
M SERIES CONNECTORS
RATCHET COUPLING

® ®

www.lemo.com	 1

Introduction
This catalogue gives the complete description of LEMO M series connectors. M series connectors are lightweight triple-
start ratchet coupling type connectors designed for avionics, aerospace, military, security, motorsport and heavy duty
applications.
The LEMO manufacturing programme has been extended to almost 40 series divided into 7 product families with specific
mating and environmental characteristics. Each series includes a wide variety of plug, socket and coupler models, available
in contact configurations adapted to all round cables. Watertight models are also available. Since LEMO connectors are
perfectly screened and designed to guarantee very low resistance to shell electrical continuity, they are particularly adapted
to applications where electromagnetic compatibility (EMC) is important.

Component Material (Standard) Notes

Notes: standards for surface treatment are as follows: chrome-plated SAE AMS 2460; nickel-plated SAE AMS QQ N 290 or MIL DTL 32119; gold-plated
ISO 27874. 1) anthracite colour.

Technical Characteristics
Materials and Treatments

Shell
material code

	 I	 X	 C chrome gold

	 Surface treatment (µm)
		 nickel
			 I	 X

Outer shell

Conical nut

Earthing crown

Coupling nut

Ratchet

Hexagonal nut

Male crimp contact

Female crimp contact

Clips

Insulator

O-ring

Sealing resin

Cable rear seal

Spring

Brass (UNS C 38500)

Aluminium alloy (AA 6262A or AA 6023)

Brass (UNS C 38500)

Aluminium alloy (AA 6262A or AA 6023)

Bronze (UNS C 54400) or special brass

Brass (UNS C 38500)

Aluminium alloy (AA 6262A or AA 6023)

Special PEEK

Brass (UNS C 38500)

Aluminium alloy (AA 6262A or AA 6023)

Brass (UNS C 34500)

Bronze (UNS C 54400)

Cu-Be or special steel

PEEK

Silicone

FPM/FKM (Viton®)

Epoxy (Araldite® or Stycast®)

Fluorosilicone

Stainless steel

	 0.3	 –	 –	 –		

	 –	 14	 5	 –	 1)

	 0.3	 –	 –	 –

	 –	 14	 5	 –	 1)	

	 –	 –	 –	 1.5	

	 –	 –	 3	 –	 –

	 –	 14	 3	 –	 1)

			 –	

	 –	 –	 3	 –

	 –	 –	 5	 –

	 –	 –	 –	 1.0	 –

	 –	 –	 –	 1.5	 –

	 without treatment

	 –

	 –

	 –

	 –

	 –

	 –

		
	 	 	 l

	 l	 l

	 	 	 l

	 l	 l

	 l	 l	 l

	 	 	 l

	 l	 l

	 l	 l	 l

	 	 	 l

	 l	 l

	 l	 l	 l

	 l	 l	 l

	 l	 l	 l

	 l	 l	 l

	 	 	 l

	 l	 l

	 l	 l	 l

	 l	 l	 l

	 l	 l	 l

® ®

2	 www.lemo.com

Environmental performance

Note: 1) Connectors immersed at both 70°C and 25°C according to specification. Connectors are then inspected, no visual signs of damage seen.
Fuels: Kerosene, JP4, (Nato F40) at 70°C +/- 2°C. Gasoline: ASTM 4814. Hydraulic oils: Mineral oil based MIL-H-5606.
Solvents: Isopropanol. De-icing fluids: 25% ethylene glycol.
2) No signs of damage, connectors opened and closed without difficulty. Dust or sand was not inside connector.
3) Wired mated connectors = no voltage breakdown, shell to all contacts (connected together) w/400 VAC after 1 hour at 65° C at 40’000 feet altitude.
4) Corrosion resistance. Inspection: salt deposits shall be removed by gentle wash in running water with light brushing using soft brush.
Aluminium Shell (material code: X) max: 48 hours, (material code: I) max: 500 hours. Brass shell (material code: C) over 1000 hours.

Characteristics 	 Value	 IEC international	 MIL-spec tests

Operating temperature (mated)

Ingress protection index

Fungus

Flammability

Fluid contamination 1)	

Sand and dust 2)

Lightning strike

Altitude-low temp 3)

Salt fog 4)

Thermal shock

Altitude immersion

Humidity

-55°C/+200°C (HEl model: -20°C/+80°C)	

IP 68 (at 2 m, 15Hr)	 IEC 60529

Satisfied - by material analysis		 MIL-STD 810F-508.5

60 sec. front and back face		 EIA-364-104A

Fuels, gasoline, hydraulic oils, solvents, de-icing		 MIL-STD-810F method 504

6 hr, 55°C, blowing < 150 µm dust		 MIL-STD 810F-510.4

10 K amps - 6 times		 EIA-364-75

-65°C; 40’000 feet and 400 VAC		 EIA-364-105A

Alum. shell (up to 500Hr), Brass shell (1000Hr)	 IEC 60512-6 test 11f	 EIA-364-26

5 cycles: -65°C to +150°C	 IEC 60512-11-4	 EIA-364-32 test condition IV

No moisture on contacts		 EIA-364-03

21 days at 95%	 IEC 60068-2	 EIA-364-31 method IV

Electrical performance

Characteristics 	 Value	 IEC international	 MIL-spec tests

Insulation resist. (at ambient temp.) 6)

Dielectric withstanding volt. (sea level)

Contact resistance

Current rating

Shell to shell conductivity

Shielding effectiveness, low frequency

Shielding effectiveness, high frequency

> 1012 Ω, > 1010 Ω (after humidity)	 IEC 60512-2 test 3a	 EIA-364-21

See table page 25, 26, 27	 IEC 60512-2 test 4a 	 EIA-364-20

See table below 7)	 IEC 60512-2 test 2a	 EIA-364-06

See insulator configuration page 25, 26, 27	 IEC 60512-3 test 5a	

< 1.5m Ω	 IEC 60512-2-6	 EIA-364-83

≥ 80 dB up to 1GHz		 EIA-364-66

≥ 70 dB (3GHz), ≥ 58 dB (6GHz), ≥ 40 dB (10GHz)		 EIA-364-66

Note: 6) After humidity test: 21 days at 95% RH according to IEC 60068-2. Insulation resistance measured between the contacts and contact/shell.

Notes: 7) after 5000 mating cycles and the salt spray test according to IEC 60512-6 test 11 f.

Contact resistance 7)

IEC 60512-2 test 2a Value

	 0.5 	 0.7	 0.9	 1.3

	≤ 8.7	 ≤ 6.1	 ≤ 4.8	 ≤ 3.6

ø A
(mm)

mΩ

® ®

www.lemo.com	 3

Note: 9) Higher contact density = larger torque force.

Mechanical performance

Note: 8) Amplitude: 30G. Frequency: 10 to 2000 Hz. Time per axis: 4 hours (X, Y, Z). No signal discontinuity above 1 µs.

Series Coupling torque
tightning (N.cm)

Coupling torque
untightning (N.cm)

MM

0M

1M

2M

3M

	 8	 4

	 4	 5

	 10	 11

	 20	 14

	 34	 29

Series

TM

4M

LM

5M

Coupling torque
tightning (N.cm)

Coupling torque
untightning (N.cm)

	 26	 30

	 26	 25

	 489)	 43

	 919)	 54

Characteristics 	 Value	 IEC international	 MIL-spec tests

Endurance

Gunfire vibration

Vibration-Sine 8)

Vibration-Random

Shock

Acceleration

Contact retention

Torque

3000 cycles	 IEC 60512-5 test 9a	 EIA-364-09

25 to 2000 Hz, 3 axis (Apache helicopter)		 MIL-STD-810F method 519.5

30 g, 3 axis, 12 hr		 MIL-STD-202 method 204-G

50-2000 Hz, 37.8 g rms-3 axes; 4h amb	 IEC 60512-6-4	 EIA-364-28 test cond. V letter I

300 g - 3 msec	 IEC 60512-6-3	 EIA-364-27 condition D

50 g acceleration		 MIL-STD-1344 - 2011-1, A

> 22 N (ø 0.7mm), > 30N (ø 0.9 mm)	 IEC 60512-8 test 15a	

See table below

® ®

4	 www.lemo.com

The M Series connector offers a new innovative design for avionics, aerospace, military, security, motorsport and heavy
duty applications.
Made of high-strength aluminium, this connector is one of the lightest and most compact of the LEMO product line.
A one-grip ratchet screw system enables quick and secure coupling of the connectors. The arctic grip makes it easy to
manipulate the connector while wearing gloves or when the connector is located in a difficult to access area.

Features
– Ratchet-coupling mechanism	 – Quick mating: less than 3/4 turn to seat
– Compact design for space savings	 – Lightweight
– Oil and fuel resistant	 – High vibration and shock resistance
– 360° screening for full EMC shielding	 – Sealed to IP68 when mated
– Colour coding / keying	 – Reverse gender configuration
– Scoop proof	 – Pin configuration from 2 to 114 contacts
–	Threaded for MIL-DTL-38999L backshell	

M Series

Fixed socketsStraight plugs

EG

Free sockets

PM

PM

PM

PM

PH

PH

EG

PH

FG

FG

FG

FA

FA

FA

FM

FM

Fixed sockets Fixed socketStraight plugs

FM

FM

FW

FW

FW

FX

FX

FX

FM

Fixed sockets Free socketsStraight plugs

PB

PB

PB
PV

PV

PV

PF

PF

EC

EC

ED

ED

HE

PE

PE

EG

FG EGEG

PHFG ED

Metal housing models (page 6)

Watertight
model
(unmated)

USB models (page 24)

Fibre optic models (page 21)

® ®

www.lemo.com	 5

outer shell
o-ring
hexagonal nut
insulator
female contact
earthing crown

4
5
6

1

3
2

outer shell
insulator
male contact
rear seal
tightening screw
ratchet mechanism
spring

1

3
2

4
5
6
7

Fixed socket Straight plug2 134 65 231 7 5 6 4

Fixed socket

Part Numbering System

Plug

Free socket

FMN.1M.305.XLC = straight plug with key (N), 1M series, multipole type with 5 contacts, outer shell in anthracite nickel-plated aluminium
alloy, PEEK insulator, male crimp contacts.

FGN.1M.305.XLCM = straight plug with key (N), arctic grip, 1M series, multipole type with 5 contacts, outer shell in anthracite nickel-
plated aluminium alloy, PEEK insulator, male crimp contacts and with MIL-DTL-38999L thread for additional backshell (not supplied).

PMN.1M.305.XLMT = free socket with key (N), 1M series, multipole type with 5 contacts, outer shell in anthracite nickel-plated aluminium
alloy, PEEK insulator, female crimp contacts and mold stop.

HEN.1M.305.XLNP = fixed socket, nut fixing, with key (N), 1M series, multipole type with 5 contacts, outer shell in anthracite nickel-plated
aluminium alloy, PEEK insulator, female print contacts, watertight.

Note: 1) anthracite colour / 48 hours salt fog resistance. 2) anthracite colour / 500 hours salt fog resistance RoHS 2/REACH.

Part Section Showing Internal Components

Model: (page 6)

Alignment key: (page 24)

Series: (page 6)

Insert configuration: (page 25)

F	 M	 N 1	 M 	3	 0	 5 X	 L	 C 	

F	 G	 N 1	 M 	3	 0	 5 X	 L	 C 	M

P	 M	 N 1	 M 	3	 0	 5 X	 L	 M 	T

H	 E	 N 1	 M 	3	 0	 5 X	 L	 N 	P Variant:
T	 =	Mold stop
P	 =	Potted
M	=	MIL-DTL-38999L shell thread

Contact: (page 28)

Insulator:
L = PEEK (multipole page 25)
R = PEEK (mixed multipole p. 27)

Housing:
C	=	Chrome-plated brass
X	=	Nickel-plated aluminium alloy 1)

I	 =	NiCorAITM Nickel
		 fluorocarbon polymer
		 aluminium alloy 2)

® ®

Part number example: FMN.1M.305.XLC

Note: Ls = standard gender, Lr = reverse gender

ø
 A

ø
 C

ø
 B

ø
 D

Ls/Lr

X P

ø
 A

ø
 C

ø
 B

ø
 F

ø
 D

Ls/Lr

M P

X
1.5

FMl	 Straight plug, key (N) or keys (P, R, S, T, U, V, W and X) with knurled grip

	11.1	 6.4	 10.7	 5.6	 21.3	 21.3	 5.5	 5.8	

	13.1	 8.8	 12.7	 8.0	 24.1	 24.1	 3.9	 6.7

	14.6	 10.5	 14.2	 9.7	 24.1	 24.1	 3.9	 6.7

	17.6	 14.0	 17.2	 13.0	 24.5	 24.5	 3.9	 7.1

	19.6	 16.0	 19.2	 15.0	 24.5	 24.5	 3.9	 7.1

	22.5	 17.9	 22.0	 16.7	 28.6	 28.6	 3.4	 7.6

	25.0	 20.7	 24.5	 19.5	 28.6	 28.6	 3.4	 7.6

	28.5	 23.9	 28.0	 22.7	 28.6	 28.6	 3.4	 7.6

	34.0	 29.7	 33.5	 28.5	 28.6	 28.6	 3.4	 7.6

	 A	 B	 C	 D	 Ls	 Lr	 P	 X

Dimensions (mm)

FMl	 Straight plug, key (N) or keys (P, R, S, T, U, V, W and X) with knurled grip and mold stop

ø
 A

ø
 Ce

Ls/Lr

9 P

FMl	 Straight plug, key (N) or keys (P, R, S, T, U, V, W and X) with knurled grip and MIL-DTL-38999L shell thread

Metal housing models

Reference

	Model	 Series

	 FMl	 MM

	 FMl	 0M

	 FMl	 1M

	 FMl	 2M

	 FMl	 3M

	 FMl	 TM

	 FMl	 4M

	 FMl	 LM

	 FMl	 5M

	11.1	 6.4	 10.7	 5.6	 7.8	 24.3	 24.3	 8.8	 5.5	 5.8	

	13.1	 8.8	 12.7	 8.0	 10.7	 27.1	 27.1	 9.7	 3.9	 6.7

	14.6	 10.5	 14.2	 9.7	 12.4	 27.1	 27.1	 9.7	 3.9	 6.7

	17.6	 14.0	 17.2	 13.0	 15.5	 27.5	 27.5	 10.1	 3.9	 7.1

	19.6	 16.0	 19.2	 15.0	 17.5	 27.5	 27.5	 10.1	 3.9	 7.1

	22.5	 17.9	 22.0	 16.7	 19.8	 31.6	 31.6	 10.6	 3.4	 7.6

	25.0	 20.7	 24.5	 19.5	 22.6	 31.6	 31.6	 10.6	 3.4	 7.6

	28.5	 23.9	 28.0	 22.7	 25.8	 31.6	 31.6	 10.6	 3.4	 7.6

	34.0	 29.7	 33.5	 28.5	 31.4	 31.6	 31.6	 10.6	 3.4	 7.6

	 A	 B	 C	 D	 F	 Ls	 Lr	 M	 P	 X

Dimensions (mm)

Part number example: FMN.1M.305.XLCT

Note: Ls = standard gender, Lr = reverse gender

Reference

	Model	 Series

	 FMl	 MM

	 FMl	 0M

	 FMl	 1M

	 FMl	 2M

	 FMl	 3M

	 FMl	 TM

	 FMl	 4M

	 FMl	 LM

	 FMl	 5M

	14.6	 14.2	 M12x1.0	 26.4	 26.4	 3.9	 A

	17.6	 17.2	 M15x1.0	 26.4	 26.4	 3.9	 B

	19.6	 19.2	 M18x1.0	 26.4	 26.4	 3.9	 C

	22.5	 22.0	 M18x1.0	 30.0	 30.0	 3.4	 C

	25.0	 24.5	 M22x1.0	 30.0	 30.0	 3.4	 D

	28.5	 28.0	 M25x1.0	 30.0	 30.0	 3.4	 E

	34.0	 33.5	 M31x1.0	 30.0	 30.0	 3.4	 G

	 A	 C	 e	 Ls	 Lr	 P	 Code1)

Dimensions (mm)

Part number example: FMN.1M.305.XLCM

Note: Ls = standard gender, Lr = reverse gender. 1) MIL-DTL-38999L shell
size code (backshell not supplied).

