
 - Chrome nose: - - < 4.7 mm - -
 - NSJ*HL: - - - - 1.0 - 1.6 mm
 - NSJ*HC: - - - - > 1.0 mm

Solderability complies with IEC 68-2-20:
Standard Compatibility:
EIA RS 453 + IEC 60603-11 NJ*FD
B-GAUGE BPO 316, MIL-J-641/3 NJ*TB - - - -

Shell / Handle: PA 6.6 30% GR ZnAI4Cu1 PA 6.6 15% GR PA 6 15% GR PA 6 15% GR
Ni plated or

 black coated
- FP6P: - PA 6.6 30% GR - - -

Insulation: - PA 6.6 30% GR -
Contacts: CuSn6 CuBe2/CuZn37 (ground) Ni-Silver CuSn6 CuSn6
Contact surface: 0.2 µm Au 2 µm Ag - gal 2 µm Ag / 0.2 µm Au gal 2 µm Ag
Cap / Nut / Washer: POM - PA 6.6 15% GR PA 6.6 15% GR PA 6.6 15% GR
Ring Nut: - - - Brass (Ni plated) Brass (Ni plated)
Chuck: - POM - - -
Bushing: - PA 6.6 15% GR + PUR - - -
Temperature range: -25°C to +70°C

... max. for soldering tag

E l e c t r i c a l

M e c h a n i c a l

E n v i r o n m e n t a l

M a t e r i a l

S t a c k i n g J a c k s

Mono and stereo dual slim jack socket for PCB mounting

with switch contacts

Mounting method by either two quick fix or threaded

nuts or one single center screw

Highest board packing density as two jacks are in a single

footprint, fit in 1 RU

Version in fully and half threaded nose, full nose, quick-fit

and plane

Plane nose Quick fix nose Quick fix nut Fully threaded nose

Circuits:
Mono unswitched Mono switched Stereo unswitched 2x switching 3x switching

(normalling) Stereo (normalling) Stereo

52 53look for the logo www.neutrik.com

O r d e r i n g I n f o r m a t i o n O r d e r i n g I n f o r m a t i o n

Part Number Shell Contacts Terminations Standards Remarks

 Compatibility

1 / 4 " L o c k i n g J a c k

M J a c k

1 / 4 " V e r t i c a l J a c k

NJ2FD-V Black/Plastic Gold Vertical PCB mount IEC 60603-11/EIA RS 453 Non-switching Mono Jack (T/S)
NJ3FD-V Non-switching Stereo Jack (T/R/S)
NJ5FD-V 2 x switching (normalling) Stereo jack (T/TN/R/RN/S)
NJ6FD-V 3 x switching (normalling) Stereo jack (T/TN/R/RN/S/SN)
NJ6TB-V B-Gauge BPO316 Mil-J-641/3 3 x switching (normalling) Stereo jack (T/TN/R/RN/S/SN)

NMJ2HF-S Black/Plastic Silver Horizontal PCB mount IEC 60603-11/EIA RS 453 Mono, unswitched, full threaded nose, solder tags
NMJ3HF-S Stereo, unswitched, full threaded nose, solder tags
NMJ4HF-S Mono, switched, full threaded nose, solder tags
NMJ2HC-S Mono, unswitched, Chrome ferrule, solder tags
NMJ4HC-S Mono, switched, Chrome ferrule, solder tags
NMJ4HFD2 Mono, switched, full threaded nose, PCB mount
NMJ4HFD3 Mono, switched, full threaded nose, offset PCB mount
NMJ4HCD2 Mono, switched, Chrome ferrule, PCB mount,
NMJ4HHD2 Mono, switched, half threaded nose, PCB mount, without nut and washer
NMJ6HF-S Stereo, switched, full threaded nose, solder tags
NMJ6HC-S Stereo, switched, Chrome ferrule, solder tags
NMJ6HCD2 Stereo, switched, Chrome ferrule, PCB mount
NMJ6HHD2 Stereo, switched, half threaded nose, PCB mount, without nut and washer
NMJ6HFD2 Stereo, switched, full threaded nose, PCB mount
NMJ6HFD3 Stereo, switched, full threaded nose, offset PCB mount
NMJ6HCD3 Stereo, switched, Chrome ferrule, offset PCB mount
NMJ6HFD4 Stereo, switched, full threaded nose, tear drop PCB mount

Full threaded and Chrome nose M-Jacks are supplied with fixing nut and washers.
Mounting hardware for half threaded nose must be ordered separately.

Ordering Key: -S -D2
NMJ*H NEUTRIK M Jack Horizontal * number of contacts:

H half threaded nose 2 mono unswitched
F fully threaded nose 3 stereo unswitched
C chrome nose 4 mono switched

-S solder tag 5 stereo switched (T/S) -D3 -D4
D2 PCB pins 02 6 stereo switched (T/R/S)
D3 PCB pins 03
D4 PCB pins 04

NJ3FC6 Nickel Silver Wire soldering IEC 60603-11/EIA RS 453 Cable Jack
NJ3FC6-BAG Black
NJ3FP6C Nickel Chassis Jack
NJ3FP6C-B Black Gold
NJ3FP6C-BAG Black Silver
NJ3FP6F-P Nickel
NJ3FP6P-BAG Black/Plastic Plastic Chassis

A c c e s s o r i e s

Example

DSS SCDR

Example

Part Number Shell Contacts Terminations Standards Remarks

 Compatibility

PCB Mount Sockets - Switched
NRJ3HF-1 Black/Plastic Silver Horizontal PCB mount IEC 60603-11/EIA RS 453 Mono, full threaded nose, chassis ground contact
NRJ4HF Mono, full threaded nose
NRJ4HF-1 Mono, full threaded nose, chassis ground contact
NRJ6HF Stereo, full threaded nose
NRJ6HF-1 Stereo, full threaded nose, chassis ground contact
NRJ4HH Mono, half threaded nose
NRJ4HH-1 Mono, half threaded nose, chassis ground contact
NRJ6HH Stereo, half threaded nose
NRJ6HH-1 Stereo, half threaded nose, chassis ground contact
NRJ6HF-AU Gold Stereo, full threaded nose, gold plated contacts
NRJ6HF-1-AU Gold Stereo, full threaded nose, chassis ground contact,

gold plated contacts
NRJ6HH-AU Gold Stereo, half threaded nose, gold plated contacts
NRJ-NUT-B - - - Hexagonal black plastic nut
NRJ-NUT-R Red/Plastic - - - Hexagonal red plastic nut
NRJ-NUT-MK Metal/Ni plated - - - Metal ring nut, knurled
NRJ-NUT-MS Metal/Ni plated - - - Metal ring nut

PCB Mount Sockets - Switched with Metal Nose
NRJ4HM-1 Black/Plastic Silver Horizontal PCB mount IEC 60603-11/EIA RS 453 Mono, metal threaded nose
NRJ4HM-1-AU Gold Mono, metal threaded nose, gold plated contacts
NRJ6HM-1 Silver Stereo, metal threaded nose
NRJ6HM-1-AU Gold Stereo, metal threaded nose, gold plated contacts
NRJ-NUT-MN Metal - - - Hexogonal metal nut (for metal nose jack only)

NSJ8HL Polyamid PA 6.6 GR Silver Horizontal PCB mount IEC 60603-11/EIA RS 453 Mono, quick fix nose
NSJ12HL Stereo, quick fix nose
NSJ8HC Mono, full nose
NSJ12HC Stereo, full nose
NSJ12HF-1 Full threaded nose
NSJ12HH-1 Half threaded nose
NSJ-NUT-B Black/Plastic - - - Quick fix nut

All Slim jacks are for PCB mount only.
Mounting nuts must be ordered separately, except for Stacking Jack type NSJ8HL and NSJ12HL.

Ordering Key:

NRJ*H NEUTRIK Jack Horizontal * number of contacts:
H half threaded nose 2 mono unswitched
F full threaded nose 4 mono switched
L quick fix nose 6 stereo switched
M metall threaded nose 8 mono stacking jack
C plane nose 12 stereo stacking jack

-1 chassis ground contact

Nose: -H -F -M -L -C

S l i m J a c k

S t a c k i n g J a c k

NZP1RU Panel 1RU D-shape housing
DSS-* Lettering plate, coloured plastic
SCDR Rear end protection cover for locking 1/4"chassis jack
NDJ dummyPLUG for 1/4" chassis jack

SCDX Hinged cover seals locking 1/4 chassis jack, IP42 rated
SCDP-* D-Size sealing gaskets, colour coding

(*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)

NDJ SCDX SCDP-*

54 55look for the logo www.neutrik.com

NF2C-B2 NF2D-4 NF2D-B-6

NF2C-B2 NF2D-*

R C A S e r i e s R C A S e r i e s

Specification Profi® Phono Socket

A c c e s s o r i e s

Rated current per contact: 16 A rms continuous
Rated insulation voltage: 50 V ac
Insulation resistance: > 100 G < 5 G

Dielectric strength: 1.5 kV dc 0.5 kV dc

Capacitance (pin to shell): 7 pf 9 pf

Life time (mating cycles): > 2000
Cable O.D. range: 3.0 - 7.3 mm -
Wiring: soldering
Max. wire size : 2.5 m2 / 14 AWG -
Cable anchoring: Neutrik® chuck type strain relief -

Housing: Brass (CuZn39Pb3) -
Zinc diecast (ZnAICu1) -

Insert: PBTP 20% GR -
Contacts: Brass (CuZn39Pb3)
Contact plating: 5 µm Au plated over 5 µm Ni
Chuck: Polyacetal (POM) -

Temperature range: -30°C to +80°C
Protection class: IP 40
Flammability: UL 94 HB
Solderability: complies with IEC 68-2-20

Phono (RCA) Socket

NF2D-* Chassis Phono (RCA) socket in D Shape housing
NF2D-B-* Chassis Phono (RCA) socket in black D Shape housing

* color coding: 0 - Black, 1- Brown, 2 - Red, 3 - Orange, 4 - Yellow, 5 - Green, 6 - Blue, 7 - Violet, 8 - Grey, 9 - White

O r d e r i n g I n f o r m a t i o n

Phono Profi®

NF2C-B2 Professional "phono Plug" (RCA or CINCH type), two plugs with red and black coding, two strain relief
chucks for a second cable diameter

E l e c t r i c a l

M e c h a n i c a l

M a t e r i a l

E n v i r o n m e n t

NDP Dummy plug for phone socket
NZP1RU Panel 1RU D-shape housing
SCL Plastic sealing cover to protect the connector sockets against dust and moisture
SCDP-* D-Size sealing gaskets, colour coding (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)
SCDX Hinged cover seals D-size chassis connectors, IP54 rated

Makes ground before signal contact and breaks signal

before ground

No more disturbing noise and broken speaker cones

Precisely machined to our demanding quality standards

Neutrik unique chuck type strain relief

Gold plated contacts

Sleek barrel with soft touch surface and coloured shrink

sleeve

Improved ground solder lug for ease soldering

Makes ground before signal contact and breaks signal

before ground

No more disturbing noise and broken speaker cones

Precisely machined to our demanding quality standards

Gold plated contacts

* available in 9 colours see page 49

P r o f i ® R C A S e r i e s P h o n o S o c k e t

Gold plated
contacts

Soft-touch surface Phono socket

56 look for the logo

57

Loudspeaker Connectors

5958 look for the logo www.neutrik.com

Integrated Des ign

One of Neutrik's goals is to create products that are easily distinguished from
other manufacturers. We have successfully achieved this in our engineering
efforts as well as the patent and trademark protection granted for our unique
products. To further establish a clear difference between Neutrik and our com-
petitor’s products we give our customer the means to easily identify original
Neutrik products. Therefore all of our new products such as the SPX and the
STX series are designed according to the protected integrated design. (EU-Pat.:
DM/057 379, US-Pat. Pending, CHINA-Pat.: 02305192.2/193.0/194.9/195.7)

Introduct ion

The Neutrik speakON Series, known in the professional
audio industry as "The loudspeaker connector" has become
the state of the art in speaker and amplifier connectivity.
Introduced in 1987 speakON was invented by Neutrik as a
result of customer demand for a reliable speaker connection.
The pro audio market quickly realized the advantages of this
completely new connection system.

The design is optimized for loudspeaker applications with
an outstanding cost-performance ratio. As market leader for
speaker connections we are proud to offer an all-encompassing
product line for the specific needs of today‘s market. Recent
designs such as the STX series and the speakON Combo offer
solutions for nearly every speaker application.

Features & Benef i ts

Today's speakON series is a result of a continuous product improvement proc-
ess. The principal idea has been kept and optimized with material and design
modifications over the years.

A traditional speakON stands for:
Reliable and robust, easy and fast to assemble
2, 4 and 8-pole cable and chassis connectors in various versions
Optimal "Quick Lock" system for speaker applications
Neutrik® proven and unique chuck type cable strain relief
Outstanding cost-performance ratio
De facto standard
Meets all Worldwide Safety requirements (IEC, UL, ...)

Beyond that, the latest designs as the SPX and STX series offer:
Up to 50 Amps current rating
Only 3 parts with 1 piece strain relief design for even easier assembly
Convertable right-angle version
Weatherproof and extremely robust

s p e a k O N s p e a k O N

C o n t e n t P a g e

speakON SPX Series 4 Pole Cable Connector 60
Ordering Information ... 61
Accessories .. 61
speakON FC Series, 2, 4 and 8 Pole Cable Connector 62
Ordering Information ... 62
speakON Adapter ... 63
Ordering Information ... 63
speakON Chassis Connector .. 64
Ordering Information ... 65
Accessories .. 65
speakON Combo .. 66
Ordering Information ... 66
Accessories .. 66
speakON STX Series Cable Connector 67
speakON STX Series Chassis Connector 68
Ordering Information ... 69
Accessories .. 69
Technical Data speakON Series 70
Wiring .. 71

6160

NL4FX NL4FRX

LCR-* LRX

look for the logo www.neutrik.com

NL4FX NL4FRX

1

6

1

2

3

4

5

3 4 52

LCR-* Coloured coding rings for the right-angle version of the SPX Series. Available in blue (Standard),
white, red, green and yellow.

LRX Right-angle speakON Conversion Kit for changing the straight connector into a right-angel version without
removing the cable from the insert.

NLRR Strain relief reduction ring for NL4FX for thin loudspeaker cables with an O.D. of 5 to 8 mm
*: 0 - Black, 1- Brown, 2 - Red, 3 - Orange, 4 - Yellow, 5 - Green, 6 - Blue, 7 - Violet, 8 - Grey, 9 - White; Must be ordered in multiples of 100.

O r d e r i n g I n f o r m a t i o n

NL4FX Cable Connector with chuck and bushing
NL4FX-2 Cable Connector with chuck and red bushing
NL4FX-4 Cable Connector with chuck and yellow bushing
NL4FX-5 Cable Connector with chuck and green bushing
NL4FX-9 Cable Connector with chuck and white bushing
NL4FRX Right-angle Cable Connector with chuck and bushing

This second generation of speakON connectors features high-
er current rating for the operation of high power speakers and
amplifiers carrying more than 1000 Watts. Only 3 parts make
it fast and easy to assemble with a more reliable performance.

Our unique design makes it possible to change easily and
quickly from a straight connector to the right-angle version,
even without disconnecting the cable.

Prepare cable as shown. HINT:
For easy wiring especially
of thick cables, first screw
on the inner contacts 1+
and 2+ and afterwards the
outer contacts 1- and 2- !
Use screwdriver Pozidrive #1 only.

D e s i g n C r i t e r i a

A s s e m b l y

A c c e s s o r i e s

s p e a k O N s p e a k O N

1 Progressive clamping as wire is pushed for-
ward

2 Acts as screw locking device due to side forces
3 Large combi drive - M4 screw
4 Wire size 1.5 - 4 mm2 (AWG 12)

for 6 mm2 (AWG 10) remove screw & solder
5 Pull out force > 300 N @ 80 cNm
6 Gas tight connection

Improved SPX-Series screw contacts! (Wire position after assembly)

s p e a k O N S P X S e r i e s 4 P o l e C a b l e C o n n e c t o r

Quick lock Chuck type strain
relief

Right angle
conversion

1 Easy and extremely precise locking system

"Quick Lock"

2 Improved grip on latch

3 1 piece strain relief, chuck for 8 to 14.5 mm

cable O.D., with accessory NLRR 5-8 mm

4 Color coding possible

5 Integrated design guaranties "Made by

Neutrik®"

Up to 50 A current rating
Only 3 parts, easy to assemble
High Impact Materials

6362

NA4LJX NL4MMX NL8MM

NA4LJ

NL4MMX

NL8MM

Secure Lock!

look for the logo www.neutrik.com

NL2FC NL4FC NL8FC

NL2FC

NL8FC
NL2MP

NL4MP

NL2FC NL4FC

NL4FC

s p e a k O N A d a p t e r

O r d e r i n g I n f o r m a t i o n

NA4LJX Adapter from speakON Cable Connector to 2 pole 1/4" Jack, wiring: +1 to TIP and -1 to SLEEVE
NL4MMX 4 pole lockable coupler to extend two 4-pole cables
NL8MM 8 pole coupler to extend two 8-pole cables

NL4MMX

Features permanent secure connection
on a speakON cable connector using
2nd lock.

NL4MMX + NL4FX

(locked on the cable)

1/4" Jack adapter Extention coupler

s p e a k O N s p e a k O N

Changes gender to male when
permanently locked on the
cable.

O r d e r i n g I n f o r m a t i o n

NL2FC 2 pole Cable Connector with locking ring, integrated cable clamp, intermates with 4-pole chassis
connector and makes contact with +1/-1

NL4FC 4 pole Cable Connector with latch lock
NL8FC 8 pole Cable Connector with latch lock
Accessories
BSL-* Coloured bushing for NL4FC
BSL-WR Weather resistant dripboot

*: 0 - Black, 1- Brown, 2 - Red, 3 - Orange, 4 - Yellow, 5 - Green, 6 - Blue, 7 - Violet, 8 - Grey, 9 - White; Must be ordered in multiples of 100.

4 pole - Branded with unique hologram - guarantees genuine
and authentic Neutrik product
Up to 30 A rms current rating
Glass reinforced materials for housing and inserts
Unique Neutrik® chuck type strain relief
Precise keyway for secure mating
Accurate twist lock latching system
4 pole in new design with more ergonomic latch

Keying:

s p e a k O N F C C a b l e C o n n e c t o r S e r i e s

Locking ring Quick lock

6564

A EDB C F

A-Screw-1-8 NLFASTON MFD NDL SCL SCDR SCDX

look for the logo www.neutrik.com

NL2MP NL4MD-H-1 NL4MD-H-3 NL4MPR NL8MPR

NL4MP

NL4MPR

NL8MPR

NL4MD-V

NL4MD-H

O r d e r i n g I n f o r m a t i o n

A-Screw-1-8 Black self tapping PLASTITE® screw 2.9 x 8 for rear panel mount
NLFASTON FASTON® receptacle for tabs with "positiv lock" for use with NL4MP, NL4MPR, NL8MPR, Pack of 100 pcs.p p p
MFD M3 mounting frame for D-size chassis
NDL dummyPLUG for 2 & 4 Pole chassis connectory
NZP1RU Panel 1RU D-shape housing
SCL Plastic sealing cover to protect the connectors against dust and moistureg p g
SCDR pRear end protection cover for D-size chassis connectors
SCDP-* D-Size sealing gaskets, colour coding (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)
SCDX gHinged cover seals D-size chassis connectors, IP42 rated

Pole Flange size Flange layout Hole layout Color Wiring Remarks

NL2MP 2 D-size A D black 3/16" flat tabs* Does not intermate with 4-pole cable connector
NL2MD-H 2 D-size A D black horizontal PCB Does not intermate with 4-pole cable connector
NL2MD-V 2 D-size A D black vertical PCB Does not intermate with 4-pole cable connector
NL4MP 4 D-size A D black 3/16" flat tabs*
NL4MP-1 4 D-size A E grey 3/16" flat tabs*
NL4MP-2 4 D-size B E black 3/16" flat tabs*
NL4MP-3 4 D-size A E black 3/16" flat tabs*
NL4MP-M3 4 D-size A F black 3/16" flat tabs*
NL4MD-H 4 D-size A E grey horizontal PCB
NL4MD-H-1 4 D-size A D black horizontal PCB
NL4MD-H-2 4 D-size B E black horizontal PCB
NL4MD-H-3 4 D-size A E black horizontal PCB
NL4MD-V 4 D-size A D black vertical PCB
NL4MD-V-1 4 D-size A E grey vertical PCB
NL4MD-V-2 4 D-size B E black vertical PCB
NL4MD-V-S 4 D-size A E black vertical PCB switched contacts
NL4MP-ST 4 D-size A D black screw terminal
NL4MP-UC 4 D-size A D black 1/4" flat tabs* Ultra high current, up to 40 A rms
NL4MPR 4 round G-size flange C D black 3/16" flat tabs*
NL8MD-V 8 square G-size flange C D Ni vertical PCB
NL8MD-V-BAG 8 square G-size flange C D black chrome vertical PCB
NL8MD-V-1 8 square G-size flange C E Ni vertical PCB
NL8MPR 8 square G-size flange C D Ni 3/16" flat tabs*
NL8MPR-BAG 8 square G-size flange C D black chrome 3/16" flat tabs*
NLT4MP 4 square G-size flange C D nickel 1/4" flat tabs*
NLT4MP-BAG 4 square G-size flange C D black chrome 1/4" flat tabs*
NLT4MD-V 4 square G-size flange C E nickel vertical PCB
NLT4FP 4 square G-size flange C D nickel solder contacts
NLT4FP-BAG 4 square G-size flange C D black chrome solder contacts
NLT8MP 8 square G-size flange C D nickel 1/4" flat tabs*
NLT8MP-BAG 8 square G-size flange C D black chrome 1/4" flat tabs*
*: flat tabs to be used with FASTON® connectors or to solder the wire (FASTON® is a trademark of AMP Inc.)

