
G-1www.hubbell-wiring.com

Section G
Industrial Connectivity and Control Products

Ind
ustrial C

onnectivity and
 C

ontrol P
rod

ucts
Ind

ex

LINKOSITY®

DRUB & PANEL-SAFE®

Control Connectors
& Signal-Quick®

HI-IMPACT™ & CableTrak®

Index

Product Page
LINKOSITY®

Power Components . G-2
Control Integration Components . G-3
Power System Distribution Assemblies . G-4
MotorQuick® Disconnect Switches . G-6
Power System Supply Assemblies . G-7

Mini-Quick® Control Connectors
Features and Benefits . G-8
2-6 Pole Plugs . G-9
2-6 Pole Receptacles . G-11
7-12 Pole Plugs . G-13
7-12 Pole Receptacles . G-15
Field Attachable Connectors - Screw Terminal Style G-17

Micro-Quick® Control Connectors
Features and Benefits . G-18
Single Key 3-5 Pole Plugs . G-19
Single Key 3-5 Pole Receptacles . G-21
Dual Key 2-6 Pole Plugs . G-23
Dual Key 2-6 Pole Receptacles . G-25
Field Attachable Connectors - Screw Terminal Style G-27
Field Attachable Connectors - IDC Style . G-28

Nano-Quick® Control Connectors
Features and Benefits . G-29
3-4 Pole Plugs and Receptacles . G-30
Field Attachable Connectors - IDC Style . G-32

Signal-Quick® Sensor Mounting Accessories
Cushioned Sensor Mounts . G-33
Flat and Right Angle Adjustable and Fixed Brackets G-34
End Caps and Block Mounts . G-35
Universal Aiming Brackets . G-36

CableTrak® Hose and Cable Carrier System
Assembly and Installation . G-37
CableTrak® Kit with and without Brackets . G-38
Accessories . G-39
Mounting Options and Specifications . G-40

DIN Rail Utility Box
Power and Data . G-41

PANEL-SAFE®
Features and Benefits . G-42
Power and Data Access Ports . G-43

HI-IMPACT™
Industrial Ethernet Connector and Harsh Environment Connectors G-44
Industrial Ethernet Patch Cords, Plugs, Coupler Housing and Wallplates G-44

CCMBC

TX2304002304T00

G-2 Dimensions in Inches (mm)www.hubbell-wiring.com

Cables and Receptacles

Device Type Ratings Wires Conductor Colors** Length (FT)

PH =

PM =
PN =
PF =
PG =
PQ =

PR =

PS =

RF =

RM =

Double Ended Cable -
Male/Female Straight
Male Single Ended Straight
Male Single Ended 90°
Female Single Ended Straight
Female Single Ended 90°
Double Ended Cable with
Female 90°
Double Ended Cable with
Male 90°
Double Ended Cable with
(2) 90° Connectors

Female Receptacle*

Male Receptacle (Inlet)*

20 = 20A up to 600V

02
03
04
05

PA = Green/Yellow
 Black (all others)

PB = Green/Yellow
 White
 Black (all others)

**other color codes
available upon request

001 =
005 =
010 =
015 =
020 =
025 =
030 =
035 =
040 =
045 =
050 =

1'
5'
10'
15'
20'
25'
30'
35'
40'
45'
50'

23 =

20A up to 600V
Specialty construction
(Includes isolated ground
on 6 wire and 10AWG super
neutral conductor on 5 and
6 wire devices)

03
04
05
06

30 = 30A up to 600V 04

 Example: PH
Note: * ½" N.P.T. rear thread.

23 06 PB 005

Configurations (Male face view shown, female view is opposite)

20 AMP

20A SNIG
(with super neutral and IG)

30 AMP

Tees
Description Catalog Number

LINKOSITY M/F/F Tee, 20A, 2P TX2002002002T00
LINKOSITY M/F/F Tee, 20A, 3P TX2003002003T00
LINKOSITY M/F/F Tee, 20A, 4P TX2004002004T00
LINKOSITY M/F/F Tee, 20A, 5P TX2005002005T00
LINKOSITY M/F/F Tee, 20A SNIG, 4P TX2304002304T00
LINKOSITY M/F/F Tee, 20A SNIG, 6P TX2306002306T00
LINKOSITY M/F/F Tee, 20A SNIG, A Phase Tap TX2306002304A00
LINKOSITY M/F/F Tee, 20A SNIG, B Phase Tap TX2306002304B00
LINKOSITY M/F/F Tee, 20A SNIG, C Phase Tap TX2306002304C00
LINKOSITY M/F/F Tee, 30A, 4P TX3004003004T00

Closure Caps
 For use with
 Female Male
Description Receptacle Inlet

20A and 30A Receptacle Closure Cap CCMBC CCFBC

Power Components 20A, 30A Up To 600V

P
ow

er
 C

om
p

on
en

ts
LI

N
K

O
S

IT
Y

®

CCFAC

TX1004001004T00

G-3Dimensions in Inches (mm) www.hubbell-wiring.com

Cables and Receptacles

Configurations (Male Face View Shown, Female view is opposite)

03 Typically used for inputs in DC control circuits

R3 Typically used for outputs in DC control circuits

10

Splitters/Tees
Description Catalog Number

LINKOSITY M/F/F Splitter, 3A/4W TX0304000304T00
LINKOSITY M/F/F Tee, 10A, 2 Pole TX1002001002T00
LINKOSITY M/F/F Tee, 10A, 3 Pole TX1003001003T00
LINKOSITY M/F/F Tee, 10A, 4 Pole TX1004001004T00
LINKOSITY M/F/F Tee, 10A, 5 Pole TX1005001005T00
LINKOSITY M/F/F Tee, 10A, 6 Pole TX1006001006T00

Closure Caps
For use with
Female Male

Description Receptacle Inlet

3A Closure Cap CCM1C CCF1C
10A Closure Cap, 2, 3, 4, 4, 5 and 6 Pole CCMAC CCFAC
10A Closure Cap, 7 and 8 Pole CCMBC CCFBC
10A Closure Cap, 9, 10, 12 Pole CCMCC CCFCC

Device Type Ratings Wires Conductor Colors** Length (FT)

PH =

PM =
PN =
PF =
PG =
PQ =

PR =

PS =

RF =

RM =

Double Ended Cable -
Male/Female Straight
Male Single Ended Straight
Male Single Ended 90°
Female Single Ended Straight
Female Single Ended 90°
Double Ended Cable with
Female 90°
Double Ended Cable with
Male 90°
Double Ended Cable with
(2) 90° Connectors

Female Receptacle*

Male Receptacle (Inlet)*

03 =
 3A - 2W, 3W
 3A - 4W
 up to 300V

02
03
04

PA = Green/Yellow
 Black (all others)

PB = Green/Yellow
 White
 Black (all others)

PE = All Blue

**other color codes
 available upon request

001 =
005 =
010 =
015 =
020 =
025 =
030 =
035 =
040 =
045 =
050 =

1'
5'
10'
15'
20'
25'
30'
35'
40'
45'
50'

R3 =
 3A - 2W, 3W
 3A - 4W
 up to 300V

02
03
04

10 =

10A - 2W, 3W
10A - 4W
10A - 5W, 6W, 7W
10A - 8W, 9W
 7A - 10W, 12W
 up to 600V

02
03
04
05
06
07
08
09
10
12

 Example: PH
Note: * ½" N.P.T. rear thread.

10 06 PB 005

Control Integration Components 3A Up To 300V
10A Up To 600V

LIN
K

O
S

ITY
®

C
ontrol Integration C

om
p

onents

Local or master switch

Versatile mounting provision

Device identification marking

Available with up to 5 receptacles
Wide variety of NEMA 5-20 receptacle grades

Power pass thru optionLINKOSITY® connection

16 gauge sheet metal enclosure
ANSI 61 gray powder coat NEMA 1

Note: For use with Px2304PBxxx series cables.

Note: Accepts PH2304 series cables.

G-4 Dimensions in Inches (mm)www.hubbell-wiring.com

Straight Blade - UL Type 1

Device Type Switch Types # Receps Receptacle Type Receptacle Feature Pass-thru

M
SL =
SM =
00 =

Switch Local
Switch Master
No Switch

1
2
3
4
5

SG =
HG =
CR =

Spec Grade
Hospital Grade
Corrosion Resistant

IG =
GF =
SI =

SS =
00 =

Isolated Ground
Ground Fault
Surge Suppression
w/ Isolated Ground
Surge Suppression
Standard

P =
0 =

Pass-thru
No Pass-thru

Example: M SL 1 SG 00 P

Twist-Lock® - UL Type 1

Device Type Switch Types # Receps Receptacle Type Receptacle Feature Pass-thru

M
SL =
SM =
00 =

Switch Local
Switch Master
No Switch

1
2
3
4
5

 L1 = 15A IG =
00 =

Isolated Ground
Standard

P =
0 =

Pass-thru
No Pass-thru

Example: M 00 3 L1 IG 0

Note: Local switches control all receptacles in a box. Master switches control local and downstream receptacles.
Consult factory for alternate wiring schemes.

Switch Only (On/Off) - UL Type 1 Switch Only (4-Way) - UL Type 1

Switch Only (3-Way) - UL Type 1

Device Type Switch Types Switch Style Poles

S
1 = 1 Gang
2 = 2 Gang
3 = 3 Gang

2W = On/Off
1P = Single Pole
DP = Two Pole

Example: S 1 2W 1P

Device Type Switch Types Switch Style

S 1 = 1 Gang

4W = 4 Way

Example: S 1 4W

Device Type Switch Types Switch Style Position

S 1 = 1 Gang 3W = 3 Way

M = Main
R = Remote

LM = Line to Main
LR = Load to Remote

Example: S 1 3W M

Power System Distribution Assemblies

P
ow

er
 S

ys
te

m
 D

is
tr

ib
ut

io
n

A
ss

em
b

lie
s

LI
N

K
O

S
IT

Y
®

Features
 Receptacle Types CR HG SG L1

 00 Standard HBL53CM62 HBL8300GY 5362G HBL4700
 IG Isolated Ground — — CR5352IGGY IG4700A
 GF Ground Fault — GFR8300GYTR GF20GYLA —
 SI Surge Suppression with Isolated Ground — IG8362GYSA IG5362GYSA —
 SS Surge Suppression — HBL8362GYSA HBL5362GYSA —

 Switch Types CR

 SL Local On/Off HBL1221PL
 SM Master On/Off HBL1221PL

G-5Dimensions in Inches (mm) www.hubbell-wiring.com

LIN
K

O
S

ITY
®

P
ow

er S
ystem

 D
istrib

ution A
ssem

b
lies

Device
Type

Style Type
No. of
Poles

Conductor Colors Pass - Thru

M 4L - LINKOSITY 20 - 20A

23 - 20A
 Super Neutral
 Isolated Ground

30 - 30A

02
03
04
05
03
04
05
06
04

PA - Green/Yellow
 Black (all others)

PB - Green/Yellow
 White
 Black (all others)

P - Pass-Thru
0 - No Pass-
 Thru

Device
Type

Style Type
No. of

Devices
Device Type Pass-Thru

M L - LINKOSITY WF - Watertight
 Safety-
Shroud®

 Receptacle

WM - Watertight
 Safety-
Shroud®
 Inlet

2 01 - 20A 125V Straight Blade**
02 - 20A 125V Twist-Lock
03 - 20A 250V Twist-Lock
04 - 20A 277V Twist-Lock
05 - 30A 125V Twist-Lock
06 - 30A 250V Twist-Lock
07 - 20A 125/250V Twist-Lock
08 - 20A 3Ø 250V Twist-Lock
09 - 20A 3Ø 480V Twist-Lock
10 - 30A125/250V Twist-Lock
11 - 30A 3Ø 250V Twist-Lock
12 - 30A 3Ø 480V Twist-Lock
13 - 30A 3Ø 600V Twist-Lock

P - Pass-Thru
0 - No Pass-
 Thru

Device
 Type

Style Type
No. of

Devices
Device Type Device Feature Pass-Thru

M 3R - 3R Lids
3D - 3R Deep
 Cover

SL - Switch
 Local

SM - Switch
 Master

00 - None

1
2

SG -
HG -

CR -

L1 -

Spec Grade
Hospital
Grade
Corrosion
Resistant
15A Locking

IG -

GF -

SI -
SS -
00 -

Isolated
Ground
Ground
Fault
Surge/IG
Surge
Standard

P - Pass-Thru
0 - No Pass-
 Thru

Device
 Type

Style Type
No. of

Devices
NEMA Device Type Pass-Thru

M C - Conduit
 Feed

WF - Watertight
 Safety-
Shroud®
 Receptacles

WM - Watertight
 Safety-
Shroud®
 Inlet

2 01 - 20A 125V Straight Blade
02 - 20A 125V Twist-Lock
03 - 20A 250V Twist-Lock
04 - 20A 277V Twist-Lock
05 - 30A 125V Twist-Lock
06 - 30A 250V Twist-Lock
07 - 20A 125/250V Twist-Lock
08 - 20A 3Ø 250V Twist-Lock
09 - 20A 3Ø 480V Twist-Lock
10 - 30A125/250V Twist-Lock
11 - 30A 3Ø 250V Twist-Lock
12 - 30A 3Ø 480V Twist-Lock
13 - 30A 3Ø 600V Twist-Lock

0 - No Pass-
 Thru

Power System Distribution Assemblies

LINKOSITY® FEED - UL Type 3R Rated*

3R Rated Standard Items
Description Catalog Number

20A 125V Ground Fault M3R002SGGF0
20A 125V Switched, Spec Grade M3RSL1SG000
20A 125V Switched, Ground Fault M3RSL1SGGF0
20A 125V Spec Grade M3R002SG000
20A 125V Ground Fault, Pass-Thru M3R002SGGFP
20A 125V Switched, Spec Grade, M3RSL1SG00P
Pass-Thru
20A 125V Switched, Ground Fault M3RSL1SGGFP
Pass-Thru
Spec Grade, Pass-Thru M3R002SG00P
Note: * When not in use only.

LINKOSITY® FEED - UL Type 4X Rated*

4X Rated NEMA Standard Items
Description Catalog Number

20A 125V Straight Blade MLWF2010
20A 125V WTSSTL MLWF2020
20A 125V Straight Blade, MLWF201P
Pass-Thru
20A 125V WTSSTL, Pass-Thru MLWF202P

Note: * Watertight Safety-Shroud® Twist-Lock® Plug
required when in use.
** Straight Blade are UL Type 4X when
not in use only .
WTSSTL is an abbreviation for Watertight
Safety-Shroud® Twist-Lock®.

ALL LINKOSITY® - UL Type 4X Rated*

4X Rated LINKOSITY Standard Items
Description Catalog Number

20A 3W up to 600V, 4 Port M4L2003PB0
20A 3W up to 600V, 4 Port M4L2003PBP
Pass-Thru

Note: * Closure Cap required when not in use .

CONDUIT FEED - UL Type 4X Rated*

Conduit Feed Standard Items
Description Catalog Number

20A 125V Straight Blade MCWF2010
20A 125V WTSSTL MCWF2020
20A 250V WTSSTL MCWF2030
20A 277V WTSSTL MCWF2040
30A 125V WTSSTL MCWF2050
30A 250V WTSSTL MCWF2060
20A 125/250V WTSSTL MCWF2070
20A 3Ø, 250V WTSSTL MCWF2080
20A 3Ø, 480V WTSSTL MCWF2090
30A 125/250V WTSSTL MCWF2100
30A 3Ø 250V WTSSTL MCWF2110
30A 3Ø 480V WTSSTL MCWF2120
30A 3Ø 600V WTSSTL MCWF2130

Note: * Watertight Safety-Shroud® Twist-Lock® Plug
required when in use.
WTSSTL is an abbreviation for Watertight
Safety-Shroud® Twist-Lock®.

