
setting standards12

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

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

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

Packaging:	 D	 Cable connector: bulk packed

Assembly:	 D	 Chassis connector: disassembled push latch

Retention:	 w/o	 Latch lock

	 -0 	 Retention spring

Shell:	 B	 Black shell, gold contacts

	 BAG	 Black shell, silver contacts

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

	 1	 Pin 1 & panel & shell connected, no separate ground contact

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

	 E	 Additional ground contacts

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

Termination:	 H	 Horizontal PCB mount

	 HL	 Laterial left PCB mount

	 HR	 Laterial right PCB mount

	 L	 Solder cups

	 V	 Verticale PCB mount

	 Y	 IDC for wires (no ground)

	 M3	 Mounting holes with M 3 thread

	 M25	 Mounting holes with M 2.5 thread

	 -	 Not applicable

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

Gender:	 F	 Female

	 M	 Male

Number of Contacts:	 2, 3, 4, 5, 6, 7, 8, 12	

Connector Type:	 A	 Adapter

	 AC	 powerCON

	 B	 BNC

	 C	 XLR

	 D	 dummyPLUG

	 E	 etherCON - RJ45

	 F	 RCA / CINCH

	 J (MJ, RJ, SJ)	 Jack

	 K	 Cable Assembly

	 L	 speakON - Loudspeaker

	 M	 Module

	 O	 opticalCON - Fiber Optic Connector

	 P	 Plug

	 PP	 Patch Panel

	 R	 Circular Connector

	 T	 Transformer

Definitions, abbreviations & useful information see page 186.

13

XLR Connectors

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

setting standards14

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

C o n t e n t 	 P a g e

A glance into the future
maxCON 	..	 16

Cable Connectors:
XX Series	..	 18
EMC-XLR Series	..	 18
RX Series	..	 19
XX-HE Series	...	 19
XX-14 Series	...	 20
XX Crimp Series	..	 20
crystalCON	...	 21
convertCON	..	 21
XX-HD Series	..	 22
X Series	..	 22
X-HD Series	..	 23
XCC Series	..	 23
FXS Series	...	 24
FX-SPEC Series	..	 24
8 + 2 pole XLR Type Data Power Connector		 25
Technical Data	..	 26
Ordering Information	..	 28

Receptacles:
A Series	...	 30
AA Series	...	 30
B Series	...	 31
A / B Series - switch	..	 32
D Series	...	 32
DL Series	 ...	 33
DLX Series	 ..	 33
DLX Crimp Series	...	 34
EMC Series	..	 34
MPR-HD Series	...	 35
P Series	 ...	 35
Combo Series	...	 36
Combo A Series 	..	 37
Accessories 	..	 38
Technical Data	...	 39
Ordering Information A / AA Series	 41
Ordering Information B Series	 42
Ordering Information D / DL / DLX / DLX Crimp	 42
Ordering Information EMC / P / MPR-HD	 43
Ordering Information Combo / Combo A Series	 43
Panel Cutouts, Assembly Tools		 43

NEUTRIK®, crystalCON®, etherCON®, maxCON®, miniCON®,

nanoCON®, neutriCON®, opticalCON®, powerCON®, Profi®,

rearTWIST®, silentPLUG®, speakON®, DIWA® ,XIRIUM®, are

registered trademarks of Neutrik AG.

www.neutrik.com 15

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

Introduct ion

Neutrik XLR connectors are the most well known series of

products manufactured by Neutrik, and have provided the

professional audio industry a simple, yet striking, concept

in connector features. We introduced our first XLR product

40 years ago. Today it is the accepted standard worldwide.

XLR connectors are part of almost every aspect of profes-

sional audio; as a microphone connector, in lighting sys-

tems, and found in almost any piece of sound equipment

in the entertainment industry. The outstanding success of

our XLR products is Neutrik’s blend of innovation with the

highest quality performance.

setting standards16

1975 1975 1976 1977

setting standards16

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

A glance into the future:
maxCON® – the new XLR standard

Neutrik’s success story began with the

construction of the first prototype of a

new XLR female cable connector.

The first NC3FC products were

delivered in October 1975. During the

years 1976, 1977 and 1978 this product

range was continuously reworked and

improved. In 1983 a new concept was

introduced with the X series that has

become a world standard.

The further development of the X

series leading to the XX series with the

unique protection against copying, the

hologram, is based on this hundred

million times sold X series.

The next generation of audio

connectors – maxCON® – will offer

unique features and benefits based on

the small and innovative design.

Prototype C-Series

www.neutrik.com 17

1978 1983 2004

www.neutrik.com 17

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

C-Series X-Series XX-Series maxCON®

A glance into the future.

setting standards18

NC*FXX

NC*MXX

NC3FXX NC6MXX-B NC3FXX-EMC NC3MXX-EMC

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

•	 The next generation of the worldwide accepted standard

•	 Unique cage type female contact – increases conductivity

•	 Female contact with “solder stop” for ease of soldering

•	 Male connector without locking “window” – more robust 	

	 housing, increases durability

•	 Improved chuck type strain relief - increases retention force 	

	 and makes assembly easier and faster

•	 New ground contact – excellent contact integrity between 	

	 chassis and cable connector

•	 Customized branding using translucent ring

•	 Sleek and ergonomic design – valuable and handy

•	 Unique hologram – guarantees genuineness and protects 	

	 against counterfeits

•	 Internal thread on shell is well protected against any

	 damage

•	3 pole male / female XLR cable connector with integrated
	 capacitive shield to shell connection to avoid RF-interference 	
	 and LF-noise
•	360° shield contact on female connector ensures best 	
	 possible shielding and chassis contact
•	Avoid ground loops as there is no LF-shield connection to 	
	 ground
•	Patented

Ergonomic latch
design

Design guarantees a continuous RF-shield connection but avoids
ground loops (no LF-shield connection)

Circular capacitor enables low-inductive shield connection to
connector housing

Cable shield - PIN 1 connection includes EMI suppression bead
(blocks high frequencies)