Reference

	Model	 Series

	 FMl	 1M

	 FMl	 2M

	 FMl	 3M

	 FMl	 TM

	 FMl	 4M

	 FMl	 LM

	 FMl	 5M

6	 www.lemo.com

® ®

www.lemo.com	 7

FGl	 Straight plug, key (N) or keys (P, R, S, T, U, V, W and X) with arctic grip

	12.0	 6.4	 10.7	 5.6	 21.3	 21.3	 5.5	 5.8	

	14.4	 8.8	 12.7	 8.0	 24.1	 24.1	 3.9	 6.7

	15.9	 10.5	 14.2	 9.7	 24.1	 24.1	 3.9	 6.7

	18.9	 14.0	 17.2	 13.0	 24.5	 24.5	 3.9	 7.1

	20.9	 16.0	 19.2	 15.0	 24.5	 24.5	 3.9	 7.1

	23.4	 17.9	 22.0	 16.7	 28.6	 28.6	 3.4	 7.6

	25.9	 20.7	 24.5	 19.5	 28.6	 28.6	 3.4	 7.6

	29.4	 23.9	 28.0	 22.7	 28.6	 28.6	 3.4	 7.6

	34.9	 29.7	 33.5	 28.5	 28.6	 28.6	 3.4	 7.6

	 A	 B	 C	 D	 Ls	 Lr	 P	 X

Dimensions (mm)

ø
 A

ø
 C

ø
 B

ø
 D

Ls/Lr

P

X

Part number example: FGN.1M.305.XLC

Note: Ls = standard gender, Lr = reverse gender

FGl	 Straight plug, key (N) or keys (P, R, S, T, U, V, W and X) with arctic grip and mold stop

ø
 A

ø
 C

ø
 B

ø
 F

ø
 D

Ls/Lr

M P

X
1.5

Part number example: FGN.1M.305.XLCT

Note: Ls = standard gender, Lr = reverse gender

FGl	 Straight plug, key (N) or keys (P, R, S, T, U, V, W and X) with arctic grip and MIL-DTL-38999L shell thread

e

9

ø
 A

ø
 C

Ls/Lr

P

	15.9	 14.2	 M12x1.0	 26.4	 26.4	 3.9	 A

	18.9	 17.2	 M15x1.0	 26.4	 26.4	 3.9	 B

	20.9	 19.2	 M18x1.0	 26.4	 26.4	 3.9	 C

	23.4	 22.0	 M18x1.0	 30.0	 30.0	 3.4	 C

	25.9	 24.5	 M22x1.0	 30.0	 30.0	 3.4	 D

	29.4	 28.0	 M25x1.0	 30.0	 30.0	 3.4	 E

	34.9	 33.5	 M31x1.0	 30.0	 30.0	 3.4	 G

	 A	 C	 e	 Ls	 Lr	 P	 Code1)

Dimensions (mm)

Part number example: FGN.1M.305.XLCM

Note: Ls = standard gender, Lr = reverse gender. 1) MIL-DTL-38999L shell
size code (backshell not supplied).

	12.0	 6.4	 10.7	 5.6	 7.8	 24.3	 24.3	 8.8	 5.5	 5.8	

	14.4	 8.8	 12.7	 8.0	 10.7	 27.1	 27.1	 9.7	 3.9	 6.7

	15.9	 10.5	 14.2	 9.7	 12.4	 27.1	 27.1	 9.7	 3.9	 6.7

	18.9	 14.0	 17.2	 13.0	 15.5	 27.5	 27.5	 10.1	 3.9	 7.1

	20.9	 16.0	 19.2	 15.0	 17.5	 27.5	 27.5	 10.1	 3.9	 7.1

	23.4	 17.9	 22.0	 16.7	 19.8	 31.6	 31.6	 10.6	 3.4	 7.6

	25.9	 20.7	 24.5	 19.5	 22.6	 31.6	 31.6	 10.6	 3.4	 7.6

	29.4	 23.9	 28.0	 22.7	 25.8	 31.6	 31.6	 10.6	 3.4	 7.6

	34.9	 29.7	 33.5	 28.5	 31.4	 31.6	 31.6	 10.6	 3.4	 7.6

	 A	 B	 C	 D	 F	 Ls	 Lr	 M	 P	 X

Dimensions (mm)Reference

	Model	 Series

	 FGl	 MM

	 FGl	 0M

	 FGl	 1M

	 FGl	 2M

	 FGl	 3M

	 FGl	 TM

	 FGl	 4M

	 FGl	 LM

	 FGl	 5M

Reference

	Model	 Series

	 FGl	 1M

	 FGl	 2M

	 FGl	 3M

	 FGl	 TM

	 FGl	 4M

	 FGl	 LM

	 FGl	 5M

Reference

	Model	 Series

	 FGl	 MM

	 FGl	 0M

	 FGl	 1M

	 FGl	 2M

	 FGl	 3M

	 FGl	 TM

	 FGl	 4M

	 FGl	 LM

	 FGl	 5M

® ®

8	 www.lemo.com

ø
 A

1

ø
 C

Ls/Lr

G
K

X

P
1.5

ø
 B

ø
 D

ø
 E

N

H ø V

ø A

FXl	 Straight plug with square flange, key (N) or keys (P, R, S, T, U, V, W and X) with knurled grip

FXl	 Straight plug with square flange, key (N) or keys (P, R, S, T, U, V, W and X) with knurled grip and mold stop

ø
 A

1

ø
 C

Ls/Lr

G

K

P
1.5

ø
 E

ø
 B

ø
 F

ø
 D

M

X
1.5

N

H ø V

ø A

FXl	 Straight plug with square flange, key (N) or keys (P, R, S, T, U, V, W and X) with knurled grip
	 and MIL-DTL-38999L shell thread

ø
 A

1

ø
 C

Ls/Lr

G
K

P
1.5

ø
 E e

9N

H ø V

ø A

Part number example: FXN.1M.305.XLCM

Note: The dimensions «N» and «V» are the same as the FXl models and the dimen-
sion «P» is the same as the FMl models. Ls = standard gender, Lr = reverse gender.
1) MIL-DTL-38999L shell size code (backshell not supplied).

Part number example: FXN.1M.305.XLC

Note: The dimensions «P» and «X» are the same as the FMl models.
Ls = standard gender, Lr = reverse gender.

Dimensions (mm)Reference

	Model	 Series

	 FXl	 MM	

	 FXl	 0M

	 FXl	 1M

	 FXl	 2M

	 FXl	 3M

	 FXl	 TM

	 FXl	 4M

	 FXl	 LM

	 FXl	 5M

	 A	 A1	 B	 C	 D	 E	 G	 H	 K	 Ls	 Lr	 N	 V

	21.5	 11.1	 6.4	 10.7	 5.6	 9.5	17.0	12.0	 1.5	 26.1	26.1	17.0	2.7	

	26.9	 13.1	 8.8	 12.7	 8.0	 12.2	18.9	15.1	 1.5	 29.1	29.1	20.6	2.7

	31.4	 14.6	10.5	 14.2	 9.7	13.7	18.9	18.3	 1.5	 29.1	29.1	23.8	3.3

	34.6	 17.6	14.0	 17.2	13.0	 16.7	18.9	20.6	 1.5	 29.5	29.5	26.1	3.3

	34.6	 19.6	16.0	 19.2	15.0	 18.7	18.9	20.6	 1.5	 29.5	29.5	26.1	3.3

	38.0	22.5	 17.9	22.0	16.7	21.5	22.5	23.0	 2.0	 34.8	34.8	28.5	3.3

	40.3	25.0	20.7	24.5	19.5	24.0	22.5	24.6	 2.0	 34.8	34.8	30.1	3.3

	43.7	28.5	23.9	28.0	22.7	27.5	22.5	27.0	 2.0	 34.8	34.8	32.5	3.3

	47.0	34.0	29.7	33.5	28.5	33.0	22.5	29.4	 2.0	 34.8	34.8	37.0	3.3

Part number example: FXN.1M.305.XLCT

Note: The dimensions «F», «M», «P» and «X» are the same as the FMl models.
Ls = standard gender, Lr = reverse gender.

Dimensions (mm)Reference

	Model	 Series

	 FXl	 MM	

	 FXl	 0M

	 FXl	 1M

	 FXl	 2M

	 FXl	 3M

	 FXl	 TM

	 FXl	 4M

	 FXl	 LM

	 FXl	 5M

	 A	 A1	 B	 C	 D	 E	 G	 H	 K	 Ls	 Lr	 N	 V

	21.5	 11.1	 6.4	10.7	 5.6	 9.5	17.0	12.0	1.5	 29.1	29.1	17.0	2.7	

	26.9	 13.1	 8.8	12.7	 8.0	12.2	18.9	15.1	1.5	 32.1	32.1	20.6	2.7

	31.4	 14.6	10.5	14.2	 9.7	13.7	18.9	18.3	1.5	 32.1	32.1	23.8	3.3

	34.6	 17.6	14.0	17.2	13.0	16.7	18.9	20.6	1.5	 32.5	32.5	26.1	3.3

	34.6	 19.6	16.0	19.2	15.0	18.7	18.9	20.6	1.5	 32.5	32.5	26.1	3.3

	38.0	 22.5	17.9	22.0	16.7	21.5	22.5	23.0	2.0	 37.8	37.8	28.5	3.3

	40.3	 25.0	20.7	24.5	19.5	24.0	22.5	24.6	2.0	 37.8	37.8	30.1	3.3

	43.7	 28.5	23.9	28.0	22.7	27.5	22.5	27.0	2.0	 37.8	37.8	32.5	3.3

	47.0	 34.0	29.7	33.5	28.5	33.0	22.5	29.4	2.0	 37.8	37.8	37.0	3.3

	31.4	 14.6	 14.2	M12x1.0	 13.7	 18.9	 18.3	 1.5	 31.4	 31.4	 A

	34.6	 17.6	 17.2	M15x1.0	 16.7	 18.9	 20.6	 1.5	 31.4	 31.4	 B

	34.6	 19.6	 19.2	M18x1.0	 18.7	 18.9	 20.6	 1.5	 31.4	 31.4	 C

	38.0	 22.5	 22.0	M18x1.0	 21.5	 22.5	 23.0	 2.0	 36.2	 36.2	 C

	40.3	 25.0	 24.5	M22x1.0	 24.0	 22.5	 24.6	 2.0	 36.2	 36.2	 D

	43.7	 28.5	 28.0	M25x1.0	 27.5	 22.5	 27.0	 2.0	 36.2	 36.2	 E

	47.0	 34.0	 33.5	M31x1.0	 33.0	 22.5	 29.4	 2.0	 36.2	 36.2	 F

Dimensions (mm)Reference

	Model	 Series

	 FXl	 1M

	 FXl	 2M

	 FXl	 3M

	 FXl	 TM

	 FXl	 4M

	 FXl	 LM

	 FXl	 5M

	 A	 A1	 C	 e	 E	 G	 H	 K	 Ls	 Lr	 Code1)

® ®

www.lemo.com	 9

Part number example: FWN.1M.305.XLC

Note: The dimensions «P» and «X» are the same as the FMl models.
Ls = standard gender, Lr = reverse gender.

Ls/Lr

G
K

X
1.5

ø
 B

ø
 D

ø
 E

ø
 A

1

ø
 C

PN

H ø V

ø A

FWl	 Straight plug with square flange, key (N) or keys (P, R, S, T, U, V, W and X) with arctic grip

Ls/Lr

G

K

1.5

ø
 E

ø
 B

ø
 F

ø
 D

M

X
1.5

ø
 A

1

ø
 C

PN

H ø V

ø A

FWl	 Straight plug with square flange, key (N) or keys (P, R, S, T, U, V, W and X) with arctic grip and mold stop

Part number example: FWN.1M.305.XLCT

Note: The dimensions «F», «M», «P» and «X» are the same as the FMl models.
Ls = standard gender, Lr = reverse gender.

FWl	 Straight plug with square flange, key (N) or keys (P, R, S, T, U, V, W and X) with arctic grip
	 and MIL-DTL-38999L shell thread

Ls/Lr

G
K

1.5

ø
 E e

9

ø
 A

1

ø
 C

PN

H ø V

ø A

Part number example: FWN.1M.305.XLCM

Note: The dimensions «N» and «V» are the same as the FWl models and the dimen-
sion «P» is the same as the FMl models. Ls = standard gender, Lr = reverse gender.
1) MIL-DTL-38999L shell size code (backshell not supplied).

Dimensions (mm)

	21.5	 12.0	 6.4	 10.7	 5.6	 9.5	 17.0	 12.0	 1.5	 29.1	 29.1	 17.0	 2.7	

	26.9	 14.4	 8.8	 12.7	 8.0	12.2	 18.9	 15.1	 1.5	 32.1	 32.1	 20.6	 2.7

	31.4	 15.9	 10.5	 14.2	 9.7	13.7	 18.9	 18.3	 1.5	 32.1	 32.1	 23.8	 3.3

	34.6	 18.9	 14.0	 17.2	 13.0	16.7	 18.9	 20.6	 1.5	 32.5	 32.5	 26.1	 3.3

	34.6	 20.9	 16.0	 19.2	 15.0	18.7	 18.9	 20.6	 1.5	 32.5	 32.5	 26.1	 3.3

	38.0	 23.4	 17.9	 22.0	 16.7	21.5	 22.5	 23.0	 2.0	 37.8	 37.8	 28.5	 3.3

	40.3	 25.9	 20.7	 24.5	 19.5	24.0	 22.5	 24.6	 2.0	 37.8	 37.8	 30.1	 3.3

	43.7	 29.4	 23.9	 28.0	 22.7	27.5	 22.5	 27.0	 2.0	 37.8	 37.8	 32.5	 3.3

	47.0	 34.9	 29.7	 33.5	 28.5	33.0	 22.5	 29.4	 2.0	 37.8	 37.8	 37.0	 3.3

	 A	 A1	 B	 C	 D	 E	 G	 H	 K	 Ls	 Lr	 N	 V

Reference

	Model	 Series

	 FWl	 MM

	 FWl	 0M

	 FWl	 1M

	 FWl	 2M

	 FWl	 3M

	 FWl	 TM

	 FWl	 4M

	 FWl	 LM

	 FWl	 5M

	 A	 A1	 B	 C	 D	 E	 G	 H	 K	 Ls	 Lr	 N	 V

Dimensions (mm)Reference

	Model	 Series

	 FWl	 MM

	 FWl	 0M

	 FWl	 1M

	 FWl	 2M

	 FWl	 3M

	 FWl	 TM

	 FWl	 4M

	 FWl	 LM

	 FWl	 5M

	21.5	 12.0	 6.4	 10.7	 5.6	 9.5	 17.0	 12.0	 1.5	 26.1	 26.1	 17.0	 2.7	

	26.9	 14.4	 8.8	 12.7	 8.0	 12.2	 18.9	 15.1	 1.5	 29.1	 29.1	 20.6	 2.7

	31.4	 15.9	10.5	 14.2	 9.7	 13.7	 18.9	 18.3	 1.5	 29.1	 29.1	 23.8	 3.3

	34.6	 18.9	14.0	 17.2	 13.0	 16.7	 18.9	 20.6	 1.5	 29.5	 29.5	 26.1	 3.3

	34.6	 20.9	16.0	 19.2	 15.0	 18.7	 18.9	 20.6	 1.5	 29.5	 29.5	 26.1	 3.3

	38.0	 23.4	17.9	 22.0	 16.7	 21.5	 22.5	 23.0	 2.0	 34.8	 34.8	 28.5	 3.3

	40.3	 25.9	20.7	 24.5	 19.5	 24.0	 22.5	 24.6	 2.0	 34.8	 34.8	 30.1	 3.3

	43.7	 29.4	23.9	 28.0	 22.7	 27.5	 22.5	 27.0	 2.0	 34.8	 34.8	 32.5	 3.3

	47.0	 34.9	29.7	 33.5	 28.5	 33.0	 22.5	 29.4	 2.0	 34.8	 34.8	 37.0	 3.3

	31.4	 15.9	 14.2	 M12x1.0	 13.7	 18.9	 18.3	 1.5	 31.4	 31.4	 A

	34.6	 18.9	 17.2	 M15x1.0	 16.7	 18.9	 20.6	 1.5	 31.4	 31.4	 B

	34.6	 20.9	 19.2	 M18x1.0	 18.7	 18.9	 20.6	 1.5	 31.4	 31.4	 C

	38.0	 23.4	 22.0	 M18x1.0	 21.5	 22.5	 23.0	 2.0	 36.2	 36.2	 C

	40.3	 25.9	 24.5	 M22x1.0	 24.0	 22.5	 24.6	 2.0	 36.2	 36.2	 D

	43.7	 29.4	 28.0	 M25x1.0	 27.5	 22.5	 27.0	 2.0	 36.2	 36.2	 E

	47.0	 34.9	 33.5	 M31x1.0	 33.0	 22.5	 29.4	 2.0	 36.2	 36.2	 F

	 A	 A1	 C	 e	 E	 G	 H	 K	 Ls	 Lr	 Code1)

Dimensions (mm)Reference

	Model	 Series

	 FWl	 1M

	 FWl	 2M

	 FWl	 3M

	 FWl	 TM

	 FWl	 4M

	 FWl	 LM

	 FWl	 5M

® ®

10	 www.lemo.com

FAl	 Straight plug with square flange, non-coupling, key (N) or keys (P, R, S, T, U, V, W and X)

ø
 C

Ls/Lr

G
K

X P

ø
 B

ø
 D

ø
 E

N

H ø V

ø A

	21.5	 6.4	 10.7	 5.6	 9.5	 17.0	 12.0	 1.5	 26.1	 26.1	 17.0	 5.5	 2.7	

	26.9	 8.8	 12.7	 8.0	 12.2	 18.9	 15.1	 1.5	 29.1	 29.1	 20.6	 3.9	 2.7

	31.4	 10.5	 14.2	 9.7	 13.7	 18.9	 18.3	 1.5	 29.1	 29.1	 23.8	 3.9	 3.3

	34.6	 14.0	 17.2	 13.0	 16.7	 18.9	 20.6	 1.5	 29.5	 29.5	 26.1	 3.9	 3.3

	34.6	 16.0	 19.2	 15.0	 18.7	 18.9	 20.6	 1.5	 29.5	 29.5	 26.1	 3.9	 3.3

	38.0	 17.9	 22.0	 16.7	 21.5	 22.5	 23.0	 2.0	 34.8	 34.8	 28.5	 3.4	 3.3

	40.3	 20.7	 24.5	 19.5	 24.0	 22.5	 24.6	 2.0	 34.8	 34.8	 30.1	 3.4	 3.3

	43.7	 23.9	 28.0	 22.7	 27.5	 22.5	 27.0	 2.0	 34.8	 34.8	 32.5	 3.4	 3.3

	47.0	 29.7	 33.5	 28.5	 33.0	 22.5	 29.4	 2.0	 34.8	 34.8	 37.0	 3.4	 3.3

	 A	 B	 C	 D	 E	 G	 H	 K	 Ls	 Lr	 N	 P	 V

Dimensions (mm)

Part number example: FAN.1M.305.XLC

Note: The dimension «X» is the same as the FMl models.
Ls = standard gender, Lr = reverse gender.