D-size
standard
hole

D-size
mirrored hole
position

elf tapping
screw holes
(A-screw)

Metal M3
thread

hru holesG-size flange
with four
holes

A c c e s s o r i e s

Hole layout:Flange layout:

s p e a k O N s p e a k O N

s p e a k O N C h a s s i s C o n n e c t o r

Standard version up to 30 A rms, ultra high current version
up to 50 A audio current
Glass reinforced materials
Precise keyway for secure mating
Accurate twist lock latching system
Metal front plate (8-pole) or metal insert in locking area
(2 & 4-pole)
Various mounting and wiring possibilities
"Air tight design", optimized for speaker applications
D or G panel cutouts to be easily mounted on audio industry
standard panels
4 pole branded with unique hologram

Reinforced locking
area

3/16" flat tabsNickel housing Vertical PCB mount

6766

NLT4FX NLT8FX

NLT4FX-BAG NLT4MX NLT8FX

1

2
3 4 5

4

7
6

look for the logo www.neutrik.com

NLJ2MD-V

NLJ2MD-V

s p e a k O N S T X S e r i e s C a b l e C o n n e c t o r s

1 Easy and extremely precise locking system

"Quick Look", reinforced with metal

2 Improved grip on latch

3 1 piece strain relief, chuck for cables from

9 to 16 mm O.D.

4 Extreme rugged "Touring Approved"

5 Rubber sealing boot
6 Integrated Design garanties "Made by

Neutrik®"
7 X-large solder contacts for up to 6 mm2

(AWG 10) wires

Reinforced locking Latch lock XL-solder contacts

s p e a k O N s p e a k O N

D-size flange

Compatible PCB layout and panel mount to NL4MD-V-1

(NL4MD-H)

Cost saving - combines two connectors in one housing

Mates with all 2, 4-pole Speakon® and 1/4" Phone Plugs

PA-wiring: 1+ is connected to TIP, 1- to the SLEEVE

PCB layout of NLJ2MD-V is compatible with NL4MD-V and

PCB layout of NLJ2MD-H is compatible with NL4MD-H

Up to 50 A current rating

Only 3 parts, easy to assemble

All metal housing

IP 54 sealing gasket

Combines a Speakon®

and 1/4" Phone Jack - one for two

O r d e r i n g I n f o r m a t i o n

NLJ2MD-V 2 pole Chassis Connector, vertical PCB mount
NLJ2MD-H 2 pole Chassis Connector, horizontal PCB mount

A-Screw-1-8 Black self tapping Plastite® screw 2.9 x 8 for rear panel mount
SCL Plastic sealing cover to protect the connectors against dust and moisture
SCDX D-size hinged cover
SCDP-* D-Size sealing gaskets, colour coding (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)
MFD M3 mounting frame for D-size chassis
NZP1RU Panel 1RU D-shape housing

s p e a k O N C o m b o

A s s e s s o r i e s

PCB solder pins Locking key

6968 look for the logo www.neutrik.com

NLT4MP

NLT4FP

NLT4FP-BAG NLT4MP NLT4MD-V NLT8MP-BAG

NLT8MP

O r d e r i n g I n f o r m a t i o n

Cable Connectors

NLT4FX 4 pole female cable connector,nickel metal housing, chuck and bushing
NLT4FX-BAG 4 pole female cable connector, black-chrome metal housing, chuck and bushing
NLT4MX 4 pole male cable connector, nickel metal housing, chuck and bushing
NLT4MX-BAG 4 pole male cable connector, black-chrome metal housing, chuck and bushing

NLT8FX 8 pole female cable connector, nickel metal housing, chuck and bushing
NLT8FX-BAG 8 pole female cable connector, black-chrome metal housing, chuck and bushing

Receptacles

NLT4FP 4 pole female chassis connector, nickel metal housing, solder contacts
NLT4FP-BAG 4 pole female chassis connector, black-chrome metal housing, solder contacts
NLT4MP 4 pole male chassis connector, nickel metal housing, 1/4" flat tabs*
NLT4MP-BAG 4 pole male chassis connector, black-chrome metal housing, 1/4" flat tabs*
NLT4MD-V 4 pole male chassis connector, nickel metal housing, PCB contacts

NLT8MP 8 pole male chassis connector, nickel metal housing, 1/4" flat tabs*
NLT8MP-BAG 8 pole male chassis connector, black-chrome metal housing, 1/4" flat tabs*
 *: flat tabs to be used with FASTON® connectors or to solder the wire (FASTON® is a trademark of AMP Inc.)

D e s i g n C r i t e r i a

The new speakON STX Series is the next generation of 4 & 8
pole speakON connectors especially designed for loudspeaker
- amplifier applications in harsh and demanding environment
such as professional touring.
The STX Series features a metal housing which is extremely

rugged and durable; built-in gaskets make it weatherproof.
This new series offers beside the female cable connector and
male receptacle now also a 4 pole male cable and female chas-
sis connector.

A c c e s s o r i e s

A-Screw-1-8 Black self tapping Plastite® screw 2.9 x 8 for rear panel mount
SCNLT Gasket for NLT4MP

(To make a cabinet with an Amphenol EP cutout airtight, use the rubber sealing which covers the entire hole.)
SCL Plastic sealing cover to protect the connectors against dust and moisture
NDL dummyPLUG for 4 Pole chassis connector

A-Screw-1-8 SCNLT Example: SCNLT + NL4MP SCL NDL

s p e a k O N s p e a k O N

s p e a k O N ® S T X S e r i e s C h a s s i s C o n n e c t o r s

Extremely robust metal housing designed for harsh and

demanding environment

Weatherproof design features sealing gaskets

4 type range - also male cable connector and female receptacle

on 4-pole version

All-metal housing makes the STX Series rugged and durable

Weatherproof built-in gasket meets IP 54 protection class (4 pole)

Ideal product for touring applications and harsh environments

Best electrical performance up to 50 Amps audio current

Uses precise “Quick Lock” system

Mates with all currently available speakON products

4 pole version has UL Recognized components, CSA listed

Robust metal
housing

XL-solder contacts

7170 look for the logo www.neutrik.com

W i r i n g S u g g e s t i o n

Positive signal on speaker pin "+" produces positive wave-
form from driver (moves cone outwards)

"+" = In phase (high) "-" = Ground (out of phase, low)
Lower numbers for lower frequencies.

one NL4MP socket
left channel pins 1+/1-
right channel pins 2+/2-

three NL4MP sockets
"A" socket:
left channel pins 1+/1-
"B" socket:
right channel pins 1+/1-

"M" socket:
left channel pins 1+/1-
right channel pins 2+/2-

one NL4MP socket
low frequency pins 1+/1-
high frequency pins 2+/2-

one NL8MPR socket
low frequency pins 1+/1-
low mid frequency pins 2+/2-
high mid frequency pins 3+/3-
high frequency pins 4+/4-

NL4FC on amplifier end, four conductor
cable splits into two pairs with NL4FX on
each end

a two-conductor cable for each channel
with NL4FX on both ends

a special two-conductor cable, on both
ends wired to pin 1+/2+ of NL4FX

a four-conductor cable on both ends
wired to pins 1+/1-, 2+/2- of NL4FX

an eight-conductor cable wired on both
ends to pins 1+/1-, 2+/2-, 3+/3-, 4+/4-
of NL8FC

one NL4MP per speaker
left speaker pins 1+/1-
right speaker pins 2+/2-

NL4MP pins 1+ to speaker coil "+"
NL4MP pins 1- and 2+ to speaker coil "-"

NL4MP pin 1+ to speaker coil "+"
NL4MP pins 1- and 2+ to speaker coil "-"

one NL4MP socket
low frequency pins 1+/1-
high frequency pins 2+/2-

one NL8MPR socket
low frequency pins 1+/1-
low mid frequency pins 2+/2-
high mid frequency pins 3+/3-
high frequency pins 4+/4-

AMPLIF IER CABLE SPEAKER
Stereo

("HiFi")

POWER ("PA")
Standard

Bridged mono

Bi-Amp

4 Way System

AMPLIF IER CABLE SPEAKER AMPLIF IER CABLE SPEAKER

P
o

w
e

r
"P

A
"

S
te

re
o

 "
H

iF
i"

"1
0

0
V

a
p

p
li

ca
ti

o
n

"

-
 2

 c
h

an
n

el
 w

ir
in

g

 -

 M
o

n
o

 b
ri

g
ed

 w
ir

in
g

B
i-

A
m

p
P

o
w

e
r

"P
A

"

T e c h n i c a l D a t a s p e a k O N W i r i n g

Specification SPX STX speakON speakON Adapter STX
Series Series FC Chassis + Series

Cable Con. Cable Con. Cable Con Combo Chassis

Number of contacts: 4 4 + 8 2, 4, 8 2, 4, 8 2, 4, 8 4 + 8
Rated current per contact: 40 A rms continuous 30 A 30 A** 15 A

50 A audiosignal, duty cycle 50% 40 A 40 A 30 A
Combo: 15 A rms continuous - - - - -

Rated insulation voltage: 250 V ac
Contact resistance after lifetime: < 2 m 3 3 3
Insulation resistance after dampheat: > 1 G > 10 G > 10 G
Dielectric strength: 4 kV peak

1/4" Jack: 1.5 kV peak - - - - -

Housing: Polyamide PA 6 30% GR - - -
PBTP 20% GR - - - - -
Zinc diecast (ZnAICu1) - - - -

Insert: Polyamide PA 6 30% GR - - -
PBTP 20% GR - - - -

Contacts: Brass (CuZn39Pb3) - - -
Bronze (CuSn6) - - - -
Spring copper - - (UC) -

Contact plating: 4 µm Ag
Locking Element: Zinc diecast (ZnAI4Cu1) - - (FP)
Chuck: Polyacetal (POM) - - -
Bushing: Polyamide (PA 6 15% GR) - - -

Temperature range: -30°C to +80°C
Protection class: IP 54 (mated condition) - - - -

IP 52 (8-pole, mated cond.) - - - -
Flammability: UL94HB
Safety Requirements: EN/IEC 61984
Approvals: UL-Recognized, CSA listed 4 pole 4 pole
Solderability: complies with IEC 68-2-20
 *: subject to cable O.D. and material

 **: NL4MD-V-S - Rated current per contact: 20A

Locking System: Quick lock (latch)
Life time (mating cycles): > 5`000
Cable O.D. range: (mm) 2 Pole - - 6 - 10 - - -
 4 Pole 7 - 14.5 - 5 - 15 - - -

8 Pole - 8 - 20 8 - 20 - - -
Wiring: screw type terminals 4 mm2 (AWG 12) - 4 mm2 (AWG 12) (ST) - -

soldering 6 mm2 (AWG 10) 6 mm2 (AWG 10) 4 mm2 (AWG 12) -
flat tabs for 3/16"FASTON® (4.8 x 0.5 mm) - - - - -

 flat tabs for 1/4" FASTON® (6.3 x 0.8 mm) - - - (UC) -
PCB-version - - -

Insertion / withdrawal force: Combo Jack: 20 N / > 10 N - - - - -
Cable retention force: 220 N* - - -

E l e c t r i c a l

M e c h a n i c a l

M a t e r i a l

E n v i r o n m e n t

72 look for the logo

73

Data Connectors

7574 look for the logo www.neutrik.com

opticalCON QUAD

p

C o n t e n t P a g e

Fiber Optic:
opticalCON DUO - Cable Connector Assembly 76
opticalCON DUO - Chassis Connector 76
opticalCON QUAD - Cable Connector Assembly 77
opticalCON QUAD - Chassis Connector 77
Technical Data opticalCON .. 78
Ordering Information opticalCON 80
opticalCON Acceccories .. 80
opticalCON D-shape Z-panels 80
opticalCON Breakout boxes .. 80

Network Interconnections:
etherCON - Cable Carrier ... 83
etherCON - Receptacles ... 84
etherCON - Receptacle Shield & Lighted 85
etherCON - Feedthrough .. 85
Technical Data etherCON .. 86
Ordering Information etherCON 87
Accessories .. 87
etherCON - CAT6 .. 88
Technical Data etherCON - CAT6 89
Ordering Information etherCON - CAT6 89

Digital Interfaces (USB / IEEE / HDMI):
USB Receptacle .. 90
USB Patch Cable .. 90
Technical Data USB Receptacle and Patch Cable 91
Ordering Information USB Receptacle and Patch Cable .. 91
HDMI Receptacle ... 92
HDMI Patch Cable .. 92
Firewire Receptacle .. 93
Technical Data Firewire and HDMI 94
Ordering Information Firewire and HDMI 94

Neutrik’s data connector range copes with the increasing
demand of digital connections in the professional audio,
broadcast and entertainment industry. Networking and com-
puterized controls have to be equipped with reliable and rug-
ged interconnection systems, since conventional data connec-
tors can not meet the demanding requirements of live / rental
or broadcast applications. Neutrik® early understood this trend
and realized a range of ruggedized connection systems based
on standard digital interconnection products like Fiber Optic
and Network Interconnections as well as Digital Interfaces like
USB, Firewire and now as well HDMI.

Introduct ion Fiber Opt ic

Some years ago fiber optic has been used for speciality cabling like HD
broadcast cameras only. Meanwhile digital signal and network applica-
tions in Pro Audio, Broadcast and Touring / Rental spring up like mush-
rooms which opens a wide range of fiber optic use.

The application depth is multiple, some examples are:

Network (Audio, Data or DMX) transmissions with >70m (mobile) or >100 m
(installation) length, based on Pro Equipment (e.g. Mixers) offering
fiber optic connections or using a fiber optic switch
Digital HD video transmissions > 15m (e.g. DVI, HDMI or KVM projection)
using fiber optic media converters
Future prove installations eliminating bandwidth limitations
Noise and EMI protection on Audio or Video (LED walls) applications
Increased bandwidth especially on broadcast applications
Signal embedding to minimize cabling efforts especially on broadcast
applications with help of Pro Equipment or media converters

The trend to use connectors out of the Datacom / Computer industry for
Pro Audio and Broadcast applications (RJ45 connectors) did also not stop
short of fiber optic connectivity.
Conventional Datacom fiber optic connectors like ST, SC or LCs are opti-
mized for one time permanent connection but can not meet the rough
requirements of mobile applications and high mating cycles as required
for the entertainment industry. By necessity used military connectors have
been expensive and showed either high attenuation and return loss or no
dust protection.

Neutrik as connectivity specialist for rough entertainment applications
solved these problems when launching the opticalCON DUO fiber optic
connection system in 2005. The reliable and simple concept has proven its
ruggedness and low maintenance which led to a wide acceptance in the
pro audio and broadcast industry. Well-known equipment manufacturers
of pro equipment as well as key users in broadcast and rental / touring
trust in the opticalCON DUO. It is our goal to turn it to an industry stand-
ard comparable to the widely used etherCON series.

The system is based on LC-Duplex connectors but eliminates its weakness
and guarantees a safe, dust protected and rugged connection.
Being compatible to conventional LC connectors the opticalCON DUO
offers the choice of using cost effective LC cables or the rugged opti-
calCON mobile cable assembly. This final user flexibility choosing a cost
effective LC for system integration or a rugged cable for mobile applica-
tions is appreciated by OEMs.

The new opticalCON QUAD is based on the proven opticalCON DUO con-
nection system but with 4 fiber channels it is optimized for POINT-TO-
POINT interconnections. The system copes with the increasing need for
fiber optic channels, offers a armoured X-TREME cable for highes reliabil-
ity and helps to minimize different connection standards with an innova-
tive TRIPLE-SPLIT 12-channel solution.

o p t i c a l C O ND a t a C o n n e c t o r s

7776

NO2-4FDW NO4FDW-R

NO2-4FDW

NO4FDW-R

look for the logo www.neutrik.com

NKO2M-4S75* NKO4

NKO2S-S5-R-O-*

NKO12S*

Triple-Split 12-channel cableNKO4M

opticalCON

o p t i c a l C O N D U O o p t i c a l C O N Q U A D

C h a s s i s C o n n e c t o r C h a s s i s C o n n e c t o r

Suggested OEM connectors due to LC front compatobility
Accommodates standard LC connectors on the rear for
simple installation
Designed as feedthrough with automatic sealing shutter
Shutter with silcone gasket protects optical connection
from dust and dirt
Waterproof acc. to IP65 ingress protection in mated condition
Rubber sealing gasket (black, blue, green to identify fiber
mode)
Connection on the front side either by rugged opticalCON
or standard LC connector

Transceiver Adapter

Eases design integration of the opticalCON
chassis connectors (NO2-4FDW*) in
combination with all LC SFP transceivers
Sealing shutter avoids transceiver soiling
Avoids vandalism, opticalCON "protects"
the transceiver

Rugged 4 channel POINT-TO-POINT multi channel routing
solution
Laser protective metal shutter seals dust proof with two-
component rubber gasket
Waterproof acc. IP65 (mated), rubber sealing gasket
Accommodates standard LC connectors on the rear for
cost effective and simple installations
Rubber sealing gasket (black, blue, green to identify fiber
mode)

Rear LC connection Sealing shutter Sealed housing Rear LC connectionSealing shutters Chassis with
transceiver adapter
and SFP transceiver

Ruggedized and dirt protected 2 channel fiber optic
connection system
Waterproof acc. to IP65 in mated condition
Cable connector comes pre-assembled with a choice of 5
mobile field cables
Accommodates standard optical LC-Duplex connectors
Cable connector features rugged all metal housing and
heavy duty cable retention
Excellent dust and dirt protection due to automatic sealing
shutter with silicone gasket
Reliable Push-Pull locking mechanism
Easy to clean, no tools required
Cable packed in case, on drum or air spool
Field repairable

Rugged 4 channel fiber optic connection system
For POINT-TO-POINT multichannel routing
Innovative spherical shutter guarantees low maintenance
Dust and water resistant according to IP65 in mated condition
Choice of 4 and 12 channel mobile field cables
TRIPLE-SPLIT 12 channel cable featuring 3 opticalCON
QUAD connectors on both ends, allowing standardized
4-channel connectivity for multichannel POINT-TO-POINT
cabling.
opticalCON X-TREME cable for demanding applications like
touring / rental or outdoor broadcast offering a cut-proof
and rodent resistant double jacket glass yarn armoured
cable construction.
TRIPLE-SPLIT color coded (red, yellow, white)

C a b l e C o n n e c t o r A s s e m b l y C a b l e C o n n e c t o r A s s e m b l y

Rugged metal
housing

Cable drum Sealed and rugged
housing

Colour Coding

7978 look for the logo www.neutrik.com

A 1234 B

A1234B

2M / 2S / 2SA 2M-4S75 2S-S1 / 2SA-S1 2S-S5 / 2SA-S5

Te c h n i c a l D a t a o p t i c a l C O N C o n n e c t o r s

Operating temperature -25°C to +75°C flammability UL94 HB
Solderability complies with IEC 68-2-20 - -
1 ... Not compatible to SMPTE 304M standard. Suitable for indoor (studio) camera links considering specific conditions acc. to IEC 60664-1 like pollution degree 1, overvoltage category 1 and
 rated voltage. For detailed information ask for the White Paper "opticalCON @ SMPTE Indoor Applications".