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

*: 3 - 7 contacts

Contact #1

Connector shell

Cable shield

Inductance
Annular capacitor

White painted
housing

Circumferential
ground shield
contact

Neutrik hologram

1

1

3

2

cable shield

ground contacts

signal contacts

ferrite bead

connector shell

3
2
1

3

2

www.neutrik.com 19

NC*MRX

NC*FRX

NC3FRX-BAG

NC3FXX-HE

NC3MXX-HE

NC3FXX-HE NC3MXX-HE

•	 Right angle version of the XX Series – only 20 mm wide

•	 Extra slim right-angle connector

•	 Neutrik chuck type strain relief

•	 5 selectable cable outlet positions on female &

	 7 position on male connectors

*: 3 - 7 contacts

•	 Exclusive "High End" version of standard XX Series

•	 Premium velour chromium plating provides soft satin finish

•	 Extra high temperature resistant insulator material rated

	 to 280 °C (536 °F)

•	 Machined female contacts standard

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

	 insulators

•	 Flammability UL 94V-0

Outlet position

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

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

Right angle male
connector

High temperature
resistant insulator

Velour chromium
housing

setting standards20

NC3MXX-14

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

NC3FXX-HA

NC3MXX-HA

NC3FXX-14

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

•	 Special version of the XX Series XLR cable connector for 	

	 large diameter cables

•	 Incorporates all the features of the XX product series

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

	 8.0 – 10.0 mm

•	 Bulk packed; must be ordered in multiples of 100

Large cable outlet Ergonomic latch
design

Neutrik hologram

X X - 1 4 S e r i e s

•	3 pin XX Series with crimp contacts

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

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

•	 Absolute leadfree and solderless connection:

		 - RoHs compliance

		 - health and eco-friendly

•	 Fast and easy assembly

•	 Gas-tight connection offers a constant contact resistance

•	 Ideal solution for field and on-site termination

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

www.neutrik.com 21

 NC3FXX-B-CRYSTAL NC3MXX-B-CRYSTAL

NC3FXX-B-CRYSTAL

NC3MXX-B-CRYSTAL

NC3FM-C-B NC3FM-C

•	 World's first Unisex XLR cable connector

•	 3 pole male and female cable connector in one housing

•	 Easy selectable gender – converted by sliding housing back 	

	 and forth

•	 Substitutes adapters, ideal as an emergency kit

•	 Exclusively with gold plated contacts

•	 With all benefits of the XLR XX-Series

•	 3 pole XLR XX-Series embellished with CRYSTALLIZEDTM – 	

	 Swarovski Elements

•	 Exclusively with gold plated contacts, and black chrome 	

	 housing

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

•	 With all benefits of the XLR XX-Series

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

convertCON position male – femaleCRYSTALLIZEDTM – Swarovski
Elements

NC3FM-C: Position Female

NC3FM-C: Position Male

Convert

male – female

and vice versa

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

setting standards22

NC3FXX-HD-D

NC3FXX-HD-D

NC3MXX-HD-D

NC3FX NC3MX + BSX-5

NC*FX

NC*MX

NC3MXX-HD-B-D

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

X X - H D S e r i e s

Rubber sealing
protection

Neutrik original
design

•	 The XLR connector standard worldwide

•	 Available in 3 – 7 pin configurations including 6 pin 	

	 Switchcraft® configuration

•	 Assembly is quick and easy – no screws or special tools 	

	 required

•	 Unique Neutrik chuck type internal strain relief

•	 Female shell features rubber ring for secure mating to male 	

	 XLR or microphone

•	 Sleek profile and compact design

•	 Rugged diecast shell

•	 UL recognized components

•	 "Heavy duty" cable connector for outdoor use

•	 Rubber sealing jacket protects against water ingress and 	

	 mechanical shock

•	 Dust and water resistant according to IP 67 in the following 	

	 combinitions:

	 - NC3FXX-HD and NC3MPR-HD

	 - NC3FXX-HD and NC3MXX-HD

•	 Gold contacts

•	 Chuck type strain relief system for secure clamping of cables

•	 Rugged zinc diecast shell, longlasting and dependable

*: 3 - 7 contacts

X S e r i e s

Female locking Male metal locking
window

www.neutrik.com 23

NC3FXCC

NC3MXCC

NC5FX-HD NC4MX-HD

NC*FX-HD

NC*MX-HD

NC3FXCC

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

•	 Coaxial ground spring and hex crimp ferrule at cable 	

	 entrance allow continuous (360°) ground connection to 	

	 shell which is essential when transmitting low level 		

	 audio signals

•	 Includes Zebra coding ring to indicate digital AES signals

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

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

X C C S e r i e s

Coding ring

•	 "Heavy duty" cable connectors for outdoor use

•	 All metal design, male stainless steel

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

	 NC*MX-HD

•	 Dust and water resistant according IP 65 in mated condition

•	 Available in 3 – 5 pin configuration

•	 Metal bushing including O-ring

*: 3 - 5 contacts

X - H D S e r i e s

Rubber sealing
protection

Metal bushing

setting standards24

NC3FXS NC3FX-SPEC

NC3FXS NC3FXS-B NC3FX-SPEC

•	 Available exclusively in a 3 pin female configuration

•	 Features a noiseless ON / OFF switch which shorts pins

	 2 and 3 together muting the signal voltage between 	

	 conductors

•	 For use with a microphone that does not have its own

	 On / Off switch

•	 Rugged zinc diecast shell, long lasting and durable

•	 Chuck type strain relief system for secure clamping of 	

	 cables

•	 Boot with rubber gland gives high protection against 	

	 bending stresses

•	 Available in a 3 pin female standard configuration with 	

	 gold plated contacts

•	 Features a locking ring which is secured with a M 2.5 	

	 screw 	and 1.27 mm allen wrench

•	 Offers the highest security protection for your microphones

•	 Protects against accidental disconnects and theft

•	 Black chrome housing and locking ring

•	 Eliminates movements and noises

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

Switch activating ring Locking ring

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

www.neutrik.com 25

NC10FXX-14-B NC10MD-LX-BNC10FRX-14-B

NC10MXX-14-B

NC10FXX-14-B NC10FD-LX-B

NC10MD-LX-B

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

8 + 2 pole Contact Arrangements:•	 Suitable for data offering CAT 5e performance and power up 	

	 to 16 A and 50 V - exceeds PoE+ capabilities

•	 Superior ruggedness compared to RJ45 type connectors

•	 All metal housing offers best overall RF protection and 		

	 electromagnetic shielding

•	 D-size housing provides installation compatibility with industry

	 standard D mounting dimensions

•	 Receptacle with duplex ground contact for excellent signal 		

	 integrity

NEW 8 + 2 pole
cable connector

Solder terminationNew 8 + 2 pole
D-size receptacle

Ergonomic latch
design

X L R T y p e D a t a P o w e r C o n n e c t o r s – 8 + 2 p o l e

setting standards26

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

Shell		 Zinc diecast (ZnAI4Cu1)	 	 	 -	 	 	 	 

		 Stainless steel	 -	 -	 -	 -	 -	 -	 -
Shell plating		 gal Ni or black Cr	 	 gal Ni	 -	 velour Cr	 	 	 

