

FAKRA Connectors

Cable Connectors, PCB Connectors, Accessories

Headquarters

Rosenberger

Hochfrequenztechnik GmbH & Co. KG

Hauptstraße 1 | 83413 Fridolfing

P.O. Box 1260 | 84526 Tittmoning

Germany

Phone +49 (0)8684 18-0 info@rosenberger.de

Fax +49 (0)8684 18-499 www.rosenberger.com

Sales Automotive

Germany

Rosenberger Hochfrequenztechnik GmbH & Co. KG
Hauptstraße 1
83413 Fridolfing
Phone +49-8684-18-694
automotive@rosenberger.de

Europe

France

Rosenberger Hochfrequenztechnik GmbH & Co. KG
Representation Office France
Actipark
17, Rue des Frères Lumière
F-67201 Eckbolsheim
Phone +33-3-90 20 76 03
Fax +33-3-90 20 76 01
pascal.stenger@rosenberger.de

Italy

Rosenberger Hochfrequenztechnik GmbH & Co. KG
Representation Office Italy
Via Brodolini, 31
I-20863 Concorezzo - MB
Phone +39-039-96 30306
Fax +39-039-59 68439
riccardo.santovito@rosenberger.de

Sweden

Rosenberger Sverige AB
Vallgatan 5B
S-17067 Solna
Phone +46-8-6 36 26 00
Fax +46-8-6 36 26 26
info@rosenberger.se

United Kingdom

Rosenberger Micro-Coax Ltd.
2b Mercury House
Calleva Park, Aldermaston
GB-Berkshire RG7 8PN
Phone +44-1-18-9 81 00 23
Fax +44-1-18-9 81 61 80
sales@rmcoax.com

South America

Brazil

Rosenberger Domex Telecom
Cabletech Avenue, 601
Guaramirim
CEP 12295-230
BR-Cacapava - São Paulo
Phone +55-12-3221 8500
Fax +55-12-3221 8543
vendas@rosenbergerdomex.com.br

Chile, Latin America

Rosenberger Sudamérica Ltda.
Aldunate 1961,
Santiago 836-1195
Phone +56-2-3 67 11 70
Fax +56-2-3 67 12 78
rosenberger@rosenberger.cl

North America

Rosenberger North America

Representation Office Automotive
15900 Michigan Ave, Suite 5
USA-Dearborn, MI 48126
Phone +1-734-673 4131
brandon.dicks@rosenberger.de

Asia

China, Asia, Australia

Rosenberger
Asia Pacific Electronic Co., Ltd.
No. 3, Anxiang Road, Block B
Tianzhu Airport Industrial Zone
Beijing 101300
PR China
Phone +86-10-80 48 19 95
Fax +86-10-80 48 24 38
info@rosenberger.com.cn

India

Rosenberger Electronic Co. (India) Pvt Limited
Plot No. 263, Sector 6
IMT Manesar, Gurgaon
Haryana-122050
Phone +91-124-477 55 00
Fax +91-124-477 55 01
info@rosenberger.in

Japan

Fusoh Shoji Co., Ltd.
No. 10-2, 2-Chome
Nagata-Cho, Chiyoda-Ku
J-Tokyo 100-0014
Phone +81-3-35 81 90 56
Fax +81-3-35 81 57 09
inq@fusoh.co.jp

Korea South, Sales Automotive

Dream Holdings Co. Ltd.
977-1, Gosaek-dong, Gwonseon-gu,
Suwon-si
Gyeonggi-do
Korea (South) (441-813)
Phone +82-31-243-1767
Fax +82-31-243-1769
sales@dreamholdings.co.kr
www.dreamholdings.co.kr

Introduction 2

- Company Profile 2
- Quality and Environment 3
- Product Overview 4
- FAKRA Stamped and Formed Technology 5
- Belting and Packing 6
- Rosenberger Number Code 8
- Coding 9
- Cable Groups 10
- Plating Code 11
- Interface Dimensions FAKRA 12
- Technical Data FAKRA 13

FAKRA Calibration Kit 28

Tools 30

- Hand Crimping Tools for Turned Parts 30
- Hand Crimping Tools for Stamped and Formed 31
- Applicators for Stamped and Formed 32

FAKRA Connectors 14

- Straight Cable Connectors / Housings Female 14
- Straight Cable Connectors / Housings Male 16
- Straight Cable Connectors / Housings Waterproof 18
- Right Angle Cable Connectors / Housings Female 20
- Panel Connectors / Housings Male 23
- PCB Connectors / Housings Solder Version 24
- PCB Connectors / Housings SMD Version 25

Rosenberger Online Catalog

www.rosenberger.com

Our Rosenberger Online Catalog contains the current standard product range with specific details, including data sheets, assembly instructions and panel piercings. catalog.rosenberger.com

Unser Rosenberger Online Catalog enthält das aktuelle Standard-Produktspektrum mit Detailinformationen wie Datenblätter, Montageanleitungen und Montagebohrungen. catalog.rosenberger.de

Rosenberger – Company Profile

From its humble beginnings in the year 1958 in a locksmith shop Rosenberger has developed into a worldwide operating company with an international reputation. The unique business sense and entrepreneurship of Hans (d.2007) and Katharina (d.2004) Rosenberger and, in ensuing years, the vision, management style and leadership of their three sons Hans, Bernhard and Peter led Rosenberger to today's prominence.

Today, Rosenberger is a medium-sized family-owned company – with Hans, Bernhard and Peter Rosenberger as well as Dr. Tosja Zywiets as Managing Directors – and ranks among the worldwide leading manufacturers of standard and customer-specific connectivity solutions in high frequency and fiber optic technology.

Products and Markets

The product range covers RF coaxial connectors, RF test & measurement products, RF connectors for automotive electronics, medical electronics as well as fiber optic products and cable assemblies. Renowned companies in high-tech industries, e.g. telecommunication, data systems, medical electronics, test & measurement, aerospace engineering or automotive electronics trust the precision and quality of Rosenberger products.

Rosenberger manufactures complex job-order products on request.

Rosenberger's custom machining center, the primary roots of the company, produces as a components system supplier (metal) components for the transmission, automotive and construction machine industries.

The Rosenberger Group

The headquarters of Rosenberger is located in Fridolfing/Tittmoning (Oberbayern, Germany) where today approx. 1100 people are employed. Worldwide, the Rosenberger group operates 18 manufacturing and assembly locations as well as the Rosenberger sales network in Europe, Asia and North and South America where – in total – more than 5000 employees develop, produce and sell our products.

Rosenberger – Unternehmensprofil

Aus bescheidenen Anfängen im Jahre 1958 in einer kleinen Schlosserwerkstatt hat sich Rosenberger zu einem Unternehmen von Weltrang entwickelt. Aufbauend auf der einmaligen unternehmerischen Leistung von Hans (+ 2007) und Katharina Rosenberger (+ 2004), haben die Söhne Hans, Bernhard und Peter das Unternehmen durch Engagement, Umsicht und Weitblick zur heutigen Größe geführt.

Heute ist Rosenberger ein mittelständisches Industrieunternehmen in Familienbesitz – mit Hans, Bernhard und Peter Rosenberger sowie Dr. Tosja Zywiets als Geschäftsführern – und zählt zu den weltweit führenden Anbietern von standardisierten und kundenspezifischen Verbindungslösungen in Hochfrequenz- und Faseroptik-Technologie.

Produkte und Märkte

Das Produktspektrum umfasst HF-Koaxialsteckverbinder, HF-Messtechnik-Produkte, HF-Steckverbinder-Systeme für Automobilelektronik, Medizintechnik sowie Faseroptik-Produkte und Kabel-Konfektionierung. Namhafte HighTech-Unternehmen in Mobil- und Telekommunikation, Datentechnik, Medizinelektronik, industrieller Messtechnik, Luft- und Raumfahrt oder der Automobil-Elektronik setzen auf Präzision und Qualität unserer Produkte.

Rosenberger fertigt auf Kundenwunsch komplexe Lohnfertigungsteile.