Te c h n i c a l D a t a M o b i l e C a b l e s o p t i c a l C O N D U O

Optical connector LC-Duplex LC-Duplex PC LC-Duplex
 Feedthrough (rear)

Fiber M, SM PC, SM APC
Insertion loss < 0.5 dB / connection

Insertion / withdrawal force < 45 N
Lifetime > 1`000 cycles
Cable retention force Fiber only > 500 N - -

Hybrid > 500 N - - -
SMPTE > 350 N - - -

Number of electrical contacts 4 4 (5) - -
Rated current 6 A NKO2M-4S75* - -

10 A (contact 1+4) NKO2S(A)-SMPTE* - -
Contact resistance < 7 m - -
Insulation resistance - initial: > 10 G - -

- after damp heat test: > 1 G - -
Dielectric strength 1500 V dc - -
Rated voltage 50 V ac 1 1 - -

Te c h n i c a l D a t a M o b i l e F i b e r C a b l e s o p t i c a l C O N Q U A D

 H Y B R I D
2M 2S / 2SA 2M-4S75 2S-S1 / 2SA-S1 2S-S5 / 2SA-S5

Number of Fibers 2 2 2 2 2
Fiber type Multimode Singlemode PC/APC M S PC/APC S PC/APC
Core diameter 50 µm 9 µm 50 µm 9 µm 9 µm
Cladding diameter 125 µm 125 µm 125 µm 125 µm 125 µm
Copper wires - - 4 x AWG 18 2 x AWG 24 2 x AWG 16

 (0.75mm2) + AWG 16
Outer shield - - - Copperbraid-Tinned -
Strength member - - GFK Stainless Steel -
Cable retention Aramid yarn Aramid yarn Aramid yarn Crimp type Aramid yarn
Overal diameter 5 mm 5 mm 8.9 mm 9.2 mm 7.5 mm
Jacket PUR PUR PUR PVC PUR
Optical connector LC-Duplex LC-Duplex LC-Duplex LC-Duplex LC-Duplex
Colour black, matte black, matte black, matte black, matte black, matte
Min. bending radius 4 cm 4 cm 10 cm 10 cm 8 cm
Weight 23 kg/km 23 kg/km 78 kg/km 118 kg/km 65 kg/km
Wiring

4M 4S / 4SA X4M X4S / SA 12M 12S / 12SA

Number of Fibers 4 4 4 4 12 12
Fiber type M S M S/SA M S
Core diameter 50 µm 9 µm 50 µm 9 µm 50 µm 9 µm
Cladding diameter 125 µm 125 µm 125 µm 125 µm 125 µm 125 µm
Copper wires - - - - - -
Outer shield - - coated glass yarn coated glass yarn - -
Strength member - - - - - -
Cable retention Aramid yarn Aramid yarn Aramid yarn Aramid yarn Aramid yarn Aramid yarn
Overal diameter 5.8 mm 5.8 mm 9.2 mm 9.2 mm 8.2 mm 8.2 mm
Jacket PUR PUR PUR PUR PUR PUR
Optical connector LC-Duplex LC-Duplex LC-Duplex LC-Duplex LC-Duplex LC-Duplex
Colour black, matte black, matte black, matte black, matte black, matte black, matte
Min. bending radius 5 cm 5 cm 10 cm 10 cm 9 cm 9 cm
Weight 31 kg/km 31 kg/km 79 kg/km 79 kg/km 76 kg/km 76 kg/km
Wiring

Te c h n i c a l D a t a F i b e r C a b l e s

2M 2S / 2SA 2M-4S75 2S-S1 / 2SA-S1 4M 4S / 4SA XM 12S / 12SA

Attenuation: @ 850 nm 3 2.5
dB/km @ 1300 nm 1 0.7

@ 1310 nm 0.5 0.45 0.5 0.5
@ 1550 nm 0.5 0.5 0.3 0.3

Bandwidth: @ 850 nm 500 500 600 600
MHz-km @ 1300 nm 500 500 1200 1200

 x @ 1310 nm
@ 1550 nm

Refraction index: @ 850 nm 1.468 1.482 1.468 1.468
@ 1300 nm 1.468 1.477 1.468 1.468
@ 1310 nm 1.458 1.468 1.467 1.467
@ 1550 nm 1.458 1.468 1.467 1.467

Shell Zinc diecast (ZnAl4Cu1) (hard Nickel / Ruthenium plating)
Insert / Insulation Polyamid PA 6, PBT 30% GR, PBT 50% GR
Insert colour MM: black, SM PC: blue, SM APC: green
Contacts - male: Brass (CuZn39Pb3) - - -

- female: Bronze (CuSn6) - - -
Contact surface Gold (gal 0.2 µm Au over 2 µm Ni) - -
Strain relief POM (brass) - -
Bushing ZnAI4Cu1 - -
Boot EPDM, rubber boot - -
Slit sleeve ceramics - -

E l e c t r i c a l

M a t e r i a l

O p t i c a l opticalCON 2 opticalCON 4
Cable Chassis Cable Chassis

E n v i r o n m e n t a l

 M e c h a n i c a l

2x Fiber

PUR Jacket

Strain relief
(Aramid yarn)

2x Fiber

4x AWG 18

PUR Jacket

Strength member

Strain relief
(Aramid yarn)

4x Fiber

PUR Jacket

Strain relief
(Aramid yarn)

12x Fiber

PUR Jacket

Strain relief
(Aramid yarn)

2x Fiber

2x AWG 16
(1+4)

2x AWG 24
(2+3)

PUR Jacket

Strength member

Shield

4x Fiber

Double Jacket
PUR

Strain relief
(Aramid yarn)

Coated
glass yarn

2x Fiber

Strain relief
Aramid yarn

2x AWG 16
PUR Jacket

T e c h n i c a l D a t a T e c h n i c a l D a t a

8180

CRNKO-*SCDP-*NDO SCNKO

NO4SBB1-4

NAO2S-4S75W NAO4MW
opticalCON with transceiver adapter
and SFP tranceiverNAO2SA-SFP-LC Breakout cable NKO*-BO*

SCDX

look for the logo www.neutrik.com

NZPF1RU

NZPFBP
NZPFD

NZPFDe.g. NO4FDW-R

e.g. NO4FDW-R
e.g. NO2-4FDW-RNZPF3RU

2x Fiber

PUR Jacket

Strain relief
(Aramid yarn)

2x Fiber

4x AWG 18

PUR Jacket

Strength member

Strain relief
(Aramid yarn)

2x Fiber

2x AWG 16
(1+4)

2x AWG 24
(2+3)

PUR Jacket

Strength member

Shield

2x Fiber

Strain relief
Aramid yarn

2x AWG 16
PUR Jacket

4x Fiber

PUR Jacket

Strain relief
(Aramid yarn)

4x Fiber

Double Jacket
PUR

Strain relief
(Aramid yarn)

Coated
glass yarn

Coding of Mobi le Cables

Packaging

Chass is Connectors Colour Plating Fiber Solder contacts Shell ground contact

Coupler Colour (fiber mode) Plating Fiber Copper wire

Transce iver Adapter

NAO2M-4S75W black black 2 x LC-Duplex Multimode PC 4 x 0.75 mm2

NAO2S-4S75W blue black 2 x LC-Duplex Singlemode PC 4 x 0.75 mm2

NAO2SA-4S75W green black 2 x LC-Duplex Singlemode APC 4 x 0.75 mm2

NAO4MW black black 4 x Multimode PC -
NAO4SW blue black 4 x Singlemode PC -
NAO4SAW green black 4 x Singlemode APC -

NAO2M-SFP-LC grey Transceiver Adapter connects opticalCON chassis (NO2-4FDW*) and multimode LC SFP transceiver
NAO2S-SFP-LC blue Transceiver Adapter connects opticalCON chassis (NO2-4FDW*) and singlemode LC SFP transceiver
NAO2SA-SFP-LC green Transceiver Adapter connects opticalCON chassis (NO2-4FDW*) and singlemode APC LC SFP transceiver

1) ... Male-Female assembly on request; PC ... physical contact; APC ... angled physical contact;

N K O 2 M - 4 S 7 5 - R 3 - 5 0 (Example)

0 ... Airspool 1 ... opticalCON Case 2 ... Drum Schill GT310 3 ... Drum Schill GT380 4 ... Drum Schill HT582
3F (male-female)

Find a convenient
opticalCON part number
generator on
www.neutrik.com

NO2-4FDW * hard Nickel 2 4 -
NO2-4FDW-R * Ruthenium 2 4 -
NO2-4FDW-1 * hard Nickel 2 4 1
NO2-4FDW-1-R * Ruthenium 2 4 1
NO4FDW-R * Ruthenium 4 - -
* ... Coloured labeling to indicate the fiber mode included (black: M, blue: S PC, green: S APC)

O r d e r i n g I n f o r m a t i o n

LC emergency repair
for opticalCON DUO

opticalCON connector
Field assembly

(find more details on www.neutrik.com)

NDO dummyPLUG for opticalCON chassis connector
SCNKO Dirtprotection for opticalCON cable connector
SCDP-* D-Size sealing gaskets, colour coding for fiber mode and

12-channel split cable (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)

CRNKO-* Colour coding spring (*: 2- red, 4- yellow)

SCDR Rear end protection cover for D-size chassis connectors
SCDX Hinged cover seals D-size chassis connectors, IP42 rated

NZPF1RU Panel frame 1RU opticalCON
NZPF3RU Panel frame 3RU opticalCON
NZPFD Panel frame plate opticalCON

NZPFBP Panel frame blind plate
NZP1RU Panel1RU D-shape housing

(find more details on www.neutrik.com)

NO4SBB1-2 opticalCON QUAD breakout box: 1 x NO4FDW-R to 2 x NO2-4FDW-R, S (channel A connected)
NO4SABB1-2 opticalCON QUAD breakout box: 1 x NO4FDW-R to 2 x NO2-4FDW-R, SAPC (channel A connected)
NO4MBB1-2 opticalCON QUAD breakout box: 1 x NO4FDW-R to 2 x NO2-4FDW-R, M (channel A connected)
NO4SBB1-4 opticalCON QUAD breakout box: 1 x NO4FDW-R to 4 x NO2-4FDW-R, S (channel A connected)
NO4SABB1-4 opticalCON QUAD breakout box: 1 x NO4FDW-R to 4 x NO2-4FDW-R, SAPC (channel A connected)
NO4MBB1-4 opticalCON QUAD breakout box: 1 x NO4FDW-R to 4 x NO2-4FDW-R, M (channel A connected)

A c c e s s o r i e s

O r d e r i n g I n f o r m a t i o n O r d e r i n g I n f o r m a t i o n

D - s h a p e Z - p a n e l s

B r e a k o u t b o x e s

Cable Plating Packaging Cable length [m]

fiber copper hard Nickel Ruthenium 0 1 2 3 3F 4 0 1 2 3 4

2M - < 2000 < 30 < 150 < 300 < 900
(PC)

2S 2SA - < 2000 < 30 < 150 < 300 < 900
(PC) (PC)

2M
 - 4S75 - - < 2000 < 30 - < 75 <200

(PC)

2S 2SA - S1 - - < 2000 < 30 - < 75 <200
(PC) (APC)

2S 2SA - S5 - - - < 2000 < 30 - < 150 < 450
(PC) (APC)

 4M - - 1) < 2000 < 30 < 150 < 300 < 900

4S 4SA - - 1) < 2000 < 30 < 150 < 300 < 900
(PC) (APC)

X4M - - - 1) < 2000 < 30 - < 75 < 200
(PC)

X4S X4SA - - - 1) < 2000 < 30 - < 75 < 200
(PC) (PC)

12M - - - - 1) < 2000 - - < 150 < 400
 (PC)

12S 12SA - - - - 1) < 2000 - - < 150 < 400
(PC) (APC)

o
p

ti
ca

lC
O

N
 D

U
O

o
p

ti
ca

lC
O

N
 Q

U
A

D

2-channel

HYBRID M

SMPTE

Low Voltage Hybrid SM

4-channel

4-channel
X-treme

12-channel

no suffix Ni

NEUTRIK opticalCON
cable assembly

12x Fiber

PUR Jacket

Tr
ip

le
-s

p
lit

Strain relief
(Aramid yarn)

Accessor ies and Assembly Tools

8382

NE8MC-1 + BSE*

NE8MC NE8MC-1

NE8MC

look for the logo www.neutrik.com

e t h e r C O N e t h e r C O N

C a b l e C a r r i e r s

The RJ45 system for harsh and demanding environment
Cable connector carrier accepts the most common RJ45 plugs
Cable carrier has rugged diecast shell and unique chuck type strain relief
NE8MC-1 version with weatherproof Collinox plating and O-ring gasket
Protects Ethernet connections in a variety of commercial type applications and is designed to prevent breakage of
the fragile components of standard RJ45 connectors
Cable carrier does not include RJ45 plug

R u g g e d i z e d R J 4 5 D a t a
C o n n e c t o r

etherCON provides solutions for data transfer in harsh and
demanding applications. These connectors are especially appli-
cable for Ethernet networking in audio, commercial, enter-
tainment, live stage production, DMX lighting, industrial and
outdoor internet access environments.

The etherCON series offers male cable carriers, assembled
female receptacles, feedthrough jacks, cable coupler and
shielded versions with or without illumination possibilities
by LEDs. The male cable end offers a rugged diecast metal
shell as a carrier for pre-assembled RJ45 plugs, which does
not require the re-termination of the cable assembly. Female
chassis receptacles are based on the current Neutrik® “A & B”
series as well the “D” series of XLR receptacles with secure
latching system - a feature not found on other RJ45 recepta-
cles. Terminations include horizontal and vertical PCB mount
or IDC. Colour coding is available for both the cable carriers
and the receptacles for ease of identification.

Ingress protection of IP54 is achived on the CAT5 version by
assembling the waterproof kit SE8FD while CAT6 versions are
IP65 rated as standard.

Neutrik® etherCON receptacles comply with CAT5e (IDC ver-
sions) or Class D (PCB versions), shielded or unshielded accord-
ing to TIA / EIA 568B and ISO / EC 11801 standard.

Rugged diecast shell Colored coding
Bushing

etherCON chassis overview

Class D CAT 5e CAT 6
Fastethernet Gigabit 10 Gigabit

10/100 Base-T 1000 Base-T (IP65)

PCB mount NE8FAV
NE8FBV
NE8FDV
NE8FAH
NE8FBH* NE8FDH-C5E

IDC NE8FAV-Y*
NE8FDV-Y* NE8FDY-C6

Feedthrough NE8FDP
NE8FF

Example of etherCON RJ45 Data Connector.

8584

NE8FDP NE8FFNE8FBH-S NE8FBH-LED

NE8FF

NE8FDPNE8FBH-S

NE8FBH-LED

look for the logo www.neutrik.com

NE8FAV + ACRF-2 NE8FBH NE8FAV-YK NE8FDV NE8FDV-Y110-B

NE8FAV-SD

NE8FDV

NE8FAV NE8FAV-YK

NE8FBH

NE8FAV-Y110

NE8FDH-C5E

F e e d t h r o u g hS h i e l d e d & L i g h t e d

Comprehensive shielding granted by completely closed
metal housing
Improves EMC performance of appliance even in unmated
condition
Lighted version offers in addition various illuminating indi-
cation possibilities by means of two separate light pipes
Light pipes illuminated by standard 3 mm LEDs - to be
mounted on PCB by customer

Feedthrough as panel mount receptacle and as cable coupler
NE8FDP feedthrough connector in D series housing for use
in patchfields - rear side accommodates standard RJ45 plug
NE8FF coupler (adapter) for cable to cable mating - use with
NE8MC carriers or any standard RJ45 plugs

Completely closed
housing

NE8FDP rear sideLight pipe Locking latch

e t h e r C O N e t h e r C O N

R e c e p t a c l e s

"A / B" and "D" sized receptacles available in vertical and
horizontal PCB or IDC terminations
Accommodates NE8MC carriers or any standard RJ45 Plug
D-versions with unified metal flange equal to “D” series-
XLR, speakON, powerCON and BNC Bulkhead

Receptacles comply with Class D (PCB versions) or CAT 5e (IDC
versions and NE8FDH-C5E) according to TIA / EIA 568B and ISO /
IEC 11801 standard
D-version mountable from the front or rear of the panel
Version with screw domes to fix connector onto PCB securely
(NE8FAV-SD)

Horizontal PCB Vertical PCB IDC Terminals

8786

A screw E screw E screw Nickel DSS-*ACRF-* BSE-* SCDXBSX-*

look for the logo www.neutrik.com

SCDP-*

Waterproof assembly kit - SE8FD

SE8FD Waterproof kit, IP 54, consists of push, gasket, frontplate
Suitable for all NE8FD*, perfect in combination with NE8MC-1 (with Colinox plating and sealing gasket)

Cable Connector

Feedthrough

NE8FDP Receptacle (includes 2 mounting screws)

NE8FF Coupler

NE8MC Cable housing with chuck and bushing (two antikink boots, one up to 5 mm and one up to 8 mm cable O.D.)
(standard bushing in black, 9 different coding colours on request)

NE8MC-B Black chromium housing with chuck and bushing (two antikink boots, one for 5 mm and one for 8 mm cable O.D.)
(standard bushing in black, 9 different coding colours on request)

NE8MC-1 Cable housing with chuck and X-series bushing, Collinox plating and O-ring gasket (perfect for waterproof applications)
(standard bushing in black, 9 different coding colours on request)

NE8MC-B-1 Black chromium housing with chuck and X-series bushing
(standard bushing in black, 9 different coding colours on request)

IMPORTANT: Cable connectors do not include RJ 45 plug. RJ 45 cable assembly must be provided by end-user!