G-6 Dimensions in Inches (mm)www.hubbell-wiring.com

M
ot

or
Q

ui
ck

®
 D

is
co

nn
ec

t
S

w
itc

he
s

LI
N

K
O

S
IT

Y
®

Disconnect Switches

+ + =

Quick Disconnect Switches
Type 1 30A 3 Pole 600V AC Catalog Number

HBL1389D with one pre-wired LINKOSITY® female receptacle (load side) . HBL1389MQR
HBL1389D with 5 foot pre-wired LINKOSITY® female cable (load side) . HBL1389MQ5
HBL1389D with one pre-wired LINKOSITY® male receptacle (line side) and
one pre-wired LINKOSITY® female receptacle (load side) .

HBL1389MQR2

Type 4X 30A 3 Pole 600V AC

HBLDS3 with one pre-wired LINKOSITY® female receptacle (load side) . HBLDS3MQR
HBLDS3 with 5 foot pre-wired LINKOSITY® female cable (load side) . HBLDS3MQ5
HBLDS3 with one pre-wired LINKOSITY® male receptacle (line side)
and one pre-wired LINKOSITY® female receptacle (load side) .

HBLDS3MQR2

Accessories
Description Catalog Number

3P 4W LINKOSITY® male receptacle for installation on motor . RM3004PA001
3P 4W LINKOSITY® female receptacle for installation in switch . RF3004PA001
3P 4W LINKOSITY® double ended (male/female) 5-50 foot cable . PH3004PAXXX*
3P 4W LINKOSITY® single ended (female) 5-50 foot cable . PF3004PAXXX*
Cord connector, ¾ in . N .P .T . .63– .75 in . (16 .0–19 .1) diameter . SHC1037CR
Lock-on cover for LINKOSITY® connections . PH2030C
Note: * Cables available from 5-50 feet in 5 foot increments. To purchase larger cable, replace the XXX with the required

length in feet. (Examples: PH3004PA005 = 5 foot cable, PH3004PA015 = 15 foot cable.)

Sample Set Up

(1) HBLDS3MQR + (1) PH3004PAXXX + (1) RM3004PA001 = Total Set Up**

Note: ** Retrofit parts available for pre-existing disconnect switch installations.
Please consult factory for availability.
See Section C, page C-31 for technical info.

HBL1389MQR2

HBL1389MQ5

HBLDS3MQR

HBLDS3MQ5

PH2030C Valox® is a trademark of SABIC Innovative Plastics, acquired from General Electric Company.

Thermoplastic Cover on Plated Steel Base

NEMA 1 Enclosure

Prewired with LINKOSITY® Components

Crush and Impact Resistance
of MC Cable

Cable Ratings:
TC-ER, MTW, STOOWLockable Handle to Meet OSHA Lockout/

Tagout Regulations

Lockable Handle to Meet OSHA Lockout/
Tagout Regulations

Type 4X Enclosure

High Impact Valox® Enclosure

Grounding conductor
electrode provision

Transformer primary
protection and disconnect

LINKOSITY® connections

Branch circuit protection

G-7Dimensions in Inches (mm) www.hubbell-wiring.com

Power System Supply Assemblies
KVA Phase Input Cycles Branch Circuit Output Circuits Mounting Catalog Number

15 3-ph 575/480/400V AC 50/60 Hz 20A 208/120V AC 3 Floor P150CUNV208F
Note: Additional custom configurations are possible. Consult factory for wall or rack mount options.

LINKOSITY® Specifications
Certifications
System Level ETL Classified to NEC
Component Assemblies

PSDA UL Listed
PSSA Listed to UL508A

Connecting Components Listed to UL2238 and UL 50
Cable (Up to 22AWG) UL 300V Type ITC/PLTC 105ºC
Cable (16AWG and Up) UL 600V Type TC-ER, MTW 90ºC or STOOW 600V 105ºC

Performance
Electrical
Voltage Up to 600V
Amperage Up to 30A

Environmental
Connectivity System Components
Moisture Resistance UL Type 4, 4X, 12 and 13
Ingress Protection IP67 Suitability
Flammability UL94HB Cables/UL94V-0 receptacles

Power System Distribution Assemblies
Moisture Resistance NEMA Type 1, Type 3R, Type 4X

Power System Supply Assemblies
Moisture Resistance NEMA Type 3R

Features
•	 Shielded

•	 Super	neutral

•	 K	factor	20,	copper	wound

•	 Surge	Suppression

•	 Branch	circuit	protection

•	 Integral	bonding

•	 Open	or	enclosed	NEMA	1	
and 3R designs

•	 Floor	mount

Power System Supply Assemblies

LIN
K

O
S

ITY
®

P
ow

er S
ystem

 S
up

p
ly A

ssem
b

lies

Hard Gold Over Palladium Nickel Contact Plating
Superior conductivity, extended contact life

Gated Strain Relief with Graduated Window Sizes
Improved flexibility and strength protects wire terminations;
Superior arc of bend control

O-Rings
Moisture protection

Anti-Vibration Coupling Nut
Prevents coupling nut from loosening
under harsh vibration conditions

Leaded Nickel Copper Sleeved Contact
Extended contact life and continuity

Indicator Ring
Ensures proper mating

G-8 Dimensions in Inches (mm)www.hubbell-wiring.com

Mini-Quick® Control Connectors
Features and Benefits

Cable #16 AWG SEOOW - TPE jacket, Black, PVC conductor
 insulation, Stranding - 65/34
 #18 AWG SEOOW - TPE jacket, Black, PVC conductor
 insulation, Stranding - 41/34
 #18 AWM2661 - PVC jacket, Black, PVC conductor
 insulation, Stranding - 41/34
Strain Relief #16 AWG and #18 AWG - 30 pounds min per UL2238

Insulator Materials Nylon 6/6, White
Contact Materials Pins - Brass, Sockets
 Leaded nickel copper w/ stainless
 steel sleeve
Contact Plating Hard gold over palladium/nickel
Overmold Material Polyurethane, Black
Coupling Nut, Metallic Nickel plated brass
Coupling Nut, Nylon Nylon 6/6, Black
Receptacle Shell Nickel plated brass
Receptacle Shell, Nylon Nylon 6/6, Black
Receptacle Shell, Right Angle Nickel plated zinc alloy die cast

Material Specifications

Electrical Specifications
Voltage Rating 600VDC/600VAC
Amperage #16 AWG - 2&3P=15A, 4P=12A, 5&6P=10A

 7P=10A, 8&9P=9A, 10&12P=8A
 #18 AWG - 2&3P=11A, 4P=8A, 5&6P=7A
Contact Resistance ≤ 5 mΩ
Isolation Resistance ≥ 1000 MΩ

Environmental Specifications
Moisture Protection UL Type 4, 4X, 12 and 13
Ingress Protection IP67 Suitability
Operating Temperature AWM2661 cables: -20°C to 105° C
 SEOOW cable: -40°C to 105° C
Corrosion Resistance 500 hours salt spray per MIL-STD-1344, Method 1001
Vibration Resistance 10 - 2,000 Hz @15g per MIL-STD-1344, Method 2005

Certifications
UL 2238 and UL50, File No . E192071 CSA Certified, C22 .2 No . 182 .3 and CSA C22 .2 No . 94Fe

at
ur

es
 a

nd
 B

en
ef

its

M
in

i-
Q

ui
ck

®
 C

on
tr

ol
 C

on
ne

ct
or

s

Features Benefits

• Nickel plated brass coupling nuts and receptacle shells .

• Black overmold and cable .

• Insulgrip connector body design .

• UL Listed cable assemblies and receptacles .

• Plating resists corrosion in high abuse environments .

• Cable assembly resists dirt and blends with environment
 giving a clean look to the installation .

• Ergonomic connector body has an industrial look .

• Third party certified for electrical, mechanical and
 environmental performance .

G-9Dimensions in Inches (mm) www.hubbell-wiring.com

2 - 6 Pole Plugs
Catalog numbers using #16 AWG SEOOW cable are listed below . For #18 AWG SEOOW or #18 AWM2661 IEC cable,
change the conductor type per the Hubbell Logic chart above .

Choose the appropriate configuration from the Selector below .

Hubbell Logic Configurator
For example, catalog number HCMA05212 is derived as follows:

 Male/Female
 Female Plugs Male Plugs Jumper Cables

Cable Length Straight Right Angle Straight Right Angle Straight

3 ft (0 .91m) HCMS02103 HCMA02103 HPMS02103 HPMA02103 HJMS02103

6 ft (1 .83m) HCMS02106 HCMA02106 HPMS02106 HPMA02106 HJMS02106

12 ft (3 .66m) HCMS02112 HCMA02112 HPMS02112 HPMA02112 HJMS02112

All other lengths HCMS021** HCMA021** HPMS021** HPMA021** HJMS021**

3 ft (0 .91m) HCMS03103 HCMA03103 HPMS03103 HPMA03103 HJMS03103

6 ft (1 .83m) HCMS03106 HCMA03106 HPMS03106 HPMA03106 HJMS03106

12 ft (3 .66m) HCMS03112 HCMA03112 HPMS03112 HPMA03112 HJMS03112

All other lengths HCMS031** HCMA031** HPMS031** HPMA031** HJMS031**

3 ft (0 .91m) HCMS04103 HCMA04103 HPMS04103 HPMA04103 HJMS04103

6 ft (1 .83m) HCMS04106 HCMA04106 HPMS04106 HPMA04106 HJMS04106

12 ft (3 .66m) HCMS04112 HCMA04112 HPMS04112 HPMA04112 HJMS04112

All other lengths HCMS041** HCMA041** HPMS041** HPMA041** HJMS041**

3 ft (0 .91m) HCMS05103 HCMA05103 HPMS05103 HPMA05103 HJMS05103

6 ft (1 .83m) HCMS05106 HCMA05106 HPMS05106 HPMA05106 HJMS05106

12 ft/3 .66m) HCMS05112 HCMA05112 HPMS05112 HPMA05112 HJMS05112

All other lengths HCMS051** HCMA051** HPMS051** HPMA051** HJMS051**

3 ft/0 .91m) HCMS06103 HCMA06103 HPMS06103 HPMA06103 HJMS06103

6 ft/1 .83m) HCMS06106 HCMA06106 HPMS06106 HPMA06106 HJMS06106

12 ft/3 .66m) HCMS06112 HCMA06112 HPMS06112 HPMA06112 HJMS06112

All other lengths HCMS061** HCMA061** HPMS061** HPMA061** HJMS061**

Note: Replace ** with length required in feet. For nylon coupling nuts, replace “M” with “N” per the ordering chart above.
Example: change HPMA05106 to HPNA05106.

Male Face Shown
Female - mirror

image

2

3

4

5

6

Poles

M
ini-Q

uick
® C

ontrol C
onnectors

2 - 6 P
ole P

lugs
Mini-Quick® Control Connectors
2 - 6 Pole Plugs

Note: Availability of specific items may vary. Consult factory for delivery. Consult the factory for additional cable lengths or cable types.
Available with metallic coupling nut only.

DEVICE
TYPE

HC = Plug, Female
HP= Plug, Male
HI = Plug, Male Inline
HE = Male/Female
 Extension Cable
HJ = Male/Female
 Jumper Cable

12HC M 05 2

CABLE
LENGTH (ft)

**
03
06
12
20

POLES

02
03
04
05
06

A

 BODY
 STYLE

A = Right Angle
S = Straight

CONDUCTOR
TYPE

 1 = #16 AWG SEOOW Cable
 3 = #18 AWM2661 IEC Cable*
 4 = #18 AWG SEOOW Cable

COUPLING NUT
MATERIAL

 M = Metallic
 N = Nylon

* 3 - 5 Pole Only
** Replace w /

Length

A

B

C

7/8 - 16
UN Thread

A

B

C

7/8 - 16
UN Thread

G-10 Dimensions in Inches (mm)www.hubbell-wiring.com

Straight Plug

MALE FEMALE

A 0 .99" (25 .2) 0 .99 (25 .2)

B 2 .44" (62 .0) 2 .40 (61 .0)

C 2 .75" (69 .9) 2 .75 (69 .9)

Right Angle Plug

Inline Plug

A

7/8 - 16 UN Thread

BB

A

7/8 - 16 UN Thread

Jumper Cable

Male/Female Extension Cable

7/8 - 16 UN Thread 7/8 - 16 UN Thread

A

B

A

B

MALE FEMALE

A 0 .99" (25 .2) 0 .99" (25 .2)

B 2 .44" (62 .0) 2 .40" (61 .0)

MALE FEMALE

A 0 .99" (25 .2) 0 .99" (25 .2)

B 2 .47" (62 .7) 2 .40" (61 .0)

Right Angle version also available .

MALE

A 0 .99" (25 .2)

B 2 .47" (62 .8)

C 2 .75" (69 .9)

2
-

6
P

ol
e

P
lu

gs

M
in

i-
Q

ui
ck

®
 C

on
tr

ol
 C

on
ne

ct
or

s
Mini-Quick® Control Connectors
2 - 6 Pole Plugs

7/8 - 16 UN
Thread

D E

A
B

C

MALE FEMALE

A 0 .99" (25 .2) 0 .99" (25 .2)

B 2 .14" (54 .4) 2 .14" (54 .4)

C 2 .75" (69 .9) 2 .75" (69 .9)

D 1 .03" (26 .2) 1 .03" (26 .2)

E 1 .64" (40 .6) 1 .60" (40 .6)

Description Catalog Number

Closure Cap HPCAP1

Closure Cap HRCAP1

Adapter Ring HMQAR1

Accessories

Closure caps protect plugs and receptacles when not in use .
Adapter rings allow the mating of male and female plugs for
in-line applications . Shell size is 1, and the thread is 7/8-16 UN .

1.12"
(28.5)

0.56"
(14.2)

6.00"
(152.4)

1.00"
(25.4)

0.48"
(12.3)

6.00"
(152.4)

1.13"
(28.6)

0.58"
(14.7)

Cable Diameters By Cable Type
Number of #16 AWG #18 AWG
Conductors SEOOW SEOOW

 2 0 .37" (9 .4) 0 .35" (8 .9)
 3 0 .39" (9 .9) 0 .37" (9 .4)
 4 0 .42" (10 .7) 0 .39" (9 .9)
 5 0 .50" (12 .7) 0 .47" (11 .9)
 6 0 .52" (13 .2) 0 .48" (12 .2)

Number of #18 AWM2661
Conductors IEC

 3 0 .26" (6 .6)
 4 0 .26" (6 .6)
 5 0 .26" (6 .6)

Conductor Color Code
#16 AWG SEOOW Plugs
Contact 2 3 4 5 6
Number Pole Pole Pole Pole Pole

 1 White Green Black White White
 2 Black Black White Red Red
 3 White Red Green Green
 4 Green Orange Orange
 5 Black Black
 6 Blue
#18 AWG SEOOW Plugs
Contact 3 4 5
Number Pole Pole Pole

 1 Green Black White
 2 Black White Red
 3 White Red Green
 4 Green Orange
 5 Black
#18 AWM 2661 IEC
Contact 3 4 5
Number Pole Pole Pole

1 Yellow/Green Black Black
2 Brown Blue Blue
3 Blue Brown Yellow/Green
4 White Brown
5 White

G-11Dimensions in Inches (mm) www.hubbell-wiring.com

2 - 6 Pole Receptacles
#16 AWG Discrete Wire

Choose the appropriate configuration from the Selector below .

Hubbell Logic Configurator
For example, catalog number HBMS05501 is derived as follows:

M
ini-Q

uick
® C

ontrol C
onnectors

2 - 6 P
ole R

ecep
tacles

Mini-Quick® Control Connectors
2 - 6 Pole Receptacles

Note: Availability of specific items may vary. Consult factory for delivery. Use this chart to build receptacles to meet any application need.
Consult the factory for additional wire lengths or wire types.