FAl	 Straight plug with square flange, non-coupling, key (N) or keys (P, R, S, T, U, V, W and X) with mold stop

ø
 C

Ls/Lr

G

K

P

ø
 E

ø
 B

ø
 F

ø
 D

M

X
1.5

N

H ø V

ø A

Part number example: FAN.1M.305.XLC

Note: The dimension «X» is the same as the FMl models.
Ls = standard gender, Lr = reverse gender.

FAl	 Straight plug with square flange, non-coupling, key (N) or keys (P, R, S, T, U, V, W and X)
	 with MIL-DTL-38999L shell thread

ø
 C

Ls/Lr

G
K

P

ø
 E e

9N

H ø V

ø A

Part number example: FAN.1M.305.XLCM

Note: The dimensions «P» and «V» are the same as the FAl models.
Ls = standard gender, Lr = reverse gender. 1) MIL-DTL-38999L shell size code
(backshell not supplied).

Reference

	Model	 Series

	 FAl	 MM

	 FAl	 0M

	 FAl	 1M

	 FAl	 2M

	 FAl	 3M

	 FAl	 TM

	 FAl	 4M

	 FAl	 LM

	 FAl	 5M

	21.5	 6.4	10.7	 5.6	 9.5	17.0	12.0	1.5	29.1	29.1	17.0	5.5	2.7	

	26.9	 8.8	12.7	 8.0	12.2	18.9	15.1	1.5	32.1	32.1	20.6	3.9	2.7

	31.4	10.5	14.2	 9.7	13.7	18.9	18.3	1.5	32.1	32.1	23.8	3.9	3.3

	34.6	14.0	17.2	 13.0	16.7	18.9	20.6	1.5	32.5	32.5	26.1	3.9	3.3

	34.6	16.0	19.2	 15.0	18.7	18.9	20.6	1.5	32.5	32.5	26.1	3.9	3.3

	38.0	17.9	22.0	 16.7	21.5	22.5	23.0	2.0	37.8	37.8	28.5	3.4	3.3

	40.3	20.7	24.5	 19.5	24.0	22.5	24.6	2.0	37.8	37.8	30.1	3.4	3.3

	43.7	23.9	28.0	 22.7	27.5	22.5	27.0	2.0	37.8	37.8	32.5	3.4	3.3

	47.0	29.7	33.5	 28.5	33.0	22.5	29.4	2.0	37.8	37.8	37.0	3.4	3.3

	 A	 B	 C	 D	 E	 G	 H	 K	 Ls	 Lr	 N	 P	 V

Dimensions (mm)Reference

	Model	 Series

	 FAl	 MM

	 FAl	 0M

	 FAl	 1M

	 FAl	 2M

	 FAl	 3M

	 FAl	 TM

	 FAl	 4M

	 FAl	 LM

	 FAl	 5M

	31.4	14.2	 M12x1.0	 13.7	18.9	18.3	1.5	 31.4	 31.4	23.8	 A

	34.6	17.2	 M15x1.0	 16.7	18.9	20.6	1.5	 31.4	 31.4	26.1	 B

	34.6	19.2	 M18x1.0	 18.7	18.9	20.6	1.5	 31.4	 31.4	26.1	 C

	38.0	22.0	 M18x1.0	 21.5	22.5	23.0	2.0	 36.2	 36.2	28.5	 C

	40.3	24.5	 M22x1.0	 24.0	22.5	24.6	2.0	 36.2	 36.2	30.1	 D

	43.7	28.0	 M25x1.0	 27.5	22.5	27.0	2.0	 36.2	 36.2	32.5	 E

	47.0	33.5	 M31x1.0	 33.0	22.5	29.4	2.0	 36.2	 36.2	37.0	 F

	 A	 C	 e	 E	 G	 H	 K	 Ls	 Lr	 N	 Code1)

Dimensions (mm)Reference

	Model	 Series

	 FAl	 1M

	 FAl	 2M

	 FAl	 3M

	 FAl	 TM

	 FAl	 4M

	 FAl	 LM

	 FAl	 5M

® ®

www.lemo.com	 11

EGl	 Fixed socket, nut fixing, key (N) or keys (P, R, S, T, U, V, W and X)

Part number example: EGN.1M.305.XLM

Panel cut-out (page 36).

Note: Ls = standard gender, Lr = reverse gender

EGl	 Fixed socket, nut fixing, key (N) or keys (P, R, S, T, U, V, W and X) for printed circuit

Part number example: EGN.1M.305.XLN

Panel cut-out (page 36). PCB drilling pattern (page 37).

Note: Ls = standard gender, Lr = reverse gender

ø
 Ce

Ls/Lr

P

D
E maxiS 2

S 1

ø
 Ce

Ls/Lr

G

P

D
E maxi

S 1 S 2

4.5

5.4

Dimensions (mm)

	10.7	 5.2	 M7x0.5	 4.5	 15.0	 15.0	 3.7	 6.3	 9.0

	12.7	 6.8	 M9x0.6	 5.0	 18.3	 18.3	 5.3	 8.2	 11.0

	14.2	 6.8	 M11x1.0	 4.5	 18.3	 18.3	 5.3	 9.5	 13.0

	17.2	 6.8	 M14x1.0	 4.5	 18.3	 18.3	 5.3	 12.5	 17.0

	19.2	 6.8	 M16x1.0	 4.0	 18.3	 18.3	 5.3	 14.5	 19.0

	22.0	 9.4	 M18x1.0	 4.0	 20.0	 21.9	 7.9	 16.5	 22.0

	24.5	 9.4	 M21x1.0	 4.0	 20.0	 21.9	 7.9	 19.5	 25.0

	28.0	 9.4	 M24x1.0	 4.0	 20.0	 21.9	 7.9	 22.5	 30.0

	33.5	 9.4	 M30x1.0	 4.0	 20.0	 21.9	 7.9	 28.5	 36.0

	 C	 D	 e	 E	 Ls	 Lr	 P	 S1	 S2

Reference

	Model	 Series

	 EGl	 MM

	 EGl	 0M

	 EGl	 1M

	 EGl	 2M

	 EGl	 3M

	 EGl	 TM

	 EGl	 4M

	 EGl	 LM

	 EGl	 5M

Dimensions (mm)

	 C	 D	 e	 E	 G	 Ls	 Lr	 P	 S1	 S2

	10.7	 5.2	 M7x0.5	 4.5	 13.8	 15.0	 15.0	 3.7	 6.3	 9.0

	12.7	 6.8	 M9x0.6	 5.0	 16.8	 18.3	 18.3	 5.3	 8.2	 11.0		

	14.2	 6.8	 M11x1.0	 4.5	 16.8	 18.3	 18.3	 5.3	 9.5	 13.0

	17.2	 6.8	 M14x1.0	 4.5	 16.8	 18.3	 18.3	 5.3	 12.5	 17.0

	19.2	 6.8	 M16x1.0	 4.0	 16.8	 18.3	 18.3	 5.3	 14.5	 19.0

	22.0	 9.4	 M18x1.0	 4.0	 18.9	 20.0	 21.9	 7.9	 16.5	 22.0

	24.5	 9.4	 M21x1.0	 4.0	 18.9	 20.0	 21.9	 7.9	 19.5	 25.0

	28.0	 9.4	 M24x1.0	 4.0	 18.9	 20.0	 21.9	 7.9	 22.5	 30.0

	33.5	 9.4	 M30x1.0	 4.0	 18.9	 20.0	 21.9	 7.9	 28.5	 36.0

Reference

	Model	 Series

	 EGl	 MM

	 EGl	 0M

	 EGl	 1M

	 EGl	 2M

	 EGl	 3M

	 EGl	 TM

	 EGl	 4M

	 EGl	 LM

	 EGl	 5M

® ®

12	 www.lemo.com

ECl	 Fixed socket with two nuts, key (N) or keys (P, R, S, T, U, V, W and X) for printed circuit

e ø
 A

ø
 C

ø
 B

Ls/Lr

P

E maxi

G

S 2

S 1

S 3

5.4

4.5 Part number example: ECN.1M.305.XLN

Panel cut-out (page 36). PCB drilling pattern (page 37).

Note: Ls = standard gender, Lr = reverse gender. This model is not IP68 (no panel sealing).

	 A	 B	 C	 E	 e	 G	 Ls	 Lr	 P	 S1	 S2	 S3

Dimensions (mm)

	 14	 2.85	 13.5	 5.0	 M10x0.50	 13.8	 15.0	 15.0	 3.7	 9.0	 11.0	 12.0

	 17	 4.72	 18.2	 5.0	 M13x0.75	 16.8	 18.3	 18.3	 5.3	 11.5	 14.0	 16.0

	 18	 5.95	 19.2	 5.0	 M14x1.00	 16.8	 18.3	 18.3	 5.3	 12.5	 16.0	 17.0

	 21	 8.95	 21.5	 4.0	 M17x1.00	 16.8	 18.3	 18.3	 5.3	 15.5	 18.0	 19.0

	 23	 10.95	25.0	 4.0	 M19x1.00	 16.8	 18.3	 18.3	 5.3	 17.5	 20.0	 22.0

	 27	 12.30	28.0	 2.5	 M22x1.00	 18.9	 20.0	 21.9	 7.9	 20.5	 23.0	 25.0

	 29	 13.95	34.0	 2.5	 M24x1.00	 18.9	 20.0	 21.9	 7.9	 22.5	 25.0	 30.0

	 33	 17.95	36.0	 2.5	 M28x1.00	 18.9	 20.0	 21.9	 7.9	 26.5	 29.0	 32.0	

	 38	 22.90	41.0	 2.5	 M33x1.00	 18.9	 20.0	 21.9	 7.9	 31.5	 34.0	 37.0

Reference

	Model	 Series

	 ECl	 MM

	 ECl	 0M

	 ECl	 1M

	 ECl	 2M

	 ECl	 3M

	 ECl	 TM

	 ECl	 4M

	 ECl	 LM

	 ECl	 5M

ECl	 Fixed socket with two nuts, key (N) or keys (P, R, S, T, U, V, W and X)

e ø
 A

ø
 C

ø
 B

Ls/Lr

P

E maxi

G

S 2

S 1S 3

Part number example: ECN.1M.305.XLM

Panel cut-out (page 36).

Note: Ls = standard gender, Lr = reverse gender. This model is not IP68
(no panel sealing).

	A	 B	 C	 E	 e	 G	 Ls	 Lr	 P	 S1	 S2	 S3

Dimensions (mm)

	14	 2.85	13.5	 5.0	 M10x0.50	13.8	 15.0	 15.0	 3.7	 9.0	 11.0	12.0	

	17	 4.72	18.2	 5.0	 M13x0.75	16.8	 18.3	 18.3	 5.3	 11.5	 14.0	16.0

	18	 5.95	19.2	 5.0	 M14x1.00	16.8	 18.3	 18.3	 5.3	 12.5	 16.0	17.0	

	21	 8.95	21.5	 4.0	 M17x1.00	16.8	 18.3	 18.3	 5.3	 15.5	 18.0	19.0

	23	 10.95	25.0	 4.0	 M19x1.00	16.8	 18.3	 18.3	 5.3	 17.5	 20.0	22.0

	27	 12.30	28.0	 2.5	 M22x1.00	18.9	 20.0	 21.9	 7.9	 20.5	 23.0	25.0

	29	 13.95	34.0	 2.5	 M24x1.00	18.9	 20.0	 21.9	 7.9	 22.5	 25.0	30.0

	33	 17.95	36.0	 2.5	 M28x1.00	18.9	 20.0	 21.9	 7.9	 26.5	 29.0	32.0	

	38	 22.90	41.0	 2.5	 M33x1.00	18.9	 20.0	 21.9	 7.9	 31.5	 34.0	37.0

Reference

	Model	 Series

	 ECl	 MM

	 ECl	 0M

	 ECl	 1M

	 ECl	 2M

	 ECl	 3M

	 ECl	 TM

	 ECl	 4M

	 ECl	 LM

	 ECl	 5M

® ®

www.lemo.com	 13

EDl	 Fixed socket with square flange, key (N) or keys (P, R, S, T, U, V, W and X)

ø
 C

ø
 B

Ls/Lr

N K

Gø V

ø A P

H
Part number example: EDN.1M.305.XLM

Panel cut-out (page 36).

Note: Ls = standard gender, Lr = reverse gender

	 A	 B	 C	 G	 H	 K	 Ls	 Lr	 N	 P	 V

Dimensions (mm)

	18.6	 4.70	 10.7	 12.3	 9.5	 1.5	 17.0	 17.0	 14.5	 3.7	 2.7

	20.6	 4.72	 12.7	 12.8	 11.0	 1.5	 18.3	 18.3	 16.0	 5.3	 2.7

	23.8	 5.95	 14.2	 12.8	 12.9	 1.5	 18.3	 18.3	 18.4	 5.3	 3.3

	26.9	 8.95	 17.2	 12.8	 15.1	 1.5	 18.3	 18.3	 20.6	 5.3	 3.3

	29.0	 10.95	 19.2	 12.8	 16.6	 1.5	 18.3	 18.3	 22.1	 5.3	 3.3

	31.4	 12.30	 22.0	 14.5	 18.3	 2.0	 20.0	 21.9	 23.8	 7.9	 3.3

	34.6	 13.95	 24.5	 14.5	 20.6	 2.0	 20.0	 21.9	 26.1	 7.9	 3.3

	38.0	 17.95	 28.0	 14.5	 23.0	 2.0	 20.0	 21.9	 28.5	 7.9	 3.3

	43.7	 22.90	 33.5	 14.5	 27.0	 2.0	 20.0	 21.9	 32.5	 7.9	 3.3

Reference

	Model	 Series

	 EDl	 MM

	 EDl	 0M

	 EDl	 1M

	 EDl	 2M

	 EDl	 3M

	 EDl	 TM

	 EDl	 4M

	 EDl	 LM

	 EDl	 5M

EDl	 Fixed socket with square flange, key (N) or keys (P, R, S, T, U, V, W and X) for printed circuit

ø
 C

ø
 B

Ls/Lr

K

G

5.4

4.5

PN

ø V
H

ø A

Part number example: EDN.1M.305.XLN

Panel cut-out (page 36). PCB drilling pattern (page 37).

Note: Ls = standard gender, Lr = reverse gender

	 A	 B	 C	 G	 H	 K	 Ls	 Lr	 N	 P	 V

Dimensions (mm)

	18.6	 4.70	 10.7	12.3	 9.5	 1.5	 17.0	 17.0	 14.5	 3.7	 2.7

	20.6	 4.72	 12.7	12.8	 11.0	 1.5	 18.3	 18.3	 16.0	 5.3	 2.7

	23.8	 5.95	 14.2	12.8	 12.9	 1.5	 18.3	 18.3	 18.4	 5.3	 3.3

	26.9	 8.95	 17.2	12.8	 15.1	 1.5	 18.3	 18.3	 20.6	 5.3	 3.3

	29.0	 10.95	 19.2	12.8	 16.6	 1.5	 18.3	 18.3	 22.1	 5.3	 3.3

	31.4	 12.30	 22.0	14.5	 18.3	 2.0	 20.0	 21.9	 23.8	 7.9	 3.3

	34.6	 13.95	 24.5	14.5	 20.6	 2.0	 20.0	 21.9	 26.1	 7.9	 3.3

	38.0	 17.95	 28.0	14.5	 23.0	 2.0	 20.0	 21.9	 28.5	 7.9	 3.3

	43.7	 22.90	 33.5	14.5	 27.0	 2.0	 20.0	 21.9	 32.5	 7.9	 3.3

Reference

	Model	 Series

	 EDl	 MM

	 EDl	 0M

	 EDl	 1M

	 EDl	 2M

	 EDl	 3M

	 EDl	 TM

	 EDl	 4M

	 EDl	 LM

	 EDl	 5M

® ®

14	 www.lemo.com

PEl	 Fixed socket, nut fixing, key (N) or keys (P, R, S, T, U, V, W and X) with mold stop (back panel mounting)

e ø
 A

Ls/Lr

P

R

E maxi S 2

ø
 B

ø
 F

ø
 C

ø
 D

M

X

1.5

S 1

Part number example: PEN.1M.305.XLMT

Panel cut-out (page 36).