Receptac le A-shape (all plastic) B-shape (Nickel ring) D-shape

Horizontal PCB NE8FAH NE8FBH
Vertical PCB NE8FAV NE8FBV NE8FDV
Vertical PCB with additional screw domes NE8FAV-SD**
IDC terminals NE8FAV-YK ** NE8FDV-YK **
IDC 110 punch down terminals NE8FAV-Y110 ** NE8FDV-Y110 **
Horizontal PCB with metal housing (shielded) NE8FBH-S
Horizontal PCB in CAT5e NE8FDH-C5e
Horizontal PCB with metal housing and light pipe NE8FBH-LED
** ... includes 2 mounting screws

A-Screw Mounting screw for A / B -shape (black self-tapping PLASTITE® screw 2.9 x 8, panhead)
E-Screw Mounting screw for D-shape (black self-tapping PLASTITE® screw 2.9 x 12, countersunk)
E-Screw-Ni Mounting screw for D-shape (Nickel self-tapping PLASTITE® screw 2.9 x 12, countersunk)
ACRF-* Coloured coding rings for A-shape receptacles (Box of 100 pcs.)
BSE-* Coloured boot for cable connector carrier (Box of 100 pcs.)
BSX-* Coloured bushing for NE8MC-1 and NE8MC-B-1 cable connectors
DSS-* Lettering plate for D series, coloured plastic
NZP1RU Panel1RU D-shape housing
SCDP-* D-Size sealing gaskets, colour coding (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)

SCDX Hinged cover seals D-size chassis connectors, IP42 rated
*: 0 - Black, 1- Brown, 2 - Red, 3 - Orange, 4 - Yellow, 5 - Green, 6 - Blue, 7 - Violet, 8 - Grey, 9 - White

O r d e r i n g I n f o r m a t i o n

Accessor ies

Waterproof k i t for etherCON D-Ser ies

T e c h n i c a l D a t a O r d e r i n g I n f o r m a t i o n

Specification NE8MC* NE8FA/B* NE8FD*
Cable Con. (A + B Series) (D Series)

E l e c t r i c a l

M e c h a n i c a l

M a t e r i a l

E n v i r o n m e n t

Number of contacts - 1) 8 8
Rated current per contact < 1.5 A - 1)

Rated voltage < 50 V ac - 1)

Contact resistance < 10 m - 1)

Insulation resistance > 500 M - 1)

Dielectric strength > 1`000 V ac rms - 1)

Frequency bandwidth 1 - 100 MHz - 1)

Transmission class acc. TIA / EIA 568B or IEC 11801 CAT 5e - 1) NE8FDH-C5E
 Class D - 1) PCB Versions PCB Versions NE8FDV

Retention method latch lock
Life time (mating cycles) > 1`000 mating cycles

> 200 mating cycles - - SE8FD
Insertion / withdrawal force 20 N
Cable O.D. range 3.5 - 8 mm - -
Wire size AWG 26 - 20 - 1) NE8*-Y* NE8*-Y*
Panel thickness max. 3 mm / 0.12" - 4 mm / 0.16"

Operating Temperature -30°C to +80°C
-20°C to +60°C - - SE8FD

Protection class IP54 - - SE8FD
Flammability UL94V-0 UL94 HB
Solderability complies with IEC 68-2-20 - PCB Version PCB Version
Mating screw - A screw E screw
Colour coding BSE-* / BSX-* ACRF-* DSS-*

1) ...Specs depend on type of RJ45 plugs used

Housing PBT D202G30 -
Zinc diecast (ZnAICu1, gal Ni / bl Cr / Collinox) - -

B / D-flange Zinc diecast (ZnAICu1, gal Ni / bl Cr) -
Strain relief clamp POM - -

CuZn35Pb2, Tin plated - NE8*-Y* NE8*-Y*
Contacts Bronze (CuSn6) - 1)

Contact surface Au (gal 0.2 µm over Ni plating) - 1)

Locking Element Ck 67 steel, treated -
Bushing Polyamide (PA 6 15% GR) - -
Boot Polyamide (PA 6) - -
Sealing gasket EPDM - - SE8FD

8988 look for the logo www.neutrik.com

NKE6S-*

NKE6S-*NE8FDY-C6-B

NE8FDY-C6

l

NE8FDY-C6

NKE6S-*-WOC

O r d e r i n g I n f o r m a t i o n

D e s i g n C r i t e r i a

Te c h n i c a l D a t a

Patch Cable

M e c h a n i c a l E n v i r o n m e n t a l

Number of contacts: 8 8
Rated current per contact: 1.5 A 1.5 A
TIA / EIA rating: CAT6 CAT6
Input to output resistance: < 200 m < 200 m
Insulation resistance: > 500 M > 500 M
Dielectric strength: 1 kV dc 1 kV dc
NEXT (250 MHz): 48.7 dB 48.7 dB
Attenuation (250 MHz): 0.1 dB

Retention method: Push-Pull
Life time (mating cycles): > 1`000
Wire size: 0.5 - 0.65 mm (AWG 24 - AWG 22)
Stranded wire: AWG 26 / 7 - 22 / 7

The ruggedized RJ45 CAT6 connection system, provides solutions for high bandwidth data transfer in harsh and
demanding environments. This series offers additional headroom for high performance Fast Ethernet 100BaseT and
Gigabit Ethernet 1000BaseT connectivity in audio, lighting, live stage and industrial environments and even guarantees
to be prepared for future 10 Gbit applications (true CAT6). The etherCON CAT6 series offers a D-shape panel connec-
tor with metal housing and secure latching system. Tool-free IDC termination makes cable assembly easy and fast. The
preassembled CAT6 patch cables use a shielded S/FTP cable with cable plug carrier offering a robust metal shell and
Push-Pull locking system. Integrated sealing rings make the system dust and waterproof to IP 65 rating.

Features & Benefits:

CAT6 performance – fast data transmission and high bandwidth applications
CAT6 specifications according TIA / EIA 568B, ISO / IEC 11801, EN 50173
Shielded system - high noise immunity and EMI protection
Push Pull mating - secure and proven locking system
D-shape metal panel connector
Ground lead jumper on panel connector with selectable grounding option
IDC termination without tool
Ready made patch cables with rugged cable carrier and unique chuck-type strain relief
Dust and waterproof according IP 65

E l e c t r i c a l Receptacle Patch cable M a t e r i a l s Receptacle Patch cable

Receptac le

NE8FDY-C6 etherCON CAT6 with Nickel D-shell
NE8FDY-C6-B etherCON CAT6 with Black Chrome D-shell

Accessories see page 87

NKE6S-* Standard lengths: 0.5, 1, 2, 3, 5, 10, 30 m
NKE6S-*-WOC Equipped on one side with metal shell, standard lengths: 0.5, 1, 2, 3, 5, 10, 30 m

Custom length in meter steps on request.

Operating temperature: -10°C to +60°C
Storage temperature: -40°C to +70°C
Flammability: UL94HB
Protection class: IP 65

Housing: Zinc diecast Zinc diecast
Adapter: Polyamide PA 6 Polyamide PA 6
Strain relief clamp: - POM
Contacts: Bronze CuSn Bronze CuSn
Contact surface: Gold Gold
Bushing: - PU /PA

e t h e r C O N C A T 6 e t h e r C O N C A T 6

CAT6 compliant - data rate up to 10 GBit/s
IP 65 rated - with dust and waterproof resistant sealing
Push Pull mating design provides secure locking system
Shielded system - high noise immunity and EMI protection
IDC contacts offer gas-tight termination
Ready made patch cables with rugged diecast cable carrier and unique chuck-type strain relief

C A T 6 P a t c h C a b l eC A T 6 R e c e p t a c l e s

D-shape metal shell Push Pull lockingClosed shielding IP65 in mated
condition

Accessor ies

DSS-* SCM SCDX

9190 look for the logo www.neutrik.com

NAUSB-W NKUSB

NAUSB-W NKUSB-*

SCDP-*

Chassis

NAUSB-W USB A – USB B Adapter (reversible), sealing ring, optional grounding, nickel housing
NAUSB-W-B USB A – USB B Adapter (reversible), sealing ring, optional grounding, black housing

Patch Cable

NKUSB-* USB 2.0 cable with overmolded flex relief and metal cable carrier, standard lengths: 1, 3, 5 m

Te c h n i c a l D a t a

Operating temperature -25°C to +85°C

Flammability UL94 V-0

Conform with USB 2.0 Standard

O r d e r i n g I n f o r m a t i o n

Shell Zinc diecast (ZnAl4Cu1) Nickel or black Chrome Nickel

Insert PBTP 15% GR -

PVC -

Contacts Brass (CuZn39Pb3)

Contact finish Gold

DSS-* Lettering plate for D series, coloured plastic
SCM Plastic sealing cover to protect the Firewire connectors against dust and moisture.
SCDP-* D-Size sealing gaskets, colour coding (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)

SCDX Hinged cover seals D-size chassis connectors, IP42 rated
NZP1RU Panel1RU D-shape housing

*: 0 - Black, 1- Brown, 2 - Red, 3 - Orange, 4 - Yellow, 5 - Green, 6 - Blue, 7 - Violet, 8 - Grey, 9 - White

Accessor ies

M a t e r i a l

E n v i r o n m e n t a l

 M e c h a n i c a l a n d E l e c t r i c a l Receptacle Patch Cable

U S B A d a p t e r U S B A d a p t e r

USB 2.0 gender changer type A-B (B-A)
Ideal for audio networking and integration of
computerbased equipment into audio systems
Lockable connection and water protection if mated with
Neutrik USB cable NKUSB-*
Optional screen to chassis grounding
Reversible insert offering type A or B on front or rear end
Universally accepted standard D-shape housing

USB 2.0 compliant - data rate up to 480 MBit/s
Dust and water resistant sealing in combination with
NAUSB-W*
Push Pull mating design provides secure locking system if
mated with NAUSB-W*
Shielded connection - high noise immunity and EMI
protection
Ready made patch cables (1m, 3m and 5m) with removable
rugged diecast cable carrier
Mates with conventional USB receptacles if cable carrier is
removed

Availability: commencing November 2009

U S B R e c e p t a c l e

D-shape metal
housing

USB type B

U S B P a t c h C a b l e

Push Pull locking USB type B

9392 look for the logo www.neutrik.com

NAHDMI-W NKHDMI-*

NAHDMI-W NKHDMI-* NA1394-6-W

NA1394-6-W

® ®

H D M I A d a p t e r F i r e w i r e A d a p t e r

Audio / Video interface to transmit any digital TV and PC
Video format including high-definition video (HDTV).
HDMI 1.3a feedthrough adapter with 19-pole HDMI
receptacle at both ends
Optional screen to chassis grounding
Universally accepted standard D-shape housing

HDMI 1.3a - data rate up to 3.5 GBit/s
Dust and water resistant sealing in combination with
NAHDMI-W*
Push Pull mating design provides secure locking system if
mated with NAHDMI-W*
Shielded connection - high noise immunity and EMI
protection
Ready made patch cables (1m, 3m and 5m) with removeable
rugged diecast cable carrier
Mates with conventional HDMI receptacles if cable carrier
is removed

D-shape metal
housing

Push Pull locking HDMI 1.3aHDMI 1.3a
receptacle

H D M I R e c e p t a c l e s H D M I P a t c h C a b l e

Ideal for audio networking and integration of digital equipment into audio systems
Firewire feedthrough adapter with 6-pole IEEE 1394receptacle at both ends
Optional screen to chassis grounding
Universally accepted standard D-shape housing

F i r e w i r e R e c e p t a c l e

D-shape metal
housing

IEE 1394 receptacle

Availability: commencing November 2009

94 look for the logo

DSS-* SCM SCDX SCDP-*

NA1394-6-W 6-pole Firewire Adapter (IEEE 1394), sealing ring, optional grounding, nickel housing
NA1394-6-W-B 6-pole Firewire Adapter (IEEE 1394), sealing ring, optional grounding, black housing

Chassis

NAHDMI-W HDMI – HDMI Adapter, sealing ring, optional grounding, nickel housing
NAHDMI-W-B HDMI – HDMI Adapter, sealing ring, optional grounding, black housing

Te c h n i c a l D a t a

Operating temperature -25°C to +85°C

Flammability UL94 V-0

Conform with Standards HDMI 1.3a HDMI 1.3a IEEE

O r d e r i n g I n f o r m a t i o n F i r e w i r e

O r d e r i n g I n f o r m a t i o n H D M I

Shell Zinc diecast (ZnAl4Cu1) Nickel or black Chrome

Insert ABS Nickel PBTP 15% GR

 - PVC -

Contacts Brass (CuZn39Pb3)

Contact finish Gold

DSS-* Lettering plate for D series, coloured plastic
SCM Plastic sealing cover to protect the Firewire connectors against dust and moisture.
SCDP-* D-Size sealing gaskets, colour coding (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)

SCDX Hinged cover seals D-size chassis connectors, IP42 rated
NZP1RU Panel1RU D-shape housing

*: 0 - Black, 1- Brown, 2 - Red, 3 - Orange, 4 - Yellow, 5 - Green, 6 - Blue, 7 - Violet, 8 - Grey, 9 - White

Accessor ies

M a t e r i a l

E n v i r o n m e n t a l

 M e c h a n i c a l a n d E l e c t r i c a l HDMI Receptacle HDMI Patch Cable Firewire

Patch Cable

NKHDMI-* HDMI 1.3a cable with overmolded flex relief and metal cable carrier, standard lengths: 1, 3, 5 m

H D M I a n d F i r e w i r e A d a p t e r

95

BNC Connectors

96 97look for the logo www.neutrik.com

C o n t e n t P a g e

rearTWIST Cable Connectors 98
pushPULL Cable Connectors 100
Cable to Connector Guide 102
Connector to Cable Guide 104
Bulkhead Jacks .. 106
Technical Data ... 107
Accessories .. 108

With the introduction of HD signals the impedance of BNC con-
nectors becames more important than ever. Every deviate imped-
ance has a negative influence on the „return loss“ / „VSWR“
(Voltage Standing Wave Ratio) which are important measure-
ments for reflected signals in a transmission line. Especially on
high frequencies - as they occur when transmitting HD signals
(typical transmission @ 2.25 GHz) - an impedance mismatch
results in a lot of return loss.

Neutrik´s BNC connectors feature a true 75 design that meet
the stringent requirements of HDTV and sustain a consistent
impedance at high frequencies up to 3 GHz. To achieve this
result every Neutrik® BNC connector has been adapted to the
measurements of a small group of cables, this guarantees the
best possible performance and a little return loss.

The higher the frequencies the more pronounced is the „skin
effect“, which means that the energy moves to the outside of
the conductor. Therefore the plating of outer and center contact
is more important than on audio connectors with low frequen-
cies - both contacts of our BNC connectors are gold plated.

True 75 HDTV Connectors

Neutr ik BNCs - enhanced h igh

frequency sh ie ld ing!

NEUTRIK ® 75 BNC Connectors

Neutrik® offers a variety of 75 cable and chassis BNC con-
nectors. The pushPULL and rearTWIST cable connectors are
easy to handle in high density applications such as video
patchbays and switches, provide a tactile and fast assembly
and offer colour coding as a standard. All parts of our BNC
series are precisely machined to our high quality standards.

In times of rising frequencies the connector shielding becomes
to an important value in order to avoid EMI problems and
crosstalking. Neutrik BNC's take this fact into account and has
been equipped with an optimized ground contact design for
maximum shielding effectiveness.

Gold plated ground contact with improved shielding effectiveness optimized for

high frequency HDTV signal up to 3 GHz.

98 99look for the logo www.neutrik.com

NBTC75BLI4 NBNC75BLP7 NBNB75GLP9 NBTB75CFI4

F e a t u r e s & B e n e f i t s

r e a r T W I S T C a b l e C o n n e c t o r s r e a r T W I S T C a b l e C o n n e c t o r s

Screen and cable jacket crimp instead of screen crimp only.

Grooved inner surface holds the cable jacket to prevent tearing braids.

asy access

cations.

orces to

uarantees

Gold p

shieldi

freque

Other BNCNeutrik BNC:
no tilting due to side pull

r e a r T W I S T (S t a n d a r d , L a r g e & T i n y) a n d C a b l e J a c k s

“rearTWIST Principle” locking/unlocking using the easily accessible soft touch boot (Patent DE 100 48507)

Ideal for recessed bulkheads where access to the “head” of the connector might be an issue. These connectors turn from

the back and not the front.

True 75 design meets the stringent HDTV / DVD requirements

Snug-fit center pin insert provides tactile feedback

Shield and jacket crimp technology prevents the problem of an exposed grounding braid on cable assemblies

Excellent cable protection and retention

Large version for RG 11 cable

Precise Swiss machined brass parts for outstanding durability

Accessories include color coded boots in 10 standard colours, crimp tool and dies

Sleek female cable jack e.g. for Y-cables

Mountable panel version of cable jack for fixed installations

Gold plated contacts Female cable jack

101100 look for the logo www.neutrik.com

NBNC75PTS11 NBNC75PNS7 NBNC75PIE9 NBNC75PLS9

p u s h P U L L C a b l e C o n n e c t o r s p u s h P U L L C a b l e C o n n e c t o r s

F e a t u r e s & B e n e f i t s

sh

fre

es

®

Push Pull sleeve for easy access in high

density applications

p u s h P U L L C a b l e C o n n e c t o r s

Unique Push-Pull locking system is ideal for ultra high density applications, patching, etc.

True 75 design meets the stringent HDTV / DVD requirements

Excellent return loss / VSWR data

Precision machined parts

Assembly is fast and easy and requires only a standard center contact crimp after cable preparation

Reusable due to screw lock strain relief

Snug-fit center pin insert provides tactile feedback

Only pin crimp, this eliminates the need of different crimp dies and facilitates field repair

Innovative screw lock cable retention for easy assembly

Accessories include colour coded boots in 10 standard and 3 translucent colours

Push Pull locking Gold plated contacts

103102 look for the logo www.neutrik.com

C a b l e t o C o n n e c t o r G u i d e C a b l e t o C o n n e c t o r G u i d e

S U H N E R

O T H E R S

G02233 NBTC75BFI4 NBTB75CFI4 4.06
G04233D NBNC75PNS7 NBNC75BLS7 7.01
S02223 NBTC75BLI4 4.06
S04233, S04263 NBNC75PLS9 NBNC75BLP9 NBNB75GLP9 6.47
S05133-07 NBNC75PTS11 NBNC75BTU11 7.36
S05163-02 NBNC75PTS11 NBNC75BTU11 7.36

 pushPULL rearTWIST rearTWIST Cable Jack Cable Jack Hex Crimp
 Tiny Tiny Panel in mm

AT&T 735 NBTC75BSS5 4.53
COMM-TEC RGBHV NBTC75BSS5 4.53
Argosy Image 360 NBNC75BFG7 5.00
Argosy Image 720 NBNC75BLP9 6.47
Argosy Image 1000 NBNC75PTS11 NBNC75BUU11 NBNB75GUU11 7.36
BBC PSF 1/3* NBNC75PNS7 NBNC75BLS7 7.01
BESCA France - Bengat NBTC75BNS4 4.53
CAE MC75 NTBC75BLI5 NBTB75CLI5 4.06
CAE MC75.39 NBTC75BVX6 5.00
CAE KX6A NBNC75PNS7 NBNC75BLP7 6.47
CAE VCB75 NBNC75PNS9 NBNC75BNP9 6.47
CAE VCB 100 NBNC75BXU13 7.36
Cordial CVI 3-7 NBNC75PFE7 NBNC75BFG7 4.53
Cordial CVI 06-28 NBNC75PFE7 NBNC75BFG7 5.00
Cordial CVI (CVM) 06-37 NBNC75PNS7 NBNC75BLP7 6.47
COVID CVD 1300-1500 NBTC75BLI5 NBTB75CLI5 4.06
Eupen 705 CRT 5V-HS NBNC75PTS11 NBNC75BTS11 7.36
Extron BNC-5HR NBTC75BNN5 NBTB75CNN5 4.53
Extron BNC-5RC NBNC75PGE7 NBNC75BFG7 5.00
GEPCO VPM2000 NBNC75PLS9 NBNC75BLP9 NBNB75GLP9 6.47
GEPCO VSD2001 NBNC75PTS11 NBNC75BTU11 7.36
Helix 734 NBNC75PNS9 NBNC75BNP9 6.47
Helix 735 NBTC75BSS5 4.53
Hirschmann KOKA 712Cu NBNC75PTS9 NBNC75BTS9 6.47
Kansai 0.5M3C-2V NBNC75PGE7 -
Kansai 3C-5S NBNC75PFE6 NBNC75BFH6 5.00
KLOTZ V06/28, VMXx75Y NBNC75PFE7 NBNC75BFG7 5.00
KLOTZ V06/37 NBNC75PNS7 NBNC75BLP7 6.47
KLOTZ V10/48 NBNC75PTS11 NBNC75BUU11 NBNB75GUU11 7.36
KLOTZ V16/72 NBLC75BVZ17 9.73
KROSCHU (341 270, 341 280) NBTC75BLI4 4.06
Nexans HF 75 0.6/2.9 02YS(ST)CH NBNC75BFG7 5.00
Nexans HF 75 1.6/7.2 02Y(ST)C(ST)H NBNC75BVZ17 9.73
Nexans HF 75 0.6/3.7 2YCY NBNC75BLP7 6.47
RG11 NBLC75BVZ17 9.73
RG59B/U NBNC75PNS7 NBNC75BLP7 6.47
RG179B/U NBTC75BLI4 4.06
SOMMER 600-0051 (M/L/S) NBNC75PNS7 NBNC75BLP7 6.47
SOMMER 600-0054 (M/L/S) NBNC75PNS7 NBNC75BLP7 6.47
SOMMER 600-0101M NBNC75PFE7 NBNC75BFG7 5.00
SOMMER 600-0104M NBNC75PFE7 NBNC75BFG7 5.00
SOMMER 600-162(F) NBNC75PLS9 NBNC75BLP9 6.47
SOMMER 600-025* -03 (05) NBTC75BLI5 NBTB75CLI5 4.06
SOMMER 600-0701 NBTC75BLI5 NBTB75CLI5 4.06
SOMMER 600-020* -03 (05) NBTC75BLI5 NBTB75CLI5 4.06
SOMMER 600-0451 NBNC75PLS9 NBNC75BLP9 NBNB75GLP9 6.47
SOMMER 600-0751 NBTC75BVX6 5.00
Wisi MK 99A NBNC75PVS12 NBNC75BWS12 7.01
ZNK CM14B NBTC75BFI4 NBTB75CFI4 4.06