DEVICE
TYPE

HR = Receptacle,
 Female
HB = Receptacle,
 Male

01HB M 05 5

LEAD WIRE
LENGTH (ft)

01*
**

POLES

02
03
04
05
06

S

 BODY
 STYLE

A = Right Angle*
S = Straight
F = Flange Mount*

CONDUCTOR
TYPE

 5 = #16 AWG Discrete Wire
 6 = #18 AWG IEC Discrete Wire
 (IEC colors)*

SHELL
MATERIAL

 M = Metallic
 N = Nylon

* 3 - 5 Pole Only

*1 Standard
Length

** Replace w /
Length* Metallic Only

 Female Receptacle Male Receptacle

 Right Flange Right Flange
 Straight Nylon Angle Mount Straight Nylon Angle Mount

HRMS02501 HRNS02501 HRMA02501 HRMF02501 HBMS02501 HBNS02501 HBMA02501 HBMF02501

HRMS03501 HRNS03501 HRMA03501 HRMF03501 HBMS03501 HBNS03501 HBMA03501 HBMF03501

 HRMS04501 HRNS04501 HRMA04501 HRMF04501 HBMS04501 HBNS04501 HBMA04501 HBMF04501

HRMS05501 HRNS05501 HRMA05501 HRMF05501 HBMS05501 HBNS05501 HBMA05501 HBMF05501

 HRMS06501 HRNS06501 HRMA06501 HRMF06501 HBMS06501 HBNS06501 HBMA06501 HBMF06501

2

3

4

5

6

Poles

Note:  For #18 AWG IEC discrete wire, change the conductor type using the Hubbell Logic chart above.

Male Face Shown
Female - mirror

image

A

D
C

E

H
B

G

F

7/8 - 16 UN
Thread

½" NPT
Thread

G-12 Dimensions in Inches (mm)www.hubbell-wiring.com

Color Code By Wire Type
#16 AWG Receptacles

Contact 2 3 4 5 6
Number Pole Pole Pole Pole Pole

1 White Green Black White White
2 Black Black White Red Red
3 White Red Green Green
4 Green Orange Orange
5 Black Black
6 Blue

#18 AWG Receptacles

Contact 3 4 5
Number Pole Pole Pole

1 Yellow/Green Black Black
2 Brown Blue Blue
3 Blue Brown Yellow/Green
4 White Brown
5 White

Right Angle Receptacles

MALE FEMALE

A 1 .14" (29 .0) 1 .14" (29 .0)

B 1 .76" (44 .7) 1 .76" (44 .7)

C 0 .25" (6 .4) 0 .25" (6 .4)

D 12 .0" (304 .8) 12 .0" (304 .8)

E 0 .97" (24 .6) 0 .97" (24 .6)

F 0 .83" (21 .8) 0 .83" (21 .8)

G 1 .36" (34 .5) 1 .36" (34 .5)

H 1 .26" (32 .0) 1 .26" (32 .0)

Accessories
Closure caps protect plugs and receptacles when not in use .
Shell size is 1, and the thread is 7/8-16 UN .

1.12"
(28.5)

0.56"
(14.2)

6.00"
(152.4)

6.00"
(152.4)

1.13"
(28.6)

0.58"
(14.7)

Description Catalog Number

Closure Cap HPCAP1

Closure Cap HRCAP1

A

G

C
B

D

F

½" NPT
Thread*7/8 - 16 UN

Thread
Max panel thickness

Panel
cutout

Straight Receptacles

MALE FEMALE

A 1 .14" (29 .0) 1 .14" (29 .0)

B 1 .11" (28 .2) 1 .11" (28 .2)

C 0 .44" (11 .2) 0 .44" (11 .2)

D 12 .0" (304 .8) 12 .0" (304 .8)

F 0 .88" (22 .4) 0 .83" (22 .4)

G 0 .25" (6 .4) 0 .25" (6 .4)

Note: *IEC receptacle has PG13.5
rear thread.

A

G

I

B
C H

D

F

7/8 - 16 UN Thread

A

G

Flange Mount Receptacles

MALE FEMALE

A 1 .25" (31 .75) 1 .25" (31 .75)

B 1 .11" (28 .19) 1 .11" (28 .19)

C 0 .44" (11 .18) 0 .44" (11 .18)

D 12 .0" (304 .8) 12 .0" (304 .8)

F 0 .75" (19 .05) 0 .75" (19 .05)

G 0 .86" (21 .84) 0 .86" (21 .84)

H 0 .45" (11 .43) 0 .45" (11 .43)

I 0 .12" (03 .02) 0 .12" (03 .02)

2
-

6
P

ol
e

R
ec

ep
ta

cl
es

M

in
i-

Q
ui

ck
®
 C

on
tr

ol
 C

on
ne

ct
or

s Mini-Quick® Control Connectors
2 - 6 Pole Receptacles

G-13Dimensions in Inches (mm) www.hubbell-wiring.com

7 - 12 Pole Plugs
Catalog numbers using #16 AWG SEOOW cable are listed below .

Choose the appropriate configuration from the Selector below .

Hubbell Logic Configurator
For example, catalog number HCMA08112 is derived as follows:

M
ini-Q

uick
® C

ontrol C
onnectors

7 - 12 P
ole P

lugs
Mini-Quick® Control Connectors
7 - 12 Pole Plugs

Note: Availability of specific items may vary. Consult factory for delivery. Consult the factory for additional cable lengths or cable types.

DEVICE
TYPE

HC = Plug, Female
HP = Plug, Male
HJ = Male/Female
 Jumper Cable

12HC M 08 1

CABLE
LENGTH (ft)

**
03
06
12
20

POLES

07
08
09
10
12

A

 BODY
 STYLE

A = Right Angle
S = Straight

CONDUCTOR
TYPE

 1 = #16 AWG SEOOW Cable

COUPLING NUT
MATERIAL

 M = Metallic
 N = Nylon

** Replace w /
Length

 Male/Female
 Female Plugs Male Plugs Jumper Cables

Cable Length Straight Right Angle Straight Right Angle Straight

3 ft (0 .91m) HCMS07103 HCMA07103 HPMS07103 HPMA07103 HJMS07103

6 ft (1 .83m) HCMS07106 HCMA07106 HPMS07106 HPMA07106 HJMS07106

12 ft (3 .66m) HCMS07112 HCMA07112 HPMS07112 HPMA07112 HJMS07112

All other lengths HCMS071** HCMA071** HPMS071** HPMA071** HJMS071**

3 ft (0 .91m) HCMS08103 HCMA08103 HPMS08103 HPMA08103 HJMS08103

6 ft (1 .83m) HCMS08106 HCMA08106 HPMS08106 HPMA08106 HJMS08106

12 ft (3 .66m) HCMS08112 HCMA08112 HPMS08112 HPMA08112 HJMS08112

All other lengths HCMS081** HCMA081** HPMS081** HPMA081** HJMS081**

3 ft (0 .91m) HCMS09103 HCMA09103 HPMS09103 HPMA09103 HJMS09103

6 ft (1 .83m) HCMS09106 HCMA09106 HPMS09106 HPMA09106 HJMS09106

12 ft (3 .66m) HCMS09112 HCMA09112 HPMS09112 HPMA09112 HJMS09112

All other lengths HCMS091** HCMA091** HPMS091** HPMA091** HJMS091**

3 ft (0 .91m) HCMS10103 HCMA10103 HPMS10103 HPMA10103 HJMS10103

6 ft (1 .83m) HCMS10106 HCMA10106 HPMS10106 HPMA10106 HJMS10106

12 ft/3 .66m) HCMS10112 HCMA10112 HPMS10112 HPMA10112 HJMS10112

All other lengths HCMS101** HCMA101** HPMS101** HPMA101** HJMS101**

3 ft/0 .91m) HCMS12103 HCMA12103 HPMS12103 HPMA12103 HJMS12103

6 ft/1 .83m) HCMS12106 HCMA12106 HPMS12106 HPMA12106 HJMS12106

12 ft/3 .66m) HCMS12112 HCMA12112 HPMS12112 HPMA12112 HJMS12112

All other lengths HCMS121** HCMA121** HPMS121** HPMA121** HJMS121**

7

8

9

10

12

Poles

Note:  Replace ** with length required in feet. For nylon coupling nuts, replace “M” with “N” per the ordering chart above.
Example: change HPMA07106 to HPNA07106.

Male Face Shown
Female - mirror

image

A

B

C

D

A B

C
D

E

F

A

B

A

B

C C

G-14 Dimensions in Inches (mm)www.hubbell-wiring.com

Cable Diameters By
Cable Type
Number of #16 AWG
Conductors STOOW

 7 0 .52" (13 .2)
 8 0 .56" (14 .2)
 9 0 .60" (15 .2)

 10 0 .65" (16 .7)
 12 0 .70" (17 .7)

Straight Plug

MALE FEMALE

A 1 .12" (28 .5) 1 .12" (28 .5)

B 2 .53" (64 .3) 2 .49" (63 .3)

C 1 - 16 UN Thread

7 - 8 Pole
MALE FEMALE

A 1 .25" (31 .8) 1 .25" (31 .8)

B 2 .77" (70 .4) 2 .73" (69 .3)

C 1 1/8 - 16 UN Thread

9 - 12 Pole

Right Angle Plug

MALE FEMALE

A 1 .25" (31 .8) 1 .25" (31 .8)

B 2 .77" (70 .4) 2 .73" (69 .3)

C 2 .75" (69 .9) 2 .75" (69 .9)

D 1 1/8 - 16 UN Thread

9 - 12 Pole

7 - 8 Pole
MALE FEMALE

A 1 .12" (28 .5) 1 .12" (28 .5)

B 2 .53" (64 .3) 2 .49" (63 .3)

C 2 .75" (69 .9) 2 .75" (69 .9)

D 1 - 16 UN Thread

MALE FEMALE

A 1 .14" (29 .0) 1 .14" (29 .0)

B 1 .73" (43 .9) 1 .69" (42 .9)

C 1 .12" (28 .5) 1 .12" (28 .5)

D 2 .22" (56 .4) 2 .22" (56 .4)

E 2 .75" (69 .9) 2 .75" (69 .9)

F 1 - 16 UN Thread

MALE FEMALE

A 1 .25" (31 .8) 1 .25" (31 .8)

B 1 .84" (47 .0) 1 .80" (45 .7)

C 1 .25" (31 .8) 1 .25" (31 .8)

D 2 .54" (64 .5) 2 .54" (64 .5)

E 2 .75" (69 .9) 2 .75" (69 .9)

F 1 1/8 - 16 UN Thread

7 - 8 Pole

9 - 12 Pole

Accessories
Closure caps protect plugs and receptacles when not in use . Adapter rings allow the mating of male and female plugs for in-line applications .

1.12"
(28.5)

0.56"
(14.2)

6.00"
(152.4)

1.00"
(25.4)

0.48"
(12.3)

6.00"
(152.4)

1.13"
(28.6)

0.58"
(14.7)

Closure Cap Closure Cap Adapter Ring
Shell Thread Catalog Shell Thread Catalog Shell Thread Catalog
Size Size Number Size Size Number Size Size Number

ll 1 - 16 UN HPCAP2 ll 1 - 16 UN HRCAP2 ll 1 - 16 UN HMQAR2
lll 1 1/8 - 16UN HPCAP3 lll 1 1/8 - 16UN HRCAP3 lll 1 1/8 - 16UN HMQAR3

II- 1 .12" (28 .5), III- 1 .25" (31 .8)

Description

7 to 8 Pole
9 to 12 Pole

Cap Size II- 1 .13" (28 .6), III- 1 .25" (31 .8) II- 1 .00" (25 .4), III- 1 .13" (28 .6)7
-

12
 P

ol
e

P
lu

gs

M
in

i-
Q

ui
ck

®
 C

on
tr

ol
 C

on
ne

ct
or

s
Mini-Quick® Control Connectors
7 - 12 Pole Plugs

Conductor Color Code
#16 AWG SEOOW Plugs

Contact 2 3 4 5 6 7 8 9 10 12
Number Pole Pole Pole Pole Pole Pole Pole Pole Pole Pole
 1 White Green Black White White White/Black Orange Orange Orange Orange
 2 Black Black White Red Red Black Blue Blue Blue Blue
 3 White Red Green Green White White/Black Red/Black White/Black White/Black
 4 Green Orange Orange Red Black Green/Black Red/Black Red/Black
 5 Black Black Orange White White Green/Black Green/Black
 6 Blue Blue Red Red Orange/Black Orange/Black
 7 Green Green Green Red Blue/Black
 8 Red/Black White/Black Green Black/White
 9 Black Black Green
 10 White Red
 11 White
 12 Black

Jumper Cable

G-15Dimensions in Inches (mm) www.hubbell-wiring.com

7-12 Pole Receptacles
#16 AWG Discrete Wire

Choose the appropriate configuration from the Selector below .

Hubbell Logic Configurator
For example, catalog number HRMS10501 is derived as follows:

M
ini-Q

uick
® C

ontrol C
onnectors

7 - 12 P
ole R

ecep
tacles

Mini-Quick® Control Connectors
7 - 12 Pole Receptacles

Note: Availability of specific items may vary. Consult factory for delivery. Consult the factory for additional wire lengths or wire types.

DEVICE
TYPE

HR = Receptacle,
 Female
HB = Receptacle,
 Male

01HR M 10 5

LEAD WIRE
LENGTH (ft)

01*
**

POLES

07
08
09
10
12

S

 BODY
 STYLE

S = Straight

CONDUCTOR
TYPE

 5 = #16 AWG Discrete Wire

SHELL
MATERIAL

 M = Metallic

*1 Standard
Length

** Replace w /
Length

 Female Male
 Receptacle Receptacle

HRMS07501 HBMS07501

HRMS08501 HBMS08501

HRMS09501 HBMS09501

HRMS10501 HBMS10501

HRMS12501 HBMS12501

Poles

Male Face Shown
Female - mirror

image

7

8

9

10

12

A
B

C D

F

G
½" NPT
ThreadH

Max panel thickness

Panel
cutout

G-16 Dimensions in Inches (mm)www.hubbell-wiring.com

MALE FEMALE

A 1 .44" (36 .6) 1 .44" (36 .6)

B 1 .62" (41 .2) 1 .62" (41 .2)

C 0 .96" (24 .4) 0 .96" (24 .4)

D 12 .0" (304 .8) 12 .0" (304 .8)

F 0 .83" (21 .1) 0 .83" (21 .1)

G 0 .25" (6 .4) 0 .25" (6 .4)

H 1 1/8 - 16 UN Thread

9 - 12 Pole

MALE FEMALE

A 1 .29" (32 .8) 1 .29" (32 .8)

B 1 .44" (36 .6) 1 .44" (36 .6)

C 0 .80" (20 .3) 0 .80" (20 .3)

D 12 .0" (304 .8) 12 .0" (304 .8)

F 0 .83" (21 .1) 0 .83" (21 .1)

G 0 .25" (6 .4) 0 .25" (6 .4)

H 1 - 16 UN Thread

7 - 8 Pole

7
-

12
 P

ol
e

R
ec

ep
ta

cl
es

M

in
i-

Q
ui

ck
®
 C

on
tr

ol
 C

on
ne

ct
or

s
Mini-Quick® Control Connectors
7 - 12 Pole Receptacles

Straight Receptacles

Conductor Color Code
#16 AWG Receptacles
Contact 2 3 4 5 6 7 8 9 10 12
Number Pole Pole Pole Pole Pole Pole Pole Pole Pole Pole

1 White Green Black White White White/Black Orange Orange Orange Orange
2 Black Black White Red Red Black Blue Blue Blue Blue
3 White Red Green Green White White/Black Red/Black White/Black White/Black
4 Green Orange Orange Red Black Green/Black Red/Black Red/Black
5 Black Black Orange White White Green/Black Green/Black
6 Blue Blue Red Red Orange/Black Orange/Black
7 Green Green Green Red Blue/Black
8 Red/Black White/Black Green Black/White
9 Black Black Green
10 White Red
11 White
12 Black

Accessories
Closure caps protect plugs and receptacles when not in use . Adapter rings allow the mating of male and female plugs for in-line applications .