Im Geschäftsbereich Maschinenbau, der Keimzelle des Unternehmens, bearbeitet Rosenberger als Komponenten-Systemlieferant Metallrohnteile für Getriebe-, Nutzfahrzeug- und Baumaschinenhersteller.

Die Rosenberger-Gruppe

In unserem Stammwerk in Fridolfing/Tittmoning sind heute rund 1100 Mitarbeiter beschäftigt. In der Rosenberger-Gruppe sorgen mehr als 5000 Mitarbeiter in unserem Stammwerk, an 18 Fertigungs- und Montage-Standorten sowie den Rosenberger-Vertriebsniederlassungen in Europa, Asien sowie Nord- und Südamerika für Entwicklung, Herstellung und Verkauf unserer Produkte.

Superior Quality

The quality of our products and services is an essential part of our corporate strategy. Rosenberger's quality philosophy is not just to optimize components and products, but to continuously improve and optimize all processes to ensure customer satisfaction: from product development, planning, purchasing, production, sales, logistics and service to environmental policy – all in all, to offer maximum benefit to our customers all over the world.

Responsibility for quality also means being proactive in protecting our environment and natural resources. We endeavour to avoid or minimize environmental pollution – even beyond the requirements of legal regulations whenever possible.

Rosenberger is certified according to **ISO/TS 16949, ISO 9001 and ISO 14001**.

Ausgezeichnete Qualität

Die hohe Qualität unserer Produkte und Serviceleistungen ist ein grundlegender Bestandteil unserer Unternehmensstrategie. Die Rosenberger-Qualitätsphilosophie beinhaltet nicht nur die Optimierung aller einzelnen Produkte, sondern auch die kontinuierliche und abteilungsübergreifende Verbesserung und Optimierung aller Unternehmensprozesse: von der Produktentwicklung über Planung, Einkauf, Produktion, Vertrieb, Logistik bis hin zur Umweltpolitik – mit dem Ziel, allen unseren Kunden weltweit größtmögliche Kundenzufriedenheit zu bieten.

Verantwortung für Qualität bedeutet auch umweltbewusstes Handeln und Schutz der natürlichen Ressourcen. Unser Ziel ist es, eine Verschmutzung der Umwelt zu vermeiden, beziehungsweise auf ein Minimum zu beschränken – möglichst deutlich unterhalb der gesetzlich erlaubten Grenzwerte.

Rosenberger ist zertifiziert nach **ISO/TS 16949, ISO 9001 und ISO 14001**.

European Environmental Directives

Connectors and cable assemblies manufactured by Rosenberger correspond to the following European Directives:

- 2011/65/EU – Restriction of the Use of Certain Hazardous Substances in Electrical and Electronic Equipment (**RoHS2**)
- 2012/19/EU – Waste Electrical and Electronic Equipment (**WEEE2**)
- 2003/11/EG and 2000/53/EC – End of Life Vehicle (**ELV**)
- IEC 61760-1 – max. soldering temperature +260 °C for 10 sec. for PCB connectors

The objective of the above mentioned European Directives is to avoid or to limit the use of the following hazardous substances:

- Lead
- Mercury
- Cadmium
- Chrome VI
- PBB (Polybrominated Biphenyls)
- PBDE (Polybrominated Diphenyl Ethers)

EU-Umweltschutzrichtlinien

Die von Rosenberger gelieferten Steckverbinder und Kabel-Assemblies sind mit folgenden EU-Richtlinien konform:

- 2011/65/EU – Restriction of the Use of Certain Hazardous Substances in Electrical and Electronic Equipment (**RoHS2**)
- 2012/19/EU – Waste Electrical and Electronic Equipment (**WEEE2**)
- 2003/11/EG und 2000/53/EC – End of Life Vehicle (**ELV**)
- IEC 61760-1 – max. soldering temperature +260 °C for 10 sec. for PCB connectors

In den aufgeführten EU-Richtlinien ist die Vermeidung bzw. die Einhaltung der gesetzlichen Grenzwerte bei Einsatz folgender Stoffe geregelt:

- Blei
- Quecksilber
- Cadmium
- Chrom VI
- PBB (Polybromierte Biphenyle)
- PBDE (Polybromierte Diphenylether)

IMDS System

Rosenberger is registered with the IMDS system (Internationales MaterialDatenSystem der Automobilindustrie) since 2001. The products are fed systematically into the IMDS system.

www.IMDS.de

IMDS-System

Rosenberger ist seit 2001 im IMDS (Internationales MaterialDatenSystem der Automobilindustrie) registriert. Die Produkte werden systematisch in das System eingegeben.

www.IMDS.de

Product Overview

Rosenberger FAKRA* connectors have been especially designed to fulfill the tough requirements of the automotive industry. A comprehensive coding system offers 13 mechanical and colored codings (A to N) and one neutral coding (Z = waterblue) for modern automotive applications, e.g. GPS, keyless entry, GSM mobile radio or RF Bluetooth applications.

FAKRA connectors according to

- ISO 20860-1 & -2
- USCAR 17 & 18

Product range

- Cable connectors, straight and right angle
- FAKRA* SF** connectors
- 360° turnable right angle connectors
- PCB connectors for "pin-in-paste"-soldering process and SMD-types
- Panel connectors
- Connector types: single and multi connectors, male and female types, straight and right angle types
- Waterproof connectors
- Calibration kit
- Tools

Product Features

- Standardized FAKRA cavity, compatible with stamped and formed connectors as well as turned connectors
- Temperature range from -40° C to +105° C
- Primary and secondary locking systems lead to high assembling security
- RoHS-, WEEE-, ELV Conformity

*FAKRA = **Fachkreis Automobil**

SF = **Stamped and Formed

Produktüberblick

Rosenberger FAKRA* Steckverbinder wurden speziell für die hohen Anforderungen in der Automobil-Industrie entwickelt. Das ausgereifte Kodierungssystem bietet 13 mechanische und farbliche Kodierungen (A-N), sowie eine Nullkodierung (Z = wasserblau), für moderne Kfz-Anwendungen – wie z.B. GPS, Keyless Entry, GSM-Mobilfunkstandard oder HF-Bluetooth-Anwendungen.

FAKRA Steckverbinder gemäß

- ISO 20860-1 & -2
- USCAR 17 & 18

Produktspektrum

- Kabel-Steckverbinder, gerade und gewinkelt
- FAKRA* SF** Steckverbinder
- 360° drehbare Winkelsteckverbinder
- Leiterplatten-Steckverbinder, für "Pin-in-paste"-Lötverfahren und SMD-Typen
- Gehäuseeinbau-Steckverbinder
- Bauformen: Einfach- und Mehrfach-Steckverbinder, gerade und Winkel-Bauformen
- Wasserdichte Steckverbinder
- Kalibrier Kit
- Werkzeuge

Produkteigenschaften

- Standardisierte FAKRA-Einheitskammer für gedrehte und SF-Steckverbinder
- Temperaturbereich: -40° C bis +105° C
- Hohe Montagesicherheit durch Primär- und Sekundärverriegelung
- RoHS-, WEEE-, ELV Konformität

*FAKRA = **Fachkreis Automobil**

SF = **Stamped and Formed

FAKRA SF Connectors

FAKRA SF connectors (SF = **S**tamped and **F**ormed) are manufactured using stamped & formed technology and provide many essential benefits to the customer:

- Stamped & Formed Technology: parts of highest precision due to high reliability in manufacturing process
- Delivery of stamped parts (center contact, support sleeve, connector body) on reels
- Suitable for fully automated assembly by harness makers
- Designed for high-volume production, 100 % process safe
- Significant cost reductions due to fully automated and quicker cable assembling manufacturing processes
- Compatible to FAKRA-RF standard housings due to standardized cavities
- According USCAR 17 & 18 and ISO 20860-1 & -2

FAKRA SF-Steckverbinder

FAKRA SF-Steckverbinder (SF = **S**tamped and **F**ormed) werden in Stanz-Biege-Technologie hergestellt. Die Anwendung dieser Fertigungstechnologie bietet dem Kunden eine Reihe ganz wesentlicher Vorteile:

- Stanz-Biege-Technologie: prozesssichere Fertigung in höchstmöglicher Präzision
- Lieferung der Stanzteile (Innenleiter, Stützhülse, Steckerkörper) als Endlosband auf Spulen
- Beste Eignung für vollautomatische Weiterverarbeitung beim Kabelkonfektionär
- Konzipiert für Großserienfertigung bei 100%-Prozesssicherheit
- Deutliche Kostenvorteile bei der Kabel-Konfektionierung durch automatisierte Verarbeitungsprozesse und kurze Verarbeitungszeiten
- Kompatibel zu FAKRA-HF-Standardgehäusen aufgrund Einheitskammer
- Gemäß USCAR 17 & 18 und ISO 20860-1 & -2

SF center contact, SF support sleeve and SF connector bodies only deliverable on reel packing. Information for special tools for packing units and high volume production on request.