* Registered trademark of BBC

B e l d e n

C A N A R E

C O M M S C O P E

C A N F O R D

D R A K A M U L T I M E D I A C A B L E

L-4CFB NBNC75PLS9 NBNC75BLP9 NBNB75GLP9 6.47
L-5CFB NBNC75BYY11 8.23
LV-61S NBNC75PNS7 NBNC75BLP7 6.47
LV-77S NBNC75BYY9 8.23
V(3-5)-3C NBNC75PGE7 NBNC75BGG7 5.00
V(3-5)-4CFB NBNC75PLE9 NBNC75BJJ9 5.41
V(3-5)-5C NBNC75PVS9 NBNC75BRS9 7.01
V(3-5)-5CFB NBNC75PVS11 NBNC75BWS11 7.01
L-1.5C2VS NBTC75BLI4 4.06

2065V NBNC75PIE9 NBNC75BIJ9 5.41
2279V NBNC75PQS11 NBNC75BQP11 6.47
5563 NBNC75PNS7 NBNC75BLP7 6.47
5565 NBNC75PLS9 NBNC75BLP9 NBNB75GLP9 6.47
5765 NBNC75PTS11 NBNC75BTU11 7.36
7536 (03-05) NBTC75BXX6 5.00
7538 NBNC75PDE6 NBNC75BDD6 4.53

SDV-M NBTC75BNN5 NBTB75CNN5 4.53
SDV, SDV-X, SDM NBNC75PFE7 NBNC75BFG7 5.00
SDV-L, SDV-F NBNC75PVS11 NBNC75BWS11 7.01
SDV-HD NBLC75BVZ17 9.73
SDV-F-HD NBNC75BWU13 7.36
VCS (BBC PSF1/3) NBNC75PNS7 NBNC75BLS7 7.01

 pushPULL rearTWIST rearTWIST Cable Jack Cable Jack Hex Crimp
 Tiny Tiny Panel in mm

0.31 / 1.45 AF, 753-1304(2), 755-1302 NBTC75BFI4 NBTB75CFI4 4.06
0.41 / 1.9 AF, 753-1104, 755-1103, 755-1101 NBTC75BNN5 NBTB75CNN5 4.53
0.51 / 2.3 Dz, 757-1001, VADN 7243 NBTC75BVX6 5.00
0.6 / 2.8 AF, 0.6 L / 2.8 AF NBNC75PFE7 NBNC75BFG7 5.00
0.6 / 3.7, 0.6L / 3.7 NBNC75PNS7 NBNC75BLP7 6.47
0.6 / 3.7 Dz NBNC75PNS7 NBNC75BLS7 7.01
0.8 / 3.7 AF, 755-801(803, 804) NBNC75PLS9 NBNC75BLP9 NBNB75GLP9 6.47
0.8 / 4.9 Dz NBNC75BXY9 8.23
1.0 / 4.8 AF, 755-901/5 NBNB75PTS11 NBNC75BUU11 NBNB75GUU11 7.36
1.2L / 4.8Dz, 1.2L / 4.95AF NBNC75BWU13 7.36
1.4 / 6.6 AF NBLC75BSX14 9.73
1.6 / 7.3AF NBLC75BVZ17 9.73

1277R, 1278R, 1279R NBTC75BNN5 4.53
1406B, 1407B, 1417B NBTC75BVV5 5.00
1426A, 1505A (ANH) NBNC75PLS9 NBNC75BLP9 NBNB75GLP9 6.47
1505F NBNC75PLS9 NBNC75BJP9 6.47
1506A NBNC75PIE9 NBNC75BIJ9 5.41
1520A, 1521A, 1522A, 179DT NBTC75BFI4 NBTB75CFI4 4.06
1694A (ANH) NBNC75PTS11 NBNC75BTU11 7.36
1694F NBNC75PTS11 NBNC75BTY11 8.23
1695A NBNC75PQS11 NBNC75BQP11 6.47
1855A NBNC75PDE6 NBNC75BDD6 4.53
1865A NBTC75BXX6 5.00
1855ENH NBNC75PFE7 NBNC75BFG7 5.00
7731A (ANH) NBLC75BVZ17 9.73
8218 NBTC75BXX5 5.00
8241 NBNC75PNS7 NBNC75BLP7 6.47
8241F NBNC75PLS9 NBNC75BLP9 NBNB75GLP9 6.47
8281 NBNC75BXY9 8.23
8281F NBNC75BYY9 8.23
9221 NBTC75BLI4 4.06

S U H N E R

G02233 NBTC75BFI4 NBTB75CFI4 4.06
G04233D NBNC75PNS7 NBNC75BLS7 7.01
S02223 NBTC75BLI4 4.06
S04233, S04263 NBNC75PLS9 NBNC75BLP9 NBNB75GLP9 6.47
S05133-07 NBNC75PTS11 NBNC75BTU11 7.36
S05163-02 NBNC75PTS11 NBNC75BTU11 7.36

105104 look for the logo www.neutrik.com

C o n n e c t o r t o C a b l e G u i d e C o n n e c t o r t o C a b l e G u i d e

 Pin crimp Hex crimp Inner Insulator Cable O.D. Cable Type
 mm (square) mm Conductor

p u s h P U L L

NBNC75PDE6 1.6 N / A < 0.6 < 2.65 4.0 - 5.0 Belden 1855A; CommScope 7538
NBNC75PFE6 1.6 N / A < 0.6 < 2.85 4.0 - 5.0 Kansai 3C-5S
NBNC75PFE7 1.6 N / A < 0.7 < 2.85 4.0 - 5.0 Belden 1855ENH; Cordial CVI 06-28, CVI 3-7; Canford SDM, SDV, SDV-X, SDV-LFH; Draka 0.6/2.8 AF, 0.6L/2.8 AF; Sommer 600-0101M, 600-0104M, KLOTZ V06/28, VMXx75Y
NBNC75PGE7 1.6 N / A < 0.7 < 3.2 4.0 - 5.0 Canare V(3-5)-3C; Extron BNC-5RC
NBNC75PIE9 1.6 N / A < 0.9 < 3.5 4.0 - 5.0 Belden 1506A; CommScope 2065V
NBNC75PLE9 1.6 N / A < 0.9 < 3.65 4.0 - 5.0 Canare V(3-5)-4CFB
NBNC75PLS9 1.6 N / A < 0.9 < 3.65 6.0 - 7.0 Belden 1505A (ANH), Belden 1505F; 8241F; CommScope 5565; Canare L-4CFB; Draka 0.8/3.7 AF, 755-801 (803,804); Gepco VPM2000; Suhner S04263; Sommer 600-0451, 600-162(F), 804)
NBNC75PNS7 1.6 N / A < 0.7 < 3.75 6.0 - 7.0 Belden 8241; BBC PSF 1/3, CAE KX6A; Canford VCS; CommScope 5563; Cordial CVI (CVM) 06-37; Suhner G04233D; Canare LV-61S; RG59B/U;

 Draka 0.6/3.7, 0.6/3.7 Dz, 0.6L/3.7; Sommer 600-0051 (M,L,S), 600-0054 (M,L,S); KLOTZ V06/37
NBNC75PNS9 1.6 N / A < 0.9 < 3.75 6.0 - 7.0 CAE VCB75; Helix 734
NBNC75PQS11 1.6 N / A < 1.1 < 4.3 6.0 - 7.0 Belden 1695A; CommScope 2279V
NBNC75PTS9 1.6 N / A < 0.9 < 4.6 6.0 - 7.0 Hirschmann KOKA 712Cu
NBNC75PTS11 1.6 N / A < 1.1 < 4.6 6.0 - 7.0 Belden 1694A (ANH), 1694F; CommScope 5765; Draka 1.0/4.8 AF, 755-901/5, Argosy (Draka) Image 1000; Eupen 705 CRT 5V-HS; Gepco VSD2001; Suhner S05133-07 S05163-02, KLOTZ V10/48
NBNC75PVS9 1.6 N / A < 0.9 < 4.9 6.0 - 7.0 Canare V(3-5)-5C
NBNC75PVS11 1.6 N / A < 1.1 < 4.9 6.0 - 7.0 Canare V(3-5)-5CFB; Canford SDV-F, SDV-L
NBNC75PVS12 1.6 N / A < 1.2 < 4.9 6.0 - 7.0 Wisi MK 99A

r e a r T W I S T

NBLC75BVZ17 1.75 (Hex crimp) 9.73 < 1.7 < 8.0 < 10.4 Belden 7731A (ANH); Canford SDV-HD; Draka 1.6/7.3AF; KLOTZ V16/72; RG11; Nextans HF 75 1.6/7.2 02Y(ST)C(ST)H
NBLC75BSX14 1.75 (Hex crimp) 9.73 < 1.4 < 6.6 < 9.5 Draka 1.4 / 6.6 AF
NBNC75BDD6 1.6 4.53 < 0.6 < 2.8 < 4.3 Belden 1855A; CommScope 7538
NBNC75BFG7 1.6 5.00 < 0.7 < 3.1 < 4.7 Argosy (Draka) Image 360; Belden 1855ENH; Canford SDM, SDV, SDV-X, SDV-S-LFH; Cordial CVI 06-28, CVI 3-7; Draka 0.6/2.8 AF, 0.6L/2.8 AF; Extron BNC-5RC;

 Sommer 600-0101M, 600-0104M; KLOTZ V06/28, VMXx75Y; Nexans HF 75 0.6/2.9 02YS(ST)CH
NBNC75BFH6 1.6 5.00 < 0.6 < 3.1 < 4.9 Kansai 3C-5S
NBNC75BGG7 1.6 5.00 < 0.7 < 3.2 < 4.7 Canare V(3-5)-3C
NBNC75BIJ9 1.6 5.41 < 0.9 < 3.6 < 5.3 Belden 1506A,;CommScope 2065V
NBNC75BJJ9 1.6 5.41 < 0.9 < 3.8 < 5.3 Canare V(3-5)-4CFB
NBNC75BJP9 1.6 6.47 < 0.9 < 3.8 < 6.3 Belden 1505F
NBNC75BLP7 1.6 6.47 < 0.7 < 3.8 < 6.3 Belden 8241; CAE KX6A; Canare LV-61S; Cordial CVI (CVM) 06-37; CommScope 5563; Draka 0.6/3.7, 0.6L/3.7 ; RG59B/U; Sommer 600-0051 (M,L,S), 600-0054 (M,L,S),

 KLOTZ V06/37; Nextans HF 75 0.6/3.7 2YCY
NBNC75BLP9 1.6 6.47 < 0.9 < 3.8 < 6.3 Argosy (Draka) Image 720; Belden 1505A (ANH), 8241F; Canare L-4CFB; CommScope 5565; Draka 0.8/3.7 AF, 755-801 (803, 804); Gepco VPM2000; Suhner S0426;

 Sommer 600-0451, 600-162(F)
NBNC75BLS7 1.6 7.01 < 0.7 < 3.8 < 6.9 BBC PSF 1/3; Canford VCS; Draka 0.6/3.7 Dz, 755-801 (803, 804); Suhner G04233D (PTT 6010)
NBNC75BNP9 1.6 6.47 < 0.9 < 4.1 < 6.3 CAE VCB75; Helix 734
NBNC75BQP11 1.6 6.47 < 1.1 < 4.5 < 6.3 Belden 1695A; CommScope 2279V
NBNC75BRS9 1.6 7.01 < 0.9 < 4.8 < 6.9 Canare V(3-5)-5C
NBNC75BTS9 1.6 7.01 < 0.9 < 4.7 < 6.9 Hirschmann KOKA 712Cu
NBNC75BTS11 1.6 7.01 < 1.1 < 4.7 < 6.9 Eupen 705 CRT 5V-HS
NBNC75BTU11 1.6 7.36 < 1.1 < 4.7 < 7.3 Belden 1694A (ANH); CommScope 5765; Gepco VSD2001; Suhner S05163-02, 05133-07

 NBNC75BUU11 1.6 7.36 < 1.1 < 4.7 < 7.3 Belden 1694A; CommScope 5765; Gepco VSD2001; Suhner S05163-02, 05133-07; Argosy (Draka) Image 1000
NBNC75BTY11 1.6 8.23 < 1.1 < 4.7 < 8.0 Belden 1694F
NBNC75BWS11 1.6 7.01 < 1.1 < 5.1 < 6.9 Canare V(3-5)-5CFB; Canford SDV-L, SDV-F
NBNC75BWS12 1.6 7.01 < 1.2 < 5.1 < 6.9 Wisi MK 99A
NBNC75BWU13 1.6 7.36 < 1.4 < 5.1 < 7.3 Canford SDV-F-HD; Draka 1.2L/4.8Dz, 1.2L/4.95AF
NBNC75BXU13 1.6 7.36 < 1.4 < 5.1 < 7.3 CAE VCB 100
NBNC75BXY9 1.6 8.23 < 0.9 < 5.1 < 8.0 Belden 8281; Draka 0.8/4.9Dz
NBNC75BYY9 1.6 8.23 < 0.9 < 5.2 < 8.0 Belden 8281F; Canare LV-77S
NBNC75BYY11 1.6 8.23 < 1.1 < 5.2 < 8.0 Canare L-5CFB

r e a r T W I S T T I N Y

NBTC75BFI4 1.6 4.06 < 0.4 < 1.6 < 2.9 Belden 1520A, 1521A, 1522A, 179DT; Draka 0.31/1.45 AF, 753-1304(2), 755-1302; Suhner G02233, ZNK CM14B
NBTC75BLI4 1.6 4.06 < 0.4 < 1.8 < 2.9 Canare L-1.5C2VS; Suhner S02223; Kroschu (341 270, 341 280); RG 179 B/U; Sommer 600-025-03 (05)
NBTC75BLI5 1.6 4.06 < 0.5 < 1.8 < 2.9 CAE MC75; Procom; Sommer 600-0701, 600-20-03 (05), 600-025-03 (05)
NBTC75BNN5 1.6 4.53 < 0.5 < 2.0 < 3.1 Belden 1277R, 1278R, 1279R; Canford SDV-M; Draka 0.41/1.9AF, 753-1104, 755-1103; Extron BNC-5 HR(P) (Bulk), BNC-5RC
NBTC75BNS4 1.6 4.53 < 0.4 < 2.0 < 3.5 TESCA France - Bengale
NBTC75BSS5 1.6 4.53 < 0.5 < 2.3 < 3.4 AT&T 735; CommTech RGBHV
NBTC75BVV5 1.6 5.00 < 0.5 < 2.5 < 3.8 Belden 1406B, 1407B, 1417B
NBTC75BVX6 1.6 5.00 < 0.6 < 2.5 < 4.0 CAE NC75.39; Draka 755-1001 (0.51/2.3Dz), 757-1001; Sommer 600-0751; VADN 7243
NBTC75BXX5 1.6 5.00 < 0.5 < 2.6 < 4.0 Belden 8218
NBTC75BXX6 1.6 5.00 < 0.6 < 2.6 < 4.0 Belden 1865A; CommScope 7536

C A B L E J A C K S (T I N Y & P A N E L V E R S I O N)

NBTB75CFI4 1.6 4.06 < 0.4 < 1.6 < 2.9 Belden 1520A, 1521A, 1522A, 179DT; Draka 0.31/1.45 AF, 753-1304(2), 755-1302; Suhner G02233; ZNK CM14B
NBTB75CNN5 1.6 4.53 < 0.5 < 2.0 < 3.1 Canford SDV-M; Draka 0.41/1.9 AF, 753-1104, 755-1101; 755-1103; Extron BNC 5 HR(P) (Bulk)
NBTB75CLI5 1.6 4.06 < 0.5 < 1.8 < 2.9 CAE MC75; Sommer 600-0701, 600-20-03 (05), 600-025-03 (05)
NBNB75GLP9 1.6 6.47 < 0.9 < 3.8 < 6.3 Belden 1505A, 8241F; Canare L-4CFB; CommScope 5565; Draka 0.8/3.7 AF, 755-801 (803, 804); Gepco VPM2000; Suhner S04263; Sommer 600-0451
NBNB75GUU11 1.6 7.36 < 1.1 < 4.9 < 7.3 Draka 1.0/4.8AF, 755-901/5, Argosy (Draka) Image 1000, KLOTZ V10/48
NBNB75ILP9 1.6 6.47 < 0.9 < 3.8 < 6.3 Belden 1505A, 8241F; Canare L-4CFB; CommScope 5565; Draka 0.8/3.7 AF, 755-801 (803, 804); Gepco VPM2000; Suhner S04263; Sommer 600-0451
NBNB75IUU11 1.6 7.36 < 1.1 < 4.9 < 7.3 Draka 1.0/4.8AF, 755-901/5, Argosy (Draka) Image 1000, KLOTZ V10/48

107106

 NBB75FI NBB75DFG NBB75DFGB NBB75SI

NBB75FI

NBB75DFG

I n n e n k o n t a k t

look for the logo www.neutrik.com

B u l k h e a d J a c k s T e c h n i c a l D a t a

Specifications rearTWIST & rearTWIST pushPULL Bulkheads
 rearTWIST Large Tiny & Cable

& Cable Jack Jack Tiny
 Panel

B u l k h e a d J a c k s

E l e c t r i c a l

M e c h a n i c a l
Cable anchoring Jacket crimping Neutrik® chuck principle N / A

Cable O.D. range mm 4.0 - 7.7 2.5 - 3.8 4.0 - 8.0 N / A
 - Rear Twist Large 10.3 - - -

Center contact retention > 30 N -

Engagement force < 25 N < 20 N

Lifetime 1`000 mating cycles

E n v i r o n m e n t a l
Temperature range -30°C to +85°C -30°C to +40°C

Solderability Complies with IEC 68-2-20 N / A

Contact crimpability Complies with IEC 60803
N / A

 and IEC 60352-2

M a t e r i a l
Shell: Brass (CuZn39Pb3), Optalloy coated

PA6 (Push Pull only) N / A N / A N / A

D-Shape housing: Zinc diecast (ZnAl4Cu1)
N / A N / A N / A

gal Ni or black Cr plating

Ground contact:
Bronze (CuSn6), 0.2 µm AuCo over 2 µm NiP15 -
Brass (CuZn39Pb3), OPTALLOY coated - - -

Center contact:
Brass (CuZn35Pb2), 0.2 µm AuCo or -
Brass (CuZn39Pb3), 0.2 µm AuCo - - -

Insulator: Teflon PTFE

Chuck: Polyacetal POM N / A N / A N / A

Insulation Shell: Polyacetal POM N / A N / A N / A

I.D. in mm Materials Plating Coding Ring (# of rings on base of contact)

0.4 Brass (CuZn39Pb3) 2 µm AuCo 0

0.5 5

0.6 1

0.7 2

0.9 3

1.1 6

1.2 4

1.7 0

Impedance 75

Rated voltage 500 V ac rms 250 V ac rms

Insulation resistance > 5 G

Dielectric withstanding voltage 1500 V ac rms 750 V ac rms

VSWR / Return Loss 1.050 / > 32 dB up to 1 GHz 1.10 / > 26 dB up to 1 GHz 1.03 / > 37 dB up to 1 GHz
 1.065 / > 30 dB up to 2 GHz 1.14 / > 24 dB up to 2 GHz 1.05 / > 32 dB up to 2 GHz
 1.100 / > 26 dB up to 3 GHz 1.22 / > 20 dB up to 3 GHz 1.08 / > 28 dB up to 3 GHz

Inner contact resistance 3 m (initial)

Outer contact resistance 2 m (initial)