1.12"
(28.5)

0.56"
(14.2)

6.00"
(152.4)

1.00"
(25.4)

0.48"
(12.3)

6.00"
(152.4)

1.13"
(28.6)

0.58"
(14.7)

Closure Cap Closure Cap Adapter Ring
Shell Thread Catalog Shell Thread Catalog Shell Thread Catalog
Size Size Number Size Size Number Size Size Number

ll 1 - 16 UN HPCAP2 ll 1 - 16 UN HRCAP2 ll 1 - 16 UN HMQAR2
lll 1 1/8 - 16UN HPCAP3 lll 1 1/8 - 16UN HRCAP3 lll 1 1/8 - 16UN HMQAR3

II- 1 .12" (28 .5), III- 1 .25" (31 .8)

Description

7 to 8 Pole
9 to 12 Pole

Cap Size II- 1 .13" (28 .6), III- 1 .25" (31 .8) II- 1 .00" (25 .4), III- 1 .13" (28 .6)

Coupling Nut
Anodized Aluminum

Precision Wire Funnels
Eliminate Stray Strands . Body

High Impact Design

Superior Contact Design
Utilizing High Performance
Gold Over Palladium Nickel Plating

Strain Relief
Protects Terminations

1.10"
(28)

2.4"
(61.0)

2.0"
(50.8)

7/8”-16 UN"

1.06"
(27)

3.3"
(83.8)

0.96"
(24.4)

7/8"-16 UN

1.06"
(27)

3.1"
(78.7)

0.96"
(24.4)

7/8"-16 UN

1.10"
(28)

2.58"
(65.5)

2.0"
(50.8)

7/8”-16 UN"

High Impact Design

G-17Dimensions in Inches (mm) www.hubbell-wiring.com

M
ini-Q

uick
® C

ontrol C
onnectors

Field
 A

ttachab
le C

onnectors - S
crew

 Term
inal S

tyle
Mini-Quick® Control Connectors
Field Attachable Connectors - Screw Terminal Style

Electrical Specifications
Voltage Rating 250V
Amperage 3 Pin - 12A

4,5 Pin - 9A
Wire Size, Max 16AWG

Mechanical Specifications
Coupling Nut Anodized aluminum
Connector Shell PBT
Connector Insert PUR/PA
Contacts Brass, Gold plate over palladium nickel

Environmental Specifications
Moisture Resistance IP67
Operating Temperature -40°C to 85°C

Female, Right Angle
Male, Right Angle

Female, Straight
Male, Straight

Male In-Line, Right Angle Male In-Line, Straight

 Body Cable Range 3 Pole 4 Pole 5 Pole

 .24"- .32" (6 .1-8 .1) HCMS03F9 HCMS04F9 HCMS05F9

 .39"- .47" (9 .9-11 .9) HCMS03F13 HCMS04F13 HCMS05F13

 .47"- .55" (11 .9-13 .1) — HCMS04F16 HCMS05F16

 .24"- .32" (6 .1-8 .1) HCMA03F9 HCMA04F9 HCMA05F9

 .24"- .32" (6 .1-8 .1) HIMS03F9 HIMS04F9 HIMS05F9

 .39"- .47" (9 .9-11 .9) HIMS03F13 HIMS04F13 HIMS05F13

 .47"- .55" (11 .9-13 .1) — HIMS04F16 HIMS05F16

 .24"- .32" (6 .1-8 .1) HIMA03F9 HIMA04F9 HIMA05F9

 .24"- .32" (6 .1-8 .1) HPMS03F9 HPMS04F9 HPMS05F9

 .39"- .47" (9 .9-11 .9) HPMS03F13 HPMS04F13 HPMS05F13

 .47"- .55" (11 .9-13 .1) — HPMS04F16 HPMS05F16

 .24"- .32" (6 .1-8 .1) HPMA03F9 HPMA04F9 HPMA05F9

Male Face Shown
Female - mirror

image

Female

Male
In-Line

Male

Straight

Right Angle

Straight

Right Angle

Straight

Right Angle

Hard Gold over Palladium/Nickel Contact Plating
High mating cycles and longer contact life

Custom Knurled, Anti-vibration Coupling Nut
Prevents loosening under harsh vibration conditions

Gated Strain Relief with Graduated Window Sizes
Distributes force away from contacts to protect
terminations

Indicator Ring
Ensures proper mating

Resilient Base Metal
Maintains socket contact shape

O-Rings
Moisture protection

G-18 Dimensions in Inches (mm)www.hubbell-wiring.com

• Nickel plated brass coupling nuts and receptacle shells .

• Beryllium copper socket contacts .

• Standard #22 AWG cable 85% copper braid coverage .

• Black overmold and cable .

• Insulgrip connector body design .

• Plating resists corrosion in high abuse environments .

• Strong, resilient base metal ensures contacts
 maintain their shape and continuity over time .

• Cable resists nicks and abrasions and provides
 shielding when braid is terminated .

• Cable assembly resists dirt and blends with
 environment giving a clean look to the installation .

• Ergonomic connector body has an industrial look .

Features Benefits

Cable #22 AWG - PVC jacket (black)
 PVC conductor insulation
 Copper braid - 85% coverage
 Stranding - 19/34
 #18 AWG - TPE jacket (black)
 PVC conductor insulation
 Stranding - 41/34
Strain Relief #22 AWG - 20 pounds min per UL2238
 #18 AWG - 30 pounds min per UL 2238

Electrical Specifications
Voltage Rating 300VDC/300VAC
Amperage #22 AWG - 2&3P=5A, 4&5P=4A, 6P=3A

#18 AWG - 2&3P=8A, 4P=6A, 5P=5A
Contact Resistance ≤ 5 mΩ
Isolation Resistance ≥ 1000 MΩ

Environmental Specifications
Moisture Protection UL Type 4, 4X, 12 and 13
Ingress Protection IP67 Suitability
Operating Temperature #22 AWG PVC cable: -20°C to 105° C
 #18 AWG TPE cable: -40°C to 105° C
Corrosion Resistance 500 hours salt spray per MIL-STD-1344,
 Method 1001
Vibration Resistance 10 - 2,000 Hz @15g per MIL-STD-1344,
 Method 2005

Material Specifications

Insulator Materials Nylon 6/6, White
Contact Materials Pins - Brass
 Sockets - Beryllium copper
Contact Plating Hard gold over palladium/nickel
Overmold Material Glass filled polyurethane, Black
Coupling Nut, Metallic Nickel plated brass
Coupling Nut, Nylon Nylon 6/6, Black
Receptacle Shell Nickel plated brass

Certifications
UL 2238 and UL50, File No . E192071 CSA Certified, C22 .2 No . 182 .3 and CSA C22 .2 No . 94 Fe

at
ur

es
 a

nd
 B

en
ef

its

M
ic

ro
-Q

ui
ck

®
 C

on
tr

ol
 C

on
ne

ct
or

s
Micro-Quick® Control Connectors
Features and Benefits

G-19Dimensions in Inches (mm) www.hubbell-wiring.com

3 - 5 Pole Single Key Plugs
Catalog numbers using #22 AWG PVC cable are listed below . For #18 AWG TPE cable, change the conductor type per the
Hubbell Logic chart above .

Note: Replace ** with length required in meters. For nylon coupling nuts, replace “M” with “N” per the ordering chart above.
Example: change MCMA1412 to MCNA1412.

 Male/Female
 Female Plugs Male In-Line Plugs Extension Cables
Cable Length Straight Right Angle Straight Right Angle

6 .56 ft (2m) MCMS1312 MCMA1312 MIMS1312 MEMS1312

13 .12 ft (4m) MCMS1314 MCMA1314 MIMS1314 MEMS1314

16 .40 ft (5m) MCMS1315 MCMA1315 MIMS1315 MEMS1315

All other lengths MCMS131** MCMA131** MIMS131** MEMS131**

6 .56 ft (2m) MCMS1412 MCMA1412 MIMS1412 MEMS1412

13 .12 ft (4m) MCMS1414 MCMA1414 MIMS1414 MEMS1414

16 .40 ft (5m) MCMS1415 MCMA1415 MIMS1415 MEMS1415

All other lengths MCMS141** MCMA141** MIMS141** MEMS141**

6 .56 ft (2m) MCMS1512 MCMA1512 MIMS1512 MEMS1512

13 .12 ft (4m) MCMS1514 MCMA1514 MIMS1514 MEMS1514

16 .40 ft (5m) MCMS1515 MCMA1515 MIMS1515 MEMS1515

All other lengths MCMS151** MCMA151** MIMS151** MEMS151**

Male Face Shown
Female - mirror

image

3

4

5

Poles

Choose the appropriate configuration from the Selector below .

Hubbell Logic Configurator
For example, catalog number MCMS1312 is derived as follows:

M
icro-Q

uick
® C

ontrol C
onnectors

S
ingle K

ey 3 - 5 P
ole P

lugs
Micro-Quick® Control Connectors
Single Key 3 - 5 Pole Plugs

* 2 - 4 Pole Only

Note: Availability of specific items may vary. Consult factory for delivery. Consult the factory for additional cable lengths or cable types.

DEVICE
TYPE

MC = Plug, Female
MI = Plug, Male Inline
ME = Male/Female
 Extension Cable

2MC M 3 1

CABLE
LENGTH (m)

**
2
4
5

POLES

3
4
5

S

 BODY
 STYLE

A = Right Angle
S = Straight

CONDUCTOR
TYPE

1 = #22 AWG PVC Cable
2 = #18 AWG TPE Cable*

COUPLING NUT
MATERIAL

 M = Metallic
 N = Nylon

** Replace w /
Length

1

KEY
STYLE

1 = Single

A

B B

A

CC

A

B

C

M12 x 1
Thread

D

A

E

B

C

M12 x 1
Thread

A

D E

B

C

M12 x 1
Thread

A

B

C

M12 x 1
Thread

G-20 Dimensions in Inches (mm)www.hubbell-wiring.com

A 0 .59" (15 .0)

B 1 .83" (46 .5)

C 2 .75" (69 .9)

FEMALE MALE

 A 0 .59" (15 .0) 0 .59" (15 .0)

 B 1 .83" (46 .5) 2 .06" (52 .3)

 C M12 x 1

MRCM1

MPCM1

Catalog Number

S
in

gl
e

K
ey

 3
 -

 5
 P

ol
e

P
lu

gs

M
ic

ro
-Q

ui
ck

®
 C

on
tr

ol
 C

on
ne

ct
or

s
Micro-Quick® Control Connectors
Single Key 3 - 5 Pole Plugs
Drawings (in/mm)

A 0 .59" (15 .0)

B 1 .44" (36 .6)

C 2 .75" (69 .9)

D 0 .67" (17 .0)

E 1 .15" (29 .2)

A 0 .59" (15 .0)

B 1 .44" (36 .6)

C 2 .75" (69 .9)

D 0 .67" (17 .0)

E 1 .38" (35 .1)

MALE

A 0 .59" (15 .0)

B 2 .06" (52 .3)

C 2 .75" (69 .9)

Cable Diameters By Cable Type
Number of #22 AWG #18 AWG
Conductors PVC TPE

 3 0 .21" (5 .3) 0 .24" (6 .1)
 4 0 .22" (5 .7) 0 .26" (6 .6)
 5 0 .26" (6 .6) 0 .28" (7 .1)

Conductor Color Code
Contact 3 4 5
Number Pole Pole Pole

1 Brown Brown Brown
2 Not Used White White
3 Blue Blue Blue
4 Black Black Black
5 Not Used Not Used Gray

Accessories
Dust Caps
Closure caps protect plugs and receptacles when not in use . Thread is M12 x 1 .

Straight Female Plug Right Angle Female Plug Right Male In-Line Plug

Straight Male In-Line Plug Extension Cable

G-21Dimensions in Inches (mm) www.hubbell-wiring.com

3 - 5 Pole Single Key Receptacles
Catalog numbers using #22 AWG PVC discrete wire are listed below . For #18 AWG PVC discrete wire, change the conductor type
per the Hubbell Logic chart above .

Choose the appropriate configuration from the Selector below .

Hubbell Logic Configurator
For example, catalog number MRMS13314 is derived as follows:

M
icro-Q

uick
® C

ontrol C
onnectors

S
ingle K

ey 3 - 5 P
ole R

ecep
tacles

Micro-Quick® Control Connectors
Single Key 3 - 5 Pole Receptacles

Note: Availability of specific items may vary. Consult factory for delivery. Consult the factory for additional cable lengths or cable types.

DEVICE
TYPE

MR = Receptacle,
 Female
MB = Receptacle,
 Male
MF = Receptacle,
 Female Inverse

14MR M 3 3

POLES

3
4
5

S

 BODY
 STYLE

S = Straight

CONDUCTOR
TYPE

3 = #22 AWG PVC
 Discrete Wire

4 = #18 AWG PVC
 Discrete Wire*

COUPLING NUT
MATERIAL

 M = Metallic

 * MB Style Only
**MF Style Only

 REAR
THREAD STYLE

14 = M14x1*
25 = ¼" NPT**
50 = ½" NPT*

1

KEY
STYLE

1 = Single

* 3 - 4 Pole Only

 Male Receptacle Female Inverse Receptacles
 Rear Thread Style Rear Thread Style

 M14 x 1 ½" NPT ¼" NPT

 MBMS13314 MBMS13350 MFMS13325

 MBMS14314 MBMS14350 MFMS14325

 MBMS15314 MBMS15350 MFMS15325

Poles

3

4

5

3 - 5 Pole Single Key Receptacles- #22 AWG Discrete Wire*

Note: * For 18 AWG discrete wire, replace the conductor type per Hubbell Logic chart above.
All receptacles available in 1ft. length standard. For additional lengths, please consult factory.

Male Face Shown
Female - mirror

image

M12 x 1
Thread

M14 x 1
Thread

Ø 0.63"
(16)

0.75"
(19.1)

12"
(304.8)

0.29"
(7.4)

Ø 0.63"
(16)

Panel Cutout

.050" (1.3)
Max panel thickness

½" NPT
Thread

1.0"
(25.4)

0.87"
(22.1)

1.0"
(25.4)

0.46"
(11.7)

12"
(304.8)

0.85"
(21.6)

.24" (6.1)

M12 x 1
Thread

Panel Cutout

Max panel thickness

¼" NPT
Thread

0.75"
(19.1)

0.62"
(15.8)

0.86"
(21.8)

12"
(304.8)

0.40"
(10.2)

0.56"
(14.2)

.15" (3.8)

Max panel thickness

M12 x 1
Thread

Panel Cutout

G-22 Dimensions in Inches (mm)www.hubbell-wiring.com

MRCM1

MPCM1

Catalog Number

Conductor Color Code - Single Key
Contact 3 4 5
Number Pole Pole Pole

 1 Brown Brown Brown
 2 Not Used White White
 3 Blue Blue Blue
 4 Black Black Black
 5 Not Used Not Used Gray

S
in

gl
e

K
ey

 3
 -

 5
 P

ol
e

R
ec

ep
ta

cl
es

M

ic
ro

-Q
ui

ck
®
 C

on
tr

ol
 C

on
ne

ct
or

s
Micro-Quick® Control Connectors
Single Key 3 - 5 Pole Receptacles
Drawings (in/mm)

Accessories
Dust Caps
Closure caps protect plugs and receptacles when not in use . Thread is M12 x 1 .

Male Receptacle
Rear Thread - M14x1

Male Receptacle
Rear Thread - ½" NPT

Female Inverse Receptacle
Rear Thread - ¼" NPT

G-23Dimensions in Inches (mm) www.hubbell-wiring.com

2 - 6 Pole Dual Key Plugs
Catalog numbers using #22 AWG PVC cable are listed below . For #18 AWG TPE cable, change the conductor type per the
Hubbell Logic chart above .

Choose the appropriate configuration from the Selector below .