Note: this model is only available with mold stop. The dimensions «F» and «X» are the
same as the PBl models. Ls = standard gender, Lr = reverse gender.

	 A	 B	 C	 D	 E	 e	 Ls	 Lr	 M	 P	 R	 S1	 S2

Dimensions (mm)

	14	 6.4	 13.8	 5.6	 4.0	 M10x0.50	 21.4	 21.4	 8.8	 3.7	 10.5	 9.0	 11

	17	 8.8	 16.8	 8.0	 5.0	 M13x0.75	 25.6	 25.6	 9.7	 5.3	 13.8	 11.5	 14

	18	 10.5	 17.8	 9.7	 5.0	 M14x1.00	 25.6	 25.6	 9.7	 5.3	 13.8	 12.5	 16	

	21	 14.0	 20.8	 13.0	 5.0	 M17x1.00	 26.0	 26.0	10.1	 5.3	 13.8	 15.5	 18	

	23	 16.0	 22.8	 15.0	 5.0	 M19x1.00	 26.0	 26.0	10.1	 5.3	 13.8	 17.5	 20

	27	 17.9	 25.8	 16.7	 4.0	 M22x1.00	 29.5	 30.1	10.6	 7.9	 16.9	 20.5	 23

	29	 20.7	 27.8	 19.5	 4.0	 M24x1.00	 29.5	 30.1	10.6	 7.9	 16.9	 22.5	 25

	33	 23.9	 31.8	 22.7	 4.0	 M28x1.00	 29.5	 30.1	10.6	 7.9	 16.9	 26.5	 29

	38	 29.7	 36.8	 28.5	 4.0	 M33x1.00	 29.5	 30.1	10.6	 7.9	 16.9	 31.5	 34

Reference

	Model	 Series

	 PEl	 MM

	 PEl	 0M

	 PEl	 1M

	 PEl	 2M

	 PEl	 3M

	 PEl	 TM

	 PEl	 4M

	 PEl	 LM

	 PEl	 5M

PEl	 Fixed socket, nut fixing, key (N) or keys (P, R, S, T, U, V, W and X) with MIL-DTL-38999L shell thread

e ø
 A

Ls/Lr

P

R

E maxi S 2

ø
 C

S 1

e1

9

Part number example: PEN.1M.305.XLMM

Panel cut-out (page 36).

Note: Ls = standard gender, Lr = reverse gender. The dimension «P» is the same as the
PBl models. 1) MIL-DTL-38999L shell size code (backshell not supplied).

Dimensions (mm)

	18	 17.8	 5.0	 M14x1.0	 M12x1.0	 26.4	26.4	13.8	 12.5	 16	 A	

	21	 20.8	 5.0	 M17x1.0	 M15x1.0	 26.4	26.4	13.8	 15.5	 18	 B

	23	 22.8	 5.0	 M19x1.0	 M18x1.0	 26.4	26.4	13.8	 17.5	 20	 C

	27	 25.8	 4.0	 M22x1.0	 M18x1.0	 28.2	30.1	16.9	 20.5	 23	 C

	29	 27.8	 4.0	 M24x1.0	 M22x1.0	 28.2	30.1	16.9	 22.5	 25	 D

	33	 31.8	 4.0	 M28x1.0	 M25x1.0	 28.2	30.1	16.9	 26.5	 29	 E	

	38	 36.8	 4.0	 M33x1.0	 M31x1.0	 28.2	30.1	16.9	 31.5	 34	 G

	 A	 C	 E	 e	 e1	 Ls	 Lr	 R	 S1	 S2	 Code1)

Reference

	Model	 Series

	 PEl	 1M

	 PEl	 2M

	 PEl	 3M

	 PEl	 TM

	 PEl	 4M

	 PEl	 LM

	 PEl	 5M

® ®

www.lemo.com	 15

PFl	 Fixed socket with square flange, key (N) or keys (P, R, S, T, U, V, W and X)
	 with MIL-DTL-38999L shell thread

eø
 E

9

ø
 C

Ss/Sr
G

K PN

ø 3.3

ø A

H

Part number example: PFN.1M.305.XLMM

Panel cut-out (page 36).

Note: The dimension «P» is the same as the PBl models. Ss = standard gender,
Sr = reverse gender. 1) MIL-DTL-38999L shell size code (backshell not supplied).

Dimensions (mm)

	 A	 C	 e	 E	 G	 H	 K	 N	 Ss	 Sr	 Code1)

	23.8	 14.2	 M12x1.0	 12.4	 12.8	 12.9	 1.5	 18.4	 12.2	 12.2	 A

	26.9	 17.2	 M15x1.0	 15.5	 12.8	 15.1	 1.5	 20.6	 12.2	 12.2	 B

	29.0	 19.2	 M18x1.0	 17.5	 12.8	 16.6	 1.5	 22.1	 12.2	 12.2	 C

	31.4	 22.0	 M18x1.0	 19.8	 14.5	 18.3	 2.0	 23.8	 11.7	 13.6	 C

	34.6	 24.5	 M22x1.0	 22.6	 14.5	 20.6	 2.0	 26.1	 11.7	 13.6	 D

	38.0	 28.0	 M25x1.0	 25.8	 14.5	 23.0	 2.0	 28.5	 11.7	 13.6	 E

	47.0	 33.5	 M31x1.0	 33.0	 14.5	 29.4	 2.0	 37.0	 11.7	 13.6	 G

Reference

	Model	 Series

	 PFl	 1M

	 PFl	 2M

	 PFl	 3M

	 PFl	 TM

	 PFl	 4M

	 PFl	 LM

	 PFl	 5M

PFl	 Fixed socket with square flange, key (N) or keys (P, R, S, T, U, V, W and X) with mold stop

ø
 B

ø
 F

ø
 E

ø
 D

X

M

1.5

ø
 C

Ss/Sr G

K PN

ø V

ø A

H

Part number example: PFN.1M.305.XLMT

Panel cut-out (page 36).

Note: this model is only available with mold stop. The dimensions «M», «P» and «X» are
the same as the PBl models. Ss = standard gender, Sr = reverse gender.

	 A	 B	 C	 D	 E	 F	 G	 H	 K	 N	 Ss	 Sr	 V

Dimensions (mm)Reference

	Model	 Series

	 PFl	 MM

	 PFl	 0M

	 PFl	 1M

	 PFl	 2M

	 PFl	 3M

	 PFl	 TM

	 PFl	 4M

	 PFl	 LM

	 PFl	 5M

	18.6	 6.4	 10.7	 5.6	 7.8	 7.8	12.3	 9.5	 1.5	 14.5	10.6	10.6	 2.7

	20.6	 8.8	 12.7	 8.0	 10.7	10.7	12.8	 11.0	 1.5	 16.0	11.3	11.3	 2.7

	23.8	 10.5	 14.2	 9.7	 12.4	12.4	12.8	 12.9	 1.5	 18.4	11.3	11.3	 3.3

	26.9	 14.0	 17.2	 13.0	 15.5	15.5	12.8	 15.1	 1.5	 20.6	11.7	11.7	 3.3

	29.0	 16.0	 19.2	 15.0	 17.5	17.5	12.8	 16.6	 1.5	 22.1	11.7	11.7	 3.3

	31.4	 17.9	 22.0	 16.7	 19.8	19.8	14.5	 18.3	 2.0	 23.8	13.0	13.6	 3.3

	34.6	 20.7	 24.5	 19.5	 22.6	22.6	14.5	 20.6	 2.0	 26.1	13.0	13.6	 3.3

	38.0	 23.9	 28.0	 22.7	 25.8	25.8	14.5	 23.0	 2.0	 28.5	13.0	13.6	 3.3

	47.0	 29.7	 33.5	 28.5	 33.0	31.4	14.5	 29.4	 2.0	 37.0	13.0	13.6	 3.3

® ®

PBl	 Fixed socket with antivibration flange, key (N) or keys (P, R, S, T, U, V, W and X), 2 holes fixing with mold stop

Part number example: PBN.1M.305.XLMT

Panel cut-out (page 36).

Note: Ss = standard gender, Sr = reverse gender

A

Ss/Sr P

G

ø
 C

ø
 B

ø
 F

ø
 D

M

X
1.5

N

H

2.7 (MM)
3.3 (0M-5M)

1.5 (MM)
2.0 (0M-5M)

Dimensions (mm)

	 A	 B	 C	 D	 F	 G	 H	 M	 N	 P	 Ss	 Sr	 X

Reference

	Model	 Series

	 PBl	 MM

	 PBl	 0M

	 PBl	 1M

	 PBl	 2M

	 PBl	 3M

	 PBl	 TM

	 PBl	 4M

	 PBl	 LM

	 PBl	 5M

	21.0	 6.4	 11.3	 5.6	 7.8	 6.7	 16.2	 8.8	 12.5	 3.7	 16.2	16.2	 5.8	

	27.0	 8.8	 14.5	 8.0	 10.7	 8.3	 21.4	 9.7	 16.0	 5.3	 18.3	18.3	 6.7

	29.0	 10.5	 16.5	 9.7	 12.4	 8.3	 23.4	 9.7	 18.0	 5.3	 18.3	18.3	 6.7

	32.0	 14.0	 19.5	 13.0	 15.5	 8.3	 26.4	 10.1	 21.0	 5.3	 18.7	18.7	 7.1

	35.0	 16.0	 21.5	 15.0	 17.5	 8.3	 29.0	 10.1	 23.0	 5.3	 18.7	18.7	 7.1

	38.5	 17.9	 24.5	 16.7	 19.8	 11.0	 32.5	 10.6	 26.0	 7.9	 18.2	18.2	 7.6

	41.0	 20.7	 27.5	 19.5	 22.6	 11.0	 35.0	 10.6	 29.0	 7.9	 18.2	18.2	 7.6

	44.0	 23.9	 30.5	 22.7	 25.8	 11.0	 38.0	 10.6	 32.0	 7.9	 18.2	18.2	 7.6

	51.0	 29.7	 37.5	 28.5	 31.4	 11.0	 45.0	 10.6	 39.0	 7.9	 18.2	18.2	 7.6

PBl	 Fixed socket with antivibration flange, key (N) or keys (P, R, S, T, U, V, W and X), 2 holes fixing

A
Ss/Sr

X

P

N

G

H

2.7 (MM)
3.3 (0M-5M)

1.5 (MM)
2.0 (0M-5M)

ø
 C

ø
 D

ø
 B

Part number example: PBN.1M.305.XLM

Panel cut-out (page 36).

Note: Ss = standard gender, Sr = reverse gender

Dimensions (mm)

	 A	 B	 C	 D	 G	 H	 N	 P	 Ss	 Sr	 X

	21.0	 6.4	 11.3	 5.6	 6.7	 16.2	 12.5	 3.7	 13.2	 13.2	 5.8		

	27.0	 8.8	 14.5	 8.0	 8.3	 21.4	 16.0	 5.3	 15.3	 15.3	 6.7

	29.0	 10.5	 16.5	 9.7	 8.3	 23.4	 18.0	 5.3	 15.3	 15.3	 6.7

	32.0	 14.0	 19.5	 13.0	 8.3	 26.4	 21.0	 5.3	 15.7	 15.7	 7.1

	35.0	 16.0	 21.5	 15.0	 8.3	 29.0	 23.0	 5.3	 15.7	 15.7	 7.1

	38.5	 17.9	 24.5	 16.7	 11.0	 32.5	 26.0	 7.9	 15.2	 17.1	 7.6

	41.0	 20.7	 27.5	 19.5	 11.0	 35.0	 29.0	 7.9	 15.2	 17.1	 7.6

	44.0	 23.9	 30.5	 22.7	 11.0	 38.0	 32.0	 7.9	 15.2	 17.1	 7.6

	51.0	 29.7	 37.5	 28.5	 11.0	 45.0	 39.0	 7.9	 15.2	 17.1	 7.6

Reference

	Model	 Series

	 PBl	 MM

	 PBl	 0M

	 PBl	 1M

	 PBl	 2M

	 PBl	 3M

	 PBl	 TM

	 PBl	 4M

	 PBl	 LM

	 PBl	 5M

16	 www.lemo.com

® ®

www.lemo.com	 17

PVl	 Fixed socket with antivibration square flange, key (N) or keys (P, R, S, T, U, V, W and X)

ø
 C

Ss/Sr P

G

ø
 C

ø
 B

ø
 D

X

N

H ø V

ø A 1.5 (MM)
2.0 (0M-5M)

Part number example: PVN.1M.305.XLM

Panel cut-out (page 36).

Note: Ss = standard gender, Sr = reverse gender

Dimensions (mm)

	 A	 B	 C	 D	 G	 H	 N	 P	 Ss	 Sr	 V	 X

	21.5	 6.4	 11.3	 5.6	 6.7	 12.0	 17.0	 3.7	 13.2	 13.2	 2.7	 5.8	

	26.9	 8.8	 14.5	 8.0	 8.3	 15.1	 20.6	 5.3	 15.3	 15.3	 2.7	 6.7

	31.4	 10.5	 16.5	 9.7	 8.3	 18.3	 23.8	 5.3	 15.3	 15.3	 3.3	 6.7

	34.6	 14.0	 19.5	 13.0	 8.3	 20.6	 26.1	 5.3	 15.7	 15.7	 3.3	 7.1

	38.0	 16.0	 21.5	 15.0	 8.3	 23.0	 28.5	 5.3	 15.7	 15.7	 3.3	 7.1

	40.3	 17.9	 24.5	 16.7	 11.0	 24.6	 30.1	 7.9	 15.2	 17.1	 3.3	 7.6

	43.7	 20.7	 27.5	 19.5	 11.0	 27.0	 32.5	 7.9	 15.2	 17.1	 3.3	 7.6

	47.1	 23.9	 30.5	 22.7	 11.0	 29.4	 34.9	 7.9	 15.2	 17.1	 3.3	 7.6

	54.9	 29.7	 37.5	 28.5	 11.0	 34.9	 40.4	 7.9	 15.2	 17.1	 3.3	 7.6

Reference

	Model	 Series

	 PVl	 MM

	 PVl	 0M

	 PVl	 1M

	 PVl	 2M

	 PVl	 3M

	 PVl	 TM

	 PVl	 4M

	 PVl	 LM

	 PVl	 5M

A

Ss/Sr P

N

G

2

H

3.3

9

ø
 C e

PBl	 Fixed socket with antivibration flange, key (N) or keys (P, R, S, T, U, V, W and X),
	 2 holes fixing with MIL-DTL-38999L shell thread

Part number example: PBN.1M.305.XLMM

Panel cut-out (page 36).

Note: Ss = standard gender, Sr = reverse gender. 1) MIL-DTL-38999L shell size
code (backshell not supplied).

Dimensions (mm)

	 A	 C	 e	 G	 H	 N	 P	 Ss	 Sr	 Code1)

	29.0	 16.5	 M12x1.0	 8.3	 23.4	 18.0	 5.3	 17.2	 17.2	 A

	32.0	 19.5	 M15x1.0	 8.3	 26.4	 21.0	 5.3	 17.2	 17.2	 B

	35.0	 21.5	 M18x1.0	 8.3	 29.0	 23.0	 5.3	 17.2	 17.2	 C

	38.5	 24.5	 M18x1.0	 11.0	 32.5	 26.0	 7.9	 16.2	 17.1	 C

	41.0	 27.5	 M22x1.0	 11.0	 35.0	 29.0	 7.9	 16.2	 17.1	 D

	44.0	 30.5	 M25x1.0	 11.0	 38.0	 32.0	 7.9	 16.2	 17.1	 E

	51.0	 37.5	 M31x1.0	 11.0	 45.0	 39.0	 7.9	 16.2	 17.1	 G

Reference

	Model	 Series

	 PBl	 1M

	 PBl	 2M

	 PBl	 3M

	 PBl	 TM

	 PBl	 4M

	 PBl	 LM

	 PBl	 5M

® ®

18	 www.lemo.com

PVl	 Fixed socket with antivibration square flange, key (N) or keys (P, R, S, T, U, V, W and X)
	 with MIL-DTL-38999L shell thread

ø
 C

Ss/Sr P

G

2

ø
 C

N

H ø V

ø A

e

9

Part number example: PVN.1M.305.XLMM

Panel cut-out (page 36).

Note: Ss = standard gender, Sr = reverse gender. 1) MIL-DTL-38999L shell size code
(backshell not supplied).