O r d e r i n g I n f o r m a t i o n

Nickel housing Black housing

Bulkhead jack, D-shape housing, feed through, grounded NBB75DFG NBB75DFGB

Bulkhead jack, D-shape housing, feed through, isolated NBB75DFI NBB75DFIB

Bulkhead jack, D-shape housing, solder version, grounded NBB75DSG NBB75DSGB

Bulkhead jack, D-shape housing, solder version, isolated NBB75DSI NBB75DSIB

Bulkhead jack, feed through, grounded NBB75FG

Bulkhead jack, feed through, isolated NBB75FI

Bulkhead jack, solder version, including isolationwashers NBB75SI

True 75 design meets the stringent HDTV / DVD requirements

Isolated or grounded versions

“D” shaped housing (provides flush mounting and protection of the

jacks from damage) or single feed through mountings

Gold plated center contact

D-shape metal
housing

Gold plated center
pin

108 look for the logo

BST-BNC-* BS-BNC-*

HX-BNC DIE-BNC-*HT-BNC

DSS SCF SCDX SCDP-*

HX-R-BNC DIE-R-BNC-*CAS-BNC-T

A c c e s s o r i e s

C o l o u r C o d e d A c c e s s o r i e s a n d S e a l s

A s s e m b l y To o l s

Crimp die Hex crimp Hex crimp Center pin
 mm inch mm
 A B C A B C (square crimp)

DIE-R-BNC-PDC 6.47 4.53 4.06 0.255 0.178 0.160 1.6

DIE-R-BNC-PG 6.47 5.00 - 0.255 0.197 - 1.6

DIE-R-BNC-PJ 6.47 5.41 - 0.255 0.213 - 1.6

DIE-R-BNC-PS 6.47 7.01 - 0.255 0.276 - 1.6

DIE-R-BNC-PU 6.47 7.36 - 0.255 0.290 - 1.6

DIE-R-BNC-PY 6.47 8.23 - 0.255 0.324 - 1.6

DIE-R-BNC-Z 9.73 - - 0.383 - - 1.75
 (Hex crimp)

Crimp die Hex crimp Hex crimp Center pin
 mm inch mm
 A B A B (square crimp)

DIE-BNC-CS 4.06 7.01 0.160 0.276 1.6

DIE-BNC-JD 5.41 4.53 0.213 0.178 1.6

DIE-BNC-PG 6.47 5.00 0.255 0.197 1.6

DIE-BNC-U 7.36 - 0.290 - 1.6

DIE-BNC-UG 7.36 5.00 0.290 0.197 1.6

DIE-BNC-Y 8.23 - 0.324 - 1.6

C r i m p d i e a s s i g n m e n t f o r H X - B N C C r i m p d i e a s s i g n m e n t f o r H X - R - B N C

BST-BNC-* Standard boot for the rearTWIST BNCs in black, 9 different colours available.
BS-BNC-* Boot for pushPULL BNCs in black, 9 different colours available, as well as 3 translucent variants.
DSS Lettering plate for D Shape bulkheads.
SCF Rubber sealing cover to protect the connector agains dust and moisture
SCDP-* D-Size sealing gaskets, colour coding (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)
SCDX Hinged cover seals D-size chassis connectors, IP42 rated
NZP1RU Panel 1RU D-shape housing

CAS-BNC-T BNC tool case equipped with HX-R-BNC, PT-BNC:Plier tool, CS-BNC: Stripping tool
Note: Dies have to be ordered separately

HX-R-BNC Crimp tool, frame.
DIE-R-BNC-* Crimp tool die for pin and shield for HX-R-BNC.
HT-BNC Spanner tool for the pushPULL BNCs.
HX-BNC Crimp tool, frame (heavy duty).
DIE-BNC-* Crimp tool die for pin and shield for HX-BNC.

109

Circular Connectors

111110 look for the logo www.neutrik.com

C o n t e n t P a g e

powerCON Series .. 112
Ordering Information .. 113
Accessories .. 113
powerCON 32 Amp Series ... 114
Ordering Information .. 114
nanoCON Series .. 115
Ordering Information .. 116
miniCON Series ... 117
Ordering Information .. 118
neutriCON Series ... 119
Ordering Information .. 120
Technical Data .. 121
Assembly Tools .. 122

Introduct ion

The Neutrik® circular connector program is a range of metal,
multi-pole connectors specifically designed for industrial
applications. These series provide a variety of male and fema-
le cable connectors and receptacles that can be terminated
by soldering and crimping or to printed circuit boards. An
easy to use and reliable quick-lock system ensures a perfect
connection and cannot be released accidentally. The circular
connectors offer Neutrik® unique chuck type strain relief and
reinforced housing for robust dependability.

The Neutrik® industrial connector range also features a uni-
que power connector for single phase applications up to 32
Amps.

Further features are:
- Number of contacts is 1 to 12
- Self-locking system
- Robust all-metal housing
- Front or rear mounting
- Chuck and crimp type strain relief
- Gold plated contacts
- Solder or crimp termination
- Printed circuit board mounting
- Excellent shielding (crimp type strain relief)

The main areas of applications are in the measurement, test
and control, automotive and machine tool industry as well as
medical technique.

113112

NAC3FCA

NAC3MPA

NAC3FCB

NAC3MPB

look for the logo www.neutrik.com

NAC3FCA NAC3MPA NAC3FCB NAC3MMNAC3MPB

NAC3FCA(B)

NAC3MPA(B)

NAC3MM

p o w e r C O N p o w e r C O N

KEYWAYS
With the two non-interchangeable types of connectors (A type and B type) it is impossible to produce a short circuit. Mating
connectors (combination) are identified by mechanical keyways and by color.

ATTENTION

The technical data of the powerCON connectors refer to connectors without breaking capacity, meaning connecting devices not to
be engaged and disengaged in normal use when live or under load.

O r d e r i n g I n f o r m a t i o n

NAC3FCA Cable connector, quick lock with securing lever, A-type for power inlet, screw terminals
NAC3MPA Air tight chassis connector, A-type for power inlet, flat tab terminals
NAC3FCB Cable connector, quick lock with securing lever, B-type for power outlet, screw terminals
NAC3MPB Air tight chassis connector, B-type for power outlet, flat tab terminals
NAC3MM Coupler for linking cables (couples NAC3FCA to NAC3FCB)

A c c e s s o r i e s

NDL dummyPLUG for powerCON 20 A chassis connector
NLFASTON FASTON® receptacle for tabs with "positive lock" for use with NL4MP, NL4MPR, NL8MPR, Pack of 100 pcs.
SCL Plastic sealing cover to protect the connectors against dust and moisture
SCDR Rear end protection cover for D-size chassis connectors
SCDP-* D-Size sealing gaskets, colour coding (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)

SCDX Hinged cover seals D-size chassis connectors, IP42 rated

p o w e r C O N - L o c k i n g 3 P o l e P o w e r C o n n e c t o r s

Lockable 3 pole equipment (AC) connector with contacts for

line, neutral and premating safety ground

High current capacity, rated at 20A / 250V ac

Colour coded for easy identification, powerCON offers power-in

(blue) and power-out (grey) versions with different keying to

avoid the possibility of intermating

Fast and easy locking system

Extremely robust and reliable

Excellent cable retention

UL, cUL recognized components (file no. E 135070)

VDE certified (Reg. No. 6360),

SEV approved (No. 96.1 10096)

New latch design for easier handling and secure locking

Branded with unique hologram - guarantees genuine and

authentic Neutrik product

Coupler for linking cables (couples NAC3FCA to NAC3FCB)

New quick lock Neutrik hologram Coupler for linking
cables

NDL NLFASTON SCL SCDR Example: NAC3MPA + SCDR SCDX SCDP-*

115114

NP3F-H NSC3F NR3M-S

NSC3F(M)

NR3F(M)-S

NP3F(M)-HM 1:1

look for the logo www.neutrik.com

NAC3FC-HC NAC3MP-HC

NAC3FC-HC

NAC3MP-HC

p o w e r C O N n a n o C O N

n a n o C O N - 3 P o l e S u b m i n i a t u r e C o n n e c t o r s

World's smallest circular lockable multipole connector

Robust metal housing with gold plated contacts

Male and female receptacles for vertical or horizontal PCB

mount or solder termination

Cable connector and receptacle with interchangeable male

and female inserts

Reliable and versatile in applications like medical equipment,

control systems, sensors or audio applications such as

miniature and wireless microphones and portable mixers

Pre-mating contact 1

Connector locking PCB receptacle

O r d e r i n g I n f o r m a t i o n

NAC3FC-HC Cable connector, quick lock with securing lever, screw terminals
NAC3MP-HC Fast and easy locking system, screw-type terminals

p o w e r C O N 3 2 A m p C o n n e c t o r s

Locking single phase AC appliance coupler

High current capacity (32 A rated)

Fast and easy locking system

Excellent cable handling and protection

Extremely robust and reliable

250 V ac, 32 Amp single-phase (for ambient temperatures

up to 35°C)

Premating contact for protective earth

Locking system to prevent unintentional disengagement

Cable O.D. Range: 8 - 20 mm

Wiring with screw-type terminals for wires 2.5 to 6.0 mm2

(AWG 14 - 10)

Robust metal
housing

Screw-type terminals

117116

MSCM12 MRF12 MMC* (modular system)

MPF(M)12-V

MRF(M)12

MSCF(M)12 (+MSRC) MPF(M)12-H

look for the logo www.neutrik.com

NSC3F

Stecker Buchse

NSC3M

NP3F-H

NP3M-H

NP3F-V

NP3M-V

NR3F-S

NR3M-S

n a n o C O N m i n i C O N

m i n i C O N - 1 2 P o l e M i n i a t u r e C o n n e c t o r s

Up to 12 pole miniature connector

Complete set or modular system

Push-pull self-locking system

Precisely machined, rugged all metal design

Fully loaded male and female receptacles for horizontal or

vertical PCB mount

Gold plated contacts, crimp or solder, velour chromium

housing

Special crimp type strain relief establishes an ideal coaxial

connection of the cable shield to the connector shell for best

EMC shielding

Easy assembly: contact soldering in disassembled condition

avoids awkward wiring of wight density contacts

Interchangeable insert (male-female)

Push Pull locking Gold solder contacts

Contact Arrangement

O r d e r i n g I n f o r m a t i o n

NSC3F Cable connector, chuck principle, solder contacts NSC3M Cable connector, chuck principle, solder contacts
NR3F-S Receptacle panel mount, solder contacts NR3M-S Receptacle panel mount, solder contacts
NP3F-H Receptacle horizontal PCB mount NP3M-H Receptacle horizontal PCB mount
NP3F-V Receptacle vertical PCB mount NP3M-V Receptacle vertical PCB mount

Female Male

119118

ORP8F-Ni OSC8F ORP8M

OSC8F / OSC8M

MODULAR SYSTEM

ORP8F / ORP8M

MC8 + SR8A/B + insert

look for the logo www.neutrik.com

MRMMRF MSRC

MPC

MPS

MBC

MBS

MMI

MFI

MSC

MMC

MBC

MBS

MPC

MPS

MPF(M)12-V MPF(M)12-HMSCF(M)12

m i n i C O N n e u t r i C O N

n e u t r i C O N - V e r s a t i l e C i r c u l a r C o n n e c t o r s

Complete set or modular system for any desirable configuration

Contact configuration can be selected from 1 to 8 contacts

Special crimp type strain relief establishes an ideal circum-

ferential connection of the cable shield to the connector shell

as required by best EMC working practice

Precise and robust all metal housing absorbs vibration forces

and protects contact inserts

Easy, fast and screwless assembly

Push-pull self-locking system

Polar izat ion

Housing: Two variants of metal polarizing guides (90° and 180°).

Insert: The male and female insert can be assembled in all three
housings.

Coding 90° Coding 180°

Push Pull locking All metal housing

Reduction
ferrule 2

Reduction
ferrule 1

Housing and insert pre-assembled, contacts must be ordered separately.

O r d e r i n g I n f o r m a t i o n f o r c o m p l e t e m i n i C O N s e t

MSCF12 Cable connector, chuck principle, solder contacts MSCM12 Cable connector, chuck principle, solder contacts
MRF12 Receptacle panel mount, solder contacts MRM12 Receptacle panel mount, solder contacts
MPF12-H Receptacle horizontal PCB mount MPM12-H Receptacle horizontal PCB mount
MPF12-V Receptacle vertical PCB mount MPM12-V Receptacle vertical PCB mount

Female Male

Complete set (consisting of housing, insert, 12 contacts and chuck for cable connector)

O r d e r i n g I n f o r m a t i o n f o r m o d u l a r m i n i C O N s y s t e m

Female Male

Modular system

MFI Insert for cable connector MMI Insert for cable connector
MBC Crimp contacts for cable connector and receptacle MPC Crimp contacts for cable connector and receptacle
MBS Solder contacts for cable connector and receptacle MPS Solder contacts for cable connector and receptacle
MRF Receptacle housing and insert pre-assembled MRM Receptacle housing and insert pre-assembled
MMC Cable connector extension, incl. chuck (for male and female)
MSC Cable connector housing, incl. chuck (for male and female)
MSRC Set of strain relief crimp version (consisting of crimp ferrule & reduction ferrule 1 + 2, tools see page 122)

121120 look for the logo www.neutrik.com

n e u t r i C O N T e c h n i c a l D a t a

Specification powerCON 32 A powerCON nanoCON miniCON neutriCON
Series Series Series Series Series

E l e c t r i c a l

M e c h a n i c a l

M a t e r i a l

Housing cable connector: PA 6 30% GR PA 6 30% GR CuSn4Pb4Zn4 ZnAl4Cu1 / CuZn39Pb3 ZnAl4Cu1
gal Ni or black chrome

Housing receptacle: PA 6 30% GR PA 6.6 25% GR CuZn39Pb2 ZnAl4Cu1 ZnAl4Cu1,
gal Ni or black chrome

Insert: PA 6 30% GR PA 6.6 25% GR PETP PA 6.6 PBTP 15% GR
Contacts: CuZn39Pb3 / CuSn6 CuZn39Pb3 / CuSn0.2 CuZn35Pb2 CuZn35Pb2 (solder) CuZn35Pb2 (solder)

CuZn39Pb3 (crimp) CuZn39Pb3 (crimp)
CuSn6

Contact surface: 4 µm / 20 µm Ag plated 4 µm Ag 0.5 µm Au 0.2 µm AuCo 0.3 µm Au hard
alloy over 2 µm Ni

Chuck POM:

E n v i r o n m e n t a l

Flammability UL 94 HB: plug housing UL 94 V-0 UL 94 V-0
Flammability UL 94 V-0: - socket housing + plug insert - - -
Temperature range: -30°C to +80°C
Protection class (mated): IP 20 IP 2X unmated IP 40 IP 5X IP 5X
Safety Requirements EN/IC61984: - - -

FASTON® is a trademark of AMP Inc.

Number of contacts: 2 + PE 2 + PE 3 12 (1-12 modular system) 8 (1-8 modular system)
Rated current per contact: 20 A rms 32 A rms 2 A 3 A 7.5 A (solder), 5 A (crimp)
Rated voltage: 250 V ac 250 V ac 50 V ac 50 V ac 50 V ac
Dielectric strength: 4000 V dc 4000 V dc 1000 V dc 1000 V dc 1500 Vdc
Contact resistance: 3 m 3 m 12 m 8 m 5 m
Insulation resistance after > 100 M > 100 M > 1 G > 500 M > 500 M
damp heat test (IEC 68-2-30):

Retention method: Quick lock Quick lock latch Push-pull Push-pull
Cable O.D. range: 5 - 15 mm 8 - 20 mm 3.4 mm max. 3 - 5 mm (grey chuck) 3 - 7 mm

5 - 7 mm (white chuck) 3 - 3.8 mm (SR8A)
2.5 - 6 mm 6 - 7 mm (SR8B)

(crimp version MSRC)
Wiring: Cable: screw type screw type terminals 0.2 mm2 / 24 AWG 0.5 mm2 / 20 AWG 1.0 mm2 / 18 AWG

terminals or soldering 2.5-6 mm2 / 14-10 AWG for solid wire for solder for solder
2.5 mm2 / 14 AWG

Chassis: flat tabs for FASTON® 0.14 mm2 0.22 mm2 0.14 - 0.34 mm2

 26 AWG 24 AWG 22 - 26 AWG
4.8 x 0.5 mm or soldering for stranded wire for crimp for crimp

Solderability complies with IEC 68-2-20:

O r d e r i n g I n f o r m a t i o n f o r c o m p l e t e n e u t r i C O N s e t

Complete set (consisting of housing, insert, 8 contacts and chuck for cable connector)

OSC8F Female cable connector, chuck principle, black housing, solder contacts
OSC8F-Ni Female cable connector, chuck principle, nickel housing, solder contacts
OSC8M Male cable connector, chuck principle, black housing, solder contacts
OSC8M-Ni Male cable connector, chuck principle, nickel housing, solder contacts
ORP8F Female panel mount receptacle, black housing, solder contacts
ORP8F-Ni Female panel mount receptacle, nickel housing, solder contacts
ORP8M Male panel mount receptacle, black housing, solder contacts
ORP8M-Ni Male panel mount receptacle, nickel housing, solder contacts

O r d e r i n g I n f o r m a t i o n f o r m o d u l a r n e u t r i C O N s y s t e m

Cable Connector:

Receptacle:

Female Male

Modular system

FI8 Insert for cable connector and receptacle MI8 Insert for cable connector and receptacle
BS1 Solder contact PS1 Solder contact
BC1 Crimp contact PC1 Crimp contact
BP1 PCB contact PP1 PCB contact
SC8 Cable housing, black coated, 180° coding MC8 Mating cable housing, black coated, 180° coding
SC8-Ni Cable housing, nickel coated, 180° coding MC8-Ni Mating cable housing, nickel coated, 180° coding
SC81 Cable housing, black coated, 90° coding MC81 Mating cable housing, black coated, 90° coding
SC81-Ni Cable housing, nickel coated, 90° coding MC81-Ni Mating cable housing, nickel coated, 90° coding
SC8W Cable housing, black coated, 180° coding, waterproof multipin connector according IP54
RP8 Receptacle, black coated, 180° coding
RP8-Ni Receptacle, nickel coated, 180° coding
RP81 Receptacle, black coated, 90° coding
RP81-Ni Receptacle, nickel coated, 90° coding
SR8 Bushing and chuck type strain relief (standard)
SR8A Crimp type strain relief for cable O.D. 3 - 3.8 mm (Hex crimp 5.41 mm acc. IEC 803, see also page 122)
SR8B Crimp type strain relief for cable O.D. 6 - 7 mm (Hex crimp 7.01 mm acc. IEC 803, see also page 122)
SR8W Bushing and chuck type strain relief for waterproof solution IP54
BSP-* Coloured boot, available in 10 resistor colours

* color coding: 0 - Black, 1- Brown, 2 - Red, 3 - Orange, 4 - Yellow, 5 - Green, 6 - Blue, 7 - Violet, 8 - Grey, 9 - White

122 look for the logo

MPOS-*

A s s e m b l y T o o l s

* DIE-R-BNC-PJ or PS also possible

DMC crimptool AFM8
acc. M22520/2-01

Modified DMC positioner (K155) Contact
positioner helds contact in position when
crimping.

Crimptool HX-R-BNC DIE-R-BNC-*Neutrik® HEX crimptool Neutrik® DIE's for various HEX sizes.