Hubbell Logic Configurator
For example, catalog number MPMS2512 is derived as follows:

M
icro-Q

uick
® C

ontrol C
onnectors

D
ual K

ey 2 - 6 P
ole P

lugs
Micro-Quick® Control Connectors
Dual Key 2 - 6 Pole Plugs

Note: Availability of specific items may vary. Consult factory for delivery. Consult the factory for additional cable lengths or cable types.

DEVICE
TYPE

MC = Plug, Female
MP = Plug, Male
MI = Plug, Male Inline
ME = Male/Female
 Extension Cable

2MP M 5 1

CABLE
LENGTH (m)

**
2
4
5

POLES

3
4
5
6

S

 BODY
 STYLE

A = Right Angle
S = Straight

CONDUCTOR
TYPE

1 = #22 AWG PVC Cable
2 = #18 AWG TPE Cable*

COUPLING NUT
MATERIAL

 M = Metallic
 N = Nylon

** Replace w /
Length

2

KEY
STYLE

2 = Dual

* 2 - 5 Pole Only

 Male/Female
 Female Plugs Male Plugs Extension Cables

Cable Length Straight Right Angle Straight Right Angle In-line Straight Straight

6 .56 ft (2m) MCMS2212 MCMA2212 MPMS2212 MPMA2212 MIMS2212 MEMS2212
13 .12 ft (4m) MCMS2214 MCMA2214 MPMS2214 MPMA2214 MIMS2214 MEMS2214
16 .40 ft (5m) MCMS2215 MCMA2215 MPMS2215 MPMA2215 MIMS2215 MEMS2215
All other lengths MCMS221** MCMA221** MPMS221** MPMA221** MIMS221** MEMS221**

6 .56 ft (2m) MCMS2312 MCMA2312 MPMS2312 MPMA2312 MIMS2312 MEMS2312
13 .12 ft (4m) MCMS2314 MCMA2314 MPMS2314 MPMA2314 MIMS2314 MEMS2314
16 .40 ft (5m) MCMS2315 MCMA2315 MPMS2315 MPMA2315 MIMS2315 MEMS2315
All other lengths MCMS231** MCMA231** MPMS231** MPMA231** MIMS231** MEMS231**

6 .56 ft (2m) MCMS2412 MCMA2412 MPMS2412 MPMA2412 MIMS2412 MEMS2412
13 .12 ft (4m) MCMS2414 MCMA2414 MPMS2414 MPMA2414 MIMS2414 MEMS2414
16 .40 ft (5m) MCMS2415 MCMA2415 MPMS2415 MPMA2415 MIMS2415 MEMS2415
All other lengths MCMS241** MCMA241** MPMS241** MPMA241** MIMS241** MEMS241**

6 .56 ft (2m) MCMS2512 MCMA2512 MPMS2512 MPMA2512 MIMS2512 MEMS2512
13 .12 ft (4m) MCMS2514 MCMA2514 MPMS2514 MPMA2514 MIMS2514 MEMS2514
16 .40 ft (5m) MCMS2515 MCMA2515 MPMS2515 MPMA2515 MIMS2515 MEMS2515
All other lengths MCMS251** MCMA251** MPMS251** MPMA251** MIMS251** MEMS251**

6 .56 ft (2m) MCMS2612 MCMA2612 MPMS2612 MPMA2612 MIMS2612 MEMS2612
13 .12 ft (4m) MCMS2614 MCMA2614 MPMS2614 MPMA2614 MIMS2614 MEMS2614
16 .40 ft (5m) MCMS2615 MCMA2615 MPMS2615 MPMA2615 MIMS2615 MEMS2615
All other lengths MCMS261** MCMA261** MPMS261** MPMA261** MIMS261** MEMS261**

2

3

4

5

6

Poles

Note: Replace ** with length required in meters. For nylon coupling nuts, replace “M” with “N” per the ordering chart above.
Example: change MCMS2314 to MCNS2314.

Male Face Shown
Female - mirror

image

A

B

C

1/2 - 20 UNF
Thread

D

A

E

B

C

1/2 - 20 UNF
Thread

D

A

E

B

C

1/2 - 20 UNF
Thread

A

B

C

1/2 - 20 UNF
Thread

A

B B

A

1/2 - 20 UNF Thread 1/2 - 20 UNF Thread

G-24 Dimensions in Inches (mm)www.hubbell-wiring.com

MALE FEMALE

A 0 .59" (15 .0) 0 .59" (15 .0)

B 1 .83" (46 .5) 1 .83" (46 .5)

C 2 .75" (69 .9) 2 .75" (69 .9)

Conductor Color Code - Dual Key
Contact 2 3 4 5 6
Number Pole Pole Pole Pole Pole

1 Brown Green Red/Black Red/White Red/White
2 Blue Red/Black Red/White Red Red
3 Red/White Red Green Green
4 Green Red/Yellow Red/Yellow
5 Red/Black Red/Black
6 Red/Blue

Cable Diameters By Cable Type
Number of #22 AWG #18 AWG
Conductors PVC TPE

 2 0 .20" (5 .1) 0 .23" (5 .8)
 3 0 .21" (5 .3) 0 .24" (6 .09)
 4 0 .22" (5 .7) 0 .26" (6 .6)
 5 0 .26" (6 .7) 0 .28" (7 .1)
 6 0 .26" (6 .5) -

MRCM2

MPCM2

Catalog Number

D
ua

l K
ey

 2
 -

 6
 P

ol
e

P
lu

gs

M
ic

ro
-Q

ui
ck

®
 C

on
tr

ol
 C

on
ne

ct
or

s
Micro-Quick® Control Connectors
Dual Key 2 - 6 Pole Plugs

MALE FEMALE

A 0 .59" (15 .0) 0 .59" (15 .0)

B 1 .44" (36 .6) 1 .44" (36 .6)

C 2 .75" (69 .9) 2 .75" (69 .9)

D 0 .67" (17 .0) 0 .67" (17 .0)

E 1 .15" (29 .2) 1 .15" (29 .2)

A 0 .59" (15 .0)

B 1 .44" (36 .6)

C 2 .75" (69 .9)

D 0 .67" (17 .0)

E 1 .38" (35 .1)

A 0 .59" (15 .0)

B 2 .06" (52 .3)

C 2 .75" (69 .9)

MALE FEMALE

A 0 .59" (15 .0) 0 .59" (15 .0)

B 2 .06" (52 .3) 1 .83" (46 .5)

Accessories
Dust Caps
Closure caps protect plugs and receptacles when not in use .
Key style is for dual with thread of ½"-20 UNF .

Extension CableMale In-Line Plug

Straight Plug Right Angle Plug Right Angle Male In-Line Plug

G-25Dimensions in Inches (mm) www.hubbell-wiring.com

2 - 6 Pole Dual Key Receptacles
Catalog numbers using #22 AWG PVC cable are listed below . For #18 AWG PVC discrete wire, change the conductor type per the
Hubbell Logic chart above .

Choose the appropriate configuration from the Selector below .

Hubbell Logic Configurator
For example, catalog number MRMS22325 is derived as follows:

M
icro-Q

uick
® C

ontrol C
onnectors

D
ual K

ey 2 - 6 P
ole R

ecep
tacles

Micro-Quick® Control Connectors
Dual Key 2 - 6 Pole Receptacles

Note: Availability of specific items may vary. Consult factory for delivery. Consult the factory for additional cable lengths or cable types.

DEVICE
TYPE

MR = Receptacle,
 Female
MB = Receptacle,
 Male
MF = Receptacle,
 Female Inverse

25MR M 2 3

POLES

3
4
5
6

S

 BODY
 STYLE

S = Straight

CONDUCTOR
TYPE

3 = #22 AWG PVC
 Discrete Wire

4 = #18 AWG PVC
 Discrete Wire*

COUPLING NUT
MATERIAL

 M = Metallic

* MF Style Only

 REAR
THREAD STYLE

25 = ¼" NPT*
50 = ½" NPT

2

KEY
STYLE

2 = Dual

* 2 - 5 Pole Only

 Female Receptacles Male Receptacles Female Inverse Receptacles

 Rear Thread Style Rear Thread Style Rear Thread Style
 ¼" NPT ½" NPT ¼" NPT ½" NPT ¼" NPT

 MRMS22325 MRMS22350 MBMS22325 MBMS22350 MFMS22325

 MRMS23325 MRMS23350 MBMS23325 MBMS23350 MFMS23325

 MRMS24325 MRMS24350 MBMS24325 MBMS24350 MFMS24325

 MRMS25325 MRMS25350 MBMS25325 MBMS25350 MFMS25325

 MRMS26325 MRMS26350 MBMS26325 MBMS26350 MFMS26325

2

3

4

5

6

Poles

Male Face Shown
Female - mirror

image

A
E

B
F C

D

1/2 - 20 UNF
Thread

¼" NPT
Thread

.56
(14.2) Panel cutout

Max panel thickness

A
E

B
F

D
C

1/2 - 20 UNF
Thread

¼" NPT
Thread

Max panel thickness

G Panel cutout

A
E

B

D

F C

1/2 - 20 UNF
Thread

½" NPT
Thread

G
Panel cutout

MRCM2

MPCM2

Catalog Number

G-26 Dimensions in Inches (mm)www.hubbell-wiring.com

Female Inverse Receptacle
¼" NPT Rear Thread¼" NPT Rear Thread Receptacle

MALE FEMALE

A 0 .75" (19 .1) 0 .75" (19 .1)

B 0 .75" (19 .1) 0 .86" (21 .8)

C 0 .10" (2 .5) 0 .10" (2 .5)

D 12 .0" (304 .8) 12 .0" (304 .8)

E 0 .62" (15 .8) 0 .62" (15 .8)

F 0 .35" (8 .9) 0 .38" (9 .7)

½" NPT Rear Thread Receptacle

D
ua

l K
ey

 2
 -

 6
 P

ol
e

R
ec

ep
ta

cl
es

M

ic
ro

-Q
ui

ck
®
 C

on
tr

ol
 C

on
ne

ct
or

s
Micro-Quick® Control Connectors
Dual Key 2 - 6 Pole Receptacles

MALE FEMALE

A 1 .00" (25 .4) 1 .00" (25 .4)

B 1 .00" (25 .4) 1 .00" (25 .4)

C 0 .24" (6 .10) 0 .24" (6 .10)

D 12 .0" (304 .8) 12 .0" (304 .8)

E 0 .87" (22 .1) 0 .87" (22 .1)

F 0 .46" (11 .7) 0 .46" (11 .7)

G 0 .85" (21 .6) 0 .85" (21 .6)

A 0 .75" (19 .1)

B 0 .86" (21 .8)

C 0 .15" (3 .8)

D 12 .0" (304 .8)

E 0 .62" (15 .8)

F 0 .40" (10 .2)

G 0 .56" (14 .2)

Conductor Color Code - Dual Key
Contact 2 3 4 5 6
Number Pole Pole Pole Pole Pole

1 Brown Green Red/Black Red/White Red/White
2 Blue Red/Black Red/White Red Red
3 Red/White Red Green Green
4 Green Red/Yellow Red/Yellow
5 Red/Black Red/Black
6 Red/Blue

Accessories
Dust Caps
Closure caps protect plugs and receptacles when not in use . Key style
is for dual with thread of ½"-20 UNF .

0.79"
(20)

2.1"
(53.4)

0.79"
(20)

0.81"
(20.5)

1.38" (35)
0.98"
(24.9)

0.58"
(14.7)

0.79"
(20)

0.81"
(20.5)

1.61"
(40.9)

0.58"
(14.7)

0.79"
(20)

2.4"
(60.9)

Coupling Nut
Anodized Aluminum

Precision Wire Funnels
Eliminate Stray Strands .

Body
High Impact Design

Superior Contact Design
Utilizing High Performance
Gold Over Palladium Nickel Plating

Strain Relief
Protects Terminations

G-27Dimensions in Inches (mm) www.hubbell-wiring.com

Electrical Specifications
Voltage Rating 250V
Amperage 4A
Wire Size, Max 18AWG

Mechanical Specifications
Coupling Nut Nickel plated brass
Connector Shell PBT
Connector Insert Nylon
Contacts Brass, gold plate over palladium nickel

Environmental Specifications
Moisture Resistance IP67
Operating Temperature -40°C to 90°C

Female, Right Angle Female, Straight

Male In-Line, Right Angle Male In-Line, Straight

Cable Range 3 Pole 4 Pole 5 Pole

 .16"- .24" (4 .1-6 .1) MCMS23F7 MCMS14F7 MCMS15F7
 .24"- .32" (6 .1-8 .1) MCMS23F9 MCMS14F9 MCMS15F9

 .16"- .24" (4 .1-6 .1) MCMA23F7 MCMA14F7 MCMA15F7
 .24"- .32" (6 .1-8 .1) MCMA23F9 MCMA14F9 MCMA15F9

 .16"- .24" (4 .1-6 .1) MIMS23F7 MIMS14F7 MIMS15F7
 .24"- .32" (6 .1-8 .1) MIMS23F9 MIMS14F9 MIMS15F9

 .16"- .24" (4 .1-6 .1) MIMA23F7 MIMA14F7 MIMA15F7
 .24"- .32" (6 .1-8 .1) MIMA23F9 MIMA14F9 MIMA15F9

Female

Male
In-Line

Body

Straight

Right Angle

Straight

Right Angle

Male Face Shown
Female - mirror

image

M
icro-Q

uick
® C

ontrol C
onnectors

Field
 A

ttachab
le C

onnectors - S
crew

 Term
inal S

tyle
Micro-Quick® Control Connectors
Field Attachable Connectors - Screw Terminal Style

Rugged, Nickel-plated Hardware

Excellent corrosion and abuse resistance

Strain Relief Bushing

Protects terminations and provides IP67 ingress protection

Copper Alloy

Insulation displacement contacts

Wire Guide

For virtually toolless termination

Allows field installation of
control connector . Insulation
Displacement Contacts do not
require stripped conductors,
greatly speeding installation .