Insert		 Polyamide PA 6.6 30% GR	 	 	 	 PPS 40% GR	 	 	 

Contacts	 - female 3 pole:	 Bronze (CuSn8)	 	 	 	 	 	 	 

	 - female 4 – 7 pole & male:	 Brass (CuZn39Pb3)	 	 	 	 	 	 -	 -
Contact surface	 Silver	 gal 2 µm Ag	 	 -	 -	 -	 	 	 -
	 or Gold 	gal 0.2 µm Au hard alloy over 2 µm Ni	 	 	 	 	 	 -	 

Latch lock	 	St3K32 (latch) / Ck 67 (spring)	 -	 -	 -	 -	 -	 -	 -
		 Zinc diecast (ZnAI4Cu1) / CK67 (Spring)	 	 	 	 	 	 	 

Strain-relief clamp		 POM	 	 	 	 	 	 	 

Bushing		 PA / PU	 	 	 	 	 	 	 

Circumferential ground spring	Bronze (CuSn6), Ni plated	 -	 	 -	 -	 -	 -	 -
Crimp ferrule		 Brass (CuZn39Pb3), Ni plated	 -	 -	 -	 -	 -	 -	 -
Coding ring		 Polyamide PA 6 15% GR	 -	 -	 -	 -	 -	 -	 -
Sealing jacket		 EPDM	 -	 -	 	 -	 -	 -	 -
Securing ring		 Brass (CuZn39Pb3)	 -	 -	 -	 -	 -	 -	 -

Lifetime 		 > 1`000 cycles	 	 	 	 	 	 	 

Insertion / withdrawal force 		 ≤ 20 N	 	 	 	 	 	 	 

Cable O.D. range		 3.5 - 8.0 mm	  2) 	 	 6.0 - 8.0 mm	 	 	 	 

Max. wire size	 3 pole:	 2.5 mm2 / AWG 14	 	 AWG 20	 	 	 	 -	 

	 4 pole:	 1.5 mm2 / AWG 16	 	 -	 -	 -	 	 -	 -
	 5, 6, 7 pole:	 1.0 mm2 / AWG 18	 	 -	 -	 -	 	 -	 -
Crimp tool: 6.5 mm Hex die (size "E" acc. to IEC 60352-2)	 -	 -	 -	 -	 -	 	 -

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

Number of contacts				 3 - 7 1)	 3	 3	 3 	 3 - 7	 3	 3

Contact resistance		 ≤ 3 mΩ		 	 	 	 	 	 	 

Insulation resistance	 - initial:	 > 10 GΩ		 	 	 	 	 	 	 

	 - after damp heat test:	 > 1 GΩ		 	 	 	 	 	 	 

Dielectric strength		 1.5 kV dc		 	 	 	 	 	 	 

Cable shield-shell connection		 choosable		 	 -	 	 	 	 	 

		 determined		 -	 capacitive	 -	 -	 -	 -	 -
Shielding effectiveness		 > 55 dB @ 1.3 GHz	 	 -	 	 -	 -	 -	 -	 -
Lossy ferrite bead on PIN 1				 -	 	 -	 -	 -	 -	 -
Rated current per contact 		 @ 35°C					
	 3 pole:	 16 A		 	 5 A	 	 	 	 1 A	 

	 4 pole:	 10 A		 	 -	 -	 -	 	 -	 -
	 5, 6 pole:	 7.5 A		 	 -	 -	 -	 	 -	 -
	 7 pole:	 5 A		 	 -	 -	 -	 	 -	 -
Capacitance between contacts								
	 3 pole:	 ≤ 4 pF		 	 	 	 	 	 	 

	 4, 5, 6 pole:	 ≤ 7 pF		 	 -	 -	 -	 	 -	 -
	 7 pole:	 ≤ 9 pF		 	 -	 -	 -	 	 -	 -
Rated Voltage		 < 50 V ac	 	 	 	 	 	 	 	 

Operating temperature		 -30 °C to +80 °C	 	 	 	 	 	 	 

Flammability		 UL 94 HB	 	 	 	 V-0	 	 	 

Protection class		 IP 40	 	 	 IP 67	 	 	 	 

Solderability complies with 		 IEC 68-2-20	 	 	 	 	 	 	 

Manufacturing Standard 		 IEC 61076-2-103	 	 	 	 	 	 	 

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

 			 XX-14 &	 Series	 Series	 Series	 Series Series CON

 			
CRYSTAL				 Series

 E l e c t r i c a l

 M e c h a n i c a l

 M a t e r i a l

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

1) : XX-14, CRYSTAL: 3 pole	 2) : XX-14: Cable O.D. 8.0 – 10.0 mm

www.neutrik.com 27

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

Shell		 Zinc diecast (ZnAI4Cu1)		 	 	 female	 	 	 

		 Stainless steel		 -	 -	 male	 -	 -	 -
Shell plating		 gal Ni or black Cr		 -	 	 female	 	 	 black Cr
Insert		 Polyamide PA 6.6 30% GR		 	 	 	 	 	 

Contacts	 - female 3 pole:	 Bronze (CuSn8)		 	 	 	 	 	 -
	 - female 4 – 7 pole & male:	 Brass (CuZn39Pb3)		 	 	 	 -	 -	 

Contact surface	 Silver	 gal 2 µm Ag		 	 	 Au	 	 Au	 -
	 or Gold 	 gal 0.2 µm Au hard alloy over 2 µm Ni	 -	 -	 -	 -	 -	 

Latch lock	 	 St3K32 (latch) / Ck 67 (spring)	 	 	 	 	 	 -
		 Zinc diecast (ZnAI4Cu1)		 -	 -	 -	 -	 -	 

Strain-relief clamp		 POM		 	 	 	 	 	 

Bushing		 PA / PU		 	 	 PU	 PU	 	 

Circumferential ground spring	Bronze (CuSn6), Ni plated		 -	 	 -	 -	 -	 -
Crimp ferrule		 Brass (CuZn39Pb3), Ni plated		 -	 	 -	 -	 -	 -
Coding ring		 Polyamide PA 6 15% GR		 -	 	 -	 -	 -	 -
Sealing jacket		 EPDM		 -	 -	 	 -	 -	 -
Securing ring		 Brass (CuZn39Pb3)		 -	 -	 -	 -	 	 -