SF-Innenleiter, SF-Stützhülse und SF-Steckverbinderkörper nur lieferbar als definierte Endlosspulen. Informationen zu Packing Units und Spezialwerkzeugen für die vollautomatische Weiterverarbeitung von großen Stückzahlen auf Anfrage.

Belting and Packing

Stamped and formed connector parts eg. outer contacts, inner contacts or sleeves for high volume production are deliverable on reel. Quantities on request.

Gurtung und Verpackung

Stanz-Biege-Steckverbinderteile, wie Steckerkörper, Innenleiter oder Hülsen für die vollautomatische Konfektionierung von hohen Stückzahlen werden auf Endlosspulen geliefert. Stückzahlen auf Anfrage.

Tape & Reel

Some Rosenberger connectors are supplied in rolled packaging (tape&reel) for automatic component placement. Different types of blister tapes are available. Belting and packaging correspond to **IEC 60286-3/EIA-481**.

Tape & Reel

Einige Rosenberger Steckverbinder werden für automatische Bestückung in Rollenverpackungen (Tape & Reel) ausgeliefert. Als Verpackung werden verschiedene Blistergurt-Typen verwendet. Gurtung und Verpackung entsprechen **IEC 60286-3/EIA-481**.

- 1) Blister tape, without connectors
- 2) Blister tape, with connectors
- 3) Blister tape, without connectors
- 4) Barcode: number of connectors, connector types, date, lot number

- 1) Leeres Gurtstück
- 2) Gurtstück mit Steckverbindern
- 3) Leeres Gurtstück
- 4) Barcode: Anzahl Steckverbinder, Artikel-Nummer, Datum, Los-Nummer

Rosenberger Number Code

Connector or Housing only							Connector including Housing
59	K	1	30 -	1	M4	A4	-y
							Coding
							A Black
							B White
							C Blue
							D Bordeaux
							E Green
							F Brown
							G Grey
							H Violet
							I Beige
							K Curry
							L Carmin Red
							M Pastel Orange
							N Pastel Green
							Z Waterblue
							-y Blank Coding
							Plating Code
					01-Z9		Cable Group
					00		Blank
					0M		Surface Mount Device
					xx		Blank Cable Group
				1			Crimp Version
				3			Solder Crimp Version
				4			PCB Mounting
				5			Solid Center Contact
							Successive Number
				1			Straight Connector
				2			Right Angle Connector
				5			Panel Connector with Round Flange
							K Female Connector, Jack
							S Male Connector, Plug
							W Tool
							Z Plastic Housings and Accessories
Connector Series, 59 FAKRA							

Rosenberger FAKRA Coding

Rosenberger FAKRA Kodierung

Coding	Jack		Plug		Color/ RAL- Nr.
	Single	Double	Single	Double	
A Radio without phantom supply/ Radio ohne Speisespannung	
	
	
	
	Black/ 9005
B Radio with phantom supply/ Radio mit Speisespannung	
	
	
	
	White/ 9001
C GPS: telematics or navigation/ GPS: Telematik oder Navigation	
	
	
	
	Blue/ 5005
D GSM Cellular phone/ GSM Mobiltelefon	
	
	
	
	Bordeaux/ 4004
E TV1	
	
	
	
	Green/ 6002
F TV2	
	
	
	
	Brown/ 8011
G Remote control keyless entry/ Funkfernbedienung ZV (Kessy)	
	
	
	
	Grey/ 7031
H GPS: telematics and navigation/ GPS: Telematik und Navigation	
	
	
	
	Violet/ 4003
I Radio controlled parking heating/ Funkfernbedienung Standheizung (SHA)	
	
	
	
	Beige/ 1001
K Radio with IF/ Radio mit ZF-Ausgang (Antennendiversity)	
	
	
	
	Curry/ 1027
L Not defined Nicht definiert	
	
	
	
	Carmine Red/ 3002
M Not defined Nicht definiert	
	
	
	
	Pastel Orange/ 2003
N Not defined Nicht definiert	
	
	
	
	Pastel Green/ 6019
Z Neutral coding/ Nullkodierung	
	
	
	
	Waterblue/ 5021

Some of the Rosenberger-FAKRA SMB RF-connectors are available in the above listed codings.

Rosenberger-FAKRA SMB RF Steckverbinder sind zum Teil in allen oben beschriebenen Kodierungen erhältlich.

Colours of the plastic housings are in accordance with the listed RAL colours, minor colour differences during manufacturing are possible.

Die Farben der Kunststoffgehäuse entsprechen den genannten RAL-Farbbezeichnungen, geringfügige Farbabweichungen im Fertigungsprozess sind möglich.

Rosenberger FAKRA Cable Groups**Rosenberger FAKRA Kabelgruppen**

Cable Group	Impedance	Cable Type
01	50 Ω	RG 178, RG 196
02	50 Ω	RG 316/U, RG 174 A/U
02	75 Ω	RG 179
03	75 Ω	RG 179 B/U-d, 1.5DS, 1.5C
06	50 Ω	RG 58
09	75 Ω	RG 59
10	93 Ω	RG 62
D6	120 Ω	Dacar 077
D8	75 Ω	B-75-1.7-2.7
E3	50 Ω	RTK 008
E4	50 Ω	RG 58-LL, Dacar 037
E7	61 Ω	B-61-1.87-2.9
H1	50 Ω	RTK 013
M4	50 Ω	RTK 031, RTK 032

Rosenberger FAKRA Plating Code**Rosenberger FAKRA Oberflächenschlüssel****Outer Contact****Außenleiter**

Code	Plating	Symbol	Layer thickness	Magnetic properties
A	Nickel	Ni	3.00 µm	
B	Silver	Ag	3.00 µm	Non-magnetic
E	Gold	Au	0.80 µm	
F	Gold	Au	0.10 µm	
H	Gold selective	Au	1.27 µm	
L	AuroDur®	Au	0.15 µm	Non-magnetic
N	White bronze (e.g. Optalloy®) Flash white bronze over silver (e.g. Optargen®)			Non-magnetic
S	Stainless Steel			
T	Tin/Lead	Sn	1.50-8.00 µm	Non-magnetic
Z	Special materials, see data sheet			

Center Contact**Innenleiter**

Code	Plating	Symbol	Layer thickness	Magnetic properties
3	Gold	Au	1.27 µm	
4	Gold	Au	0.80 µm	
5	AuroDur®	Au	0.15 µm	Non-magnetic

The used platings of outer and center contacts of Rosenberger connectors can be identified by each part number.

Example:

59 S 2AQ-40M L5

Plating outer contact:

AuroDur® (L)

Plating center contact:

AuroDur® (5)

Die verwendeten Oberflächen bei Innen- und Außenleiter der Rosenberger-Steckverbinder sind durch die beiden letzten Stellen der jeweiligen Artikel-Bestellnummer definiert.

Beispiel:

59 S 2AQ-40M L5

Oberfläche Außenleiter:

AuroDur® (L)

Oberfläche Innenleiter:

AuroDur® (5)

AuroDur® – the Rosenberger Standard Plating for Gold Surfaces

AuroDur® plating is the standard gold surface for all Rosenberger connector series. AuroDur® has been developed by the engineering and metallurgical team at Rosenberger, well-experienced in developing electroplating standard and customized surfaces.