MCMS13IDC

MIMS13IDCMCMS13IDCL

MIMA13IDC

MIMS13IDCL

MCMA13IDC

G-28 Dimensions in Inches (mm)www.hubbell-wiring.com

Material Specifications
Housing Polyester Elastomer, Black
Wire Guide Nylon 6/6, Gray
Strain Relief Bushing Neoprene, Black
Contact Materials Copper Alloy
Contact Plating Tin over Nickel
Coupling Nut Zinc Alloy with Nickel Plating
O-ring Neoprene, Black
Cable Compression Nut Zinc Alloy with Nickel Plating

Electrical Specifications
Catalog Suffix IDC IDCL
Voltage Rating 32VAC/DC 50VAC/DC
Wire Range #22AWG max ., #18AWG max .,
 #24AWG min . #22AWG min .
Cable Diameters .160" to .211" .22" to .32"
 (4 .1 to 5 .3 mm) (5 .6 to 8 .1 mm)
Amperage 3A 6A

Contact Res . < 5 mΩ < 5 mΩ

Environmental Specifications
Ingress Protection IP67 Suitability
Operating Temperature -20°C to 110°C

Body Cable Range Wire Gauge 3 Pole 4 Pole

 Straight .16"- .21" (4 .1-5 .3) 22 - 24 MCMS13IDC MCMS14IDC
Female .22"- .32" (5 .6-8 .1) 18 - 22 MCMS13IDCL MCMS14IDCL

 Right Angle .16"- .21" (4 .1-5 .3) 22 - 24 MCMA13IDC MCMA14IDC

Straight .16"- .21" (4 .1-5 .3) 22 - 24 MIMS13IDC MIMS14IDC
 Male .22"- .32" (5 .6-8 .1) 18 - 22 MIMS13IDCL MIMS14IDCL

In-Line Right Angle .16"- .21" (4 .1-5 .3) 22 - 24 MIMA13IDC MIMA14IDC

Male Face Shown
Female - mirror

image

Fi
el

d
 A

tt
ac

ha
b

le
 C

on
ne

ct
or

s
-

ID
C

 S
ty

le
M

ic
ro

-Q
ui

ck
®
 C

on
tr

ol
 C

on
ne

ct
or

s
Micro-Quick® Control Connectors
Field Attachable Connectors - IDC Style

Micro-Quick® IDC

G-29Dimensions in Inches (mm) www.hubbell-wiring.com

Hard Gold Over Palladium Nickel Contact Plating

Superior Conductivity, Extended Contact Life

Beryllium Copper Socket Contacts

Ensures contacts maintain their shape and continuity

Anti-Vibration Coupling Nut

Prevents coupling nut from loosening under harsh
vibration conditions

O-Rings

Moisture Protection

Gated Strain Relief with Graduated Window Sizes

Improved Flexibility and Strength Protects Wire
Terminations Superior arc of bend control

 N
ano-Q

uick
® C

ontrol C
onnectors

Features and
 B

enefits
Nano-Quick® Control Connectors
Features and Benefits

Material Specifications

Certifications

UL 2238 and UL50, File No . E192071 CSA Certified, C22 .2 No . 182 .3 and CSA C22 .2 No . 94

Electrical Specifications

Voltage Rating 125VAC/75VDC
Amperage 3&4P=4A
Contact Resistance ≤ 5 mΩ
Isolation Resistance ≥ 1000 MΩ

Environmental Specifications

Moisture Protection UL Type 4, 4X, 12 and 13
Ingress Protection IP67 Suitability
Operating Temperature PVC Cable: -20° to 105° C
 TPE Cable: -40°C to 105° C
Corrosion Resistance 500 hours salt spray per
 MIL-STD-1344, Method 1001
Vibration Resistance 10 - 2,000 Hz @15g per MIL-STD1344,
 Method 2005

Insulator Materials Nylon 6/6, White
Contact Materials Pins - Brass, Sockets
 Sockets - Beryllium copper
Contact Plating Hard gold over palladium/nickel
Overmold Material Polyurethane, Black
Coupling Nut, Metallic Nickel plated brass
Receptacle Shell Nickel plated brass

Cable #24 AWG - PVC jacket, Black, PVC conductor
 insulation, Copper braid - 85% coverage,
 Stranding 19/36
 #24 AWG - TPE jacket, Black, PVC conductor
 insulation, Stranding - 19/36
Strain Relief 20 pounds min per UL 2238

Features Benefits

• Nickel plated brass coupling nuts and receptacle shells .

• Black overmold and cable .

• Insulgrip connector body design .

• UL Listed cable assemblies and receptacles .

• Plating resists corrosion in high abuse environments .

• Cable assembly resists dirt and blends with environment
 giving a clean look to the installation .

• Ergonomic connector body has an industrial look .

• Third party certified for electrical, mechanical and
 environmental performance .

G-30 Dimensions in Inches (mm)www.hubbell-wiring.com

 Threaded, Locking Snap Together

 Cable Length Straight Right Angle Straight Right Angle

 6 .56 ft/2m NCTS3102 NCTA3102 NCSS3102 NCSA3102

 16 .40 ft (5m) NCTS3105 NCTA3105 NCSS3105 NCSA3105

 All other lengths NCTS31** NCTA31** NCSS31** NCSA31**

 6 .56 ft (2m) NCTS4102 NCTA4102 NCSS4102 NCSA4102

 16 .40 ft (5m) NCTS4105 NCTA4105 NCSS4105 NCSA4105

 All other lengths NCTS41** NCTA41** NCSS41** NCSA41**

Note: Replace ** with length required in feet. For snap on retention style, replace “T” with “S” per the ordering chart above.
Example: change NCTA3105 to NCSA3105.

Female Face
Shown

3

4

Poles

3 - 4 Pole Female Plugs
Catalog numbers using #24 AWG PVC cable are listed below . For #24 AWG TPE cable, change the cable type per the
Hubbell Logic chart above .

Hubbell Logic Configurator
For example, Catalog Number NBCS3D is derived as follows:

C

RETENTION
STYLE

 C = Combination

D

CONDUCTOR
TYPE

D = 0 .25m #24 AWG
 discrete wire

S

BODY
STYLE

S = Straight

NB

DEVICE
TYPE

NB = Receptacle,
 Male

3

POLES

3
4

Choose the appropriate configuration from the Selector below .

Hubbell Logic Configurator
For example, catalog number NCTA3105 is derived as follows:

Nano-Quick® Control Connectors
3 - 4 Pole Plugs and Receptacles

3

POLES

3
4

Note: Availability of specific items may vary. Consult factory for delivery. Use this chart to build plugs to meet any application need. Consult the factory for
additional cable lengths or cable types.

NC

DEVICE
TYPE

NC = Plug,
 Female

1

CABLE
TYPE

1 = #24 AWG PVC Cable
2 = #24 AWG TPE Cable

T

RETENTION
STYLE

T = Threaded,
 Locking
S = Snap On

A

BODY
STYLE

A = Right Angle
S = Straight

05

CABLE
LENGTH (m)

**
02
05

** Replace w / Length

3 - 4 Pole Male Receptacles

Male Receptacle
 Rear Thread Style

M8 x 1

NBCS4D

Male Receptacle
Rear Thread Style

M8 x 1

NBCS3D

Male Face
Shown

3

Poles

Note: Replace ** with length required in feet.

Male Face
Shown

4

Poles

3-
4

P
ol

e
P

lu
gs

 a
nd

 R
ec

ep
ta

cl
es

N

an
o-

Q
ui

ck
®
 C

on
tr

ol
 C

on
ne

ct
or

s

G-31Dimensions in Inches (mm) www.hubbell-wiring.com

N
ano-Q

uick
® C

ontrol C
onnectors

3-4 P
ole P

lugs and
 R

ecep
tacles

B

C

D

E
F

M8 x 1
Thread

M8 x 1
Thread

Panel cutout

Max panel thickness

A

B

C

M8 x 1
Thread

A

E

D

B

C

M8 x 1
Thread

A1

A2

B

C

A1 A2

A3

D

B

C

Straight Female Locking Plug

A 0 .38" (9 .7)

B 1 .51" (38 .4)

C 2 .75" (69 .9)

Straight Female Snap Together Plug

A1 0 .34" (8 .6)

A2 0 .22" (5 .6)

B 1 .50" (38 .1)

C 2 .75" (69 .9)

Right Angle Female Locking Plug

Right Angle Female Snap Together Plug

Male Combination Receptacle

A 0 .39" (9 .9)

B 1 .04" (26 .4)

C 2 .75" (69 .9)

D 0 .78" (19 .8)

E 0 .38" (9 .7)

A1 0 .39" (9 .9)

A2 0 .38" (9 .7)

A3 0 .22" (5 .6)

B 1 .04" (26 .4)

C 2 .75" (69 .9)

D 0 .79" (20 .1)

Cable Diameters By Cable Type
Number of #24 AWG #24 AWG
Conductors PVC TPE

 3 0 .21" (5 .3) 0 .21" (5 .3)
 4 0 .21" (5 .3) 0 .21" (5 .3)

Conductor Color Code
Contact 3 4
Number Pole Pole

 1 Brown Brown
 2 Not Used White
 3 Blue Blue
 4 Black Black

Nano-Quick® Control Connectors
3 - 4 Pole Plugs and Receptacles

A 0 .31" (7 .9)

B 0 .63" (16 .0)

C 12 .0" (304 .8)

D 0 .35" (8 .8)

E 0 .80" (2 .0)

F 0 .59" (15 .0)

NCTS13IDC

NITS13IDC

Rugged, Nickel-plated Hardware

Excellent corrosion and abuse resistance

Strain Relief Bushing

Protects terminations and provides IP67 ingress protection

Copper Alloy

Insulation displacement contacts

Wire Guide

For virtually toolless termination

Allows field installation of
control connector . Insulation
Displacement Contacts do not
require stripped conductors,
greatly speeding installation .

G-32 Dimensions in Inches (mm)www.hubbell-wiring.com

Material Specifications
Housing Polyester Elasomer, Black
Wire Guide Nylon 6/6, Gray
Strain Relief Bushing Neoprene, Black
Contact Materials Copper Alloy
Contact Plating Tin over Nickel
Coupling Nut Zinc Alloy with Nickel Plating
O-ring Neoprene, Black
Cable Compression Nut Zinc Alloy with Nickel Plating

Electrical Specifications
Voltage Rating 32VAC/DC
Wire Range #22AWG max ., #24AWG min .
Cable Diameters .13" to .21" (3 .3 to 5 .3 mm)
Amperage 3A
Contact Resistance < 5 mΩ

Environmental Specifications
Ingress Protection IP67 Suitability
Operating Temperature -20°C to 110°C

Nano-Quick® IDC

Fi
el

d
 A

tt
ac

ha
b

le
 C

on
ne

ct
or

s
-

ID
C

 S
ty

le

N
an

o-
Q

ui
ck

®
 C

on
tr

ol
 C

on
ne

ct
or

s
Nano-Quick® Control Connectors
Field Attachable Connectors - IDC Style

Body Cable Range Wire Gauge

Female Straight .13"- .21" (3 .3-5 .3) 22 - 24 NCTS13IDC NCTS14IDC

Male Straight .13"- .21" (3 .3-5 .3) 22 - 24 NITS13IDC NITS14IDC

Male Face Shown
Female - mirror

image

E A

C

H

B

L
K

M

E

A B

H
C

G-33Dimensions in Inches (mm) www.hubbell-wiring.com

Threaded Style

Block Style
Block Style
Catalog Number A B C E H K L M

BCSM8 M8 x 1 0 .75" (19) 0 .37" (9 .5) 0 .62" (15 .8) 0 .87" (22 .1) 0 .72" (18 .4) 1 .0" (25 .4) 0 .14" (3 .6)

BCSM12 M12 x 1 0 .75" (19) 0 .37" (9 .5) 1 .0" (25 .4) 0 .87" (22 .1) 0 .98" (24 .8) 1 .5" (38 .1) 0 .20" (5 .2)

BCSM18 M18 x 1 1 .0" (25 .4) 0 .50" (12 .7) 1 .25" (31 .7) 1 .17" (29 .7) 1 .21" (30 .7) 1 .5" (38 .1) 0 .18" (4 .6)

BCSM30 M30 x 1 .5 1 .38" (34 .9) 0 .68" (17 .5) 2 .0" (50 .8) 1 .47" (37 .4) 2 .03" (51 .5) 2 .5" (63 .5) 0 .26" (6 .7)

Threaded Style
Catalog Number A B C E H

CSM8 M8 x 1 M16 x 1 .5 0 .12" (3 .1) 0 .87" (22 .1) 0 .87" (22 .1)

CSM12LP M12 x 1 M18 x 1 0 .16" (4 .1) 0 .95" (24) 0 .83" (21 .1)

CSM18 M18 x 1 M30 x 1 .5 0 .20" (5 .1) 1 .41" (35 .8) 1 .17" (29 .7)

CSM30 M30 x 1 .5 M47 x 1 .5 0 .20" (5 .1) 2 .01" (51) 1 .47" (37 .3)

Material Specifications
Material: Anodized aluminum housing

Zinc-plated brass jam nuts
CSM12LP is all Stainless Steel

Sensor Mounts

S
ignal-Q

uick
® S

ensor M
ounting A

ccessories
C

ushioned
 S

ensor M
ounts

Signal-Quick® Sensor Mounting Accessories
Cushioned Sensor Mounts

Install tubular proximity sensors with a Cushioned Sensor Mount and protect against over-travel damage .
Reduces replacement expenses and downtime . Hubbell’s Cushioned Sensor Mounts feature:

• Spring-loaded housing eliminates impact damage .
• Reduces downtime and replacement expenses .
• Reduces spare sensor inventories .
• Shielded and non-shielded end caps eliminate abrasion damage .
• Block style or threaded housing designs .
• Anodized aluminum or stainless steel .

When something out of the ordinary happens or targets over-travel, the sensor simply retracts to avoid damage .
The sensor returns to its original position and the equipment continues to operate .

C
G

F

B
D

A

E

F

H
I

G

A

D

K

E

JC

B

90-

C

I
G

F

DE
A

B

H

G-34 Dimensions in Inches (mm)www.hubbell-wiring.com

Sensor Mounting Brackets
Eliminate design time and fabrication expense . Choose the Hubbell Angle
Bracket or Flat Bracket to mount any tubular proximity sensor .

• Fixed mounting patterns or multi-slotted
 for positioning versatility .

• Industry standard mounting footprints .

• Rapid installation .

• Immediately available from stock .

• Cost savings over “make your own” .

Material Specifications
Material: Stainless Steel

Flat Brackets

Catalog Number A B C D E F G Thickness

FB12 0 .48" (12 .1) 1 .95" (49 .6) 1 .25" (31 .8) 0 .86" (21 .8) 0 .47" (11 .9) 0 .22" (5 .54) 0 .75" (19 .1) 0 .12" (3 .02)

FB18 0 .72" (18 .2) 2 .27" (57 .6) 1 .38" (34 .9) 1 .36" (34 .6) 0 .22" (5 .56) 0 .24" (6 .05) 1 .0" (25 .4) 0 .12" (3 .02)

FB30 1 .19" (30 .1) 3 .42" (86 .9) 2 .0" (50 .8) 2 .05" (52) 0 .37" (9 .40) 0 .31" (7 .94) 1 .25" (31 .8) 0 .12" (3 .02)

Material Specifications
Material: Stainless steel
 Zinc-plated steel (AAB47)

Adjustable Angle Brackets
Catalog
Number A B C D E F G H I J K

AAB08 1 .0" (25 .4) 1 .25" (31 .8) 1 .25" (31 .8) 0 .34" (8 .74) 0 .31 (7 .92) 0 .22" (5 .54) 0 .62" (15 .9) 0 .46" (11 .9) 0 .28" (7 .14) 0 .07" (1 .78) 0 .38" (9 .53)

AAB12 1 .5" (38 .1) 1 .37" (34 .8) 1 .5" (38 .1) 0 .50" (12 .7) 0 .55" (13 .9) 0 .22" (5 .54) 0 .75" (19 .1) 0 .56" (14 .3) 0 .31" (7 .92) 0 .07" (1 .78) 0 .50" (12 .7)

AAB18 2 .0" (50 .8) 1 .37" (34 .8) 1 .75" (44 .5) 0 .72" (18 .3) 0 .75" (19 .1) 0 .22" (5 .54) 1 .0" (25 .4) 0 .56" (14 .3) 0 .31" (7 .92) 0 .07" (1 .78) 0 .63" (15 .9)

AAB22 2 .0" (50 .8) 1 .37" (34 .8) 1 .75" (44 .5) 0 .88" (22 .2) 0 .69" (17 .4) 0 .22" (5 .54) 1 .0" (25 .4) 0 .56" (14 .3) 0 .31" (7 .92) 0 .07" (1 .78) 0 .63" (15 .9)

AAB30 2 .5" (63 .5) 1 .75" (44 .5) 2 .25" (57 .2) 1 .19" (30 .1) 0 .91" (23) 0 .28" (7 .11) 1 .37" (34 .8) 0 .81" (20 .6) 0 .41" (10 .3) 0 .09" (2 .29) 0 .75" (19 .1)

Fl
at

 a
nd

 R
ig

ht
 A

ng
le

 A
d

ju
st

ab
le

 B
ra

ck
et

s
S

ig
na

l-
Q

ui
ck

®
 S

en
so

r
M

ou
nt

in
g

A
cc

es
so

rie
s

Signal-Quick® Sensor Mounting Accessories
Flat and Right Angle Adjustable and Fixed Brackets

Angle Brackets
Catalog
Number A B C D E F G H I

AB12 1 .16"" (29 .3) 1 .0"" (25 .4) 1 .25" (31 .8) 0 .48" (12 .1) 0 .53" (13 .5) 0 .53" (13 .5) 0 .75" (19 .1) 0 .12" (3 .02) 0 .22" (5 .6)
AB18 1 .47" (37 .3) 1 .0" (25 .4) 1 .38" (34 .9) 0 .48" (12 .1) 0 .53" (13 .5) 0 .78" (19 .8) 1 .0" (25 .4) 1 .12" (3 .02) 0 .24" (6 .0)
AB30 2 .13" (54 .0) 1 .50" (38 .1) 2 .00" (50 .8) 1 .19" (30 .1) 1 .13" (28 .7) 1 .13" (28 .7) 1 .25" (31 .8) 0 .12" (3 .02) 0 .31" (7 .9)

Material Specifications
Bracket Material: Stainless Steel

G-35Dimensions in Inches (mm) www.hubbell-wiring.com

D
½ D

¿F

¿A

E

C
½ C

B

D
½ D

¿F

¿A

E

C
½ C

B

E

D

F

A

C
½ C

B

E

D

F

A

C
½ C

B

End Caps
Catalog Number Style A B C D E Thread

Shielded
EC08 8mm 0 .21" (5 .28) 0 .60" (15 .2) 0 .015" (.38) 0 .25" (6 .45) N/A M8 x 1
EC12 12mm 0 .25" (6 .35) 0 .96" (24 .4) 0 .015" (.38) 0 .45" (11 .4) N/A M12 x 1
EC18 18mm 0 .33" (8 .38) 1 .23" (31 .3) 0 .03" (.76) 0 .73" (17 .5) N/A M18 x 1
EC30 30mm 0 .30" (7 .62) 1 .72" (43 .7) 0 .03" (.76) 1 .13" (28 .6) N/A M30 x 1
Non-Shielded
EC08N 8mm 0 .20" (5 .08) 0 .57" (14 .5) 0 .015" (.38) 0 .25" (6 .45) 0 .37" (9 .50) M8 x 2
EC12N 12mm 0 .25" (6 .35) 0 .90" (22 .9) 0 .03" (.76) 0 .45" (11 .4) 0 .68" (17 .3) M12 x 1
EC18N 18mm 0 .33" (8 .38) 1 .34" (34 .0) 0 .025" (.64) 0 .67" (17 .0) 0 .70" (17 .8) M18 x 1
EC30N 30mm 0 .31" (7 .87) 1 .75" (44 .5) 0 .04" (1 .02) 1 .15" (29 .2) 0 .90" (22 .9) M30 x 1
Note: The wear surface thickness (Dimension C) does not reduce a sensor’s sensing range, but will consume an equal amount of the gap required

between the sensor and target.