Lifetime > 1`000 cycles				 	 	 	 	 	 

Insertion / withdrawal force 		 ≤ 20 N		 	 	 	 	 	 

Cable O.D. range		 3.5 – 8.0 mm		 	 5.4 - 6.2 mm	 	 3.5 - 7.0 mm	 	 8.0 - 10.0 mm

Max. wire size	 3 pole:	 2.5 mm2 / AWG 14		 	 	 	 	 	2 power pins AWG 16

	 4 pole:	 1.5 mm2 / AWG 16		 	 -	 	 -	 	 -
	 5, 6, 7 pole:	 1.0 mm2 / AWG 18		 	 -	 	 -	 -	 8 data pins AWG 22

Crimp tool: 		 6.5 mm Hex die (size "E" acc. to IEC 60803)	 -	 	 -	 -	 -	 -
Crimp XX:		 0.22 - 0.34 mm2 / AWG 24 - 22	 -	 -	 -	 -	 -	 -

Number of contacts					 3 - 7	 3	 3 - 5	 3	 3	 8 + 2

Contact resistance		 ≤ 3 mΩ			 	 	 	 	 	 

Insulation resistance	 - initial:	 > 10 GΩ			 	 	 	 	 	 

	 - after damp heat test:	 > 1 GΩ			 	 	 	 	 	 0.1 GΩ
Dielectric strength		 1.5 kV dc			 	 	 	 	 	 1 kV dc
Cable shield-shell connection		 choosable			 	 -	 	 -	 	 

		 determined			 -	 crimp	 -	 -	 -	 -
Shielding effectiveness		 > 55 dB @ 1.3 GHz		 -	 	 -	 -	 -	 -
Lossy ferrite bead on PIN 1					 -	 -	 -	 -	 -	 -
Rated current per contact 		 @ 35°C							
	 3 pole:	 16 A			 	 	 	 	 	 2 A (power pins)

	 4 pole:	 10 A			 	 -	 	 -	 -	 -
	 5, 6 pole:	 7.5 A			 	 -	 	 -	 -	 -
	 7 pole:	 5 A			 	 -	 -	 -	 -	 3 A (data pins)

Capacitance between contacts										
	 3 pole:	 ≤ 4 pF			 	 	 	 	 	 -
	 4, 5, 6 pole:	 ≤ 7 pF			 	 -	 	 -	 -	 -
	 7 pole:	 ≤ 9 pF			 	 -	 -	 -	 -	 -
Rated Voltage		 < 50 V ac	 		 	 	 	 	 	 -
Transmission Performance		 CAT 5e			 -	 -	 -	 -	 -	 

Operating temperature		 -30 °C to +80 °C		 	 	 	 	 	 

Flammability		 UL 94 HB		 	 	 	 	 	 

Protection class		 IP 40		 	 	 IP 65	 	 	 

Solderability complies with 		 IEC 68-2-20		 	 	 	 	 	 

Manufacturing Standard 		 IEC 61076-2-103		 	 	 	 	 	 

 Specification				 X	 XCC	 X-HD	 FXS FX-SPEC Data
 				 Series	 Series	 Series	 Series Series Power XLR

 		
					

 E l e c t r i c a l

 M e c h a n i c a l

 M a t e r i a l

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

setting standards28

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

NC*FXX	 NC*MXX	 Nickel	 Silver	 	 	 	 	 

NC*FXX-B	 NC*MXX-B	 Black Cr	 Gold	 	 	 	 	 

NC*FXX-BAG	 NC*MXX-BAG	 Black Cr	 Silver	 	 	 	 	 

NC3FXX-WT	 NC3MXX-WT	 White painted	 Silver	 	 - 	 -	 -	 -
NC3FXX-**-D1	 NC3MXX-**-D1	 Nickel / Black Cr	 Silver / Gold	 	 - 	 -	 -	 -
NC6FSXX2	 NC6MSXX2	 Nickel	 Silver	 -	 - 	 -	 	 -
NC6FSXX-B2	 NC6MSXX-B2	 Black Cr	 Gold	 -	 - 	 -	 	 -
NC6FSXX-BAG2	 NC6MSXX-BAG2	 Black Cr	 Silver	 -	 - 	 -	 	 -

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

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

 X X S e r i e s

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

NC*FRX	 NC*MRX	 Nickel	 Silver	 	 	 	 	 

NC*FRX-B	 NC*MRX-B	 Black Cr	 Gold	 	 	 	 	 

NC*FRX-BAG	 NC*MRX-BAG	 Black Cr	 Silver	 	 	 	 	 

 R X S e r i e s

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

 X X - H E S e r i e s

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

 X X - 1 4 S e r i e s

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

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

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

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

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

 C r y s t a l X L R

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

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

 X X - H D S e r i e s

www.neutrik.com 29

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

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

 Female Male	 Shell	 Contact - plating	 8 + 2 pole	

NC*FX	 NC*MX	 Nickel	 Silver	 	 	 	 	 

NC*FX-B	 NC*MX-B	 Black Cr	 Gold	 	 	 	 	 

NC*FX-BAG	 NC*MX-BAG	 Black Cr	 Silver	 	 	 	 	 

NC3FX-**-D1	 NC3MX-**-D1	 Nickel / Black Cr	 Silver / Gold	 	 - 	 -	 -	 -
NC6FSX2	 NC6MSX2	 Nickel	 Silver	 -	 - 	 -	 	 -
NC6FSX-B2	 NC6MSX-B2	 Black Cr	 Gold	 -	 - 	 -	 	 -
NC6FSX-BAG2	 NC6MSX-BAG2	 Black Cr	 Silver	 -	 - 	 -	 	 -

Cable Connector
NC10FXX-14-B	 NC10MXX-14-B	 Black Cr	 Gold	 

NC10FRX-14-B	 NC10MRX-14-B	 Black Cr	 Gold	 

Receptac le
NC10FD-LX-B	 NC10MD-LX-B	 Black Cr	 Gold	 	

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

 X S e r i e s

 X - H D S e r i e s

NC3FXCC	 NC3MXCC	 Nickel	 Gold	 	 -	 -	 -	 -

 X C C S e r i e s

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

 F X S S e r i e s

NC3FX-SPEC	 -	 Black Cr	 Gold	 	 - 	 -	 -	 -

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

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

Detailed information on page 38 and 43.