The AuroDur® surface consists of a thin gold layer on an non-magnetic, chemically deposited layer of nickel:

- 2-3 µm Ni, 0.15 µm Au

AuroDur® gold plating fully satisfies the high mechanical and electrical demands of radio frequency connectors. In contrast to conventional platings, essential characteristics are improved.

Properties:

- high abrasion and corrosion resistance
- excellent intermodulation
- low contact resistance
- very good solderability
- optimal distribution of layer thickness
- RoHS conform

AuroDur® – die Rosenberger Standardoberfläche für Goldbeschichtungen

Die in unserem Hause entwickelte Oberfläche AuroDur® wird als Standardbeschichtung für Goldoberflächen für alle Rosenberger-Steckverbinderserien verwendet.

AuroDur® besteht aus einer dünnen Goldschicht auf einer nicht-magnetischen, chemisch aufgetragenen Nickelschicht

- 2-3 µm Ni, 0.15 µm Au

und weist hervorragende und im Vergleich zu herkömmlichen Goldbeschichtungen durchwegs bessere Eigenschaften auf.

Eigenschaften:

- sehr hohe Abrieb- und Korrosionsbeständigkeit
- hervorragende Intermodulationswerte
- niedriger Kontaktwiderstand
- sehr gute Löteigenschaften
- optimale Schichtdickenverteilung
- RoHS-konform

Interface Dimensions FAKRA

Code 59

Technical Data FAKRA

Code 59

Applicable standards Anwendbare Normen	
Interface according to <i>Interface gemäß</i>	ISO 20860-1, SAE/USCAR-18
Quality tested according to <i>Qualitätsprüfung gemäß</i>	ISO 20860-2, SAE/USCAR-17
Electrical data Elektrische Daten	
Impedance <i>Wellenwiderstand</i>	50 Ω
Frequency range <i>Frequenzbereich</i>	DC to 6 GHz
Return loss <i>Rückflusdämpfung</i>	≤ 18 dB
Insertion loss <i>Dämpfung</i>	$\leq 0.1 \times \sqrt{f(\text{GHz})}$ dB
Insulation resistance <i>Isolationswiderstand</i>	$\geq 1 \times 1 \text{ G}\Omega$
Center contact resistance <i>Übergangswiderstand Innenleiter</i>	$\leq 5\text{m}\Omega$
Outer contact resistance <i>Übergangswiderstand Außenleiter</i>	$\leq 2.5\text{m}\Omega$
Test voltage <i>Prüfspannung</i>	750 V rms
Working voltage <i>Betriebsspannung</i>	335 V rms
Contact current <i>Kontaktstrombelastbarkeit</i>	≤ 1 A DC
RF-leakage <i>Schirmdämpfung</i>	≥ 65 dB
Mechanical data Mechanische Daten	
Mating cycles <i>Steckzyklen</i>	≥ 25
Engagement force <i>Steckkraft</i>	≤ 25 N
Disengagement force <i>Ziehkraft</i>	≥ 2 N
Retention force latch <i>Haltekraft Wippe/Rastnase</i>	≥ 110 N
Retention force primacy lock <i>Haltekraft Primär-Sicherung</i>	≥ 80 N
Retention force secondary lock <i>Haltekraft Sekundär-Sicherung</i>	≥ 60 N
Environmental data Umweltdaten	
Temperature range <i>Temperaturbereich</i>	-40 °C - +105 °C
Thermal shock <i>Temperaturzyklen</i>	ISO 20860-2 clause 9.2
Vibration <i>Vibration</i>	ISO 20860-2 clause 9.1
Damp heat <i>Feuchte Wärme</i>	ISO 20860-2 clause 9.3
Dry heat <i>Trockene Wärme</i>	ISO 20860-2 clause 9.4
Materials Materialien	
Outer contact <i>Außenleiter</i>	CuZn, CuSn, Zn, Stainless steel
Center contact <i>Innenleiter</i>	CuZn, CuBe, CuSn
Dielectric <i>Dielektrikum</i>	PTFE, PA, LCP
Gasket <i>Dichtung</i>	Silicone, Rubber
Crimping ferrule <i>Crimphülse</i>	Cu
Plastic housings <i>Kunststoff-Gehäuse</i>	PBT, PA, PPE, POM
Secondary lock <i>Sekundärverriegelung</i>	PBT, PA, PPE
Platings Oberflächen	
Outer contact <i>Außenleiter</i>	Au, Ni, Sn
Center contact <i>Innenleiter</i>	Au

Rosenberger-connectors fulfill in principle the indicated data of the Technical Data. Individual values of connectors may deviate depending upon application, design, type of cable, assembly method and execution. Specific data sheets for particular products can be provided on request from your Rosenberger sales partner.

Rosenberger-Steckverbinder erfüllen grundsätzlich die in den Technischen Daten angegebenen Daten. Je nach Anwendung, Bauart, Kabeltyp, Montageart und -ausführung können einzelne Werte von Steckverbindern hiervon abweichen. Spezifische Datenblätter zu einzelnen Produkten erhalten Sie auf Anfrage von Ihrem Rosenberger-Ansprechpartner.

Cable Connectors Female

Straight Jack

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimping Tool Center Contact	Crimp Insert Outer Contact	Sales Unit
59 K 13o-102 A4	stamped and formed center contact	RG 174, RG 316	MA 59 V 059	19150008** or 11W161-800***	11W150-302	500, 5000, 20000 *
59 K 13o-103 A4	stamped and formed center contact	RG 179 B/U-d, 1.5DS	MA 59 V 059	19150008** or 11W161-800***	11W150-302	500, 5000, 20000 *
59 K 13o-106 A4	stamped and formed center contact	RG 58	MA 59 V 059	19150009** or 11W161-806***	11W150-108	500, 5000, 20000 *
59 K 13o-1E4 A4	stamped and formed center contact	RG58-LL, Dacar 037	MA 59 V 059	19150028** or 11W161-8E4***	11W150-108	500, 5000, 20000 *
59 K 13o-1E7 A4	stamped and formed center contact	B-61-1.87-2.9	MA 59 V 059	60005228** or 11W161-800***	11W150-302	500, 5000, 20000 *
59 K 13o-1M4 A4	stamped and formed center contact	RTK 031	MA 59 V 059	19150009** or 11W161-8M4	11W150-104	500, 5000, 20000 *

* outer contact in box, center contact on reel

** crimping applicator

*** hand crimping tool

Straight Jack

Rosenberger No.	Cable	Assy Inst.	Crimp Insert Center Contact	Crimp Insert Outer Contact	Sales Unit
59 K 17F-102 A4	RG 179	MA 59 V 002	11W15A-502	11W15A-502	1000
59 K 17F-1D6 A4	Dacar 077	MA 59 V 002	11W15A-508	11W15A-508	1000, 4000
59 K 17F-1D8 A4	B-75-1.7-2.7	MA 59 V 002	11W15A-502	11W15A-502	1000, 4000

Straight Jack

Stamped & Formed

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimping Tools for FAKRA SF	Sales Unit
59 K 16B-102 T4	stamped and formed outer and center contact	RG 174, RG 316	MA 59 V 047	19150013, 19150008, 19150012**	*)
59 K 16B-106 T4	stamped and formed outer and center contact	RG 58	MA 59 V 047	19150017, 19150009, 19150018**	*)
59 K 16B-1M4 T4	stamped and formed outer and center contact	RTK 031	MA 59 V 047	19150003, 19150000, 19150002**	*)

* outer, center contact and sleeve on reel separately, quantities on request

** crimping applicator

Straight Jack incl. Housing

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimping Tool Center Contact	Crimp Insert Outer Contact	Sales Unit
59 K 17H-109 A4-y	stamped and formed center contact -y: please fill-in requested coding	RG 59, RG 62	MA 59 V 056	RG 59: 19150008** or 11W161-800*** RG 62: on request	11W150-109	500, 5000, 20000 *