End Caps

• Use alone or with Cushioned Sensor Mount .
• Beveled edge deflects lateral impacts .
• Reduces and or eliminates abrasion damage .
• Reduces downtime and sensor replacement expenses .

Specifications
Material: Delrin (Non-Shielded)

Glass-filled Nylon (Shielded)
Polypropylene (EC30)

C

A

30°

D B

Shielded

D

C

E
A

30°

B

Non-Shielded

S
ignal-Q

uick
® S

ensor M
ounting A

ccessories
E

nd
 C

ap
s and

 B
lock M

ounts
Signal-Quick® Sensor Mounting Accessories
End Caps and Block Mounts

Block Mounts
Catalog Number Style A B C D E F

Metallic
BM08M 8mm 0 .32" (8 .05) 0 .62" (15 .8) 1 .0" (25 .4) 0 .75" (19 .0) 0 .72" (18 .4) 0 .14" (3 .58)
BM12M 12mm 0 .48" (12 .1) 1 .0" (25 .4) 1 .5" (38 .1) 0 .75" (19 .0) 0 .98" (24 .9) 0 .20" (5 .08)
BM18M 18mm 0 .71" (18 .1) 1 .25" (31 .7) 1 .5" (38 .1) 1 .0" (25 .4) 1 .21" (30 .7) 0 .18" (4 .58)
BM30M 30mm 1 .19" (30 .1) 2 .0" (50 .8) 2 .5" (63 .5) 1 .38" (34 .9) 2 .03" (51 .5) 0 .26" (6 .73)
Nylon
BM08N 8mm 0 .32" (8 .05) 1 .06" (27) 0 .63" (16) 0 .47" (12) 0 .67" (17) 0 .18" (4 .5)
BM12N 12mm 0 .48" (12 .1) 1 .26" (32) 0 .79" (20) 0 .47" (12) 0 .87" (22) 0 .18" (4 .5)
BM16N 16mm 0 .63" (16 .1) 1 .42" (36) 1 .02" (26) 0 .47" (12) 1 .02" (26) 0 .18" (4 .5)
BM18N 18mm 0 .71" (18 .1) 1 .42" (36) 1 .02" (26) 0 .47" (12) 1 .02" (26) 0 .18" (4 .5)
BM20N 20mm 0 .79" (20 .1) 1 .77" (45) 1 .18" (30) 0 .59" (15) 1 .26" (32) 0 .22" (5 .5)
BM22N 22mm 0 .87" (22 .1) 1 .77" (45) 1 .18" (30) 0 .59" (15) 1 .26" (32) 0 .22" (5 .5)
BM30N 30mm 1 .18" (30 .1) 2 .17" (55) 1 .50" (38) 0 .71" (18) 1 .65" (42) 0 .22" (5 .5)

Block Mounts
Bond to sensor face with any epoxy .
• Use when threads are inaccessible .
• Reduces and/or eliminates abrasion damage .
• Reduces downtime and sensor replacement expenses .

Specifications
Material: Glass-filled Nylon

Anodized aluminum

Metallic Nylon

G-36 Dimensions in Inches (mm)www.hubbell-wiring.com

Universal Aiming Brackets
Catalog
Number Style Description Thread

UB12 12mm Bracket M12 x 1
UB12E 12mm Bracket, Extended Base M12 x 1
UB18 18mm Bracket M18 x 1
UB18E 18mm Bracket, Extended Base M18 x 1
UB30 30mm Bracket M30 x 1 .5
UB30E 30mm Bracket, Extended Base M30 x 1 .5

Universal Aiming Brackets
Attach limit switch style (30mm threaded base) or threaded barrel photoelectric
and ultrasonic sensors . Achieve secure mounting quickly and with ease .

• Swivel action for aiming simplicity .
• Durable glass-filled nylon construction .
• Regular or extended base models .
• Sizes for 12, 18 and 30mm threaded sensors .

Material Specifications
Material: Glass-filled Nylon

0.79"
(20.1)

0.81"
(20.6)

1.12"
(28.6)

2.25"
(57.2)

2.6"
(66)

2.0"
(50.8)

Ø 0.28"
(7.08)

1.15"
(29.2)

0.80"
(20.3)

A 0.79"
(20.1)

0.81"
(20.6)

1.12"
(28.6)

Ø 0.28"
(7.08)

2.0"
(50.8)
2.6"

(66.0)

0.80"
(20.3)

2.28"
(57.9)

3.38"
(85.9)

A

Bracket, ExtendedBracket, Standard

U
ni

ve
rs

al
 A

im
in

g
B

ra
ck

et
s

S
ig

na
l-

Q
ui

ck
®

 S
en

so
r

M
ou

nt
in

g
A

cc
es

so
rie

s
Signal-Quick® Sensor Mounting Accessories
Universal Aiming Brackets

G-37Dimensions in Inches (mm) www.hubbell-wiring.com

The design of CableTrak carriers provides easy access to components during installation and repair . The
track’s flip top design allows the installer to lay cable and hose components directly into the track instead
of pulling them through the length of the track . Hubbell CableTrak carriers can be ordered as assembled kits
with brackets or by the foot without brackets . The final length of the track is easily customized by adding or
removing sections of track or individual links with a flat head screwdriver .

CableTrak® Installation

1. Unlock Tab .

2. Locking tabs secure the retaining bar into place .
To unlock tabs, slide a flat head screwdriver
under the tab and release it with a twisting motion .

Access/Install Cables and Hoses

3. Easy access is important, especially for
pre-assembled cable/hose sets involving
large O .D . plugs, receptacles, and couplings .

4. Lock Tab .

5. To re-secure retaining bars, engage the hinge
and snap the locking tab into place .

CableTrak® Hose and Cable Carrier System
Assembly and Installation

C
ab

leTrak
® H

ose and
 C

ab
le C

arrier S
ystem

A

ssem
b

ly and
 Installation

G-38 Dimensions in Inches (mm)www.hubbell-wiring.com

TRAVEL
K

C

B
R

PM

H O

V
W

CableTrak® Kit with Brackets
Track W H A Max B Max V O R B C K M P L*

Catalog Length Inner Inner Hose/Cab Component Outer Outer Bend Bend Min Brkt Brkt to Curve
Number (ft) Width Height O.D. Width Width Height Radius Height Clearance to Bend Pivot Pitch Length (ft)

HCT10114K** 4 .0' 0 .59" 0 .75" 0 .286" 0 .531" 1 .03" 1 .00" 1 .44" 3 .86" 2 .00" 5 .68" 1 .33" 1 .250" 1 .000'
HCT10219K** 4 .0' 1 .00" 0 .75" 0 .382" 0 .900" 1 .44" 1 .00" 1 .91" 4 .82" 2 .00" 5 .41" 1 .33" 1 .250" 1 .000'
HCT16119K 4 .0' 1 .50" 1 .00" 0 .382" 1 .350" 2 .12" 1 .62" 1 .91" 5 .44" 3 .00" 5 .72" 1 .19" 1 .812" 1 .000'
HCT16134K 4 .5' 1 .50" 1 .00" 0 .688" 1 .350" 2 .12" 1 .62" 3 .44" 8 .50" 3 .00" 7 .85" 1 .19" 1 .812" 1 .500'
HCT16219K 4 .0' 2 .28" 1 .00" 0 .328" 2 .052" 2 .91" 1 .62" 1 .91" 5 .44" 3 .00" 5 .72" 1 .19" 1 .812" 1 .000'
HCT16234K 4 .5' 2 .28" 1 .00" 0 .688" 2 .052" 2 .91" 1 .62" 3 .44" 8 .50" 3 .00" 7 .85" 1 .19" 1 .812" 1 .500'
HCT16334K 4 .5' 3 .08" 1 .00" 0 .688" 2 .772" 3 .70" 1 .62" 3 .44" 8 .50" 3 .00" 7 .85" 1 .19" 1 .812" 1 .500'
HCT16434K 4 .5' 4 .06" 1 .00" 0 .688" 3 .654" 4 .69" 1 .62" 3 .44" 8 .50" 3 .00" 7 .85" 1 .19" 1 .812" 1 .500'
HCT25134K 4 .5' 2 .60" 1 .75" 0 .680" 2 .340" 3 .70" 2 .50" 3 .40" 9 .30" 3 .00" 8 .31" 1 .75" 2 .500" 1 .500'
HCT25234K 4 .5' 4 .25" 1 .75" 0 .680" 3 .825" 5 .36" 2 .50" 3 .40" 9 .30" 3 .00" 8 .31" 1 .75" 2 .500" 1 .500'
HCT25247K 5 .0' 4 .25" 1 .75" 0 .956" 3 .825" 5 .36" 2 .50" 4 .78" 12 .06" 3 .00" 10 .52" 1 .75" 2 .500" 2 .000'
HCT25347K 5 .0' 6 .60" 1 .75" 0 .956" 5 .940" 7 .70" 2 .50" 4 .78" 12 .06" 3 .00" 10 .52" 1 .75" 2 .500" 2 .000'

CableTrak® Kit without Brackets
 Track W H Max Max V O R B C P L*
Catalog Length Inner Inner Hose/Cab Component Outer Outer Bend Bend Curve
Number (ft) Width Height O.D. Width Width Height Radius Height Clearance Pitch Length (ft)

HCT101141** 1 .0' 0 .59" 0 .75" 0 .286" 0 .531" 1 .03" 1 .00" 1 .44" 3 .86" 2 .00" 1 .250" 1 .000'
HCT102191** 1 .0' 1 .00" 0 .75" 0 .382" 0 .900" 1 .44" 1 .00" 1 .91" 4 .82" 2 .00" 1 .250" 1 .000'
HCT161191 1 .0' 1 .50" 1 .00" 0 .382" 1 .350" 2 .12" 1 .62" 1 .91" 5 .44" 3 .00" 1 .812" 1 .000'
HCT161341 1 .0' 1 .50" 1 .00" 0 .688" 1 .350" 2 .12" 1 .62" 3 .44" 8 .50" 3 .00" 1 .812" 1 .500'
HCT162191 1 .0' 2 .28" 1 .00" 0 .328" 2 .052" 2 .91" 1 .62" 1 .91" 5 .44" 3 .00" 1 .812" 1 .000'
HCT162341 1 .0' 2 .28" 1 .00" 0 .688" 2 .052" 2 .91" 1 .62" 3 .44" 8 .50" 3 .00" 1 .812" 1 .500'
HCT163341 1 .0' 3 .08" 1 .00" 0 .688" 2 .772" 3 .70" 1 .62" 3 .44" 8 .50" 3 .00" 1 .812" 1 .500'
HCT164341 1 .0' 4 .06" 1 .00" 0 .688" 3 .654" 4 .69" 1 .62" 3 .44" 8 .50" 3 .00" 1 .812" 1 .500'
HCT251341 1 .0' 2 .60" 1 .75" 0 .680" 2 .340" 3 .70" 2 .50" 3 .40" 9 .30" 3 .00" 2 .500" 1 .500'
HCT252341 1 .0' 4 .25" 1 .75" 0 .680" 3 .825" 5 .36" 2 .50" 3 .40" 9 .30" 3 .00" 2 .500" 1 .500'
HCT252471 1 .0' 4 .25" 1 .75" 0 .956" 3 .825" 5 .36" 2 .50" 4 .78" 12 .06" 3 .00" 2 .500" 2 .000'
HCT253471 1 .0' 6 .60" 1 .75" 0 .956" 5 .940" 7 .70" 2 .50" 4 .78" 12 .06" 3 .00" 2 .500" 2 .000'

Note: * L = Minimum length in feet to form CableTrak curve.
** These models do not have a flip top design and do not accept separators due to their small size.

End Mounting:
Track travel length = Machine travel length.

CableTrak® Hose and Cable Carrier System
CableTrak® Kit With and Without Brackets

C
ab

le
Tr

ak
®
 K

it
W

ith
 a

nd
 W

ith
ou

t
B

ra
ck

et
s

C
ab

le
Tr

ak
®
 H

os
e

an
d

 C
ab

le
 C

ar
rie

r
S

ys
te

m

G-39Dimensions in Inches (mm) www.hubbell-wiring.com

C
ab

leTrak
® H

ose and
 C

ab
le C

arrier S
ystem

A

ccessories

H

G
F

E

A
B

H

G
F

E

C
D

.22"
(5.59)

1.33"
(33.78)

1.02"
(25.91)

.578"
(14.68)

.22"
(5.59)

C

D

A

B

.22"
(5.59)

1.33"
(33.78)

1.02"
(25.91)

.578"
(14.68)

.22"
(5.59)

EXTENDERS (D)

A
B

SUM OF KITS SUM OF KITS

Fixed Point End/Center Mounting

Track Travel of BASIC KIT (C) = 3 ft.

Window
Opening

Center Mount Travel = 2 x SUM of KITS

Track Travel with EXTENDERS (D) when
inserted increases travel by 1 ft.

.22"
(5.59)

1.33"
(33.78)

1.02"
(25.91)

.578"
(14.68)

.22"
(5.59)

C
D

A

B

.22"
(5.59)

1.33"
(33.78)

1.02"
(25.91)

.578"
(14.68)

.22"
(5.59) .40"

(10.16)
.40"

(10.16)

Calculating
Center Mount (Stationary bracket mounted in center of travel range): Track Length = (MT/2) + L
End Mount (Stationary bracket mounted off center of travel range): Track Length = (MT/2) + L + offset from center in feet
MT = Total machine travel distance in feet
L = Length of track taken up by the bend radius

Customizing Track Length
Hubbell CableTrak is easily customized by adding or subtracting links to the track . CableTrak kits provide 4 to 5 feet of track with
brackets pre-installed . Track length can be increased by installing the required number of extenders to reach the required length .
To further tune the length of track, individual links can be added or removed . To determine the number of links to add or remove,
divide the length in inches to be added or subtracted by the pitch of the track and round up .