* :	 Number of Contacts

**: 	 Nickel or Black

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

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

O r d e r i n g I n f o r m a t i o n f o r 8 + 2 p o l e D a t a P o w e r C o n n e c t o r s

setting standards30

NC5FAV

NC3MAV-0

NC5FAH NC3FAAH NC3FAAV-0

NC5MAH

NC3FAH NC3MAV NC3FAAV2 NC3MAAH-1

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

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

•	 Smallest XLR receptacles, highest packing density

•	 Plastic housing

•	 Various grounding options

•	 "Tulip" type female contact design with high contact pressure

•	 Selective gold plated contact and PCB termination area for

	 best conductivity and solderability

•	 Plastic housing flammability UL 94V-0

•	 Front panel cutout and PCB layout 100% compatible to the

	 A Series

•	 Most cost-effective series

•	 "Tulip" type female contact design with high contact pressure

•	 Selective gold plated contact and PCB termination area for

	 best conductivity and solderability

•	 Plastic housing flammability UL 94 HB

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

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

Smallest receptacle Locking release tabLateral right PCB
mount

Ground contact

www.neutrik.com 31

NC3FBV1

NC3MBV

NC3FBV1

NC3MBV

NC3FBV1 NC3MBV

NC3FBV1 NC3MBV NC4FBH NC4MBV

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

•	 The B Series XLR receptable offers the same features as our A Series product line with the added feature of a metal ring

•	 Metal ring on shell (nickel or black) offers complete EMC and RF protection

•	 Female versions available latchless

•	 Rear mount only

•	 "Tulip" type female contact

•	 Plastic housing flammability UL 94V-0

B S e r i e s

Circumferential
metal ring

Front panel
grounding

Tear drop contact
design

setting standards32

NC3FBV2-SW NC3MBV-SW

NC5FAV-SW

NC3FDM3-H-B NC3MD-V

NC3FD-V / NC3FD-H

NC3MD-V / NC3MD-H

NC5MBV-SW

•	 A and B Series connector with additional switch

•	 Normally open, normally closed (NO – NC) contact

•	 Switch activated by mating XLR cable connector

•	 "D" Shape metal shell

•	 Optimal RF protection using 3 shield contacts

•	 Horizontal and vertical PCB mount with separate

	 ground contact

•	 Mounting holes with M3 threads available

•	 2 piece connector, insert is removable from shell

•	 Front locked / unlocked insert

•	 Special version with screw termination (*M3)

Inserting (Schematic):

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

A / B S e r i e s - S w i t c h D S e r i e s

Incorporated switch Insert removable

www.neutrik.com 33

NC3FD-L-1 NC7MD-L-B-1

NC3FD-L-1

NC3MD-L-1

NC*FDM3-H

NC*MDM3-H NC3FD-LX

NC3FD-LX-HE NC5MD-LX

NC*MD-LX

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

•	 Unified "D" metal shell

•	 Solder cups on 3 – 7 pole version

•	 Additional PCB mount on 4 and 5 pole

•	 Front and rear mountable

•	 Next generation of the popular DL Series with greater 	

	 functionality

•	 All metal housing works in combination with a new duplex 	

	 ground contact yielding the best RF protection and ground 	

	 conductivity in a chassis mount XLR

•	 Male connector’s retention bar replaces plastic design with 	

	 all metal version

•	 Unique cage type female contacts on 3 pole version for 	

	 increased conductivity

•	 Machined male and female contacts on 4 - 7 pole versions

•	 D-style housing provides installation compatibility with 	

	 industry standard D mounting dimensions

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

Locking release tab Horizontal PCB
mount

Ground shielding White painted
housing

: 3 - 7 contacts: 3 - 5 contacts

setting standards34

NC3FDX-EMC-SPEC

NC3FDX-EMC-SPEC

NC3FD-LX-HA

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

NC3MD-LX-HA

•	3 pole female XLR chassis connector with integrated

	 capacitive shield to shell connection to avoid RF-interference 	

	 and LF-noise

•	360° shield contact ensures best possible shielding and 	

	 chassis contact

•	D flange chassis for panel mount applications

•	 Includes the locking nut of the NC3FX-SPEC for secure 	

	 fastening of a gooseneck for instance

•	Special flange for large openings available

•	Patent pending

Detailed information of RF-shielding see page 18 – EMC

cable connector.

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

E M C S e r i e s

•	3 pole DLX Series with crimp contacts

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

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

•	 Absolute leadfree and solderless connection:

		 - RoHs compliance

		 - Health and eco-friendly

•	 Fast and easy assembly

•	 Gas-tight connection offers a constant contact resistance

•	 Ideal solution for field and on-site termination

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

Crimp type contact Circumferential
ground spring

www.neutrik.com 35

NC6MP-B

NC3FP-1

NC3MP

NC3FP-1

NC3MPR-HD

NC5MPR-HD

NC3MPR-HD NC5MPR-HD

NC5FX-HD

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

•	 Male and female available in 3 – 6 pin configurations;

	 7 pin version available in female only

•	 Smallest available hard wiring receptacles with large solder cups

•	 Male and female use different mounting hole dimensions 	

	 and do not fit in same mounting hole

•	 Front mountable only

•	 One piece version – insert is NOT removable from shell

•	 Short female receptacle

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

•	 6 pole female version available with Switchcraft contact 	

	 arrangement

P S e r i e s

Through hole fastening

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

•	 Perfect for outdoor applications

•	 Sealing gasket for water tight panel mount

•	 Gold plated contacts

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

Sealing Gasket

*: 3 - 5 contacts

setting standards36

 NCJ9FI-V	 NCJ10FI-S

NCJ10FI-H

S
SN
R
RN
T
TN

1
2
3
G

1/4"