PMl	 Free socket, key (N) or keys (P, R, S, T, U, V, W and X) with knurled grip

ø
 A

ø
 C

ø
 B

ø
 D

Ls/Lr

X P

Part number example: PMN.1M.305.XLM

Dimensions (mm)

	31.4	 16.5	 M12x1.0	 8.3	 18.3	 23.8	 5.3	 17.2	 17.2	 3.3	 A

	34.6	 19.5	 M15x1.0	 8.3	 20.6	 26.1	 5.3	 17.2	 17.2	 3.3	 B

	38.0	 21.5	 M18x1.0	 8.3	 23.0	 28.5	 5.3	 17.2	 17.2	 3.3	 C

	40.3	 24.5	 M18x1.0	 11.0	 24.6	 30.1	 7.9	 16.2	 17.1	 3.3	 C

	43.7	 27.5	 M22x1.0	 11.0	 27.0	 32.5	 7.9	 16.2	 17.1	 3.3	 D

	47.1	 30.5	 M25x1.0	 11.0	 29.4	 34.9	 7.9	 16.2	 17.1	 3.3	 E

	54.9	 37.5	 M31x1.0	 11.0	 34.9	 40.4	 7.9	 16.2	 17.1	 3.3	 G

	 A	 C	 e	 G	 H	 N	 P	 Ss	 Sr	 V	 Code1)

Reference

	Model	 Series

	 PVl	 1M

	 PVl	 2M

	 PVl	 3M

	 PVl	 TM

	 PVl	 4M

	 PVl	 LM

	 PVl	 5M

Dimensions (mm)

	11.1	 6.4	 10.7	 5.6	 21.4	 21.4	 3.7	 5.8	

	13.1	 8.8	 12.7	 8.0	 25.6	 25.6	 5.3	 6.7

	14.6	 10.5	 14.2	 9.7	 25.6	 25.6	 5.3	 6.7

	17.6	 14.0	 17.2	 13.0	 26.0	 26.0	 5.3	 7.1

	19.6	 16.0	 19.2	 15.0	 26.0	 26.0	 5.3	 7.1

	22.5	 17.9	 22.0	 16.7	 28.2	 30.1	 7.9	 7.6

	25.0	 20.7	 24.5	 19.5	 28.2	 30.1	 7.9	 7.6

	28.5	 23.9	 28.0	 22.7	 28.2	 30.1	 7.9	 7.6

	34.0	 29.7	 33.5	 28.5	 28.2	 30.1	 7.9	 7.6

	 A	 B	 C	 D	 Ls	 Lr	 P	 X

Reference

	Model	 Series

	 PMl	 MM

	 PMl	 0M

	 PMl	 1M

	 PMl	 2M

	 PMl	 3M

	 PMl	 TM

	 PMl	 4M

	 PMl	 LM

	 PMl	 5M

PVl	 Fixed socket with antivibration square flange, key (N) or keys (P, R, S, T, U, V, W and X) with mold stop

ø
C

Ss/Sr

P

G

ø
C

ø
B

ø
F

ø
D

M

X
1.5

N

H ø V

ø A 1.5 (MM)
2.0 (0M-5M)

Part number example: PVN.1M.305.XLMT

Panel cut-out (page 36).

Note: Ss = standard gender, Sr = reverse gender.
The dimension «V» is the same as the PVl models without mold stop.

Dimensions (mm)

	 A	 B	 C	 D	 F	 G	 H	 M	 N	 P	 Ss	 Sr	 X

	21.5	 6.4	11.3	 5.6	 7.8	 6.7	12.0	 8.8	17.0	 3.7	16.2	16.2	 5.8	

	26.9	 8.8	14.5	 8.0	10.7	 8.3	15.1	 9.7	20.6	 5.3	18.3	18.3	 6.7

	31.4	 10.5	16.5	 9.7	12.4	 8.3	18.3	 9.7	23.8	 5.3	18.3	18.3	 6.7

	34.6	 14.0	19.5	13.0	15.5	 8.3	20.6	10.1	26.1	 5.3	18.7	18.7	 7.1

	38.0	 16.0	21.5	15.0	17.5	 8.3	23.0	10.1	28.5	 5.3	18.7	18.7	 7.1

	40.3	 17.9	24.5	16.7	19.8	11.0	24.6	10.6	30.1	 7.9	18.2	18.2	 7.6

	43.7	 20.7	27.5	19.5	22.6	11.0	27.0	10.6	32.5	 7.9	18.2	18.2	 7.6

	47.1	 23.9	30.5	22.7	25.8	11.0	29.4	10.6	34.9	 7.9	18.2	18.2	 7.6

	54.9	 29.7	37.5	28.5	31.4	11.0	34.9	10.6	40.4	 7.9	18.2	18.2	 7.6

Reference

	Model	 Series

	 PVl	 MM

	 PVl	 0M

	 PVl	 1M

	 PVl	 2M

	 PVl	 3M

	 PVl	 TM

	 PVl	 4M

	 PVl	 LM

	 PVl	 5M

Note:
Ls = standard gender,
Lr = reverse gender

® ®

www.lemo.com	 19

PMl	 Free socket, key (N) or keys (P, R, S, T, U, V, W and X) with knurled grip and mold stop

ø
 A

ø
 C

ø
 B

ø
 F

ø
 D

Ls/Lr

M P

X
1.5 Part number example: PMN.1M.305.XLMT

Note: Ls = standard gender, Lr = reverse gender

PMl	 Free socket, key (N) or keys (P, R, S, T, U, V, W and X) with knurled grip and MIL-DTL-38999L shell thread

ø
 A

ø
 C

Ls/Lr

P

e

9

ø
 A

ø
 C

ø
 B

ø
 D

Ls/Lr

X P

PHl	 Free socket, key (N) or keys (P, R, S, T, U, V, W and X) with arctic grip

Part number example: PHN.1M.305.XL

Note: Ls = standard gender, Lr = reverse gender

Part number example: PMN.1M.305.XLMM

Note: Ls = standard gender, Lr = reverse gender. 1) MIL-DTL-38999L shell size code
(backshell not supplied).

Dimensions (mm)

	 A	 C	 e	 Ls	 Lr	 P	 Code1)

	14.6	 14.2	 M12x1.0	 27.9	 27.9	 5.3	 A

	17.6	 17.2	 M15x1.0	 27.9	 27.9	 5.3	 B

	19.6	 19.2	 M18x1.0	 27.9	 27.9	 5.3	 C

	22.5	 22.0	 M18x1.0	 29.6	 30.1	 7.9	 C

	25.0	 24.5	 M22x1.0	 29.6	 30.1	 7.9	 D

	28.5	 28.0	 M25x1.0	 29.6	 30.1	 7.9	 E

	34.0	 33.5	 M31x1.0	 29.6	 30.1	 7.9	 G

Dimensions (mm)

	 A	 B	 C	 D	 F	 Ls	 Lr	 M	 P	 X

	11.1	 6.4	 10.7	 5.6	 7.8	 24.4	 24.4	 8.8	 3.7	 5.8	

	13.1	 8.8	 12.7	 8.0	 10.7	 28.6	 28.6	 9.7	 5.3	 6.7

	14.6	 10.5	 14.2	 9.7	 12.4	 28.6	 28.6	 9.7	 5.3	 6.7

	17.6	 14.0	 17.2	 13.0	 15.5	 29.0	 29.0	 10.1	 5.3	 7.1

	19.6	 16.0	 19.2	 15.0	 17.5	 29.0	 29.0	 10.1	 5.3	 7.1

	22.5	 17.9	 22.0	 16.7	 19.8	 31.2	 31.2	 10.6	 7.9	 7.6

	25.0	 20.7	 24.5	 19.5	 22.6	 31.2	 31.2	 10.6	 7.9	 7.6

	28.5	 23.9	 28.0	 22.7	 25.8	 31.2	 31.2	 10.6	 7.9	 7.6

	34.0	 29.7	 33.5	 28.5	 31.4	 31.2	 31.2	 10.6	 7.9	 7.6

Reference

	Model	 Series

	 PMl	 MM

	 PMl	 0M

	 PMl	 1M

	 PMl	 2M

	 PMl	 3M

	 PMl	 TM

	 PMl	 4M

	 PMl	 LM

	 PMl	 5M

Reference

	Model	 Series

	 PMl	 1M

	 PMl	 2M

	 PMl	 3M

	 PMl	 TM

	 PMl	 4M

	 PMl	 LM

	 PMl	 5M

Dimensions (mm)

	 A	 B	 C	 D	 Ls	 Lr	 P	 X

	12.0	 6.4	 10.7	 5.6	 21.4	 21.4	 3.7	 5.8	

	14.4	 8.8	 12.7	 8.0	 25.6	 25.6	 5.3	 6.7

	15.9	 10.5	 14.2	 9.7	 25.6	 25.6	 5.3	 6.7

	18.9	 14.0	 17.2	 13.0	 26.0	 26.0	 5.3	 7.1

	20.9	 16.0	 19.2	 15.0	 26.0	 26.0	 5.3	 7.1

	23.4	 17.9	 22.0	 16.7	 28.2	 30.1	 7.9	 7.6

	25.9	 20.7	 24.5	 19.5	 28.2	 30.1	 7.9	 7.6

	29.4	 23.9	 28.0	 22.7	 28.2	 30.1	 7.9	 7.6

	34.9	 29.7	 33.5	 28.5	 28.2	 30.1	 7.9	 7.6

Reference

	Model	 Series

	 PHl	 MM

	 PHl	 0M

	 PHl	 1M

	 PHl	 2M

	 PHl	 3M

	 PHl	 TM

	 PHl	 4M

	 PHl	 LM

	 PHl	 5M

® ®

20	 www.lemo.com

PHl	 Free socket, key (N) or keys (P, R, S, T, U, V, W and X) with arctic grip and MIL-DTL-38999L shell thread

ø
 A

ø
 C

Ls/Lr

P

e

9

Part number example: PHN.1M.305.XLMM

Note: 1) MIL-DTL-38999L shell size code (backshell not supplied).

Dimensions (mm)

	 A	 C	 e	 Ls	 Lr	 P	 Code1)

	15.9	 14.2	 M12x1.0	 27.9	 27.9	 5.3	 A

	18.9	 17.2	 M15x1.0	 27.9	 27.9	 5.3	 B

	20.9	 19.2	 M18x1.0	 27.9	 27.9	 5.3	 C

	23.4	 22.0	 M18x1.0	 29.6	 30.1	 7.9	 C

	25.9	 24.5	 M22x1.0	 29.6	 30.1	 7.9	 D

	29.4	 28.0	 M25x1.0	 29.6	 30.1	 7.9	 E

	34.9	 33.5	 M31x1.0	 29.6	 30.1	 7.9	 G

Reference

	Model	 Series

	 PHl	 1M

	 PHl	 2M

	 PHl	 3M

	 PHl	 TM

	 PHl	 4M

	 PHl	 LM

	 PHl	 5M

HEl	 Fixed socket, nut fixing, key (N) or keys (P, R, S, T, U, V, W and X), print. circuit, watertight (back panel mount.)

e ø
 A

H

ø
 C

Ls/Lr

P
3

R

E maxi

N

S 1

S 2

Part number example: HEN.1M.305.XLNP
Panel cut-out (page 36). PCB drilling pattern (page 37).
Note: Ls = standard gender, Lr = reverse gender. Operating temperature: -20°C to +80°C.

Watertight model (unmated)

Dimensions (mm)

	 A	 C	 e	 E	 H	 Ls	 Lr	 N	 P	 R	 S1	 S2

	 14	 13.8	 M10x0.50	 4.0	 5.08	 20.4	 20.4	 15.3	 3.7	 10.5	 9.0	 11

	 17	 16.8	 M13x0.75	 5.0	 5.08	 20.8	 21.0	 16.8	 5.3	 13.8	 11.5	 14

	 18	 17.8	 M14x1.00	 5.0	 7.62	 20.8	 21.0	 16.8	 5.3	 13.8	 12.5	 16	

	 21	 20.8	 M17x1.00	 5.0	 8.89	 20.8	 21.0	 16.8	 5.3	 13.8	 15.5	 18	

	 23	 22.8	 M19x1.00	 5.0	 10.16	 20.8	 21.0	 16.8	 5.3	 13.8	 17.5	 20

	 27	 25.8	 M22x1.00	 4.0	 12.70	 24.6	 24.6	 19.9	 7.9	 16.9	 20.5	 23

	 29	 27.8	 M24x1.00	 4.0	 13.97	 24.6	 24.6	 19.9	 7.9	 16.9	 22.5	 25

	 33	 31.8	 M28x1.00	 4.0	 16.51	 24.6	 24.6	 19.9	 7.9	 16.9	 26.5	 29	

	 38	 36.8	 M33x1.00	 4.0	 20.32	 24.6	 24.6	 19.9	 7.9	 16.9	 31.5	 34

Reference

	Model	 Series

	 HEl	 MM

	 HEl	 0M

	 HEl	 1M

	 HEl	 2M

	 HEl	 3M

	 HEl	 TM

	 HEl	 4M

	 HEl	 LM

	 HEl	 5M

ø
 A

ø
 C

Ls/Lr

P

ø
 B

ø
 F

ø
 D

M

X
1.5

PHl	 Free socket, key (N) or keys (P, R, S, T, U, V, W and X) with arctic grip and mold stop

Part number ex: PHN.1M.305.XLMT

Dimensions (mm)

	 A	 B	 C	 D	 F	 Ls	 Lr	 M	 P	 X

	12.0	 6.4	 10.7	 5.6	 7.8	 24.4	 24.4	 8.8	 3.7	 5.8	

	14.4	 8.8	 12.7	 8.0	 10.7	 28.6	 28.6	 9.7	 5.3	 6.7

	15.9	 10.5	 14.2	 9.7	 12.4	 28.6	 28.6	 9.7	 5.3	 6.7

	18.9	 14.0	 17.2	 13.0	 15.5	 29.0	 29.0	 10.1	 5.3	 7.1

	20.9	 16.0	 19.2	 15.0	 17.5	 29.0	 29.0	 10.1	 5.3	 7.1

	23.4	 17.9	 22.0	 16.7	 19.8	 31.2	 31.2	 10.6	 7.9	 7.6

	25.9	 20.7	 24.5	 19.5	 22.6	 31.2	 31.2	 10.6	 7.9	 7.6

	29.4	 23.9	 28.0	 22.7	 25.8	 31.2	 31.2	 10.6	 7.9	 7.6

	34.9	 29.7	 33.5	 28.5	 31.4	 31.2	 31.2	 10.6	 7.9	 7.6

Reference

	Model	 Series

	 PHl	 MM

	 PHl	 0M

	 PHl	 1M

	 PHl	 2M

	 PHl	 3M

	 PHl	 TM

	 PHl	 4M

	 PHl	 LM

	 PHl	 5M

Note:
Ls = standard gender,
Lr = reverse gender

Note: Ls = standard gender, Lr = reverse gender

® ®

www.lemo.com	 21

ø
 A

ø
 C

L

P

S 1S 2

S 1S 2

ø
 A

ø
 C

L

P

Contact part number (to be ordered separately):
PSS.F7.12•.LCE23 (2M series).
FFS.F7.12•.LCE23 (3M and 5M series).

Note: •• Cable adaptor defined upon request.
The bend relief must be ordered separately (see page 33).

L

S 1S 2

ø
 A

ø
 C

P

FMl	 Straight plug, keys (N, S or W) with knurled grip

FGl	 Straight plug, keys (N, S or W) with arctic grip

PMl	 Free socket, keys (N, S or W) with knurled grip

Dimensions (mm)

	 A	 C	 L	 P	 S1	 S2

FM•.2M.03A.XLZT••Z

FM•.3M.95B.XLCT••Z

FM•.5M.03W.XLZT••Z

	17.6	 17.2	 100.6	 3.9	 14	 14

	19.6	 19.2	 103.3	 3.9	 16	 16

	34.0	 33.5	 148.4	 3.4	 29	 29

Part number

Contact part number (to be ordered separately):
PSS.F7.12•.LCE23 (2M series).
FFS.F7.12•.LCE23 (3M and 5M series).

Note: •• Cable adaptor defined upon request.
The bend relief must be ordered separately (see page 33).

Dimensions (mm)

	 A	 C	 L	 P	 S1	 S2

FG•.2M.03A.XLZT••Z

FG•.3M.95B.XLCT••Z

FG•.5M.03W.XLZT••Z

	18.9	 17.2	100.6	 3.9	 14	 14

	20.9	 19.2	103.3	 3.9	 16	 16

	34.9	 33.5	148.4	 3.4	 29	 29

Part number

Contact part number (to be ordered separately):
FFS.F7.12•.LCL23 (2M series).
PSS.F7.12•.LCL23 (3M and 5M series).

Note: •• Cable adaptor defined upon request.
The bend relief must be ordered separately (see page 33).

Dimensions (mm)

	 A	 C	 L	 P	 S1	 S2

PM•.2M.03A.XLZT••Z

PM•.3M.95B.XLMT••Z

PM•.5M.03W.XLZT••Z

	17.6	 17.2	105.8	 5.3	 16	 14

	19.6	 19.2	113.3	 5.3	 18	 16

	34.0	 33.5	155.2	 7.9	 32	 29

Part number

Fibre optic models

® ®

22	 www.lemo.com

ø
 Ce

L

P

D
E maxiS 2

S 1

ø
 A

ø
 C

P

S 1S 2

L

ø
 C

ø
 B

L

N K

Gø 3.3

ø A P

H

More information on F7 fibre optic contact in LEMO F7 catalog.