Crimptool HX-CONTACT

n e u t r i C O N - O r d e r i n g I n f o r m a t i o n A s s e m b l y To o l s

SR8A Strain relief 3 - 3.8 mm HX-R-BNC DIE-R-BNC-PJ 5.41 mm / IEC 803
SR8B Strain relief 6 - 7 mm HX-R-BNC DIE-R-BNC-PS 7.01 mm / IEC 803
BC1 Female crimp contact AWG 22 -26 HX-CONTACT MPOS-BC1 No. 5 / M22520/2-01
PC1 Male crimp contact AWG 22 -26 HX-CONTACT MPOS-PC1 No. 5 / M22520/2-01

Cable O.D. / Wire Crimptool Die/Positioner HEX-Size/Standard

m i n i C O N - O r d e r i n g I n f o r m a t i o n A s s e m b l y To o l s

MSRC Crimp ferrule only 4.5 - 6 mm HX-R-BNC DIE-R-BNC-PDC* 6.47 mm / IEC 803
MSRC Crimp ferrule & reduction ferrule 1 3.3 - 4.4 mm HX-R-BNC DIE-R-BNC-PDC* 6.47 mm / IEC 803
MSRC Crimp ferrule & reduction ferrule 2 2.5 - 3.2 mm HX-R-BNC DIE-R-BNC-PDC* 6.47 mm / IEC 803
MBC Female crimp contact 24 AWG/0.22 mm2 HX-CONTACT MPOS-MBC No. 5 / M22520/2-01
MPC Male crimp contact 24 AWG/0.22 mm2 HX-CONTACT MPOS-MPC No. 5 / M22520/2-01

Cable O.D. / Wire Crimptool Die/Positioner HEX-Size/Standard

C o n t a c t a n d c o n n e c t o r a s s e m b l y

C r i m p t o o l

123

Accessories

125124 look for the logo www.neutrik.com

Introduct ionC o n t e n t P a g e

Circular Adapters ... 126
D Shape Adapters ... 127
Ordering Information .. 128
AES / EBU Digital Impedance Transformer Adapters 129
Ordering Information .. 129
DMX Adapters .. 130
Ordering Information .. 130
Feedthrough ... 130
Ordering Information .. 130
Modules & Audio Transformers 131
Audio Transformer selection Guide 131
Ordering Information .. 132
Goosenecks .. 133
Ordering Information .. 133

127126

NA2BBNC-D9B NA2M-D2B-TX NA4MP-J NA4MP-MX

NA2BBNC-D9B NA4MP-J

look for the logo www.neutrik.com

NA2FP NA2MPMM NA3MJ

NA3FP

NA4FC-F

NA3FM

NA3FJ NA2FBNC

A d a p t e r A d a p t e r

Problem solvers for various intermating problems for professional and semi-professional applications

Rugged aluminium extrusion housings for best reliability

Colour coding on all RCA types

Miniature transformer balancing adapters NA2*-TX

Audio Transformer 1:1 impedance ratio 200 : 200

Low cost solution for unbalanced / balanced line conversion and passive

DI applications, where no earth or gain switching is required.

Source / Load impedance 600 / 10K

Max. input level @ 50Hz at 1% THD: -3dBu NA2F-D0B-TX

Example drawing. Find more info on www.neutrik.com

Phono socket 3 pole XLR malespeakON NL4MP Jack with locking
latch

D S h a p e A d a p t e r sC i r c u l a r A d a p t e r s

Variety of adapters offered to interface with most connector combinations

Professional look and compact space saving design

Rugged diecast shell for best reliability

Compact design and durability with Neutrik quality

Example drawing. Find more info on www.neutrik.com

XLR connector Jack with locking
latch

RCA phono socket BNC socket

129128

NADITBNC-F NADITBNC-FX NADITBNC-MX

NADITBNC-FX

NADITBNC-F NADITBNC-M

look for the logo www.neutrik.com

O r d e r i n g I n f o r m a t i o n A d a p t e r

A E S / E B U D i g i t a l I m p e d a n c e T r a n s f o r m e r A d a p t e r s

Cost effective exceptional impedance matching adapters

Allow long cable runs for digital audio signals via low

attenuation coax lines

Match balanced (110) to coaxial lines (75)

Pre-wired in black anodized aluminum extrusions for

increased durability

AES/EBU adapters available with either 3 pin male or

female XLR cable ends or receptacles

Simple use, passive units

Input Output
NADITBNC-F 3 pole XLR female chassis female BNC chassis 110 XLR input and 75 BNC output
NADITBNC-M 3 pole XLR male chassis female BNC chassis 75 BNC input and 110 XLR output
NADITBNC-FX 3 pole XLR female cable con. female BNC chassis 110 XLR input and 75 BNC output
NADITBNC-MX 3 pole XLR male cable con. female BNC chassis 75 BNC input and 110 XLR output

Maximum voltage / Max. power: 5 Vp-p / 250mW
Frequency band: 0.1 MHz to 6 MHz
Insertion loss: < 0.3 dB @ 0.1 MHz to 10 MHz
VSWR / Return loss: < 1.1 / > 26.4 dB

O r d e r i n g I n f o r m a t i o n

Te c h n i c a l D a t a

 Part No. Port 1 Port 2 Comments

3 pole XLR female
receptacle

3 pole cable
connector

BNC chassis

D S h a p e A d a p t e r s

C i r c u l a r A d a p t e r s

 Part No. Port 1 Port 2 Comments

NA2FBNC 3 pole XLR female BNC socket 1)

NA2FP 3 pole XLR female TS 2),1/4" plug 1)

NA2FPMF 3 pole XLR female RCA / phono socket 1)

NA2FPMM 3 pole XLR female RCA / phono plug 1)

NA2MBNC 3 pole XLR male BNC socket 1)

NA2MP 3 pole XLR male TS 2),1/4" plug 1)

NA2MPMF 3 pole XLR male RCA / phono socket 1)

NA2MPMM 3 pole XLR male RCA / phono plug 1)

NA3FF 3 pole XLR female 3 pole XLR female gender conversion adapter
NA3FF-B 3 pole XLR female 3 pole XLR female gender conversion, black plating
NA3FJ 3 pole XLR female TRS 2),1/4" jack locking jack
NA3FM 3 pole XLR female 3 pole XLR male extention adapter
NA3FMX 3 pole XLR female 3 pole XLR male contacts 2 - 3 inverted
NA3FP 3 pole XLR female TRS 2), 1/4" plug
NA3JJ stereo 1/4" jack TRS 2), 1/4" jack extension adapter, locking jack
NA3MJ 3 pole XLR male TRS 2), 1/4" jack locking jack
NA3MM 3 pole XLR male 3 pole XLR male gender conversion adapter
NA3MM-B 3 pole XLR male 3 pole XLR male gender conversion, black plating
NA3MP 3 pole XLR male TRS 2),1/4" plug
NA4FC-F speakON NL4FC 3 pole XLR female speaker adapter 3)

NA4FC-M speakON NL4FC 3 pole XLR male speaker adapter 3)

NA4LJX speakON NL4FX TS 2), 1/4" jack speaker adapter 3)

NA4MP-F speakON NL4MP 3 pole XLR female speaker adapter 3)

NA4MP-J speakON NL4MP TS 2), 1/4" jack speaker adapter 3)

NA4MP-M speakON NL4MP 3 pole XLR male speaker adapter 3)

NA4MP-M-X speakON NL4MP speakON NL4MP speaker adapter 1+ / 1- inverted 3)

NA5FF-B 5 pole XLR female 5 pole XLR female gender conversion adapter, black plating
NA5MM-B 5 pole XLR male 5 pole XLR male gender conversion adapter, black plating

NA2BBNC-D4B BNC socket RCA / phono socket colour coded yellow
NA2BBNC-D9B BNC socket RCA / phono socket colour coded white
NA2F-D0B-TX 3 pole XLR female RCA / phono socket colour coded black 4)

NA2F-D2B-TX 3 pole XLR female RCA / phono socket colour coded red 4)

NA2F-J-TX 3 pole XLR female 1/4" jack ground lifted 4)

NA2M-D0B-TX 3 pole XLR male RCA / phono socket colour coded black 4)

NA2M-D2B-TX 3 pole XLR male RCA / phono socket colour coded red 4)

NA2M-J-TX 3 pole XLR male 1/4" jack ground lifted 4)

NE8FF etherCON etherCON RJ45 coupler
NL4MMX 4 pole speakON 4 pole speakON lockable coupler
NL8MM 8 pole speakON 8 pole speakON lockable coupler

1) ... Wired according to IEC 268-12: pin 2 = signal, pin 1 and 3: connected to ground
2) ... TRS-Tip, Ring, Sleeve contact (stereo); TS-Tip, Sleeve contact (mono)
3) ... Detailed wiring info on www.neutrik.com
4) ... Unbalanced / balanced line conversion, 1:1 transformer 200 : 200

131130

NM3FXI NM3P KMX SM2/2

NTE10-3 NTL1

NM3FD-B

look for the logo www.neutrik.com

NA3F5M NA3F5M

3-pole 5-pole

NA3F5M

NA3FDM

NA3FDM

NA3MDF

NA3MDF

A d a p t e r M o d u l e s & A u d i o T r a n s f o r m e r

M o d u l e s & A u d i o T r a n s f o r m e r s

A u d i o Tr a n s f o r m e r s e l e c t i o n G u i d e

Multifunctional modules allow to design customized adapters to suit specific needs

Based on the X and D Series connector system

NTE transformers and switch can be built in

Professional look, rugged diecast shell

Audio Transformer

Professional audio transformers for multiple applications, as e.g.

microphone or line inputs

Very low distortion, excellent frequency response

Cost effective cable version for free wiring

Fully permalloy-shielded studio versions

NTE1 1 : 1 200 : 200 200 / 2k, (600 / 10k) -3 General purpose, splitting, XLR inline
NTE4 1 : 4 200 : 3.2k 200 / 10 K -7 Mic input step-up
NTE10/3 1 : 3 200 : 1.8k 200 / 10 K -7 General purpose mic input step-up

1 : 10 200 : 20k 200 / 50 K -6

NTL1 1 : 1 10k : 10k 600 / 10k +19 Line input
NTM1 1 : 1 200 : 200 200 / 2k +7 Mic input, splitting
NTM4 1 : 4 200 : 3.2k 200 / 10k +9 Mic input step-up
* measured with typical source / load impedances
Wiring: NTE*... free wires, NTL / NTM*... PCB mount, shielded; Find detailed specifications on www.neutrik.com

 Part No. Turns Ratio Impedance Source / load Max. Input Applications
(prim : sec) ratio impedance in level* @ 50 Hz,

1% THD [dBu]

3 pole plug SM2/2 switch VM housing

3-pole XLR feedthrough adapter

D-flange chassis mount

Male to female and vice versa

Utilizes XX-components

NA3FDM 3 pole XLR female 3 pole XLR male
NA3MDF 3 pole XLR male 3 pole XLR female

O r d e r i n g I n f o r m a t i o n F e e d t h r o u g h

D M X A d a p t e r s

Compact XLR 3 to 5 pole adapters for lighting (DMX)
applications
Solve interconnection problems of the old (3-pole) and new
(5-pole) DMX standard
Enable usage of standard 3-pole microphone cable for
DMX applications
Based on the worldwide accepted standard XLR connectors
Reliable and rugged diecast shell

NA3F5M 3 pole XLR female 5 pole XLR male for DMX lighting applications
NA3M5F 3 pole XLR male 5 pole XLR female for DMX lighting applications

O r d e r i n g I n f o r m a t i o n D M X A d a p t e r

 Part No. Port 1 Port 2 Comments

F e e d t h r o u g h

5 pole male
connector

5 pole female
connector

All metal housing

GNS18 GNS50GN36

133132 look for the logo www.neutrik.com

NM3FXI KM SM2/2NTE1 KMX NM3MXI

O r d e r i n g I n f o r m a t i o n G o o s e n e c k s

G o o s e n e c k s

O r d e r i n g I n f o r m a t i o n

 Part No. Description

GN18 M17x1 inside thread at both ends (12 mm, 230 mm length)
GN36 M17x1 inside thread at both ends (13 mm, 360 mm length)
GN50 M17x1 inside thread at both ends (15 mm, 500 mm length)
Gosseneck se t s :
GNS18 Gooseneck set GN18, NC3FX-Spec., cable outlet, NAM5 adapter, M17x1 bolt thread
GNS36 Gooseneck set GN16, NC3FX-Spec., cable outlet, NAM5 adapter, M17x1 bolt thread
GNS50 Gooseneck set GN50, NC3FX-Spec., cable outlet, NAM5 adapter, M17x1 bolt thread
Accessor ie s :
NAM4 M17x1 outside thread, 5/8" 27 UNS inside thread 1)

NAM5 3/8" inside thread, 5/8" 27 UNS outside thread 1)

GF1 Panel-mounting kit: Flange 63.5 mm including mounting bolt M17x1, 30 mm length 1)

MSG Mounting bolt M17x1, 30 mm lenght 1)
 1) ... Find detailed specifications on www.neutrik.com

GNS Set consisting of:

For flexible and secure mounting of microphones, lamps etc.

Versatile, modular system allows various combinations

Durable stainless steel spiral, no rust, no noise, non-reflective black finish

Theft proof microphone connection on GNS version (securing ring and fixing screw)

Strong, flexible and noiseless goosenecks available in three lengths

3 pole XLR with
securing ring

Flexible spiral Integrated cable
outlet

NC3FX-Spec GN Cable outlet NAM5 M17x1 bolt

NM3FXI

KM

SM2/2

NTE1 (innen) NM3MXI

KMX

M o d u l e S e l e c t i o n G u i d e

NM3FXI
XLR female
M17x1 outside

NM3MXI
XLR male
M17x1 outside

NM2P
mono 1/4" plug
M17x1 inside

NM3P
stereo 1/4" plug
M17x1 inside

NM3J
stereo 1/4" jack
M17x1 inside

NMPMM
RCA male
M17x1 inside

NMPMF
RCA female
M17x1 inside

NM3FD-B
black plated
D-Shape

NM3MD-B
black plated
D-Shape

KM
M 17x1 inside

KMX
M 17x1 inside

VM
M 17x1 outside

VMX
M 17x1 outside

CM
cable outlet
M 17x1 inside

NA-Housing1)

black plated
screws included

NTE1
1:1

NTE4
1:4

NTE10/3
1:3:10

SM2/2
2x2 switch
M17x1 outside

1) ... Combinations possible with all D Shape connectors like e.g. NC3FD-L-1, NF2D,
NBB75DSI, etc.

Example:

 Connector module Coupler / housing Transformer / switch

134 look for the logo

Product ion

The professional entertainment industry depends on reliable
components - night in, night out. Neutrik® - the world‘s lead-
ing manufacturer of professional connector systems - sets
the standards in technical reliability, warranty and durability.
Availability of products as well as technical support and excel-
lent service are to be understood as priority objectives. Besides
cutting-edge precision, functionality and design make the dif-
ference and build the basis for our complex demand for high
quality standards.

To realize our innovative product ideas and to meet the
requirements of our customers we make use of all possibilities
which modern R&D and production technologies can offer.
Neutrik has developed and proven its own automated manu-
facturing methods. The professional mechanics of the auto-
mation department work with state-of-the-art technologies
like video control systems and robotics.

Together with the systematic quality control the high preci-
sion robotic production processes ensures continuous quality
and efficient delivery of goods to the right place at the right
time.

135

Patch Panels

137136 look for the logo www.neutrik.com

C o n t e n t P a g e

NPPA-Series - 96 Bantam (TT) Jacks 138
Configuration, Grounding, Wiring 139
NPP-TB-Series - 48 B-Gauge Jacks 140
Configuration, Grounding, Wiring 141
1/4" Patch Panel NYS Series 142
Configuration, Grounding .. 143
MA 96 and XPM 96 Bantam Patchbays 144
MAJ 501 Bantam Jack Socket 145
LF 48 B-Gauge Patchbays ... 146
LFJ 501 B-Gauge Jack Socket 147
Technical Data .. 148
Operating Accessories, Labeling software 148
Ordering Information ... 149

Definitions, Abbreviations & Useful Information 151

Audio Normal l ing

Audio Normalling is usually used with audio patch panels and
is a wiring pattern in which a circuit path is established from
one piece of audio equipment to another without the use of a
patch cord. This pattern is then considered to be the „normal“
circuit path that is desired most of the time. If a patch cord is
inserted, the normal circuit path is interrupted and rerouted to
a different circuit path.
Normalled patch panels are most commonly found in vertical
jack pairs: the top jack is designated as the source and the bot-
tom jack is the destination.

Normalling example: HALF NORMALLED BOTTOM ROW

This is the most common configuration, very often called HALF
NORMALLED. In this configuration internal normalling contacts

connect the top jack contact with the
corresponding bottom jack contact.
Inserting a plug in the bottom jack
will interrupt this internal normalling
connection, while inserting a patch
cord into the top jack doesn‘t inter-
rupt the circuit. (Can be used to moni-
tor the normalling circuit)
Other versions of normalling are Half

Normalled Top Row, Full Normalled, Parallel and Isolated.

Introduct ion

Patch Panels are central switching gears between audio equip-
ments. They are used to switch and route analog and digital
audio signals from and to equipments in recording or broadcast
studios, OB vans, churches, theatres, stadiums, arenas, etc.
Neutrik® Patch Panels are available in a varety of jack types, wir-
ing and grounding possibilities.
Common versions accommodating Bantam TT, 1/4“ A-gauge
and longframe B-gauge jacks on the front rows are available.

The mechanical size is designed to fit into 1U 19“ standard racks.
All Neutrik Patch Panels offer various normalling possibilities
between top and bottom row.

All Neutrik® Patch Panels are able to handle digital audio signals
acc. AES3, 48kHz sampling rate.

139138

NPPA-TT-PT
Half Normalled Bottom Half Normalled Top Full Normalled Parallel Isolated

The standard version of the NPPA Panel is delivered bottom row
half normalled for each jack pair by default. Further patch ver-
sions are available with fully loaded jack-pairs as:

Full Normalled
Half Normalled
Isolated
Parallel

For individual normalling single pre-configured jack-pairs
are offered.
NPPA-TT-IDC is equipped with jumper blocks for individual
switching configurations of each jack channel.

Note: Take care when handling digital signals. Do not use
parallel configuration and avoid other parallel paths when
using half normalled configurations. Parallel paths may lead
to mismatching.

The flexible grounding system provides the following versions:

Individual: Each channel is individually grounded by its corresponding cable shield (default configuration).
Group: Selected channel grounds are connected via the ground bus on the PCB using solder bridges and track cuts to form a

 group that is connected to one common cable shield.
Central: All channel grounds (individual top and bottom row) are connected via the ground bus on the PCB using solder

 bridges and wired with only one cable shield.
Chassis-Common: The same as central grounding but with the addition of the common ground bus (top and / or bottom

 rows) connected to the patch panel chassis by means of jumpers

TT Patch Panels offer different choices of wiring:

Spring loaded push terminals
56 pin Elco/Edac male connectors
90 pin Elco/Edac connectors
50 pin D-SUB connectors
25 pin D-SUB connectors
IDC-Krone terminals
Solder lugs

The spring loaded terminal blocks enable fast and easy wir-
ing. No soldering and screwing necessary. Simply insert the
stripped wire after pressing down the white key. Terminals
accommodate stranded wires up to AWG 20 (0.5 mm2) and
solid wires up to AWG 18 (0.75 mm2). Push terminals are
gas tight connections.

®

NJ3TTA gold plated double contact jacks (2 x 48), featuring
drastically improved contact integrity and are available with
a wide choice of wiring terminations. The unit is finished off
with a built in cable bar and two large channel ident strips
for perfect management of the system.
The new generation of the Neutrik® ”Easy-Patch” is easily
programmable for any one of five configurations (standard
is half normalled bottom row) and for the grounding system
of your choice. Each individual pair of jacks can be changed

or reconfigured quickly and without fuss even while the
panel is ”on air”. The NJ3TTA jacks offer also two contact
points per terminal (TRS) with a special designed mechanism
for the normalling contact. Simply remove the front panel to
reveal the easy access jack. Remove, replace or reconfigure
the jack and refix the panel.
The ”Easy-Patch” is an innovative and compact patching
system (just 1U high) for 19" rack mounting. Robustly
housed in a black coated steel shell and featuring precision
aluminium fittings it is built to last.

For Pin assignment of ELCO / EDAC and D-SUB connectors please see drawings on www.neutrik.com

" E a s y P a t c h " P a t c h P a n e l " E a s y P a t c h " P a t c h P a n e l

D e s i g n C r i t e r i a

C o n f i g u r a t i o n

G r o u n d i n g

W i r i n g T e r m i n a t i o n s

look for the logo www.neutrik.com

Robust front design Easy assembly Jack-pair IDC terminals Push terminals ELCO connectors

Innovative and compact patching system (just 1U high) for 19“ rack mounting

Robustly housed in a black coated steel shell

Features 2 x 48 long life gold plated TT size (bantam) Neutrik NJ3TTA double contact point TRS jacks

Available in all common normalling configurations (default Half Normalled Bottom)

Qualified for analog and digital signals according to AES3, 48 kHz sampling frequency

Remove the front panel for quick changes of the NJ3TTA-** modules for reconfiguration or repair even when "on air"

Includes two built in cable bars and two wide channel ID strips

PatchLink Software for printing onto labeling strips is on Neutrik website (available for PC only)

N P P A - S e r i e s - 9 6 B a n t a m (T T) J a c k s

Dimensional Drawing

141140 look for the logo www.neutrik.com

NPP-S (Accessories)

NPP-S

NPP-TB-HN NPP-TB + NPP-LB*

Half Normalled Bottom Half Normalled Top Full Normalled Parallel Isolated Double Normalled

D e s i g n C r i t e r i a

C o n f i g u r a t i o n

G r o u n d i n g

W i r i n g T e r m i n a t i o n s

Due to the jumper blocks capability provided, the switching
configurations available per jack channel are:

Half Normalled Bottom Row
Full Normalled
Parallel
Isolated

The TB Panel is delivered in a full normalled configuration
for each jack channel. A non-configurable half normalled
("-HN") bottom row version with solder lugs is also avail-
able.
NOTE: Take care when handling digital signals. Do not use
Parallel configuration and avoid other parallel paths with
Half / Double Normalled configurations. Parallel paths may
lead to mismatching.