* outer contact in box, center contact on reel

** crimping applicator

*** hand crimping tool

Housings Female

Housing

Single

Rosenberger No.	Remarks	Sales Unit	
59 Z 063-000-y	with secondary locking -y: please fill-in requested coding	250	

59 Z 113-000-y	with secondary locking -y: please fill-in requested coding	500	

59 Z 073-001-y	without secondary locking -y: please fill-in requested coding	500	

59 Z 073-C00-y	without secondary locking with slot positioning clip -y: please fill-in requested coding	500	

Housing

Double 8 mm

Rosenberger No.	Remarks	Sales Unit	
59 Z 115-000-y	with secondary locking -y: please fill-in requested coding	200	

59 Z 067-000-y	without secondary locking -y: please fill-in requested coding	250	

59 Z 067-C00-y	without secondary locking with slot positioning clip -y: please fill-in requested coding	250	

Housing

Double 12.7 mm

Rosenberger No.	Remarks	Sales Unit	
59 Z 017-000-y	with secondary locking -y: please fill-in requested coding	150	

Cable Connectors Male

Straight Plug

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimping Tool Center Contact	Crimp Insert Outer Contact	Sales Unit	
59 S 10o-101 A4	stamped and formed center contact	RG 178, RG 196	MA 59 V 086	on request	11W150-101	500, 5000, 20000 *	
59 S 10o-102 A4	stamped and formed center contact	RG 174, RG 316	MA 59 V 058	19150008** or 11W161-800***	11W150-302	500, 5000, 20000 *	
59 S 10o-103 A4	stamped and formed center contact	RG 179 B/U-d, 1.5DS	MA 59 V 059	19150008** or 11W161-800***	11W150-302	500, 5000, 20000 *	
59 S 10o-106 A4	stamped and formed center contact	RG 58	MA 59 V 058	19150009** or 11W161-806***	11W150-108	500, 5000, 20000 *	
59 S 10o-1E4 A4	stamped and formed center contact	RG58-LL, Dacar 037	MA 59 V 058	19150028** or 11W161-8E4	11W150-108	500, 5000, 20000 *	
59 S 10o-1E7 A4	stamped and formed center contact	B-61-1.87-2.9	MA 59 V 058	60005228** or 11W161-800***	11W150-302	500, 5000, 20000 *	
59 S 10o-1M4 A4	stamped and formed center contact	RTK 031	MA 59 V 058	19150009** or 11W161-8M4***	11W150-104	500, 5000, 20000 *	

* outer contact in box, center contact on reel
 ** crimping applicator
 *** hand crimping tool

Straight Plug

Rosenberger No.	Cable	Assy Inst.	Crimp Insert Center Contact	Crimp Insert Outer Contact	Sales Unit	
59 S 17E-1D8 A4	B-75-1.7-2.7	MA 59 V 010	11W15A-502	11W15A-502	1000, 3000	

Straight Plug

Stamped & Formed

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimping Tools for FAKRA SF	Sales Unit	
59 S 16A-102 T4	stamped and formed outer and center contact	RG 174, RG 316	MA 59 V 046	19150014, 19150012, 19150008**	*)	
59 S 16A-106 T4	stamped and formed outer and center contact	RG 58	MA 59 V 043	19450016, 19150018, 19150009**	*)	
59 S 16A-1M4 T4	stamped and formed outer and center contact	RTK 031	MA 59 V 046	19150001, 19150002, 19150000**	*)	

* outer, center contact and sleeve on reel separately, quantities on request
 ** crimping applicator

Housings Male

Housing

Single

Rosenberger No.	Remarks	Sales Unit	
59 Z 064-000-y	with secondary locking -y: please fill-in requested coding	500	

59 Z 114-000-y	with secondary locking -y: please fill-in requested coding	500	

59 Z 074-000-y	without secondary locking -y: please fill-in requested coding	500	

59 Z 074-C00-y	without secondary locking -y: please fill-in requested coding	400	

Housing

Double 8 mm

Rosenberger No.	Remarks	Sales Unit	
59 Z 116-000-y	with secondary locking -y: please fill-in requested coding	250	

59 Z 065-000-y	without secondary locking -y: please fill-in requested coding	250	

Housing

Double 12.7 mm

Rosenberger No.	Remarks	Sales Unit	
59 Z 016-000-y	with secondary locking -y: please fill-in requested coding	200	

Cable Connectors / Housings Female Waterproof

Straight Jack

Waterproof

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimping Tool Center Contact	Crimp Insert Outer Contact	Sales Unit	
59 K 14B-102 A4	waterproof stamped and formed center contact	RG 174, RG 316	MA 59 V 050	19150008** or 11W161-800***	11W15D-102	500, 5000, 20000 outer contact in box, center contact on reel	

59 K 14B-1M4 A4	waterproof stamped and formed center contact	RTK 031	MA 59 V 050	19150009** or 11W161-8M4***	11W15D-104	500, 5000, 20000 outer contact in box, center contact on reel	

** crimping applicator

*** hand crimping tool

Housing Female

Single

Rosenberger No.	Remarks	Sales Unit	
59 Z 061-000-y	waterproof with secondary locking -y: please fill-in requested coding	250	

59 Z 163-000-y	waterproof applicable for connectors: 59K16B-1xxT4 and 59 K 13O-1xx A4 (xx for cable groups 02 and M4) -y: available codes B, F (other codes on request) required piece parts cable seal 59K14B-1xx/50 and cap 59Z163-000/51 must be ordered separately		

Watertightness can be guaranteed for a mated connection consisting of waterproof Rosenberger connectors according LV 214, Test group B, C for applications e.g. engine compartment.

Cable Connectors / Housings Male Waterproof

Straight Plug

Waterproof

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimping Tool Center Contact	Crimp Insert Outer Contact	Sales Unit	
59 S 14B-102 A4	waterproof stamped and formed center contact	RG 174, RG 316	MA 59 V 067	19150008** or 11W161-800***	11W15D-102	500, 5000, 20000 outer contact in box, center contact on reel	

59 S 14B-1M4 A4	waterproof stamped and formed center contact	RTK 031	MA 59 V 067	19150009** or 11W161-8M4***	11W15D-104	500, 5000, 20000 outer contact in box, center contact on reel	

** crimping applicator

*** hand crimping tool

Housing Male

Single

Rosenberger No.	Remarks	Sales Unit	
59 Z 078-000-y	waterproof with secondary locking -y: please fill-in requested coding	250	

Cable Connectors Female

Right Angle Jack

Rosenberger No.	Cable	Assy Inst.	Crimp Insert Center Contact	Crimp Insert Outer Contact	Sales Unit	
59 K 28H-102 A4	RG 174, RG 316	MA 59 V 042	11W150-402	11W150-402	1000	
59 K 28H-106 A4	RG 58	MA 59 V 042	11W150-506	11W150-506	1000	
59 K 28H-1E7 A4	B-61-1.87-2.9	MA 59 V 042	11W150-402	11W150-402	1000, 5000	
59 K 28H-1M4 A4	RTK 031	MA 59 V 042	11W150-504	11W150-504	1000	

Right Angle Jack + Housing

Stamped & Formed

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimping Tools for FAKRA SF	Sales Unit	
59 K 26A-1M4 Z4	stamped and formed outer and center contact Z = outer contact stainless steel	RTK 031	MA 59 V 080	19150026, 19150000, 19150002 **	*)	
59 Z 127-000-y	cable down with secondary locking housing double 8 mm for 59K26A-1M4 -y: please fill-in requested coding				250	

* outer, center contact and sleeve on reel seperatly, quantities on request

** crimping applicator

Housings Female

Housing

Single

Rosenberger No.	Remarks	Sales Unit	
59 Z 066-000-y	cable down with secondary locking -y: please fill-in requested coding	500	

59 Z 066-L00-y	cable left with secondary locking -y: please fill-in requested coding	500	

59 Z 066-R00-y	cable right with secondary locking -y: please fill-in requested coding	500	

Housing

Double 8 mm

Rosenberger No.	Remarks	Sales Unit	
59 Z 027-001-y	cable down with secondary locking -y: please fill-in requested coding	250	