XLR

•	Combined XLR receptacle and 1/4” phone jack

•	Attractive “front end” design

•	Saves rack space by combining 2 connectors in one housing

•	Horizontal or vertical PCB mount or hard wire soldering

•	Fully normalled

•	Stereo or mono version

•	Very low conductor capacitance, therefore suitable for

	 digital audio

•	Fastening: Self-tapping Plastite® screws with thread

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

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

C o m b o S e r i e s

Front end design Solder termination

XLR receptacle or
1/4” phone jack

Wiring: Example of NCJ9FI-H

www.neutrik.com 37

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

NCJ6FA-V NCJ6FA-H

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

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

	 anced mic and line or instrument inputs in one XLR housing

•	Dramatic space saving – 15 % over the predecessor Combo

•	Two connectors in one housing – substantial cost, material 	

	 and labour saving

•	Horizontal and vertical PCB mount available

•	3 pole female XLR combined with stereo TRS jack

•	Very low conductor capacitance – ideal for digital audio

•	Front panel cut-out compatible with Neutrik XLR A Series

•	Branded with unique hologram – guarantees genuine and 	

	 authentic Neutrik product

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

NCJ6FA-V NCJ6FA-H

Horizontal PCB
mount

Vertical PCB mountHologram

setting standards38

SCCD-W

	 A c c e s s o r i e s 		 T e c h n i c a l D a t a

BSX-*	 Colored bushing for X Series										

BXX-*	 Colored bushing for XX Series	

XCR-*	 Colored coding ring for X Series

	

XXR-*	 Colored coding ring for XX Series

ACRF-*	 Colored ring for female 4 pole A Series and
		 4 + 5 pole B Series.						

ACRM-*	 Colored ring for male 4 pole A Series	
		 and 4 + 5 pole B Series

DSS-*	 Lettering plate for D Series	

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

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

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

 	 0	 1	 2	 3	 4	 5	 6	 7	 8	 9

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

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

A c c e s s o r i e s

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

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

ExampleXXCRBXX-CR

SCDRNZP1RU-12 SCDX

SFAVSCDP-*

Example Example

Example

A Screw B Screw DBA FDR1 MFD

NDF NDM SCF SCM

Example

A-Screw-1-8	 Plastite® screw 2.9 x 8
B-Screw-1-8	 TAPTITE® screw 2.5 x 8
DBA	 Dummy-plate for D Series panel cut outs
FDR1	 Round panel mounting flange for
		 NC3FDX-EMC-SPEC
HA-3FXX	 Set of 50 female spare contacts for crimp XLR
HA-3MXX	 Set of 50 male spare contacts for crimp XLR
MFD	 M3 mounting frame for D-size chassis
ND*	 dummyPLUG for female / male XLR chassis
		 connector
NZP1RU-8	 Panel 1RU with 8 D-shape housing cutouts
NZP1RU-12	 Panel 1RU with 12 D-shape housing cutouts
SC*	 Rubber sealing cap for female and male XLR
 		 receptacles
SCDP-*	 D Size sealing gaskets, color coding
	 (*: 0- black, 2- red, 4- yellow, 5- green, 6- blue, 9- white)

SCDR	 Rear end protection cover for D size chassis
		 connectors
SCDX	 Hinged cover seals D-size chassis connectors,
		 IP42 rated
SCCD-W	 Spring-loaded cover to seals D size chassis
		 connectors, IP65 rated
SFAV	 Rubber frame for A / B Series to mount between
		 front plate and rear vertical print

www.neutrik.com 39

	 A c c e s s o r i e s 		 T e c h n i c a l D a t a

Number of contacts				 3 - 5	 3	 3 - 5	 3	 3 - 7	 3	 3

Contact resistance		 ≤ 6 mΩ		 	 	 	 	 	 	 

Insulation resistance	 - initial:	 > 10 GΩ		 	 	 	 	 	 	 

	 - after damp heat test:	 > 1 GΩ		 	 	 	 	 	 	 

Dielectric strength		 1.5 kV dc		 	 	 	 	 	 	 

Rated voltage		 < 50 V ac		 	 	 	 	 	 	 

Rated current per contact									
	 3 pole:	 6 A		 	 	 	 	 16 A	 1 A	 16 A

	 4 pole:	 6 A		 	 -	 	 -	 10 A	 -	 -

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

	 7 pole:	 5 A		 -	 -	 -	 -	 	 -	 -
Combo XLR + Jack contact		 7.5 A		 -	 -	 -	 -	 -	 -	 -
Capacitance between contacts							 -
	 3 pole:	 ≤ 4 pF		 	 	 	 -	 ≤ 4 pF	 ≤ 4 pF	 ≤ 4 pF

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

Lifetime 		 > 1`000 mating cycles		 	 	 	 	 	 	 

Insertion / withdrawal force 		 ≤ 20 N		 	 	 	 	 	 	 

Retention method										
	 - standard:	 latch lock		 	 	 	 	 	 	 

	 - "0" Version:	 ≥ 20 N separating force		 	 	 	 	 	 -	 -
Crimp XX:		 0.22 - 0.34 mm2 / AWG 24 - 22		 -	 -	 -	 -	 -	 	 -

1) :	 B Series 3 pole connectors > B-screw, 4 & 5 pole versions > A-screw
2) :	 4 + 5 pole A series, 5 pole B series

Operating temperature		 -30 °C to +80 °C		 	 	 	 	 	 	 

Protection class		 IP 40		 	 	 	 	 	 	 

Flammability		 UL 94 HB		 	 	 -	 	 	 	 -
		 UL 94 V-0		 3 pole	 -	  	 -	 -	 -	 

Solderability complies with 		 IEC 68-2-20		 	 	 	 	 	 	 

Mounting screw				 A	 A	 1)	 -	 -	 -	 -
Color coding				 ACR* 2)	 -	 ACR* 2)	 DSS	 DSS	 DSS	 DSS
				 (4 + 5 pole only)						

 Specification				 A	 AA	 B	 D	 DL / DLX	 DLX	 DLX-HE
 				 Series	 Series	 Series	 Series	 Series	 Crimp	 Series

 E l e c t r i c a l

 M e c h a n i c a l

 M a t e r i a l

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

Insert	 Polyamide	 PA 6.6 30% GR		 	 	 	 	 	 	 PSS 40% GR

Shell	 Zinc diecast	 ZnAI4Cu1		 -	 -	 -	 	 	 	 

Shell plating		 gal Ni or black Cr		 -	 -	 	 	 	 	 velour Cr

Ring	 Zinc diecast	 ZnAI4Cu1		 -	 -	 	 -	 -	 -	 -
Contacts	 - female 3 pole:	 Bronze CuSn6		 	 	 	 	 	 	 

	 4 – 5 pole:	 Bronze CuSn6		 	 -	 -	 -	 -	 -	 -
	 4 – 7 pole:	 Brass CuZn39Pb3		 -	 -	 -	 -	 	 -	 -
	 - male:	 Brass CuZn35Pb2		 	 	 	 	 	 	 