The flexible grounding system allows four possibilities to fit your needs:

Individual: Each channel ground is separately connected with the corresponding cable shield (default configuration).
Group: Some channel grounds are PCB connected by making soldering joints on the PCB and by cutting tracks

 respectively to form a group that is connected to one common cable shield.
Central: All channel grounds are PCB connected by making soldering joints and wired with only one cable shield.
Chassis-Common: Same as central grounding with additional connection of the common ground to the Patch

 Panel chassis by means of a jumper.

TB Patch Panels are available with:

Spring loaded push terminals (NPP-TB)
Solder lugs (NPP-TB-HN)

The spring loaded terminal blocks are fast and easy to connect and disconnect the wires.
No soldering and screwing necessary. Simply insert the stripped wire after pressing down the white key.
Accommodates stranded wires up to AWG 20 (0.5 mm2) and solid wires up to AWG 18 (0.75 mm2).

The TB Patch Panel is a very robust and compactly designed
Patch Panel for 19" rack mount (19" x 1U) with galvanized
metal housing, a built-in cable bar on the rear for securing
wires. There is a rear extension bar (NPP-S) available as an
option for some panel types. On the front side we have an
attractive additional lettering facility for each channel pair with
a marking strip and individual snap-on colour coding plates.

The NPP is easily programmable for six switching configura-
tions and for changing the flexible grounding system. All
panels have the high quality long life gold plated Neutrik®

NJ6TB-V Jack for the BPO / MIL style plugs. We have two
variants of rear connection. The standard is equipped with
spring loaded terminals strips and an optional version offers
solder lugs.

" E a s y P a t c h " P a t c h P a n e l " E a s y P a t c h " P a t c h P a n e l

Individual colour
coding

Galvanized metal
housing

Dimensional Drawing

N P P - T B - S e r i e s - 4 8 B - G a u g e J a c k s

Features 2 x24 Neutrik® NJ6TB-V long frame 1/4” TRS jacks according to BPO316/MIL-P-642/2

Very robust and compact galvanized metal housing

Compact, cost effective system qualified for both analog and digital signals acc. AES3, 48 kHz sampling frequency

High quality long life gold plated Neutrik jacks

Easily programmable for any of 6 configurations with 4 grounding choices

Rear terminations include solderless terminal blocks or solder lugs

(solder for non-programmable half-normalled versions only).

Center marking strip is removable; See Neutrik website to download PatchLink labeling software for PCs

Color coded tabs, dust cover and rear extension strain relief bars are optional accessories

143142

A

B

A

B B

A A

B

A

B

A

B

A

B

A

B

NYS-SPP-L1

vorne hintenvorne hinten vorne hinten vorne hinten

Vordere Buchse A zum
"Mithören"

Graue B Buchse für Signal
Eingang

Erlaubt 1 Output to feed 2 Inputs Oberer (A) und unterer (B)
Kanal getrennt

Lösung für Eingangsbuchsen von
Mischpulten, Teilungsprint statt speziell
angeschlossenem Y-Kabel.

A vorne
Mono - Send hinten

Send - Return
(Stereo Buchse)B vorne

Mono - Return
(Red Jack)

NEW! Mit Schaltkontakten

NYS-SPCR1

The NYS-SPP-L1 is a economical and remarkable sleek
designed 1/4“ modular Patch Panel for 19“ rack mount (19“
x 1U) with a reinforced metal housing. Each of it‘s 48 PCB
wired balanced channels (24 front pairs and correspond-
ing 24 rear pairs) can either be grounded separately or in
groups of inividually chooseable channel numbers (detailed
information see below).

The PCBs are held securely in place by being clamped
between the front and the rear panel, this grants an easy
reconfiguration of the Patch Panel without the danger of
loosing any small parts (e.g. nuts). The grey jack serves as an
easy and distinguishable normalling identification.

Standard configuration, when delivered, is Half Normalled
bottom row. The configuration can easily be changed by
just flipping the individual PCB. Inserting a plug into the

grey jack will always isolate the top against the bottom row.
Alternative solution for send/return applications by use of
NYS-SPCR1 module (see accessories below).

The following configurations are available:

The flexible grounding system, applicable for each channel separately by simply attaching the loose supplied grounding clips
to the grounding pad of the corresponding channel, offers the following alternatives:

Individual (without grounding clip): Each channel ground (sleeve contact) is connected to the dedicated ground
 contact of the incoming 1/4” plug only. This is the standard configuration for delivery.

Chassis common : The relevant channel grounds (sleeve contacts; top and bottom row) is connected to the
 ground flat tab via grounding clip and chassis.

Chassis top : The dedicated top channel ground (sleeve contact) is connected to the ground flat tab via grounding
 clip and chassis.

Chassis bottom : The dedicated bottom channel ground (sleeve contact) is connected to the ground flat tab via
 grounding clip and chassis.

grounding clip (slide onto the print)

Rear view detail:
Ground flat tab to be used with
FASTON® receptacle or to solder
the wire.

N Y S S e r i e s N Y S S e r i e s

Half Normalled Split Isolated Split Print

C o n f i g u r a t i o n

D e s i g n C r i t e r i a

G r o u n d i n g

look for the logo www.neutrik.com

Individual grounding available for each channel separately

Ruggedized metal housing

Improved contact design minimises wear on mated plugs

Economic and versatile designed 1/4" modular Patch Panel with 2 rows of jack sockets

48 balanced channels with fully PCB wired jack (24 vertical PC boards), 24 front pairs and corresponding 24 rear pairs

Jack PC card contains 4 balanced 1/4" jacks with non-tarnishing contacts, is held securely in place without the use of nuts -

no little pieces to drop, break or lose

Easy to change configuration by just flipping individual PC board

Normalling jack is coloured grey for easy identification

4 designation strips included for front and rear panel

1 / 4 " P a t c h P a n e l

Dimensional Drawing

Ruggedized metal
housing

Imprinted grounding
instruction

Module
NYS-SPCR1

145144

5-point Bantam jack socket (Tip, Ring, Sleeve, Tip Normal, Ring Normal)

Rigid nickel plated die-cast frame, featuring considerable frame strength eliminating physical distortion when plug is inserted

Nickel-silver spring contacts, palladium plated switch contacts

Tinned tags for easy soldering

B a n t a m P a t c h P a n e l s B a n t a m P a t c h P a n e l s

Die-cast frame Tinned tags

Circuit DetailEnd Elevations Plan ElevationsTermination

M A J 5 0 1 B a n t a m J a c k S o c k e t

look for the logo www.neutrik.com

Robust designed patchbay to accept standard 4.4 mm Bantam jack connectors (acc. MIL-D-642/13)

Fitted with 96 Rean die-cast jack sockets

Constructed from rigid aluminium extrusion which includes 2 integral slots for designation strips

96 channels grouped in two row 12 x 8 stereo jacks

XPM96 features traditional 2 row, 4 x 24 stereo jacks

Available in 4 colours: black, silver, red or blue

Suitable for audio, broadcast, data and industrial applications XPM96

Dimensional Drawing

M A 9 6 a n d X P M 9 6 B a n t a m P a t c h b a y s

Standard 4.4mm
bantam jack

Long frame jack
socket

147146

L F J 5 0 1 B - G a u g e J a c k S o c k e t

L o n g f r a m e B - G a u g e P a t c h P a n e l s L o n g f r a m e B - G a u g e P a t c h P a n e l s

5-point B-Gauge jack socket

Nickel-silver spring contacts

Palladium plated switch contacts

Durable die-cast body with bright nickel plated nose

Termination solder lugs

Solder lugs

Circuit Detail

LFJ 501 Plan Elevations

look for the logo www.neutrik.com

48 way Longframe B-Gauge patchbay

Accepts both European BPO 316 and US MIL-P-642/2 style phono plugs

2 rows of 24 LF501 jack connectors

Jack designed from rigid nickel-plated die-cast aluminium with nickel-silver spring contacts

Available in 4 colours: black, silver, red or blue

Reliable support for connecting looms by steel lacing bar

Dimensional Drawing

B-Gauge patchbay 48 way longframe

L F 4 8 B - G a u g e P a t c h b a y s

149148

N P P A S e r i e s Configuration* Wiring Grounding

NPPA-TT-PT** 2 x 48 jacks half normalled bottom 288 push terminals individual
NPPA-TT-PT-FN** 2 x 48 jacks full normalled 288 push terminals individual
NPPA-TT-PT-HNT** 2 x 48 jacks half normalled top row 288 push terminals individual
NPPA-TT-PT-I** 2 x 48 jacks isolated 288 push terminals individual
NPPA-TT-PT-P** 2 x 48 jacks parallel 288 push terminals individual
NPPA-TT-S** 2 x 48 jacks half normalled bottom 288 solder terminals individual
NPPA-TT-S-FN** 2 x 48 jacks full normalled 288 solder terminals individual
NPPA-TT-S-HNT** 2 x 48 jacks half normalled top row 288 solder terminals individual
NPPA-TT-S-I** 2 x 48 jacks isolated 288 solder terminals individual
NPPA-TT-S-P** 2 x 48 jacks parallel 288 solder terminals individual
NPPA-TT-PT-PH 2 x 48 jacks half normalled bottom 288 Phoenix push terminals individual
NPPA-TT-SD50 2 x 48 jacks half normalled bottom 4 x 50 pole D-SUB groups of 12 channels
NPPA-TT-SD25 2 x 48 jacks half normalled bottom 12 x 25 pole D-SUB groups of 12 channels
NPPA-TT-E56 2 x 48 jacks half normalled bottom 6 x 56 pole ELCO male connectors individual
NPPA-TT48-E56 2 x 24 jacks half normalled bottom 3 x 56 pole ELCO male connectors individual
NPPA-TT-E90 2 x 48 jacks half normalled bottom 4 x 90 pole ELCO male connectors individual
NPPA-TT-IDC 2 x 48 jacks programmable by jumpers 288 IDC terminals (KRONE-Type) individual
* fully loaded jack pairs only, to built patch panels with mixed configuration use pre-config jackpairs
** in case of need added normalling bars can be used to reconfigure up to 4 jackpairs

Pre-configured Jack-Pairs

NJ3TTA-4-HNB blocks of 2 channels half normalled bottom row cover ident color: clear
NJ3TTA-4-HNT blocks of 2 channels half normalled top row cover ident color: yellow
NJ3TTA-4-FN blocks of 2 channels full normalled cover ident color: green
NJ3TTA-4-P blocks of 2 channels parallel cover ident color: red
NJ3TTA-4-I blocks of 2 channels isolated cover ident color: orange

Accessories

NPPA-S Strain Relief bar
NKTT* Patch cords with NP3TT-1 plugs. Available in black, blue, green, red and yellow. Lenght: 30, 40, 60, 90, 120 cm

N P P - T B S e r i e s Configuration Wiring

NPP-TB 2 x 24 TB (BP0316/MIL-P-642/2) jacks programmable for all commonly used configurations push terminals
NPP-TB-HN 2 x 24 TB (BP0316/MIL-P-642/2) jacks half Normalled Bottom Row solder tags

Accessories

NPP-LB-** Channel identification and status plates, pack of 100 per color, 9 different colors
NPP-C Metal dust cover
NPP-S A second rear extention bar for fix the very large cables.
NKTB* Patch cord with NP3TB plugs. Available in black and red. Length: 30, 40, 60, 90 cm

**: 0 - Black, 1- Brown, 2 - Red, 3 - Orange, 4 - Yellow, 5 - Green, 6 - Blue, 7 - Violet, 8 - Grey, 9 - White; Must be ordered in multiples of 100.

N Y S S P P L

NYS-SPP-L1 1/4" Patch Panel, 2 x 24 channels, configuration half normalled, isolated, split
NYS-SPCR1 Send / Return module (Split Print)

T e c h n i c a l D a t a O r d e r i n g I n f o r m a t i o n

Par t Number Description

look for the logo www.neutrik.com

E l e c t r i c a l

M e c h a n i c a l

M a t e r i a l

Contact resistance: < 20 m < 10 m < 10 m < 24 m < 20 m
Switch contact resistance: < 25 m < 15 m < 10 m < 26 m < 15 m
Insulation resistance: > 1 G @ 500 V dc
Dielectric strength: > 500 V ac
 > 1`000 V dc - -
Frequency range: DC to > 50 MHz
Channel separation: > 100 dB @ 10 kHz, 600 terminated
 > 40 dB @ 6 MHz, 110 terminated
AES / EBU Signals (digital) suitable:
Handles Phantom Power:

Housing: Steel Steel Steel anodised Al anodised Al
Front panel: anodised Al Pocan B 3225 Steel anodised Al anodised Al
Lacing bar: Brass Steel N / A coated steel coated steel
Jack housing: PA 66 blend PA 6.6 30% GR ABS diecast alloy diecast Al
Jack contacts: CuSn6 CuSn6 CuSn6 Ni-Silver Ni-Silver
 Tribor® plated Au plated tin plated (CuNi18Zn20) (CuNi18Zn20)
Switch contacts: Au plated Au plated Bronze, tin plated Palladium plated Palladium plated
Grounding clip: - - CuSn6, SnCu plated - -

O p e r a t i n g A c c e s s o r i e s

Labeling software:

Patchlabel is a program to Label Patch Panel designation strips.
Free Download of Patch Label Program (ZIP - 347 KB) on the Web "www.neutrik.com" section
"Patch Panels".

Life time: > 20`000 cycles - - -
 > 10`000 cycles - - - -
 > 5`000 cycles - - -
Insertion force: < 25 N - - -
 < 20 N - - - -
 < 10 N - - -
Withdrawal force: > 10 N
 > 8 N - - -
Dimensions: 482 x 44 mm (19" x 1U)
Depth: 178 mm (7") 140 mm (5.5") 64 mm (2.52") 110 mm (4.33") 115 mm (4.53")
Dimension Patch Box: 168 x 77 x 77 mm (6.0 x 3 x 3")
Temperature range: - 30°C to + 80°C
Mating plug: 4.4 mm (0.173") B-Gauge 1/4" plug A-Gauge 1/4" plug 4.4 mm (0.173") Longframe
 Bantam plug acc. EIA RS-453 Bantam plug B-Gauge plug
 according MIL-P-642/13 BPO316/MIL-P-642/2 TEC60603-11 MIL-P-642/13 BPO316/MIL-P-642/2
Grounding wiring flat tab for 3/16" - - - -
 FASTON® (4.8 x 0.8 mm)

Specifications NPPA NPP-TB NYS MA 96 and LF 48
 Series Series Series XPM 96 Series

151150 look for the logo www.neutrik.com

O r d e r i n g I n f o r m a t i o n D e f i n i t i o n s , A b b r e v i a t i o n s & U s e f u l I n f o r m a t i o n

M A 9 6 a n d X P M - 9 6

L F 4 8 L o n g f r a m e B - G a u g e P a t c h b a y s

LF48-1A 48 way, Red front panel
LF48-1D 48 way, Blue front panel
LF48-1O 48 way, Black front panel
LF48-1S 48 way, Silver front panel
LFJ-501 Longframe B-Gauge jack socket, standard solder tag

MA96-1A 96 way, Red front panel - grouped 12 x 8
MA96-1D 96 way, Blue front panel - grouped 12 x 8
MA96-1O 96 way, Black front panel - grouped 12 x 8
MA96-1S 96 way, Silver front panel - grouped 12 x 8
XPM-96SS 96 way, Silver front panel - grouped 4 x 24
XPM-96SO 96 way, Black front panel - grouped 4 x 24

Bantam Jack Socket

MAJ-501 Standard Solder Tag

Par t Number Description D e f i n i t i o n s , A b b r e v i a t i o n s & U s e f u l I n f o r m a t i o n

ELEMENTS

Ag Silver
Al Aluminium
Au Gold
Co Cobalt
Cr Chromium
Cu Copper
Ni Nickel
P Phosphorus
Pb Lead
Pd Palladium
Sn Tin
Zn Zinc

ALLOYS, PLASTICS, POLYMERS

Brass (Alloy) CuZn39Pb3
Bronze (Alloy) CuSn6
Ck 67 Carbon Steel
EPDM Ethylene Propylene
GR Glass Reinforced
PA Polyamid(e)
PBTP Polybutylene Terephthalate
POM Polyacetal
PTFE PolyTetraFluoroEthylene (TEFLON)

PUR Polyurethane

MEASUREMENT LEGEND

N Newton
Ohm

µ Micro
OD Outside Diameter
m Meter(s)
k Kilo

ENGLISH TO METRIC CONVERSIONS

1/8 inch 3.175 millimeters (mm)
1/4 inch 6.35 millimeters (mm)
1 inch 25.4 millimeters (mm)

2.54 centimeters (cm)
1 foot 30.48 centimeters (cm)

0.3048 meter (m)
6 feet 1.828 meters (m)
50 feet 15.24 meters (m)
100 feet 30.48 meters (m)
1000 feet 304.8 meters (m)

METRIC TO ENGLISH CONVERSIONS

1 centimeter 0.3937 inches
1 meter 39.37 inches

3.281 feet
10 meters 32.808 feet
50 meters 164.041 feet
100 meters 328.084 feet

OTHER ABBREVIATIONS

UL® Underwriters Laboratories
IP Rating Ingress Protection rating for objects and water ACC IEC529/EN60529
IEC International Electrotechnical Commission is the international standards and conformity

assessment body for all fields of electrotechnology
UL Recognized Component Mark

AWG American Wire Gauge

Pr
o

d
u

ct
 G

u
id

e
20

09
/0

9
V

10
 E

 -
 D

at
a

su
bj

ec
t

to
 c

ha
ng

e
w

ith
ou

t
pr

io
r

no
tic

e.
 ©

 2
00

9
N

EU
TR

IK
®
 A

LL
 R

IG
H

TS
 R

ES
ER

V
ED

www.neutrik.com

Pr
o

d
u

ct
 G

u
id

e

2
0

0
9

 /
 2

0
1

0

Liechtenstein (Headquarters)
NEUTRIK AG, Im alten Riet 143, 9494 Schaan
T +423 237 24 24, F +423 232 53 93, neutrik@neutrik.com

Switzerland
Neutrik Zürich AG, Steinackerstrasse 35, 8902 Urdorf
T +41 44 736 50 10, neutrik@neutrik.ch

Germany/Netherlands/Denmark/Austria
Neutrik Vertriebs GmbH, Felix-Wankel-Strasse 1, 85221 Dachau
T +49 8131 28 08 90, info@neutrik.de

Great Britain
Neutrik (UK) Ltd., Westridge Business Park, Cothey Way
Ryde, Isle of Wight PO33 1 QT
T +44 1983 811 441, sales@neutrik.co.uk

France
Neutrik France SARL, Rue du Parchamp 13, 92100 Boulogne-Billancourt
T +33 1 41 31 67 50, info@neutrik.fr

USA
Neutrik USA Inc., 195 Lehigh Avenue, Lakewood, NJ 08701-4527
T +1 732 901 94 88, info@neutrikusa.com

Japan
Neutrik Limited, Yusen-Higashinihonbashi-Ekimae Bldg., 3-7-19
Higashinihonbashi, Chuo-ku, Tokyo 103
T +81 3 3663 47 33, mail@neutrik.co.jp

Hong Kong
Neutrik Hong Kong LTD., Workshop 14, 16 Floor, Wah Wai Centre
Nr. 38-40 Au Pui Wan Street, Shatin, New Territories
T +852 2687 6055, neutrik@neutrik.com.hk

China
Ningbo Neutrik Electronics Co., Ltd., Shiqi Street, Yinxian Road West
Fengjia Villiage, Yinzhou Area, Ningbo, Zhejian; 315153
T +86 574 88250488 800, neutrik@neutrik.com.cn