Housing

Double 12.7 mm

Rosenberger No.	Remarks	Sales Unit	
59 Z 026-000-y	cable down with secondary locking -y: please fill-in requested coding	250	

Cable Connectors Female Turnable

Right Angle Jack + Housing

Single

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimp Insert Center Contact	Crimp Insert Outer Contact	Sales Unit	
59 K 25H-102 A4	360° turnable	RG 174, RG 316	MA 59 V 065	11W150-402	11W150-402	1000	

59 K 25H-106 A4	360° turnable	RG 58	MA 59 V 065	11W150-508	11W150-508	1000	
59 K 25H-1E4 A4	360° turnable	Dacar 037	MA 59 V 065	11W15F-5E4	11W15F-5E4	1000	
59 K 25H-1M4 A4	360° turnable	RTK 031	MA 59 V 065	11W150-504	11W150-504	1000	
59 Z 006-T00-y	360° turnable with secondary locking housing single for 59K25H-1xx -y: please fill-in requested coding						

Right Angle Jack incl. Housing

Stamped & Formed

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimping Tools for FAKRA SF	Sales Unit	
59 K 27D-102 Z4-y	360° turnable stamped and formed outer and center contact without secondary locking incl. housing single Z = outer contact stainless steel -y: please fill-in requested coding	RG 174, RG 316	MA 59 V 080	19150032, 19150008, 19150012 **	850 on reel	

59 K 27D-1M4 Z4-y	360° turnable stamped and formed outer and center contact without secondary locking incl. housing single Z = outer contact stainless steel -y: please fill-in requested coding	RTK 031	MA 59 V 080	19150026, 19150002, 19150000 **	850 on reel	

** crimping applicator

Panel Connectors Male

Straight Plug incl. Housing

Single

Rosenberger No.	Remarks	Cable	Assy Inst.	Crimp Insert Center Contact	Crimp Insert Outer Contact	Sales Unit	
59 S 50E-102 A4-y	round flange with bracket without secondary locking stamped and formed center contact -y: please fill-in requested coding	RG 174, RG 316	MA 59 V 068	11W161-800	11W150-302	500, 5000, 20000 outer contact and housing in box, center contact on reel	

Cable Assembly

Micro-RF - FAKRA SMB RF

Rosenberger No.	Remarks	Cable	Connector 1	Connector 2	
LH1-032-xxx-y	xxx: please fill-in requested length in mm -y: please fill-in requested coding	RTK 013	15 S 201-1H1 L5	59 S 50E-1H1 A4-y FAKRA SMB RF plug	

PCB Connectors Solder Version Single

Straight Plug PCB incl. Housing

Single

Rosenberger No.	Remarks	Panel Piercing / Footprint	Sales Unit	
59 S 10H-400 T5-y	wave soldering round pins pin lengths 4 mm -y: please fill-in requested coding	MB 273	100	

Right Angle Plug PCB incl. Housing

Single

Rosenberger No.	Remarks	Panel Piercing / Footprint	Sales Unit	
59 S 20X-400 L5-y	wave soldering coupling nose up pin length 2.5 mm -y: please fill-in requested coding	MB 190	50 blister	

PCB Connectors Solder Version Double

Straight Plug PCB incl. Housing

Double 8 mm

Rosenberger No.	Remarks	Panel Piercing / Footprint	Sales Unit	
59 S 2AA-400 A5-y	wave soldering -y: please fill-in requested coding	MB 187	50 blister	

PCB Connectors SMD Single

Straight Jack PCB incl. Housing

Single

Rosenberger No.	Remarks	Panel Piercing / Footprint	Sales Unit	
59 S 10K-40M T5-y	Round pins pin length 1.85 mm -y: please fill-in requested coding	MB 286	425 tape & reel	

Right Angle Jack PCB incl. Housing

Single

Rosenberger No.	Remarks	Panel Piercing / Footprint	Sales Unit	
59 K 23C-40M A5-y	Pin-in-paste -y: please fill-in requested coding	MB 297	330 tape & reel	

PCB Connectors SMD Single

Right Angle Plug PCB Stamped and Formed incl. Housing

Single

Rosenberger No.	Remarks	Panel Piercing / Footprint	Sales Unit	
59 S 2AF-40M A5-y	Pin-in-paste coupling nose up -y: please fill-in requested coding	MB 302	300 tape & reel	

59 S 2UF-40M A5-y	Pin-in-paste coupling nose down -y: please fill-in requested coding	MB 302	300 tape & reel	
59 S 2LF-40M A5-y	Pin-in-paste coupling nose left -y: please fill-in requested coding	MB 302	300 tape & reel	
59 S 2RF-40M A5-y	Pin-in-paste coupling nose right -y: please fill-in requested coding	MB 302	300 tape & reel	

Right Angle Plug PCB incl. Housing

Single

Rosenberger No.	Remarks	Panel Piercing / Footprint	Sales Unit	
59 S 2AQ-40M L5-y	Pin-in-paste coupling nose up -y: please fill-in requested coding	MB 172, MB 355	500 tape & reel	

59 S 2UQ-40M L5-y	Pin-in-paste coupling nose down -y: please fill-in requested coding	MB 172, MB 355	500 tape & reel	
59 S 2LQ-40M L5-y	Pin-in-paste coupling nose left -y: please fill-in requested coding	MB 172, MB 355	500 tape & reel	
59 S 2RQ-40M L5-y	Pin-in-paste coupling nose right -y: please fill-in requested coding	MB 172, MB 355	500 tape & reel	
59 S 22B-40M T5-y	Pin-in-paste coupling nose up -y: please fill-in requested coding	MB 281	50 blister	

59 S 21B-40M T5-y	Pin-in-paste coupling nose down -y: please fill-in requested coding	MB 281	50 blister	
59 S 25B-40M T5-y	Pin-in-paste coupling nose left -y: please fill-in requested coding	MB 281	50 blister	
59 S 24B-40M T5-y	Pin-in-paste coupling nose right -y: please fill-in requested coding	MB 281	50 blister	

PCB Connectors SMD Double

Right Angle Plug PCB incl. Housing

Double 8 mm

Rosenberger No.	Remarks	Panel Piercing / Footprint	Sales Unit	
59 S 2DA-40M T5-y	Pin-in-paste coupling nose up -y: please fill-in requested coding	MB 182	300 tape & reel	

59 S 2DU-40M T5-y	Pin-in-paste coupling nose down -y: please fill-in requested coding	MB 182	300 tape & reel	

PCB Connectors SMD Quad

Right Angle Plug PCB incl. Housing

Quad

Rosenberger No.	Remarks	Panel Piercing / Footprint	Sales Unit	
59 S 20Z-40M T5-y	Pin-in-paste coupling nose down -y: please fill-in requested coding	MB 426	160 tape & reel	

Calibration Kit FAKRA

Electrical Specifications

Devices Komponenten	Parameters Parameter	Specifications Spezifikation	Frequency range in GHz Frequenzbereich in GHz
Open circuits ¹ <i>Leerlauf</i> (male and female)	Return Loss <i>Rückflussdämpfung</i>	≤ 0.05 dB ≤ 0.10 dB ≤ 0.12 dB	DC to ≤ 1 > 1 to ≤ 3 > 3 to ≤ 6
	Error from Nominal Phase <i>Nominale Phasenabweichung</i>	≤ 0.5° ≤ 1.5° ≤ 2.2°	DC to ≤ 1 > 1 to ≤ 3 > 3 to ≤ 6
Short circuits ¹ <i>Kurzschluss</i> (male and female)	Return Loss <i>Rückflussdämpfung</i>	≤ 0.05 dB ≤ 0.10 dB ≤ 0.12 dB	DC to ≤ 1 > 1 to ≤ 3 > 3 to ≤ 6
	Error from Nominal Phase <i>Nominale Phasenabweichung</i>	≤ 0.5° ≤ 1.2° ≤ 1.8°	DC to ≤ 1 > 1 to ≤ 3 > 3 to ≤ 6
Broadband loads <i>Breitband-Last</i> (male and female)	Return Loss <i>Rückflussdämpfung</i>	≥ 42 dB ≥ 40 dB ≥ 36 dB	DC to ≤ 1 > 1 to ≤ 3 > 3 to ≤ 6
	Resistance <i>Gleichstrom-Widerstand</i>	50 Ω ± 0.25 Ω	DC
	Power Handling <i>Nennleistung</i>	≤ 0.5 W	DC to ≤ 6
Adaptors, phase matched <i>Adapter, phasenangepasst</i>	Return Loss <i>Rückflussdämpfung</i>	≥ 38 dB ≥ 26 dB ≥ 21 dB	DC to ≤ 1 > 1 to ≤ 3 > 3 to ≤ 6
	Accuracy of Electrical Length <i>Toleranz elektrische Länge</i>	±0.4 mm (±2.9° at 6 GHz)	DC to ≤ 6

1. The specification for the opens and shorts are given as allowed deviation from the nominal model as defined in the test report included in the kit.

