Micro-wet-mate connectors and cable assemblies

Micro-wet-mate connectors and cable assemblies

Eaton's micro-wet-mate solutions incorporate rugged designs that provide 10,000 PSI pressure ratings and survive 1,000 mate and demate cycles.

These high-contact-density Burton™ connectors and cable assemblies are available in bulkhead, inline overmolded, and dummy-plug configurations:

- Up to 8 contacts in 0.61" (15.5mm) diameter shells
- Up to 16 contacts in 0.98" (25mm) diameter shells

Quick turn, application-specific-solution capabilities include:

- High voltages and currents
- High-speed-data including Ethernet
- Harsh environments including extreme pressures, temperatures, mechanical stresses, and corrosive agents

Shell Diameter	Number of Contacts	Max. Current	Max. Voltage	Dielectric Withstand	Inline Wire Sizes	Bulkhead Wire Sizes
0.61" (15.5mm)	3	7A	600V	<10uA @ 2000VDC	18AWG	20AWG
	4	7A	600V	<10uA @ 2000VDC	18AWG	20AWG
	5	3.5A	300V	<10uA @ 1500VDC	20AWG	22AWG
	6	3.5A	300V	<10uA @ 1500VDC	20AWG	22AWG
	8	3.5A	300V	<10uA @ 1500VDC	20AWG	22AWG
0.98"	10	3A	300V	<10uA @ 1500VDC	20AWG	22AWG
(25.4mm)	16	2.5A	300V	<10uA @ 1500VDC	20AWG	22AWG

Parameter	Ratings	
Open Face Pressure	10,000 PSI	
Mated Pressure	10,000 PSI	
Operating Temperature	25°F to 140°F (-4°C to +60°C)	
Mating Cycles	1000	
Lii Dot Voltago	3 and 4 Contacts: 2000VDC	
Hi-Pot Voltage	5 to 16 Contacts: 1500VDC	
Insulation Resistance	> 200 Megaohms @ 1000 VDC	

Component	Materials and platings*
Bulkhead shell	Brass (UNS C36000), Stainless Steel (UNS 31600/UNS 31603), Titanium (6AL/4V, UNS R56400), or Aluminum (6061-T6/T651, UNS A96061)
Body	Proprietary Neoprene Blend
Contacts	Gold-Plated Beryllium Copper C173/C172 per ASTM B196
Orientation Pin	303/304 Stainless Steel
Cable Jacketing	Neoprene
Wire Insulation	Bulkhead Connectors: Extruded TFE, Inline Configurations: EPDM
Locking Sleeves	Delrin Bodies and 302 Stainless-Steel Snap Rings
Dummy Plugs	Proprietary Neoprene Blend

 $[\]ensuremath{^{*}}$ Contact Eaton to discuss application-specific materials and platings

Part number configuration

Connectors do not include locking sleeves, please refer to the table below for locking-sleeve ordering information

Туре	Shell Type Shell Type
ВН	Bulkhead Connector
DC	Dummy Connector
IL	Inline Connector with Overmolded Cable

		Туре	Bulkhead Materials
В	Brass	A	Aluminum
S	Stainless Steel	T	Titanium

Shell size M insert arrangements 0.61" (15.5mm) diameter shells

Depicted with male-pin connectors

Three contacts with alignment pin

Four contacts with alignment pin

Five contacts

Six contacts

Eight contacts

Shell size A insert arrangements 0.98" (25mm) diameter shells

Depicted with male-pin connectors

Ten contacts

Sixteen contacts

Locking Sleeve Part Numbers

Part Number	Application
B-MCDLSF	Female Connectors - 3 to 8 Sockets
B-MCDLSM	Male Connectors - 3 to 8 Pins
B-DLSAF	Female Connectors - 10 or 16 Sockets
B-DLSAM	Male Connectors - 10 or 16 Pins

Bulkhead and inline connectors mechanical drawings

Shell size M bulkhead connectors

Shell size A bulkhead connectors

Inline connectors

Male contacts

Female contacts

	Shell Size M	Shell Size A
A	1.32" (33.4mm)	1.99" (50.5mm)
В	1.55" (39.4mm)	2.37" (60.2mm)
С	0.61" (15.5mm)	0.98" (25.4mm)

Locking sleeve mechanical drawings

Shell size M (3 to 8 contacts) locking sleeves

B-MCDLSF Used with female connectors

B-MCDLSM Used with male connectors

Shell size A (10 and 16 contacts) locking sleeves

B-DLSAF Used with female connectors

B-DLSAM Used with male connectors

Installation instructions

Greasing and Mating

Apply a silicone grease, such as Molykote 44 Medium, to approximately 10% of the depth of the female contact socket cavities. Apply a silicone grease, such as Molykote 44 Medium, to approximately 10% of the depth of the female contact socket cavities. Confirm that the openings of all female sockets are sealed with grease and that a thin layer of grease covers the face of the female-contact connector. Mate and demate the connector and inspect for grease on all male contacts before final remating. Mate and demate by pushing straight in and pulling straight out and never at an angle. Always grasp the connector body and never try to demate by pulling on the cable. Repeat these processes using new grease whenever male and female connectors are demated and remated.

Wiring Color Codes

Contact #	Wire Color	Contact #	Wire Color	Contact #	Wire Color
1	Black	7	White & Black	13	Red & White
2	White	8	Red & Black	14	Green & White
3*	Red	9	Green & Black	15	Blue & White
4	Green	10	Orange & Black	16	Black & Red
5	Orange	11	Blue & Black		
6	Blue	12	Black & White		

^{*} Three-pin connectors utilize a green wire on pin #3.

Dummy plugs should be used on all unmated connectors to protect contacts from corrosion and mechanical damage.

For additional information

- Visit www.eaton.com/interconnect
- Call 805.484.0543
- Email cicustomer.service@eaton.com

Eaton 1000 Eaton Boulevard Cleveland, OH 44122 United States Eaton.com

Customer Service 750 West Ventura Blvd. Camarillo, CA 93010 Phone: 805.484.0543 or 800.840.0502 www.eaton.com/interconnect

© 2014 Eaton All Rights Reserved
Printed in USA
Publication No. BR800006EN
February 2016

Eaton is a registered trademark.

All other trademarks are property of their respective owners.