PHl	 Free socket, keys (S or W) with arctic grip

EGl	 Fixed socket, nut fixing, key (N) or keys (P, R, S, T, U, V, W and X)

EDl	 Fixed socket with square flange, keys (N, S or W)

Contact part number (to be ordered separately):
FFS.F7.12•.LCL23 (2M series).
PSS.F7.12•.LCL23 (5M series).

Note: •• Cable adaptor defined upon request.
The bend relief must be ordered separately (see page 33).

Panel cut-out (page 36).

Contact part number (to be ordered separately):
FFS.F7.12•.LCE23 (2M series).
PSS.F7.12•.LCE23 (5M series).

Dimensions (mm)

EG•.2M.03A.XLZ

EG•.5M.03W.XLZ

Part number
	 C	 D	 e	 E	 L	 P	 S1	 S2

	17.2	 6.8	 M14x1.0	 4.5	 28.9	 5.3	 12.5	 17.0	

	33.5	 9.4	 M30x1.0	 4.0	 30.8	 7.9	 28.5	 36.0

Panel cut-out (page 36).

Contact part number (to be ordered separately):
FFS.F7.12•.LCE23 (2M series).
PSS.F7.12•.LCE23 (3M and 5M series).

Dimensions (mm)

	 A	 B	 C	 G	 H	 K	 L	 N	 P

ED•.2M.03A.XLZT

ED•.3M.95B.XLM

ED•.5M.03W.XLZT

Part number

	26.9	 8.95	17.2	12.8	 15.1	 1.5	 28.9	 20.6	 5.3

	29.0	10.95	19.2	12.8	 16.6	 1.5	 32.2	 22.1	 5.3

	43.7	22.90	33.5	14.5	 27.0	 2.0	 30.8	 32.5	 7.9

Dimensions (mm)

	 A	 C	 L	 P	 S1	 S2

PH•.2M.03A.XLZT••Z

PH•.5M.03W.XLZT••Z

Part number

	18.9	 17.2	105.8	 5.3	 16	 14

	34.9	 33.5	155.2	 7.9	 32	 29

® ®

www.lemo.com	 23

	 9/125
	 50/125
	 62.5/125

Note: Alignment device should be ordered
as replacement item.

8.2

ø
 3

.2

The choice of the ferrule hole diameter is dependent upon
the fibre cladding size. LEMO offers a range of ferrule hole
diameters to suit the users’ specific requirements.

l First choice alternative   Special order alternative

Fibre Type

Accessories

See also F7 tooling in the F7 fibre optic catalog.

Tooling

Simple tool with two threaded end for installation/extraction
of the F7 contact alignment device.

Fibre optic cleaning kit of 2 cotton buds, 1 dry and
1 being soaked in Isopropyl Alcohol used for cleaning
the fibre optic contacts.

Référence ø Core/Cladding
(µm)

Ferrule hole
diameter (µm) Note

125

126

128

l

l

l

125

126

128

PSS	 Alignment device for F7 fibre optic contact

PSS.F7.290.NZZ

Part number

DCP	 Set of flat spanners for collet nuts

DCS	 F7 contact alignment device tool

DCS.F7.035.PN

Part number

WST.KI.125.34

Part number

DCP.2M.110.TN

DCP.3M.110.TN

DCP.5M.110.TN

Part number

WST	 Cleaning kit

® ®

24	 www.lemo.com

ø
 2

9.
4

ø
 2

8

ø
 2

3.
9

ø
 2

5.
8

ø
 2

2.
7

31.6

10.6 3.4

7.6

1.5

ø
 2

8

M
 2

4
x

1

40.5

7.9

4 maxi

9.4

S 22.5

31

S 30

FMl.LM.U2A.XPAT	 Straight plug, key (W) or key (R)
	 with knurled grip and mold stop

FGl.LM.U2A.XPAT	 Straight plug, key (W) or key (R)
	 with arctic grip and mold stop

ø
 2

8.
5

ø
 2

8

ø
 2

3.
9

ø
 2

5.
8

ø
 2

2.
7

31.6

10.6 3.4

7.6

1.5

ø
 2

8

M
 2

4
x

1

18.9

7.9

4 maxi

9.4

S 22.5

S 30

EGl.LM.U2A.XPP	 Fixed socket, female to female,
	 nut fixing, key (W) or key (R)

EGl.LM.U2A.XPL	 Fixed socket, nut fixing,
	 key (W) or key (R)

Alignment Key and Polarized Keying System
M series connector model part numbers are composed of three letters. The LAST LETTER indicates the keys corresponding
to a particular contact type.
For example, straight plugs with N, P, R, U or W keys, are fitted with male contacts; whereas with S, T, V or X keys, plugs
are fitted with female contacts. Sockets with N, P, R, U or W keys, are fitted with female contacts; whereas with S, T, V or
X keys, sockets are fitted with male contacts.

	 165°	 30°
	 150°	 60°
	 130°	 100°

Colour
code

3

Nb
of

keysM
od

el

γ

β

Front view of a socket

M
M

 to
 3

M

llN
llP
llU

blue
yellow
green

	 male	 female

	 155°	 50°
	 135°	 90°

llS
llT

red
orange

	 female	 male 3

	 β	 γ

Angles

	 Plug	 Socket

Contact type

	 95°	 115°	 35°	 25°
	 105°	 115°	 30°	 20°
	 100°	 125°	 40°	 20°
	 110°	 120°	 35°	 25°

Colour
code

5

Nb
of

keysM
od

el

γ

β

δ

α

Front view of a socket

TM
 to

 5
M

llW
llR

blue
yellow

	 male	 female

llX
llV

red
orange

	 female	 male 5

	 α	 β	 γ	 δ

Angles

	 Plug	 Socket

Contact type

USB models

Alignment Key

® ®

www.lemo.com	 25

Multipole

R
ef

er
en

ce

ø
A

Male crimp contacts
for plug

Female crimp contacts
for sockets N

um
be

r o
f c

on
ta

ct
s

ø
A

(m
m

)

C
rim

p

Pr
in

t (
st

ra
ig

ht
)2)

AW
G

Te
st

 v
ol

ta
ge

 (k
V

rm
s)

1)

C
on

ta
ct

-c
on

ta
ct

Te
st

 v
ol

ta
ge

 (k
V

rm
s)

1)

C
on

ta
ct

-s
he

ll

R
at

ed
 c

ur
re

nt
 (A

)1)

Contact
type

	 3	 0.5	 l	 l	 28-30-32	 1.15	 0.95	 3.0	

	 4	 0.5	 l	 l	 28-30-32	 0.95	 0.90	 2.0

	 2	 0.9	 l	 l	 20-22-24	 1.45	 1.00	 10.0

	 3	 0.9	 l	 l	 20-22-24	 1.70	 1.40	 8.0

	 4	 0.7	 l	 l	 22-24-26	 1.35	 0.90	 7.0

	 5	 0.7	 l	 l	 22-24-26	 1.25	 1.00	 6.5

	 2	 1.3	 l	 l	 16-18-20	 1.55	 1.10	 19.0

	 3	 1.3	 l	 l	 16-18-20	 1.05	 0.95	 15.5

	 5	 0.9	 l	 l	 20-22-24	 1.30	 1.30	 9.0	

	 7	 0.7	 l	 l	 22-24-26	 1.45	 1.20	 7.0

	 8	 0.7	 l	 l	 22-24-26	 1.30	 1.10	 5.0

	 4	 1.3	 l	 l	 16-18-20	 1.55	 1.35	 15.5

	 8	 0.9	 l	 l	 20-22-24	 1.95	 1.10	 10.0

	 10	 0.9	 l	 l	 20-22-24	 1.80	 1.20	 8.0

	 12	 0.7	 l	 l	 22-24-26	 1.65	 1.15	 7.0

	 19	 0.7	 l	 l	 22-24-26	 1.20	 1.00	 4.0

	 12	 0.9	 l	 l	 20-22-24	 1.40	 1.25	 6.0

	 22	 0.7	 l	 l	 22-24-26	 1.25	 1.15	 4.0

	 30	 0.7	 l	 l	 22-24-26	 1.10	 1.00	 3.5

14

23

1 4

2 3

		 Insert configuration

MM

0M

1M

2M

3M

303

304

302

303

304

305

302

303

305

307

308

304

308

310

312

319

312

322

330

® ®

26	 www.lemo.com

Multipole

Note: 1) Test voltage according to IEC 60512-2 test 4a. 2) For EG•, EC•, ED•, HE• socket.

ø
A

Male crimp contacts
for plug

Female crimp contacts
for sockets N

um
be

r o
f c

on
ta

ct
s

ø
A

(m
m

)

C
rim

p

Pr
in

t (
st

ra
ig

ht
)2)

AW
G

Te
st

 v
ol

ta
ge

 (k
V

rm
s)

1)

C
on

ta
ct

-c
on

ta
ct

Te
st

 v
ol

ta
ge

 (k
V

rm
s)

1)

C
on

ta
ct

-s
he

ll

R
at

ed
 c

ur
re

nt
 (A

)1)

Contact
type

14

23

1 4

2 3

	 25	 0.9	 l 	 l	 20-22-24	 1.10	 1.25	 5.0

	 32	 0.7	 l	 l	 22-24-26	 1.25	 1.20	 3.5

	 40	 0.7	 l	 l	 22-24-26	 1.05	 1.20	 3.0

TM

4M

LM

5M

R
ef

er
en

ce

325

332

340

	 66	 0.9	 l	 l	 20-22-24	 1.60	 1.70	 3.0

	 114	 0.7	 l	 l	 22-24-26	 1.37	 1.34	 2.0

366

114

	 40	 0.7	 l	 l	 22-24-26	 1.20	 1.35	 3.5

	 48	 0.7	 l	 l	 22-24-26	 1.10	 1.35	 3.0

340

348

	 55	 0.9	 l	 l	 20-22-24	 1.65	 1.95	 3.5

	 68	 0.7	 l	 l	 22-24-26	 1.40	 1.65	 2.5

355

368

® ®

www.lemo.com	 27

Mixed multipole

R
ef

er
en

ce

ø
A

Male crimp contacts
for plug

Female crimp contacts
for sockets N

um
be

r o
f c

on
ta

ct
s

ø
A

(m
m

)

C
rim

p

Pr
in

t (
st

ra
ig

ht
)2

)

AW
G

Te
st

 v
ol

ta
ge

 (k
V

rm
s)

1)
C

on
ta

ct
-c

on
ta

ct

Te
st

 v
ol

ta
ge

 (k
V

rm
s)

1)
C

on
ta

ct
-s

he
ll

R
at

ed
 c

ur
re

nt
 (A

)1
)

Contact
type

14

23

1 4

2 3

2M

1M 304

306

308

310

	 2	 0.7			 22-24-26	 1.20	 1.30	 11.0			 l	 l		 2	 1.3			 16-18-20	 1.45	 2.00	 18.5

Note: 1) Test voltage according to IEC 60512-2 test 4a. 2) For EG•, EC•, ED•, HE• socket.

R
ef

er
en

ce

Male contacts
for plug

Female contacts
for sockets

FGN.1M.304.XRCT2: straight plug with key (N), 1M series, multipole type with 4 mixed contacts (2 x ø 0.7 mm and 2 x ø 1.3 mm), outer shell with mold
stop in anthracite nickel- aluminium alloy, PEEK insulator, male crimp contacts.

FGN.2M.308.XRC6: straight plug with key (N), 2M series, multipole type with 8 mixed contacts (6 x ø 0.7 mm and 2 x ø 1.3 mm), outer shell in anthracite
nickel-plated aluminium alloy, PEEK insulator, male crimp contacts.

Fi
br

e
op

tic
 N

o

C
on

ta
ct

 N
o

ø
A

(m
m

)

C
rim

p

Te
st

 v
ol

ta
ge

 (k
V

rm
s)

1)

C
on

ta
ct

-c
on

ta
ct

Te
st

 v
ol

ta
ge

 (k
V

rm
s)

1)

C
on

ta
ct

-s
he

ll

R
at

ed
 c

ur
re

nt
 (A

)

Low Voltage contact
	Contact	 Crimp		 type	 contact

Multi fibre and Mixed fibre optic + LV

03A

03W

95B

2M

3M

5M

	 2	 –	 –	 –	 –	 –	 –

3M

5M

316

366

	 10	 0.7			 22-24-26	 0.90	 0.95	 2.0			 l	 l		 6	 1.3			 16-18-20	 1.35	 1.15	 11.0

	 44	 0.7			 22-24-26	 1.65	 2.70	 3.0			 l	 l		 22	 1.3			 16-18-20	 1.95	 1.80	 6.0

	 3	 0.7			 22-24-26	 1.55	 1.40	 10.5			 l	 l		 3	 1.3			 16-18-20	 2.05	 1.35	 18.0

	 6	 0.7			 22-24-26	 1.95	 1.40	 7.0			 l	 l		 2	 1.3			 16-18-20	 1.75	 1.60	 23.0

	 8	 0.7			 22-24-26	 1.35	 1.35	 6.0			 l	 l		 2	 1.3			 16-18-20	 1.90	 1.15	 23.0

	 4	 4	 0.9	 l	 1.00	 0.80	 8.0

	 21	 –	 –	 –	 –	 –	 –

® ®

28	 www.lemo.com

Crimp contacts for plugs, free or fixed sockets

Dimension of crimp barrels

ø A

ø A

ø C

ø C

Fig. 1 ø A ø C

ø A ø C

Fig. 2

		 Contacts

Note: In order to satisfy crimp pull-test requirements to the IEC 60352-2 standard, the use of single strand cables should be avoided.

U2A 	 4	 l	 1.20	 0.95	 n.a.

USB

R
ef

er
en

ce

Male
front view

Female
front view N

um
be

r o
f c

on
ta

ct
s

So
ld

er
 c

on
ta

ct

Te
st

 v
ol

ta
ge

 (k
V

rm
s)

1)

C
on

ta
ct

-c
on

ta
ct

Te
st

 v
ol

ta
ge

 (k
V

rm
s)

1)

C
on

ta
ct

-s
he

ll

R
at

ed
 c

ur
re

nt
 (A

)1)

LM

Reference Contact type

C

B

D

Male crimp with standard crimp barrel (fig. 1)

Male crimp with reduced crimp barrel (fig. 2)

Male straight print

Reference Contact type

M

P

N

Female crimp with standard crimp barrel (fig. 1)

Female crimp with reduced crimp barrel (fig. 2)

Female straight print

	 Conductor
	 AWG	 Section (mm2)
	 min.	 max.	 min.	 max.

Contact
	 ø A	 ø C	 Form			 	 (mm)	 (mm)	 per fig.

	 0.5	 0.42	 1M
M C M

	 1.3	 1.60	 1

	 0.9	 1.10	 1

	 0.9	 0.87	 2

	 0.7	 0.87	 1

	 0.7	 0.44	 2

0M
 to

 3
M

C

C

B

C

B

M

M

P

M

P

TM
 to

 5
M

C

C

B

C

B

M

M

P

M

P

	 1.3	 1.60	 1

	 0.9	 1.10	 1

	 0.9	 0.87	 2

	 0.7	 0.87	 1

	 0.7	 0.44	 2

	 20	 16	 0.616	 2.000

	 24	 20	 0.204	 0.616

	 26	 22	 0.128	 0.382

	 26	 22	 0.128	 0.382

	 32	 28	 0.032	 0.092

	 20	 16	 0.616	 2.000

	 24	 20	 0.204	 0.616

	 26	 22	 0.128	 0.382

	 26	 22	 0.128	 0.382

	 32	 28	 0.032	 0.092

	 32	 28	 0.035	 0.090

	 For male contacts	 For female contacts

	 FGN.0M.565.ZZC	 EGN.0M.665.ZZM

	 FGN.0M.560.ZZC	 EGN.0M.660.ZZM

	 FGN.0M.561.ZZC	 EGN.0M.661.ZZM

	 FGN.0M.555.ZZC	 EGN.0M.655.ZZM

	 FGN.0M.556.ZZC	 EGN.0M.656.ZZM

	 FGG.00.554.ZZC	 EGG.00.654.ZZM

	 FGN.0M.565.ZZC	 EGN.0M.665.ZZM

	 FGN.0M.560.ZZC	 EGW.TM.660.ZZM

	 FGN.0M.561.ZZC	 EGW.TM.661.ZZM

	 FGN.0M.555.ZZC	 EGW.TM.655.ZZM

	 FGN.0M.556.ZZC	 EGW.TM.656.ZZM

Male Female

Ref. contact type Part number

® ®

www.lemo.com	 29

sliding loop

L

X
N

P

ø
C

ø
A

sliding loop

L

X

N

P

ø
C

ø
A

	 Accessories

L

X P

ø
C

ø
A

N

ø 3.5

BMF	 Blanking caps for plugs

BGF	 Blanking caps for plugs

BME	 Blanking caps for fixed sockets

Dimensions (mm)