Contact surface	 gal 0.2 µm AuCo over 2 µm NiP15 (Tribor ®)		 	 	 	 -	 -	 -	 

	 gal 2 µm Ag or gal 0.2 µm Au hard alloy over 2 µm Ni		 -	 -	 -	 	 	 	 -
Latch lock & spring		 Ck 67 steel, treated		 	 	 	 	 	 	 

setting standards40

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

Number of contacts				 3 - 5	 3 - 7 (6*)	 5 - 10	 3 / 3

Contact resistance	 XLR:	 ≤ 6 mΩ		 	 	 ≤10 mΩ	 ≤10 mΩ
	 1/4":	 ≤ 20 mΩ		 -	 -	 	 

Insulation resistance	 - initial:	 > 10 GΩ		 	 	 	 

	 - after damp heat test:	 > 1 GΩ		 	 	 >500 mΩ	 

Dielectric strength		 1.5 kV dc		 	 	 	 

Rated voltage		 50 V ac		 	 	 	 

Rated current per contact						
	 3 pole:	 6 A		 16 A	 16 A	 -	 3 A

	 4 pole:	 6 A		 10 A	 10 A	 -	 -

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

	 7 pole:	 5 A		 -	 	 -	 -

Combo XLR + Jack contact		 7.5 A		 -	 -	 	 

Capacitance between contacts					
	 3 pole:	 ≤ 7 pF		 ≤ 4 pF	 ≤ 4 pF	 ≤ 2 pF	 ≤ 2 pF

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

Lifetime 		 > 1`000 mating cycles		 	 	 	 

Insertion / withdrawal force 		 ≤ 20 N		 	 	 25 N	 

Retention method						
	 - standard:	 latch lock		 	 	  (XLR)	  (XLR)

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

Insert	 Polyamide	 PA 6.6 30% GR		 	 	 	 

Shell	 Zinc diecast	 ZnAI4Cu1		 	 	 -	 -
Shell plating		 gal Ni or black Cr		 Ni	 	 -	 -
Ring	 Zinc diecast	 ZnAI4Cu1		 -	 -	 -	 -
Contacts	 - female 3 pole:	 Bronze CuSn6		 -	 	 	 

	 4 – 5 pole:	 Bronze CuSn6		 -	 -	 -	 -
	 4 – 7 pole:	 Brass CuZn39Pb3		 -	 	 -	 -
	 - male:	 Brass CuZn35Pb2		 	 	 -	 -
Contact surface	 gal 0.2 µm AuCo over 2 µm NiP15 (Tribor ®)		 -	 -	 	 

	 gal 2 µm Ag or gal 0.2 µm Au hard alloy over 2 µm Ni		 Au 	 	 -	 -
Latch lock & spring		 Ck 67 steel, treated		 -	 	 	 

* : P Series male 3 – 6 pole

Operating temperature		 -30 °C to +80 °C		 	 	 	 

Protection class		 IP 40		 IP 65	 	 	 

Flammability		 UL 94 HB		 	 	 	 

		 UL 94 V-0		 -	 -	 -	 -
Solderability complies with 		 IEC 68-2-20		 	 	 	 

Mounting screw				 -	 -	 A	 A

Color coding				 -	 -	 -	 -
			

 Specification				 MPR-HD	 P	 Combo	 A
 				 Series	 Series	 Series	 Combo

 E l e c t r i c a l

 M e c h a n i c a l

 M a t e r i a l

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

www.neutrik.com 41

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

	NC*FAH-D		 Black Plastic	 Gold	 -	 1)	 1)

		 NC*MAH	 Black Plastic	 Gold	 	 	 

NC*FAH-0		 Black Plastic	 Gold	 	 1)	 1)

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

		 NC*MAV	 Black Plastic	 Gold	 	 	 

NC*FAV-0		 Black Plastic	 Gold	 	 1)	 1)

		 NC3MAV-0	 Black Plastic	 Gold	 	 -	 -
NC3FAV1-D		 Black Plastic	 Gold	 	 -	 -
NC3FAV1-0		 Black Plastic	 Gold	 	 -	 -
NC3FAV2-D		 Black Plastic	 Gold	 	 -	 -
NC3FAV2-0		 Black Plastic	 Gold	 	 -	 -
NC5FAV-SW-D	 NC5MAV-SW	 Black Plastic	 Gold	 -	 -	 

NC3FAAH	 NC3MAAH	 Black Plastic	 Gold	 

NC3FAAH-0		 Black Plastic	 Gold	 

NC3FAAH1	 NC3MAAH-1	 Black Plastic	 Gold	 

NC3FAAH1-0		 Black Plastic	 Gold	 

		 NC3MAAH-0	 Black Plastic	 Gold	 

NC3FAAH2		 Black Plastic	 Gold	 

NC3AAH2-0		 Black Plastic	 Gold	 

NC3FAAV	 NC3MAAV	 Black Plastic	 Gold	 

NC3FAAV-0		 Black Plastic	 Gold	 

NC3FAAV1	 NC3MAAV-1	 Black Plastic	 Gold	 

NC3FAAV1-0		 Black Plastic	 Gold	 

		 NC3MAAV-0	 Black Plastic	 Gold	 

NC3FAAV2		 Black Plastic	 Gold	 

NC3FAAV2-0		 Black Plastic	 Gold	 

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

AA Series comes with Push Latch assembled.

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

1): Grounding Option "2"
0: Retention Spring

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

 Female	 Male	 Shell	 Contact	 3	 4	 5

 				
pole	 pole	 pole

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

 Female	 Male	 Shell	 Contact	 3

 				
pole

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

: Contact to shell of mating connector

: Connection to frontpanel by fastening screw

Shell*

Frontpanel*

Female - 3 pole

Male - 3, 4 & 5 pole

Shell*

Frontpanel*

Ground

Shell*

Frontpanel*

Pin 1

"1" "2"

A / AA Series and B Series

w/o number "0" and L + R version "1"