Rosenberger connectors fulfill in principle the indicated data of the Technical Data. Individual values of connectors may deviate depending upon application, design, type of cable, assembly method and execution. Specific data sheets for particular products can be provided on request from your Rosenberger sales partner.

1. Die Spezifikationen für Leerlauf und Kurzschluss beziehen sich auf die nominale Phasenabweichung wie im Testreport angegeben (im Kalibrier-Kit enthalten).

Rosenberger-Steckverbinder erfüllen grundsätzlich die in den Technischen Daten angegebenen Daten. Je nach Anwendung, Bauart, Kabeltyp, Montageart und -ausführung können einzelne Werte von Steckverbindern hiervon abweichen. Spezifische Datenblätter zu einzelnen Produkten erhalten Sie auf Anfrage von Ihrem Rosenberger-Ansprechpartner.

Calibration Kit FAKRA, Full Version

Calibration Kit

Full Version

Rosenberger No.	Remarks	
59 CK 100-150	Rosenberger calibration kits are delivered in stable wooden boxes including test reports. <i>Lieferung von Kalibrier-Kits erfolgt in stabiler Holzbox einschließlich Testreport.</i>	

Please use the following part numbers for ordering single components.

Bitte folgende Artikel-Nummern für Nachbestellungen von Einzel-Komponenten verwenden.

Contents of Calibration Kit

Inhalt des Kalibrier-Kits

Rosenberger No.	Components	Remarks	Quantity
03 S 12L-00F S3	Open circuit (male) <i>Leerlauf (Stecker)</i>	RPC-3.50 Interface	1
03 K 12L-00F S3	Open circuit (female) <i>Leerlauf (Kuppler)</i>	RPC-3.50 Interface	1
03 S 12S-00F S3	Short circuit (male) <i>Kurzschluss (Stecker)</i>	RPC-3.50 Interface	1
03 K 12S-00F S3	Short circuit (female) <i>Kurzschluss (Kuppler)</i>	RPC-3.50 Interface	1
03 S 150-F10 S3	Broadband load (male) <i>Breitband-Last (Stecker)</i>	RPC-3.50 Interface	1
03 K 150-F10 S3	Broadband load (female) <i>Breitband-Last (Kuppler)</i>	RPC-3.50 Interface	1
03 K 159-S20 S3	Adaptor (RPC-3.50 female - FAKRA RF male) <i>Adapter (RPC-3.50 Kuppler - FAKRA HF Stecker)</i>	phase matched <i>phasenangepasst</i>	1
03 K 159-K20 S3	Adaptor (RPC-3.50 female - FAKRA RF female) <i>Adapter (RPC-3.50 Kuppler - FAKRA HF Kuppler)</i>	phase matched <i>phasenangepasst</i>	1
03 S 159-S20 S3	Adaptor (RPC-3.50 male - FAKRA RF male) <i>Adapter (RPC-3.50 Stecker - FAKRA HF Stecker)</i>	phase matched <i>phasenangepasst</i>	1
03 S 159-K20 S3	Adaptor (RPC-3.50 male - FAKRA RF female) <i>Adapter (RPC-3.50 Stecker - FAKRA HF Kuppler)</i>	phase matched <i>phasenangepasst</i>	1
03 W 021-000	Torque wrench <i>Drehmomentschlüssel</i>	8 mm wrench size / 0.9 Nm torque <i>8-mm-Schlüssel / 0.9 Nm Drehmoment</i>	1
59 Z 014-000 Z	Plastic housing male <i>Kunststoff-Gehäuse Stecker</i>	Spare Housing <i>Ersatzgehäuse</i>	10
59 Z 013-000 Z	Plastic housing female <i>Kunststoff-Gehäuse Kuppler</i>	Spare Housing <i>Ersatzgehäuse</i>	10
-	3 1/2" disk on request <i>3 1/2"-Diskette auf Anfrage</i>	Disk available for the following network analyzers: <i>Diskette verfügbar für folgende Netzwerk-Analysatoren:</i> A1: HP 8510C A2: HP 8752D/8753D W2: Anritsu 37XXXA/B R1: R&S ZVA/ZVB/ZVK/ZVM/ZVR/ZVT	1

Hand Crimping Tools for Turned Parts

Crimping Tool

Rosenberger No.	Remarks	Sales Unit	
11 W 150-000	MIL-STD-22520/5 without crimp insert choose crimp inserts 11W150-xxx	1	

Crimp Inserts 11 W 150-1xx

for 11 W 150-000

Rosenberger No.	Remarks	Sales Unit	
11 W 150-102	for solder-crimp connectors, width a = 3.30 mm	1	

11 W 150-104	for solder-crimp connectors, width a = 4.30 mm	1	
11 W 150-108	for solder-crimp connectors, width a = 5.50 mm	1	
11 W 150-109	for solder-crimp connectors, width a = 6.50 mm	1	

Crimp Inserts 11 W 150-3xx

for 11 W 150-000

Rosenberger No.	Remarks	Sales Unit	
11 W 150-302	for crimp outer contact, width a = 3.30	1	

Crimp Inserts 11 W 150-4xx

for 11 W 150-000

Rosenberger No.	Remarks	Sales Unit	
11 W 150-402	for crimp-crimp connectors, width a = 3.30 mm; b = 0.73 mm	1	

Crimp Inserts 11 W 150-5xx

for 11 W 150-000

Rosenberger No.	Remarks	Sales Unit	
11 W 15A-502	for crimp-crimp connectors, width a = 3.30 mm; b = 1.20 mm	1	

11 W 150-504	for crimp-crimp connectors, width a = 4.30 mm; b = 1.10 mm	1	
11 W 15A-504	for crimp-crimp connectors, width a = 4.30 mm; b = 1.10 mm	1	
11 W 150-506	for crimp-crimp connectors, width a = 5.35 mm; b = 1.10 mm	1	
11 W 150-508	for crimp-crimp connectors, width a = 5.50 mm; b = 1.10 mm	1	
11 W 15A-508	for crimp-crimp connectors, width a = 5.50 mm; b = 1.10 mm	1	
11 W 15F-5E4	for crimp-crimp connectors, width a = 5.50 mm; b = 1.30 mm	1	

Crimp Inserts 11 W 15D-1xx

for 11 W 150-000

Rosenberger No.	Remarks	Sales Unit	
11 W 15D-102	for crimp outer contact waterproof connectors	1	

11 W 15D-104	for crimp outer contact waterproof connectors	1	

Hand Crimping Tools for FAKRA SF – Stamped and Formed

Crimping Tool for center contacts only

Rosenberger No.	Remarks	Sales Unit	
11 W 161-801	for RG 178, RTK 013 Crimping height 0.74 ± 0.03	1	

11 W 161-800	for RG 174 U Crimping height 0.78 ± 0.03	1	
11 W 161-8M4	for RTK 031 Crimping height 0.88 ± 0.03	1	
11 W 161-806	for RG 58 Crimping height 0.95 ± 0.03	1	
11 W 161-8E4	for RG 58 LL Crimping height 1.15 ± 0.06	1	
11 W 161-809	for RG 62	1	