A

C

B

E

F

D

Separators

HCTBK101 – Brackets

Female Male

HCTBK102 – Brackets

Female Male

HCTBK161 – HCTGK253 Brackets

Female Male

CableTrak® Accessories
Bracket Kits For Use With A B C D E F G H

HCTBK101 HCT101 .40" .81" .47" .94" – – – –
Series (10 .2) (20 .6) (12 .0) (23 .9)

HCTBK102 HCT102 .44" 1 .22" .44" 1 .35" – – – –
Series (11 .2) (31 .0) (11 .2) (34 .3)

HCTBK161 HCT161 .99" 1 .97" .87" 1 .84" 1 .19" .281" .75" .81"
Series (25 .2) (50 .1) (22 .1) (46 .7) (30 .2) (7 .1) (19 .1) (20 .6)

HCTBK162 HCT162 1 .78" 2 .75" 1 .65" 2 .63" 1 .19" .281" .75" .81"
Series (45 .2) (69 .9) (41 .9) (66 .8) (30 .2) (7 .1) (19 .1) (20 .6)

HCTBK163 HCT163 2 .57" 3 .55" 2 .44" 3 .42" 1 .19" .281" .75" .81"
Series (65 .3) (90 .2) (62 .0) (86 .9) (30 .2) (7 .1) (19 .1) (20 .6)

HCTBK164 HCT164 3 .56" 4 .53" 3 .47" 4 .41" 1 .19" .281" .75" .81"
Series (90 .4) (115 .1) (88 .1) (112 .0) (30 .2) (7 .1) (19 .1) (20 .6)

HCTBK251 HCT251 2 .08" 3 .21" 1 .80" 3 .03" 1 .75" .344" 1 .00" 1 .25"
Series (52 .8) (81 .5) (45 .7) (77 .0) (44 .5) (8 .7) (25 .4) (31 .8)

HCTBK252 HCT252 3 .74" 4 .87" 3 .46" 4 .69" 1 .75" .344" 1 .00" 1 .25"
Series (95 .0) (123 .7) (87 .9) (119 .1) (44 .5) (8 .7) (25 .4) (31 .8)

HCTBK253 HCT253 6 .08" 7 .21" 5 .80" 7 .03" 1 .75" .344" 1 .00" 1 .25"
Series (154 .4) (183 .1) (147 .3) (178 .6) (44 .5) (8 .7) (25 .4) (31 .8)

Separators For Use With A B C D E F
HCTSP16PK12 HCT16_ 1 .24" .82" .94" .27" .14" .50"

Series (31 .5) (20 .8) (23 .9) (6 .9) (3 .6) (12 .7)
HCTSP25PK12 HCT25_ 2 .03" 1 .00" 1 .19" .35" .15" .62"

Series (51 .6) (25 .4) (30 .2) (8 .9) (3 .8) (15 .8)

CableTrak® Hose and Cable Carrier System
Accessories

CENTER MOUNTING: Mounting the fixed
track end in the center of the machine travel
allows the track to travel beyond the fixed end .
Center mounting effectively doubles the travel
distance of the track requiring half the track
length of an end mounted application .

G-40 Dimensions in Inches (mm)www.hubbell-wiring.com

M
ou

nt
in

g
O

p
tio

ns
 a

nd
 S

p
ec

ifi
ca

tio
ns

C

ab
le

Tr
ak

®
 H

os
e

an
d

 C
ab

le
 C

ar
rie

r
S

ys
te

m

Fixed
End

Fixed
End

Fixed
End

Back-Up
Surface

Back-Up
Plate

Combination
Horizontal & Vertical Travel

Curve Up

Fixed
Ends

Fixed
End

Back-Up
Surface

Back-Up
Plate

Fixed
End

Opposed Travel

Curve Down

Specifications
Material Fiberglass reinforced nylon .
Operating Temperature Continuous +20°F to +100°F (-7°C to 38°C) .
 Intermittent* -40°F to +220°F (-40°C to 104°C) .
Maximum Operating Speed 600 FPM (feet per minute), 180 MPM (meters per minute) .
 Operating speed is based on short lengths that are self supported (up to 9ft .) .
Maximum Unsupported
Travel Distance HCT16 Series without sag 9 ft . (2 .8 m) with sag 10 .5 ft . (3 .2 m) .
 HCT25 Series without sag 13 .5 ft . (4 .1 m) with sag 17 ft . (5 .2 m) .
Applications Machine tool, robotic automation, material handling .
Note: * Intermittent refers to the operating of the product outside the normal (continuous operating) temperature range momentarily before returning back to

 the normal range.

Horizontal Travel

Vertical Travel

CableTrak® Hose and Cable Carrier System
Mounting Options and Specifications

G-41Dimensions in Inches (mm) www.hubbell-wiring.com

D
IN

 R
ail U

tility B
ox

P
ow

er and
 D

ata

15A 125V
NEMA 5-15R

UL CSA
0.5 HP

20A 125V
NEMA 5-20R

UL CSA
1 HP

DRUB15

4.97"
(126.2)

 3.31"
(84.1)

 2.54"
(64.5)

DRUBGFI15AC

4.97"
(126.2)

 3.31"
(84.1)

 2.54"
(64.5)

DRUBTVSS15

4.97"
(126.2)

 3.31"
(84.1)

 2.54"
(64.5)

HIDRUBCKIT

4.97"
(126.2)

 3.31"
(84.1)

 2.54"
(64.5)

DRUBIG15

4.97"
(126.2)

 3.31"
(84.1)

 2.54"
(64.5)

DIN Rail Utility Box
Power and Data
Complete Units and Component Parts

Hubbell’s DIN Rail Utility Box offers a labor saving way to provide utility power to any control cabinet . Installing the DIN Rail
Utility Box is as easy as snapping the box onto a 35mm DIN Rail and connecting the line, neutral and ground wires to the
terminal block . Utility power for fans, lights, laptop computers, testers or any other power requirement . If load limiting is a
concern, Hubbell’s “CB” version comes with a 5 Amp circuit breaker that provides over-current protection to make sure that
large loads are not drawn from the DIN Rail Utility Box . All Hubbell DIN Rail Utility Boxes may be mounted either vertically or
horizontally on the DIN Rail; the “H” version comes with the terminal block mounted for easy wiring when the DIN Rail Utility
Box is mounted horizontally .

Duplex Receptacles
Description Color Catalog Number

Complete unit . Gray DRUB15 DRUB20
Complete unit, horizontal mount . Gray DRUB15H –
Complete unit with 5A circuit breaker . Gray DRUB15CB5 –
Complete unit with 5A circuit breaker, horizontal . Gray DRUB15HCB5 –
Complete unit with aux . Gray – DRUB20AC
Complete unit with aux and 5A circuit breaker . Gray – DRUB20ACCB5
Complete unit with NEMA® 6-20R duplex (250V) . Gray – DRUB5462*

GFCI Duplex Receptacles
Description Color Catalog Number

Complete unit . Gray DRUBGFI15 DRUBGFI20
Complete unit, horizontal . Gray DRUBGFI15H –
Complete unit with 5A circuit breaker . Gray DRUBGFI15CB5 –
Complete unit with 5A circuit breaker, horizontal . Gray DRUBGFI15HCB5 –
Complete unit with aux GFCI contacts . Gray DRUBGFI15AC DRUBGFI20AC
Complete unit, faceless with aux GFCI contacts . Gray – DRUBGFI20BFAC

TVSS Duplex Receptacles
Description Color Catalog Number

Complete unit . Gray DRUBTVSS15 –

Isolated Ground(1) Duplex Receptacles
Description Color Catalog Number

Complete unit . Gray DRUBIG15 –

Toggle Switch Unit
Description Color Catalog Number

Complete unit with HBL1221 . Gray DRUB1221AC

Complete unit with 15A 125V SW/REC . Gray DRUB6404

DIN Rail Utility Box Components
Description Color Catalog Number

Pre-wired kit without circuit breaker . Gray DRUBKIT
Pre-wired kit with circuit breaker . Gray DRUBKITCB5
Pre-wired kit with aux . Gray DRUBKITAC
Pre-wired kit with circuit breaker and aux . Gray DRUBKITACCB5
Communications kit (unloaded) . Gray HIDRUBCKIT
(For use with network wiring frames in section P) .

Switch plate only . Gray KP1GY**
Rectangular opening plate only . Gray KP26GY**
1 .60 in . opening plate only . Gray KP720GY**
1 .40 in . opening plate only . Gray KP7GY**
Duplex receptacle plate only . Gray KP8GY**
Note: * DRUB5462 configuration not pictured.

(1) See Section J for complete line of isolated ground devices.
**UL Listed, CSA Certified.

NEMA® is a registered trademark of the National Electrical Manufacturers Association.



Protective clear cover

Overcurrent protection

Hubbell GFCI with
Functionality Indicator

Cat . 5e Ethernet access*

Supplemental “Tool”
entry screw closure

Locking Hasp
accepts ⁵⁄₃₂" padlock

Additional convenience
outlet on GFCI versions

Stainless steel snap latch

Finger-safe contacts

Available in
NEMA TYPE 4, 12 and

NEMA TYPE 4X Versions!

G-42 Dimensions in Inches (mm)www.hubbell-wiring.com

PANEL-SAFE®

Features and Benefits

Fe
at

ur
es

 a
nd

 B
en

ef
its

PA
N

E
L-

S
A

FE
®

Specifications
Electrical GFCI - conforms to UL 943 2006 requirement

In-Cabinet Receptacle - GFCI protected
Data Jack - Cat . 5e
Circuit Breaker - 3A

Environmental Enclosure - NEMA Type 4, 12 and
NEMA Type 4X

Mechanical Cover - Clear Polycarbonate (UV Rated)
Housing - Cast Aluminum
Finish - Powder Coat
Latch - Stainless steel

Certification UL Recognized
CSA	Certified

NFPA 70E Compliant

* Additional computer interfaces and PLC connections available upon request.

Application

PR20

P5E

PR205E

PR205EB

P155EB

P155E

G-43Dimensions in Inches (mm) www.hubbell-wiring.com

PANEL-SAFE®

Power and Data Access Ports

PA
N

E
L-S

A
FE

®
P

ow
er and

 D
ata A

ccess P
orts

Power Only
Description NEMA TYPE 4, 12 NEMA TYPE 4X

20A 125V GFCI with In-Cabinet Receptacle . PR20 —

Data Only
Description NEMA TYPE 4, 12 NEMA TYPE 4X

Cat . 5e Ethernet Access only . P5E P4X5E

DB9 Interface Connector only . PDB9 —

PANEL-SAFE Data Port with DB9 Connector . PDB9MF —

DH + Combo (DB9/8M Din) and Cat . 5e Ethernet . PDH5E —

PANEL-SAFE Data Port, 2 USBA, 3' Cable . — P4XUSBA2C3

Power and Data
Description NEMA TYPE 4, 12 NEMA TYPE 4X

20A 125V GFCI with In-Cabinet Receptacle
and Cat . 5e Ethernet Access .

PR205E PR4X205E

20A 125V GFCI with In-Cabinet Receptacle,
Cat . 5e Ethernet Access and 3A Circuit Breaker .

PR205EB PR4X205EB

PANEL-SAFE with 20A GFCI and Cat .5E, DB9
and 3A Circuit Breaker .

PR205EDB9B —

PANEL-SAFE with 20A GFCI and Cat .5E, 2USB . PR205EUSBA2 —

PANEL-SAFE Data Access Port . PR205EUSBA2VGA —

20A 125V GFCI Power and Cat . 5e Ethernet,
DH + Combo (DB9/8M Din) .

P20DH5E —

PANEL-SAFE with 20A GFCI and Cat .5/DB9 . P205EDB9 —

15A 125V Power and Cat . 5e Ethernet Access . P155E P4X155E

15A 125V Power, Cat . 5e Ethernet Access
and 3A Circuit Breaker .

P155EB P4X155EB

15A 125V Power and (2) Cat . 5e Ethernet Access . P155E2 —

15A 120V AC Power, NEMA 12/4, DB9 M/F, 10' Cable . P15DB9MFC10 —

15A 125V Power and DH485 Interface
(RJ-45F to RJ-45M, 10' Cable) .

P15DH485C10 —

15A 125V Power and Micrologix 8M Din/F
to 8M Din/M, 10' Cable .

P15ML8F8MC10 —

Additional computer interfaces, PLC connections and configurations available
upon request. Consult factory for catalog number and availability.

NFPA 70E Compliant

EE

AE

AA

HIC

HISF11

HICH

Standard Hubbell
Keystone Latching SystemO-Rings for moisture protection

Category 6 and 5e component connectors

Housing made from high impact polymer

IP67 rated - sealed connection

G-44 Dimensions in Inches (mm)www.hubbell-wiring.com

Industrial Ethernet Connectors
Description Catalog

Number

Cat . 5e Connector HI5E

Cat . 6 Connector HI6

Cat . 5e Inline
Coupler Connector

HI5EC

Environmental Specifications
Ingress Protection: NEMA TYPE 4X (connectors) .
 IP67 and IP66 (dust/water) . IP55 (plates) .
Corrosion: Resistant to most common chemicals,
 oils and cleaning agents .
HI-IMPACT Housing: UV resistant .
HI-IMPACT Housing
Temperature Range: TIA/EIA-568-B .2 -25°C to 70°C .

Material
HI-IMPACT Housing: Valox®, UL 94V-0 .
Nose Contacts: Beryllium copper with a minimum of
 50 micro-inch gold plating over nickel
 under plating .
Mechanical
Vibration
 Frequency Range: 10-500Hz .
 Acceleration: 5g (operational) .
Mating Cycles: 750 minimum .
UL 1863 compliant .

Electrical
ANSI/TIA/EIA-568-B .2-1 (Cat . 6 and 5e) . Supports TIA-1005
Industrial Telecommunications Infrastructure .

In
d

us
tr

ia
l E

th
er

ne
t

C
on

ne
ct

or
 a

nd
 H

ar
sh

 E
nv

iro
nm

en
t

C
on

ne
ct

or
s

H
I-

IM
PA

C
T™ HI-IMPACT™

Industrial Ethernet Connector and Harsh Environment Connectors

Industrial Ethernet Patch Cords and Plugs
Description Catalog Number

HI-IMPACT RJ-45 to standard RJ-45 . HI6XXAE
HI-IMPACT RJ-45 on both ends . HI6XXEE
Standard RJ-45 on both ends . HI6XXAA
Note: Substitute “XX” with 03, 05, 07, 10, 15, 20, 25, 30, 35, 40, 45, 50 to indicate length in feet.

Coupler Housing and Connector Cap
Description Catalog Number

HI-IMPACT coupler housing is a perfect solution for temporary and HICH
flexible work areas where single port drops are needed . Add any
HI-IMPACT connector to support your application .

Connector Cap HIC

HI-IMPACT™ Wallplates
Description Port Size Gang Catalog Number

Stainless steel wallplate . 1 1 HISF11
Stainless steel wallplate . 2 1 HISF12
Stainless steel wallplate . 2 2 HISF22
Stainless steel wallplate . 4 2 HISF24

Valox® is a trademark of SABIC Innovative Plastics, acquired from General Electric Company.

Hubbell’s Industrial Ethernet System provides leading
edge Category 5e and 6 network transmission
performance suitable for industrial and other harsh
environments . This system incorporates the use of
our standard data connectivity jacks which feature
our keystone latching mechanism, in a rugged sealed
housing providing IP67 rated protection .
Extend your LAN to include automation equipment
and manufacturing or process control equipment .
Utilize the Hubbell system to provide added
protection in harsh environments such as convention
centers, food processing plants, outdoor billboards
and display screens, medical and other environments
which require added protection from moisture,
corrosion, dust-debris, vibration and chemicals .