Pin 1 Shell* Shell*

Frontpanel* Frontpanel*

Pin 1 Pin 1

Ground Ground

Shell*

Frontpanel*

Pin 1

Ground

Shell*

Frontpanel*

Pin 1

Female 4 & 5 pole

w/o number

setting standards42

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

NC*FD-L-1	 NC*MD-L-1	 Nickel	 Silver	 	 	 	 	 
NC*FD-L-B-1	 NC*MD-L-B-1	 Black Cr	 Gold	 	 	 	 	 
NC*FD-L-BAG-1	 NC*MD-L-BAG-1	 Black Cr	 Silver	 	 	 	 	 -
NC*FDM3-L-1	 NC*MDM3-L-1	 Nickel	 Silver	 	 	 	 -	 -
NC3FDM3LBAG-1	 NC3MDM3LBAG-1	 Black Cr	 Silver	 	 -	 -	 -	 -
NC3FD-L-1-HE	 NC3MD-L-1-HE	 Velour Cr	 Gold	 	 -	 -	 -	 -
NC*FDM3-H	 NC*MDM3-H	 Nickel	 Silver	 -	 	 	 	 -
NC*FDM3-H-B	 NC*MDM3-H-B	 Nickel	 Silver	 -	 	 	 -	 -
NC*FDM3-H-BAG	 NC*MDM3-H-BAG	 Black Cr	 Silver	 -	 	 	 -	 -
NC3FD-S-1-B	 NC3MD-S-1-B	 Black Cr	 Silver	 	 -	 -	 -	 -
0: 	 Retention spring on request

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

 Female	 Male	 Shell	 Contact	 3	 4	 5 	 6	 7

 				
pole	 pole	 pole

	
pole

	
pole

	

 D L S e r i e s

 D S e r i e s

NC*FBH		 Metal	 Gold		 -	 		 
		 NC*MBH	 Metal	 Gold		 	 	 

NC5FBH-B	 NC5MBH-B	 Black Metal	 Gold		 -	 -	 

		 NC3MBH-B	 Black Metal	 Gold		 	 -	 -
		 NC3MBH-0	 Metal	 Gold		 	 -	 -
NC3FBH1	 NC3MBH-1	 Metal	 Gold		 	 -	 -
NC3FBH1-B		 Black Metal	 Gold		 	 -	 -
NC3FBHL1		 Metal	 Gold		 	 -	 -
		 NC3MBHL	 Metal	 Gold		 	 -	 -
		 NC3MBHL-B	 Black Metal	 Gold		 	 -	 -
NC3FBH2		 Metal	 Gold		 	 -	 -
NC3FBH2-B		 Black Metal	 Gold		 	 -	 -
		 NC3MBHR	 Metal	 Gold		 	 -	 -
		 NC3MBHR-B	 Black Metal	 Gold		 	 -	 -
NC3FBH1-E	 NC3MBV-E	 Metal	 Gold		 	 -	 -
NC3FBH2-E		 Metal	 Gold		 	 -	 -
		 NC3MBH-E	 Metal	 Gold		 	 -	 -	
		 NC*MBV	 Metal	 Gold		 	 	 

		 NC3MBV-B	 Black Metal	 Gold		 	 -	 -
NC*FBV		 Metal	 Gold		 -	 	 

NC5FBV-B	 NC5MBV-B	 Black Metal	 Gold		 -	 -	 

NC3FBV1		 Metal	 Gold		 	 -	 -
NC3FBV1-B		 Black Metal	 Gold		 	 -	 -
NC3FBV2		 Metal	 Gold		 	 -	 -
NC3FBV2-B		 Black Metal	 Gold		 	 -	 -
		 NC3MBV-0	 Metal	 Gold		 	 -	 -
		 NC3MBV-1	 Metal	 Gold		 	 -	 -
NC3FBV2-SW	 NC3MBV-SW	 Metal	 Gold		 	 -	 -
NC5FBV-SW	 NC5MBV-SW	 Metal	 Gold		 -	 -	 

D: 	 version come with disassembled Push latch, version with assembled
	 latch omit -D.
B: 	 Series rear mount only
0: 	 Retention spring on request

 Female	 Male	 Flange	 Contact	 3	 4	 5

 				
pole	 pole	 pole

 B S e r i e s

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

NC*FD-LX	 NC*MD-LX	 Nickel	 Silver	 	 	 	 	 
NC*FD-LX-B	 NC*MD-LX-B	 Black Cr	 Gold	 	 	 	 	 
NC*FD-LX-BAG	 NC*MD-LX-BAG	 Black Cr	 Silver	 	 	 	 	 -

NC*FD-LX-M3	 NC*MD-LX-M3	 Nickel	 Silver	 	 	 	 -	 -

NC3FD-LX-HE	 NC3MD-LX-HE	 Velour Cr	Gold	 	 -	 -	 -	 -

NC3FD-LX-WT	 NC3MD-LX-WT	 White	 Silver	 	 -	 -	 -	 -

NC6FSD-LX	 NC6MSD-LX	 Nickel	 Silver	 -	 -	 -	 	 -

 D L X S e r i e s

NC3FD-LX-HA	 NC3MD-LX-HA	 Nickel	 Silver	 	 -	 -	 -	 -

NC3FD-LX-HA-BAG	NC3MD-LX-HA-BAG	 Black Cr	 Silver	 	 -	 -	 -	 -

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

www.neutrik.com 43

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

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

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

HTXP	 Hand tool to tighten the XX and PX-bushing
HTXX-14	 Hand tool to tighten the XX-14 and 8 + 2 pole bushing
BTXX	 Speed boot assembly tool to press the XX boot onto shell
HX-R-BNC	 Crimp tool for XCC Series
DIE-R-BNC-PT	 Crimp die for XCC Series (6.5 mm HEX)
DIE-R-HA-1	 Crimp die for XX-HA Series

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

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

	 -	 NC*MPR-HD	 Nickel	 Gold	 	 	 	 -	 -

 Female	 Male	 Shell	 Contact	 3	 4	 5 	 6	 7

 				
pole	 pole	 pole

	
pole

	
pole

	

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

 P S e r i e s

 E M C X L R

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

Accessor ies

FDR-1		 Black round panel mounting flange 	

			 with screws for larger panel cut-outs

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

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

Contact #
		 1	 2	 3	 T	 R	 S	 TN	 RN	 SN	 G	 GN
NCJ5FI-*	 x	 x	 x	 x		 x				 x	

NCJ6FI-*	 x	 x	 x	 x	 x	 x				 x	

NCJ9FI-*	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	

NCJ10FI-*	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x	 x

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

 	 Shell Contact	 5	 6	 9 	10

 					
pole	 pole	 pole

	
pole

	

 C o m b o S e r i e s

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

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

MORE THAN

JUST CONNECTORS

More than just connectors. We put 40 years of experience and our passion into our

products. Whether it’s a rock band, stage lighting, or a broadcast studio – Neutrik of-

fers innovative connector solutions, mating passion with perfection. www.neutrik.com

XLR & Plugs

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