Applicator including different Crimping Tools for FAKRA SF – Stamped and Formed

BOM for Cable RTK 031

Reference Number	Remarks	Sales Unit	
19150001	for Stamped and Formed Outer Contact straight male	1	

19150003	for Stamped and Formed Outer Contact straight female	1	
19150026	for Stamped and Formed Outer Contact right angle female	1	
19150002	for Stamped and Formed Sleeve male / female	1	
19150000	for Stamped and Formed Center Contact straight male / female	1	

BOM for Cable RG 174, RG 179 B/U-d, 1.5DS

Reference Number	Remarks	Sales Unit	
19150014	for Stamped and Formed Outer Contact straight male	1	

19150013	for Stamped and Formed Outer Contact straight female	1	
19150032	for Stamped and Formed Outer contact right angle female	1	
19150012	for Stamped and Formed Sleeve male / female	1	
19150008	for Stamped and Formed Center Contact straight male / female	1	

BOM for Cable RG 58

Reference Number	Remarks	Sales Unit	
19150016	for Stamped and Formed Outer Contact straight male	1	

19150017	for Stamped and Formed Outer Contact straight female	1	
19150018	for Stamped and Formed Sleeve male / female	1	
19150009	for Stamped and Formed Center Contact straight male / female	1	

BOM for Cable RG 59

Reference Number	Remarks	Sales Unit	
19150011	for Stamped and Formed Outer Contact straight male	1	

19150006	for Stamped and Formed Outer Contact straight female	1	
19150005	for Stamped and Formed Sleeve male / female	1	
19150031	for Stamped and Formed Center Contact straight male / female	1	

BOM for Cable RG 62

Reference Number	Remarks	Sales Unit	
19150011	for Stamped and Formed Outer Contact straight male	1	

19150006	for Stamped and Formed Outer Contact straight female	1	
19150005	for Stamped and Formed Sleeve male / female	1	
19150007	for Stamped and Formed Center Contact straight male / female	1	

BOM for Cable Dacar 077

Reference Number	Remarks	Sales Unit	
60005229	for Stamped and Formed Center Contact straight male / female	1	

BOM for Cable B-75-1.7-2.7

Reference Number	Remarks	Sales Unit	
60005230	for Stamped and Formed Center Contact straight male / female	1	

BOM for Cable RG 58-LL, Dacar 037

Reference Number	Remarks	Sales Unit	
19150028	for Stamped and Formed Center Contact straight male / female	1	

BOM for Cable B-61-1.87-2.9

Reference Number	Remarks	Sales Unit	
60005228	for Stamped and Formed Center Contact straight male / female	1	

Rosenberger Numbers

03 K 12L-00F S3	29
03 K 12S-00F S3	29
03 K 150-F10 S3	29
03 K 159-K20 S3	29
03 K 159-S20 S3	29
03 S 12L-00F S3	29
03 S 12S-00F S3	29
03 S 150-F10 S3	29
03 S 159-K20 S3	29
03 S 159-S20 S3	29
03 W 021-000	29
11 W 150-000	30
11 W 150-102	30
11 W 150-104	30
11 W 150-108	30
11 W 150-109	30
11 W 150-302	30
11 W 150-402	30
11 W 150-504	30
11 W 150-506	30
11 W 150-508	30
11 W 15A-502	30
11 W 15A-504	30
11 W 15A-508	30
11 W 15D-102	30
11 W 15D-104	30
11 W 15F-5E4	30
11 W 161-800	31
11 W 161-801	31
11 W 161-806	31
11 W 161-809	31
11 W 161-8E4	31
11 W 161-8M4	31
19150000	32
19150001	32
19150002	32
19150003	32
19150005	32
19150006	32
19150007	32
19150008	32
19150009	32
19150011	32
19150012	32
19150013	32
19150014	32
19150016	32
19150017	32
19150018	32
19150026	32
19150028	33
19150031	32
19150032	32
59 CK 100-150	29
59 K 130-102 A4	14
59 K 130-103 A4	14
59 K 130-106 A4	14
59 K 130-1E4 A4	14
59 K 130-1E7 A4	14
59 K 130-1M4 A4	14
59 K 14B-102 A4	18
59 K 14B-1M4 A4	18
59 K 16B-102 T4	14
59 K 16B-106 T4	14
59 K 16B-1M4 T4	14
59 K 17F-102 A4	14
59 K 17F-1D6 A4	14
59 K 17F-1D8 A4	14
59 K 17H-109 A4-y	14
59 K 23C-40M A5-y	25
59 K 25H-102 A4	22
59 K 25H-106 A4	22
59 K 25H-1E4 A4	22
59 K 25H-1M4 A4	22
59 K 26A-1M4 Z4	20
59 K 27D-102 Z4-y	22
59 K 27D-1M4 Z4-y	22
59 K 28H-102 A4	20
59 K 28H-106 A4	20
59 K 28H-1E7 A4	20
59 K 28H-1M4 A4	20
59 S 10H-400 T5-y	24
59 S 10K-40M T5-y	25
59 S 100-101 A4	16
59 S 100-102 A4	16
59 S 100-103 A4	16
59 S 100-106 A4	16
59 S 100-1E4 A4	16
59 S 100-1E7 A4	16
59 S 100-1M4 A4	16
59 S 14B-102 A4	19
59 S 14B-1M4 A4	19
59 S 16A-102 T4	16
59 S 16A-106 T4	16
59 S 16A-1M4 T4	16
59 S 17E-1D8 A4	16
59 S 20X-400 L5-y	24
59 S 20Z-40M T5-y	27
59 S 21B-40M T5-y	26
59 S 22B-40M T5-y	26
59 S 24B-40M T5-y	26
59 S 25B-40M T5-y	26
59 S 2AA-400 A5-y	24
59 S 2AF-40M A5-y	26
59 S 2AQ-40M L5-y	26
59 S 2DA-40M T5-y	27
59 S 2DU-40M T5-y	27
59 S 2LF-40M A5-y	26
59 S 2LQ-40M L5-y	26
59 S 2RF-40M A5-y	26
59 S 2RQ-40M L5-y	26
59 S 2UF-40M A5-y	26
59 S 2UQ-40M L5-y	26
59 S 50E-102 A4-y	23
59 Z 006-T00-y	22
59 Z 013-000 Z	29
59 Z 014-000 Z	29
59 Z 016-000-y	17
59 Z 017-000-y	15
59 Z 026-000-y	21
59 Z 027-001-y	21
59 Z 061-000-y	18
59 Z 063-000-y	15
59 Z 064-000-y	17
59 Z 065-000-y	17
59 Z 066-000-y	21
59 Z 066-L00-y	21
59 Z 066-R00-y	21
59 Z 067-000-y	15
59 Z 067-C00-y	15
59 Z 073-001-y	15
59 Z 073-C00-y	15
59 Z 074-000-y	17
59 Z 074-C00-y	17
59 Z 078-000-y	19
59 Z 113-000-y	15
59 Z 114-000-y	17
59 Z 115-000-y	15
59 Z 116-000-y	17
59 Z 127-000-y	20
59 Z 163-000-y	18
60005228	33
60005229	32
60005230	33
LH1-032-xxx-y	23

Rosenberger

Hochfrequenztechnik GmbH & Co. KG

Hauptstraße 1 | 83413 Fridolfing

P.O. Box 1260 | 84526 Tittmoning

Germany

Phone +49 (0)8684 18-0

Fax +49 (0)8684 18-499

info@rosenberger.de

www.rosenberger.com

Certified by ISO/TS 16949 · ISO 9001 · ISO 14001

Ordering No.:

Info 201FAKRACat | pA 135543

2000/2014

Rosenberger® is a registered trademark by Rosenberger Hochfrequenztechnik GmbH & Co. KG.
RosenbergerHSD® is a registered trademark by Rosenberger Hochfrequenztechnik GmbH & Co. KG.
All rights reserved.

© 2014 **Rosenberger**

Design **Thewald Kommunikation**