BMF.MM.100.•AV

BMF.0M.100.•AV

BMF.1M.100.•AV

BMF.2M.100.•AV

BMF.3M.100.•AV

BMF.TM.100.•AV

BMF.4M.100.•AV

BMF.LM.100.•AV

BMF.5M.100.•AV

Part number

	11.1	 10.7	 17.8	 60.0	 3.7	 4.0

	13.1	 12.7	 24.6	 85.0	 5.3	 6.0

	14.6	 14.2	 24.6	 85.0	 5.3	 6.0

	17.6	 17.2	 24.6	 85.0	 5.3	 6.0

	19.6	 19.2	 24.6	 120.0	 5.3	 6.0

	22.5	 22.0	 31.1	 120.0	 7.9	 10.0

	25.0	 24.5	 31.1	 120.0	 7.9	 10.0

	28.5	 28.0	 31.1	 150.0	 7.9	 10.0

	34.0	 33.5	 31.1	 150.0	 7.9	 10.0

	 A	 C	 L	 N	 P	 X

Dimensions (mm)

BGF.MM.100.•AV

BGF.0M.100.•AV

BGF.1M.100.•AV

BGF.2M.100.•AV

BGF.3M.100.•AV

BGF.TM.100.•AV

BGF.4M.100.•AV

BGF.LM.100.•AV

BGF.5M.100.•AV

Part number

	12.0	 10.7	 17.8	 60.0	 3.7	 4.0

	14.4	 12.7	 24.6	 85.0	 5.3	 6.0

	15.9	 14.2	 24.6	 85.0	 5.3	 6.0

	18.9	 17.2	 24.6	 85.0	 5.3	 6.0

	20.9	 19.2	 24.6	120.0	 5.3	 6.0

	23.4	 22.0	 31.1	120.0	 7.9	 10.0

	25.9	 24.5	 31.1	120.0	 7.9	 10.0

	29.4	 28.0	 31.1	150.0	 7.9	 10.0

	34.9	 33.5	 31.1	150.0	 7.9	 10.0

	 A	 C	 L	 N	 P	 X

Dimensions (mm)

BME.MM.200.•AZ

BME.0M.200.•AZ

BME.1M.200.•AZ

BME.2M.200.•AZ

BME.3M.200.•AZ

BME.TM.200.•AZ

BME.4M.200.•AZ

BME.LM.200.•AZ

BME.5M.200.•AZ

Part number

	11.1	 10.7	 19.5	 60.0	 5.5	 4.0

	13.1	 12.7	 23.4	 85.0	 3.9	 6.0

	14.6	 14.2	 23.4	 85.0	 3.9	 6.0

	17.6	 17.2	 23.4	 85.0	 3.9	 6.0

	19.6	 19.2	 23.4	 120.0	 3.9	 6.0

	22.5	 22.0	 31.0	 120.0	 3.4	 10.0

	25.0	 24.5	 31.0	 120.0	 3.4	 10.0

	28.5	 28.0	 31.0	 150.0	 3.4	 10.0

	34.0	 33.5	 31.0	 150.0	 3.4	 10.0

	 A	 C	 L	 N	 P	 X

® ®

30	 www.lemo.com

L

X P

ø
C

ø
A

N

ø 3.5

BGE	 Blanking caps for fixed sockets

Dimensions (mm)

BGE.MM.200.•AZ

BGE.0M.200.•AZ

BGE.1M.200.•AZ

BGE.2M.200.•AZ

BGE.3M.200.•AZ

BGE.TM.200.•AZ

BGE.4M.200.•AZ

BGE.LM.200.•AZ

BGE.5M.200.•AZ

Part number

	12.0	 10.7	 19.5	 60.0	 5.5	 4.0

	14.4	 12.7	 23.4	 85.0	 3.9	 6.0	

	15.9	 14.2	 23.4	 85.0	 3.9	 6.0

	18.9	 17.2	 23.4	 85.0	 3.9	 6.0

	20.9	 19.2	 23.4	 120.0	 3.9	 6.0

	23.4	 22.0	 31.0	 120.0	 3.4	 10.0

	25.9	 24.5	 31.0	 120.0	 3.4	 10.0

	29.4	 28.0	 31.0	 150.0	 3.4	 10.0

	34.9	 33.5	 31.0	 150.0	 3.4	 10.0

	 A	 C	 L	 N	 P	 X

sliding loop

L

X

N

P

ø
C

ø
A

BMF	 Blanking caps for free sockets

Dimensions (mm)

BMF.MM.200.•AZ

BMF.0M.200.•AZ

BMF.1M.200.•AZ

BMF.2M.200.•AZ

BMF.3M.200.•AZ

BMF.TM.200.•AZ

BMF.4M.200.•AZ

BMF.LM.200.•AZ

BMF.5M.200.•AZ

Part number

	11.1	 10.7	 19.5	 60.0	 5.5	 4.0

	13.1	 12.7	 23.4	 85.0	 3.9	 6.0

	14.6	 14.2	 23.4	 85.0	 3.9	 6.0

	17.6	 17.2	 23.4	 85.0	 3.9	 6.0

	19.6	 19.2	 23.4	 120.0	 3.9	 6.0

	22.5	 22.0	 31.0	 120.0	 3.4	 10.0

	25.0	 24.5	 31.0	 120.0	 3.4	 10.0

	28.5	 28.0	 31.0	 150.0	 3.4	 10.0

	34.0	 33.5	 31.0	 150.0	 3.4	 10.0

	 A	 C	 L	 N	 P	 X

sliding loop

L

X

N

P

ø
C

ø
A

BGF	 Blanking caps for free sockets

Dimensions (mm)

BGF.MM.200.•AZ

BGF.0M.200.•AZ

BGF.1M.200.•AZ

BGF.2M.200.•AZ

BGF.3M.200.•AZ

BGF.TM.200.•AZ

BGF.4M.200.•AZ

BGF.LM.200.•AZ

BGF.5M.200.•AZ

Part number

	12.0	 10.7	 19.5	 60.0	 5.5	 4.0

	14.4	 12.7	 23.4	 85.0	 3.9	 6.0

	15.9	 14.2	 23.4	 85.0	 3.9	 6.0

	18.9	 17.2	 23.4	 85.0	 3.9	 6.0

	20.9	 19.2	 23.4	 120.0	 3.9	 6.0

	23.4	 22.0	 31.0	 120.0	 3.4	 10.0

	25.9	 24.5	 31.0	 120.0	 3.4	 10.0

	29.4	 28.0	 31.0	 150.0	 3.4	 10.0

	34.9	 33.5	 31.0	 150.0	 3.4	 10.0

	 A	 C	 L	 N	 P	 X

® ®

www.lemo.com	 31

Note: these caps are suitable for use with any alignment key configuration. The position «•» of the part number indicates the housing material. See page 5.

ø
B

ø
E

L

X P

ø
C

ø
A

N

BMK	 Blanking caps, large washer for ECl/PEl/HEl fixed sockets

L

X P

ø
C

ø
A

ø
B

ø
E

N

BGK	 Blanking caps, large washer for ECl/PEl/HEl fixed sockets

Dimensions (mm)

BMK.MM.200.•AZ

BMK.0M.200.•AZ

BMK.1M.200.•AZ

BMK.2M.200.•AZ

BMK.3M.200.•AZ

BMK.TM.200.•AZ

BMK.4M.200.•AZ

BMK.LM.200.•AZ

BMK.5M.200.•AZ

Part number
	 A	 B	 C	 E	 L	 N	 P	 X

	11.1	 10.1	 10.7	 14.0	 19.5	 60.0	 5.5	 4.0

	13.1	 13.1	 12.7	 17.0	 23.4	 85.0	 3.9	 6.0

	14.6	 14.1	 14.2	 18.0	 23.4	 85.0	 3.9	 6.0

	17.6	 17.2	 17.2	 21.0	 23.4	 85.0	 3.9	 6.0

	19.6	 19.2	 19.2	 23.0	 23.4	 120.0	 3.9	 6.0

	22.5	 22.2	 22.0	 27.0	 31.0	 120.0	 3.4	 10.0

	25.0	 24.2	 24.5	 29.0	 31.0	 120.0	 3.4	 10.0

	28.5	 28.2	 28.0	 33.0	 31.0	 150.0	 3.4	 10.0

	34.0	 33.2	 33.5	 38.0	 31.0	 150.0	 3.4	 10.0

Dimensions (mm)

BGK.MM.200.•AZ

BGK.0M.200.•AZ

BGK.1M.200.•AZ

BGK.2M.200.•AZ

BGK.3M.200.•AZ

BGK.TM.200.•AZ

BGK.4M.200.•AZ

BGK.LM.200.•AZ

BGK.5M.200.•AZ

Part number
	 A	 B	 C	 E	 L	 N	 P	 X

	12.0	 10.1	 10.7	 14.0	 19.5	 60.0	 5.5	 4.0

	14.4	 13.1	 12.7	 17.0	 23.4	 85.0	 3.9	 6.0	

	15.9	 14.1	 14.2	 18.0	 23.4	 85.0	 3.9	 6.0

	18.9	 17.2	 17.2	 21.0	 23.4	 85.0	 3.9	 6.0

	20.9	 19.2	 19.2	 23.0	 23.4	 120.0	 3.9	 6.0

	23.4	 22.2	 22.0	 27.0	 31.0	 120.0	 3.4	 10.0

	25.9	 24.2	 24.5	 29.0	 31.0	 120.0	 3.4	 10.0

	29.4	 28.2	 28.0	 33.0	 31.0	 150.0	 3.4	 10.0

	34.9	 33.2	 33.5	 38.0	 31.0	 150.0	 3.4	 10.0

e L

A

ø
B

l	 Material: Nickel-plated aluminium alloy (anthracite colour)

GEA	 Hexagonal nuts for ECl model

GEA.MM.241.RL

GEA.0M.241.RL

GEA.0E.240.RL

GEA.2M.241.RL

GEA.3M.241.RL

GEA.TM.241.RL

GEA.4M.241.RL

GEA.LM.241.RL

GEA.5M.241.RL

Part number
Dimensions (mm)

	 A	 B	 e	 L
Series

	 MM	 12	 13.5	 M10x0.50	 2.5

	 0M	 16	 18.2	 M13x0.75	 2.5

	 1M	 17	 19.2	 M14x1.00	 2.5

	 2M	 19	 21.5	 M17x1.00	 3.0

	 3M	 25	 22.0	 M19x1.00	 3.0

	 TM	 25	 28.0	 M22x1.00	 3.0

	 4M	 30	 34.0	 M24x1.00	 3.0	

	 LM	 32	 36.0	 M28x1.00	 3.0

	 5M	 37	 41.0	 M33x1.00	 3.0

® ®

32	 www.lemo.com

e L

A

ø
B

l	 Material: Nickel-plated aluminium alloy (anthracite colour)

l	 Material: Nickel-plated aluminium alloy (anthracite colour)

GEA	 Hexagonal nuts for EGl model

 A

e L

ø
B

GEC	 Conical nut for models HE l, ECl, PE l

Dimensions (mm)

GEA.00.240.RL

GEA.0S.240.RL

GEA.1M.240.RL

GEA.0E.240.RL

GEA.1E.240.RL

GEA.3S.240.RL

GEA.4M.240.RL

GEA.3E.240.RL

GEA.5M.240.RL

Part number
	 A	 B	 e	 L

	 MM	 9	 10.2	 M7x0.50	 2.0

	 0M	 11	 12.4	 M9x0.60	 2.0

	 1M	 13	 14.5	 M11x1.00	 2.5

	 2M	 17	 19.2	 M14x1.00	 2.5

	 3M	 19	 21.5	 M16x1.00	 3.0

	 TM	 22	 25.0	 M18x1.00	 3.0

	 4M	 25	 28.0	 M21x1.00	 4.0	

	 LM	 30	 34.0	 M24x1.00	 5.0

	 5M	 36	 40.5	 M30x1.00	 5.0

Series

Dimensions (mm)

GEC.MM.240.RN

GEC.0M.240.RN

GEC.0E.240.RN

GEC.2M.240.RN

GEC.3M.240.RN

GEC.TM.240.RN

GEC.4M.240.RN

GEC.LM.240.RN

GEC.5M.240.RN

Part number
	 A	 B	 e	 L

Series

	 MM	 11	 14	 M10x0.50	 2.5

	 0M	 14	 17	 M13x0.75	 3.2

	 1M	 16	 18	 M14x1.00	 3.0

	 2M	 18	 21	 M17x1.00	 3.2

	 3M	 20	 23	 M19x1.00	 3.2

	 TM	 23	 27	 M22x1.00	 5.0

	 4M	 25	 29	 M24x1.00	 5.0	

	 LM	 29	 33	 M28x1.00	 5.0

	 5M	 34	 38	 M33x1.00	 5.0

® ®

www.lemo.com	 33

FGN	 M series constant force spring clips

AFTER HEATING

BEFORE HEATING

Straight boot

AFTER HEATING

BEFORE HEATING

Elbow boot

A bend relief made from thermoplastic polyurethane elas-
tomer can be fitted over LEMO plugs and sockets that are
supplied with nut for fitting such bend relief.

An other bend relief has been designed for connectors
used in applications at high temperature or requiring vapour
sterilization. These bend reliefs are different from previous
ones as for their material, a silicone elastomer which is
noted for its retention of flexibility over a wide temperature
range.

Main characteristics

l	Material: TPU (Thermoplastic Polyurethane)
l	Temperature range in dry atmosphere: -40°C +80°C

l	Material: Silicone elastomer VMQ
l	Temperature range in dry atmosphere: -60°C +200°C
l	Temperature range in water steam: +140°C

Note:
Please see unipole/multipole catalogue for bend relief dimensions.
The last letter «G» of the part number indicates the grey colour of the
bend relief. For ordering a bend relief with another colour, see table on
the right and replace the letter «G» by the letter of the required colour.

Note:
1)	 modified elastomer resistant to fluids with hot melt sealant.
2)	 elastomer resistant to fluids. We recommend a thermosetting sealant

with this type of boot.

A range of constant force spring clips are available for use
with M Series connectors, which permits repair of cable
terminations without having to discard any of the existing
braid shield system. When used in conjunction with LEMO
heatshrink boots, a fully sealed termination is achieved.
An additional benefit of the constant force spring is that it
provides excellent resistance to shock or vibration due to
its self-tensioning properties.

Heatshrink boot

GMA	 Bend relief (for M series fibre optic model only)

SeriesPart number
(Polyurethane)

Part number
(Silicone)

GMA.2B.0••.DG	 2M	 GMA.2B.0••.RG

GMA.3B.0••.DG	 3M	 GMA.3B.0••.RG

GMA.4B.0••.DG	 5M	 GMA.4B.0••.RG Ref. Colour

	 A	 blue

	 B	 white

	 G	 grey

Ref. Colour

	 J	 yellow

	 M	 brown

	 N	 black

Ref. Colour

	 R	 red

	 S	 orange

	 V	 green

Straight
Supplier Series

 Elbow 90° N
ot

e cable
ø

min.
(mm)

LEMO

Raychem®

	 MM	 GMA.10.290.DN	 GHA.10.210.DN	 2)	 2.2

	 0M-2M	 202 A 111-25/86	 222 A 111-25/86	 1)	 3.8

	 2M-4M	 202 A 121-25/86	 222 A 121-25/86	 1)	 5.3

	 4M-5M	 202 A 142-25/86	 222 A 142-25/86	 1)	 7.4

FGN.0M.185.AZ

FGN.3M.185.AZ

FGN.5M.185.AZ

Part number Braid grounding
location diameter (mm)Series

	 0M / 1M / 2M	 8.0 / 9.7 / 13.0

	 3M / TM	 15.0 / 16.7	

	 4M / LM / 5M	 19.5 / 22.7 / 28.5

Part number

® ®

34	 www.lemo.com

These positioners are suitable for use with both manual and pneumatic
crimping tools according to the MIL-C-22520/7-01 standard.

DCE	 Positioners for crimp contacts

	 Tooling

Note: this model is used for male
and female contacts.

Male

Female

Contact

	 Contact ø	 Size

DCE.91.130.5MVC

DCE.91.090.5MVC

DCE.91.070.5MVC

DCE.91.050.0VC

	 1.3	 0M-5M

	 0.9	 0M-5M

	 0.7	 0M-5M

	 0.5	 MM

Contact

	 Contact ø	 Size

DCE.91.130.5MVM

DCE.91.090.3MVM

DCE.91.09T.5MVM

DCE.91.070.3MVM

DCE.91.07T.5MVM

DCE.91.050.0VM

0M-5M

0M-3M

TM-5M

0M-3M

TM-5M

MM

1.3

0.9

0.7

0.5

DCF	 Extractors for crimp contacts

Contact
ø

DCF.93.131.4LT

DCF.93.090.4LT

DCF.93.070.4LT

DCF.91.050.2LT

Part number

1.3

0.9

0.7

0.5

DCV	 Female contact insertion tool

Contact
ø

DCV.13.05M.LA

DCV.09.05M.LA

DCV.07.05M.LA

Part number

1.3

0.9

0.7

Positioners part number

For male contacts

Positioners part number

For female contacts

® ®

www.lemo.com	 35

Insert conical nut

Torque wrench

DCM	 Insert conical nut tightening tools

Torque
(Nm)Se

rie
s

DCM.65.120.AZ

DCM.65.140.AZ

DCM.65.160.AZ	

DCM.65.180.AZ

DCM.65.200.AZ

DCM.65.230.AZ

DCM.65.250.AZ

DCM.65.290.AZ

DCM.65.340.AZ

DCM.65.040.8PA

DCM.65.000.4PA

MM

0M

1M

2M

3M

TM

4M

LM

5M

For models

1.0

1.0

1.5

2.0

2.5

4.0

5.0

6.5

8.0

ECl, HEl, PEl

ECl, HEl, PEl

ECl, HEl, PEl

ECl, HEl, PEl

ECl, HEl, PEl

ECl, HEl, PEl

ECl, HEl, PEl

ECl, HEl, PEl

ECl, HEl, PEl

According to specification MIL-C-22520/7-01.
For LEMO contacts ø 0.5-0.7-0.9-1.3 mm

Note: the banding tool is to be used with screened cables to ensure
a good ground contact.

DPC	 Manual crimping tool

DPC.91.701.V

Part number

Banding tool

Banding tool	

Tie wrap

600-061	 A30199	 ACDBS100

600-057	 A31189	 AXCL0Z

Part number

	 GLEN-AIR®	 TIE-DEX®	 AXON®

Part number

	 Insert conical nut	 Torque wrench

® ®

36	 www.lemo.com

ø
A

+
0.

1

0

H
 +

0.
1

0

H
+ 0.1

 0

B

EDl-FAl-FWl-FXl-PVl-PFl

ø
A

+
0.

1

0

H
 +

0.
1

0

B

PBl

Cut-outs

Cut-outs

Series 	 EDl	 FAl/FWl/FXl	 PVl	 PFl

	 ø A	 B	 H	 ø A	 B	 H	 ø A	 B	 H	 ø A	 B	 H

MM

0M

1M

2M

3M

TM

4M

LM

5M

	 5.0	 M2.5	 9.5	 9.6	 M2.5	 12.0	 11.8	 M2.5	 12.0	 7.9	 M2.5	 9.5

	 5.1	 M2.5	 11.0	 12.3	 M2.5	 15.1	 15.0	 M2.5	 15.1	 10.8	 M2.5	 11.0

	 6.1	 M3.0	 12.9	 13.8	 M3.0	 18.3	 17.0	 M3.0	 18.3	 12.5	 M3.0	 12.9

	 9.1	 M3.0	 15.1	 16.8	 M3.0	 20.6	 20.0	 M3.0	 20.6	 15.6	 M3.0	 15.1

	 11.1	 M3.0	 16.6	 18.8	 M3.0	 20.6	 22.0	 M3.0	 23.0	 18.1	 M3.0	 16.6

	 12.5	 M3.0	 18.3	 21.6	 M3.0	 23.0	 25.0	 M3.0	 24.6	 19.9	 M3.0	 18.3

	 14.1	 M3.0	 20.6	 24.1	 M3.0	 24.6	 28.0	 M3.0	 27.0	 22.7	 M3.0	 20.6

	 18.1	 M3.0	 23.0	 27.6	 M3.0	 27.0	 31.0	 M3.0	 29.4	 25.9	 M3.0	 23.0

	 23.2	 M3.0	 27.0	 33.1	 M3.0	 29.4	 38.0	 M3.0	 34.9	 33.1	 M3.0	 29.4

Series 	 PBl

	 ø A	 B	 H

MM

0M

1M

2M

3M

	 11.8	 M2.5	 16.2

	 15.0	 M3.0	 21.4

	 17.0	 M3.0	 23.4

	 20.0	 M3.0	 26.4

	 22.0	 M3.0	 29.0

Series 	 PBl

	 ø A	 B	 H

TM

4M

LM

5M

	 25.0	 M3.0	 32.5

	 28.0	 M3.0	 35.0

	 31.0	 M3.0	 38.0

	 38.0	 M3.0	 45.0

	 Panel Cut-Out

Cut-outs Mounting nut torque (on panel)

L mini

B + 0.1
 0

ø
 A

 +
 0

.1

 0

EGl-ECl-HEl-PEl Series 	 EGl	 ECl/HEl/PEl

	 ø A	 B	 L	 ø A	 B	 L

MM

0M

1M

2M

3M

TM

4M

LM

5M

	 7.1	 6.4	 12.5	 10.1	 9.1	 16.0

	 9.1	 8.3	 14.5	 13.1	 11.6	 20.0

	 11.1	 9.6	 17.2	 14.1	 12.6	 21.0

	 14.1	 12.6	 20.5	 17.1	 15.6	 24.0

	 16.1	 14.6	 23.0	 19.1	 17.6	 27.0

	 18.1	 16.6	 27.0	 22.1	 20.6	 31.5

	 21.1	 19.6	 30.0	 24.1	 22.6	 35.5

	 24.1	 22.6	 32.0	 28.1	 26.6	 36.5

	 30.1	 28.6	 41.0	 33.1	 31.6	 41.0

Series Torque (Nm)

MM

0M

1M

2M

3M

TM

4M

LM

5M

1.0

1.0

1.5

2.0

2.5

4.0

5.0

6.5

8.0

® ®

www.lemo.com	 37

4 x ø 1 +0.1
 0

For HEl models For EGl, ECl and EDl models

Fixed socket with straight print contact

4 x ø 1 +0.1
 0

2 x ø 0.8 +0.1
 0

ø
2.

2

5.
08

4 x ø 1 +0.1
 0

3 x ø 0.8 +0.1
 0

ø
2.

3

12
0°

5.
08

4 x ø 1 +0.1
 0

4 x ø 0.8 +0.1
 0

90
°

ø
2.

5

45°

5.
08

4 x ø 1 +0.1
 0

5 x ø 0.8 +0.1
 0

72°

ø
2.

8

5.
08

4 x ø 1 +0.1
 0

5 x ø 0.8 +0.1
 0

72°

ø
3.

4

7.
62

4 x ø 1 +0.1
 0

2 x ø 1.1 +0.1
 0

ø
2.

8 7.
62

4 x ø 1 +0.1
 0

3 x ø 1.1 +0.1
 0 ø

3.
1

7.
62

12
0°

4 x ø 1 +0.1
 0

2 x ø 0.8 +0.1
 0

2 x ø 1.1 +0.1
 0

ø
3.

8

ø 2.8

7.
62

4 x ø 1 +0.1
 0

7 x ø 0.8 +0.1
 0 ø

3.
7

60
°

30°

7.
62

ø
3.

8

8 x ø 0.8 +0.1
 0

51°26'
4 x ø 1 +0.1
 0

7.
62

4 x ø 1 +0.1
 0

3 x ø 1.1 +0.1
 0

ø
6.

2

ø
5.

1

3 x ø 0.8 +0.1
 0

12
0°

60°

8.
89

4 x ø 1 +0.1
 0

8 x ø 0.8 +0.1
 0

ø
6.

4

45°

8.
89

4 x ø 1 +0.1
 0

6 x ø 0.8 +0.1
 0

ø
6.

2

5.1

2.
4

2 x ø 1.1 +0.1
 0

60
°

8.
89

60
°

4 x ø 1 +0.1
 0

8 x ø 0.8 +0.1
 0

ø
6.

2

5.1

2.
4

2 x ø 1.1 +0.1
 0

50
°

8.
89

50
°

4 x ø 1 +0.1
 0

10 x ø 0.8 +0.1
 0

ø
6.

2

ø
2.

1545
°

22°30'

8.
89

ø
2.

8

ø
6.

5

12 x ø 0.8 +0.1
 0

90
°

45
°

45° 22°30' 4 x ø 1 +0.1
 0

8.
89

4 x ø 1 +0.1
 0

4 x ø 1.1 +0.1
 0

ø
4.

845°

8.
89

	 PCB drilling pattern

4 x ø 1 +0.1
 0

3 x ø 0.6 +0.1
 0 ø

1.
35

12
0°

5.
08

4 x ø 1 +0.1
 0

ø
1.

6

4 x ø 0.6 +0.1
 0

90
°

45°

5.
08

0M.302 0M.303 0M.304 0M.305

1M.305

1M.302

1M.303 1M.304.•R 1M.307 1M.308

2M.306.•R 2M.308 2M.308.•R

2M.310.•R2M.310 2M.312

2M.304

MM.303 MM.304

ø
3.

5

ø
6.

7

30°
60°

19 x ø 0.8 +0.1
 0

15° 4 x ø 1 +0.1
 0

8.
89

2M.319

90
°

45°

45°

12 x ø 0.8 +0.1
 0

ø
3.

4

ø
8.

2

22°30' 4 x ø 1 +0.1
 0

10
.1

6

45
°

22 x ø 0.8 +0.1
 0

22°30'

ø
5

ø
8.

8

12°52'

25
°4

3'

4 x ø 1 +0.1
 0

10
.1

6

3M.312 3M.322

6 x ø 1.1 + 0.1
 0

4 x ø 1 +0.1
 010 x ø 0.8 +0.1

 0

10
.1

6

0
0.

9
0.

9

2.
1

2.
1

3 3

4.
45

4.
45

0 0.9
0.9

1.8

1.8

3

3

3.9

3.9

3M.316.•R

® ®

38	 www.lemo.com

36°

30 x ø 0.8 +0.1
 0

2.
2

ø
5.

7

4.
45

2.6
3.23

11°15'

ø
9

22
°3

0'

4 x ø 1 +0.1
 0

10
.1

6

4 x ø 1 +0.1
 015°

22 x ø 1.1 +0.1
 0

44 x ø 0.8 +0.1
 0

ø
6.

6

ø
10

.4

45° 45°

22°30'

ø
3

ø
14

ø
20

20
.3

2

9°

18°

30
°

16°21’49’’

4 x ø 1 +0.1
 0

114 x ø 0.8 + 0.1
 0

5°

6°12’25’’
10°

40°

ø
9.

9

ø
6.

3

ø
13

.5

ø
17

.1

8°10’55’’

12
0°

20
.3

2

ø
20

.7

24°

ø
2.

7

12°
24’50’’

16
°21

’49’’

4 x ø 1 +0.1
 0

55 x ø 0.8 +0.1
 0

ø
2.

8

10°35’18’’

18°

ø
6.

9

ø1
1.

1

ø1
5.

3

16
.5

1

7°30’

21
°1

0’3
5’’

36
°

15°

4 x ø 1 +0.1
 0

68 x ø 0.8 +0.1
 0

ø
4.

25

13°51’

51°25’30’’

ø
8

ø1
1.

75

ø1
5.

5

16
.5

1

9°

6°40’

27
°4

1’3
0’’

18°

13°20’

48 x ø 0.8 +0.1
 0

ø
11

.9

24
°

ø
5.

2

ø
8.

5

ø
1.

9

22°30'

8°10'55''

12°

45

°

4 x ø 1 +0.1
 0

13
.9

7

16
°21

'49''

12
0°

25 x ø 0.8 +0.1
 0

ø
9.

8

ø
5.

8

24°40°
4 x ø 1 +0.1
 0

12
.7

32 x ø 0.8 +0.1
 0

ø
10

.2

ø
3

11°15'

71°51'52''

ø
6.

6

4 x ø 1 +0.1
 0

12
.7

22
°3

0'

32
°4

3'3
8''

40 x ø 0.8 +0.1
 0

ø
11

.6
4

51°26'

18
°

9°

ø
4.

24

ø
7.

94

4 x ø 1 +0.1
 0

13
.9

727
°4

1'3
2''

3M.330

5M.366.•R 5M.114

LM.355 LM.368

TM.325 TM.332

4M.3484M.340

40 x ø 0.8 +0.1
 0

ø
10

.2

60°

18
°

9°

ø
3.

4

ø
6.

8

4 x ø 1 +0.1
 0

12
.7

27
°4

1'3

2''

TM.340

4 x ø 1 +0.1
 06°55'30''

66 x ø 0.8 +0.1
 0

ø
5.

6

ø
10

.0
8

27°41'30''

18°57'

ø1
4.

96

ø1
9.

84

13
°51'

51°26'

20
.3

2

5M.366

® ®

www.lemo.com	 39

Assembly instructions for plugs and sockets

2

2 1

1

FG●

PH●

PB●

1.	 Cable preparation

	 First place the heatshrink boot
➀ over the cable. Strip the cable
according to dimensions of the
table, then widen the shield.

2.	 Cable termination

2.1	 With shielded cables, widen and pull the shield all the way to the back.
	 Fix the appropriate positioner onto the crimping tool and set the selec-

tor to the number corresponding to the AWG of the conductor used as
indicated on the positioner label.

	 Fit the conductor into the contact ➁; make sure it is visible through the
contact’s inspection hole.

	 Slide the conductor-contact assembly into the open crimping tool;
make sure that the contact is pushed fully into the positioner. Close the
tool. Remove from crimping tool and check that conductor is secure in
contact and shows in inspection hole.

2.2	 Arrange the conductor-contact assemblies according to the markings,
into the rear cable seal.

	 Push them deeply into the insulator, using tweezers if necessary;
check that all the contacts are correctly located in the insulator: 1) by
verifying the alignment of the contacts at the front of the insulator and
2) by gently pulling on each conductor.

	 Verification should also be made using the appropriate retention
testing tool.

2.3	 Bring the shield around the rear of connector.
	 Secure it with a band-it tie-wrap (not furnished) to fix the shield in place.
	 Cut off the possible shield surplus.

2.4	 Put the heatshrink boot in place and heat gently until it retracts.

1T ± 0.2

L ± 0.5

S ± 0.5

Crimp2

Crimp2

Steel tie-wrap band (~3 mm wide)

Steel tie-wrap band (~3 mm wide)

Heat Heat

Note: dimensions are in mm.

Series 	 L	 S	 T

MM

0M to 5M

	 14	 9	 3.0

	 20	 15	 3.5

® ®

40	 www.lemo.com

Assembly instructions for plugs and sockets (with optional mold stop)

1

1

FG●

PH●

PB●

T ± 0.2

L ± 0.5

S ± 0.5

Crimp1

Crimp1

Steel tie-wrap band (~3 mm wide)

Steel tie-wrap band (~3 mm wide)

Overmolding

Overmolding

1.	 Cable preparation

	 Strip the cable according to dimen-
sions of the table, then widen the
shield.

2.	 Cable termination

2.1	 With shielded cables, widen and pull the shield all the way to the back.
	 Fix the appropriate positioner onto the crimping tool and set the selec-

tor to the number corresponding to the AWG of the conductor used as
indicated on the positioner label.

	 Fit the conductor into the contact ➀; make sure it is visible through the
contact’s inspection hole.

	 Slide the conductor-contact assembly into the open crimping tool;
make sure that the contact is pushed fully into the positioner. Close the
tool. Remove from crimping tool and check that conductor is secure in
contact and shows in inspection hole.

2.2	 Arrange the conductor-contact assemblies according to the markings,
into the rear cable seal.

	 Push them deeply into the insulator, using tweezers if necessary;
check that all the contacts are correctly located in the insulator:
1) by verifying the alignment of the contacts at the front of the insu-
lator and 2) by gently pulling on each conductor.

	 Verification should also be made using the appropriate retention tes-
ting tool.

2.3	 Bring the shield around the rear of connector until the mold stop.
	 Secure it with a band-it tie-wrap (not furnished) to fix the shield in place.
	 Cut off the possible shield surplus.

2.4	 Custom overmold cable assembly.

Note: dimensions are in mm.

Series 	 L	 S	 T

MM

0M to 5M

	 14	 9	 3.0

	 20	 15	 3.5

® ®

www.lemo.com	 41

Data subject to change

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

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

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

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

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

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

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

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

	 Product safety notice

LEMO HEADQUARTERS

SWITZERLAND
LEMO SA
Chemin des Champs-Courbes 28 - P.O. Box 194 - CH-1024 Ecublens
Tel. (+41 21) 695 16 00 - Fax (+41 21) 695 16 02 - e-mail: info@lemo.com

LEMO SUBSIDIARIES

LEMO DISTRIBUTORS

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

www.lemo.com

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

BRAZIL
LEMO Latin America Ltda
Av. José Rocha Bonfim,
214 Salas 224 / 225
Condomínio Praça Capital
Ed. Chicago
Campinas / SP - Brasil 13080-650
Tel: +55 (11) 98689 4736
info-la@lemo.com

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

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

DENMARK
LEMO Denmark A/S
Nybrovej # 97
2820 Gentofte
Tel: (+45) 45 20 44 00
Fax: (+45) 45 20 44 01
info-dk@lemo.com

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

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

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

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

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

MIDDLE EAST
LEMO Middle East Gen. Trad. LLC
Concorde Tower 6th Floor,
Dubai Media City, P.O. Box 126732
Dubai, United Arab Emirates
Tel: +971 55 222 36 77
info-me@lemo.com

NETHERLANDS / BELGIUM
LEMO Connectors Benelux
De Trompet 1060
1967 DA Heemskerk
Tel. (+31) 251 25 78 20
Fax (+31) 251 25 78 21
info@lemo.nl

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

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

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

SWEDEN / FINLAND
LEMO Nordic AB
Gunnebogatan 30, Box 8201
163 08 Spånga
Tel: (+46 8) 635 60 60
Fax: (+46 8) 635 60 61
info-se@lemo.com

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

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

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

 C
A

T
.M

M
.L

E
N

.P
0

8
1

1
 -

 U
p

d
a

te
d

 S
e

p
te

m
b

e
r

2
0

1
8

