

**Connectors
for rail vehicles
Series B**

Connectors for rail vehicles, Series B

The connectors, series B, have been designed especially for the demanding railcar environment. They are superbly suited for power and control circuits on road and rail vehicles alike.

The power connectors can be used in applications up to 600 V DC and 400 V AC respectively. By adding control contacts, protection circuits may be realised such as the interlocking circuit shown in the diagram below.

Features

- Rugged design
- Universally usable connectors for power and control circuits
- Easy replacement of components
- Easy assembly resulting in short assembly times
- Mechanically locking connector

Standards

- **IEC 61984:** Connectors - Safety requirements and tests
- **DIN 40050-9:** Road vehicles; degrees of protection (IP-code); protection against foreign objects, water and contact; electrical equipment
- **IEC 60664-1:** Insulation coordination for equipment within low-voltage systems

Application Interlocking circuit to protect personnel from contact with dangerous voltages

Intended use:

The main contactor will apply voltage to the power circuit only when all covers are closed and all plugs have been inserted into their respective operating or dummy receptacles. At disengagement of a connector the control contacts (Pos. 1 and 4) interrupt the control circuit before the power contacts disconnect. Thus the main contactor interrupts power before the power contacts actually break their circuit.

Components comprising the safety loop:

- 2 plugs B ST with insert and 2 additional control contacts (e.g. pin insert B E-3P+PE+2 /M)
- 2 receptacles B Dx with contact bridge on cover, equipped with additional loop and control contacts (e.g. socket insert B E-3S+PE+2 /M)
- 2 dummy receptacles B BD with contact insert B E-2P /P with both control contacts (Pos. 2) bridged

Stock items

Presented in this catalogue are only stock items that can be supplied in short delivery time.

Special variant

If you need a special variant feel free to contact us. Maybe the type of connector you are looking for is among our many special designs. If not, we can also supply customized designs. In this case, however, minimum order quantities apply.

Specifications

Series B, number of contacts max.	2+PE	2+PE + 3 pole	2+PE + 2 pole	2+PE+2+2 pole
Inserts Pin insert Socket insert Dummy insert	B E-2P+PE /M B E-2S+PE /M ---	B E-2P+PE+3 /M B E-2S+PE+3 /M ---	B E-2P+PE+2 /M --- ---	--- B E-2S+PE+2+2 /M B E-2+PE+2+2 /M
Contact arrangement	
	
	
	

Contact identification marked on insert: Socket insert: Rear view Pin insert: Front view	
	
	
	
 Contact bridge on receptacle cover Contacts bridged in socket insert
Main contacts Max. rated current of individual contact Rated voltage (IEC 60038) at PD3 (IEC 60512) Contact type Terminals	2 x 400 A 500 V X Screws M12x25	2 x 400 A 500 V X Screws M12x25	2 x 200 A 400 / 230 V V Screws M10x25	2 x 200 A 400 / 230 V V Screws M10x25
PE contact* Contact type Terminal	V Screw M10x25	V Screw M10x25	V Screw M10x25	V Screw M10x25
Control contacts Max. rated current of individual contact Rated voltage (IEC 60038) at PD3 (IEC 60512) Contact type Terminals Crimp type 0.75 mm ² ... 1.00 mm ² 1.50 mm ² 2.50 mm ²	--- --- --- --- --- --- ---	3 x 16 A 60 / 25 V N Screws M6x10 --- --- ---	2 x 35 A 400 / 230 V C Screws M5x10 --- --- ---	2 x 35 A 60 / 25 V C Screws M5x10 --- --- ---
Loop contacts Max. rated current of individual contact Rated voltage (IEC 60038) at PD3 (IEC 60512) Contact type Terminals	--- --- --- ---	--- --- --- ---	--- --- --- ---	2 x 16 A 60 / 25 V --- Screws M5x10
Contact resistance (IEC 60512-2)	< 10 mΩ	< 10 mΩ	< 10 mΩ	< 10 mΩ
Insulation resistance (IEC 60512-2)	> 100 MΩ	> 100 MΩ	> 100 MΩ	> 100 MΩ
Operating temperature **	-40° C ... +85° C	-40° C ... +85° C	-40° C ... +85° C	-40° C ... +85° C
Degree of protection when mated or locked (EN 60529)	IP54	IP54	IP54	IP54
Test standard (EN 60068-1) (t _{min} [°C]/t _{max} [°C]/t _{testing time} [days])	-25/70/21	-25/70/21	-25/70/21	-25/70/21
Mechanical endurance (mating cycles) (IEC 60512-5, test 9a)	1,000	1,000	1,000	1,000
Materials Housing Inserts, Seals Contacts Finish	Die-cast aluminium / painted RAL 7031 Thermoplastic / Thermoset Perbunan, Neoprene Copper, crimpable Ag			

* PE = protective earthing contact

** Operating temperatures exceeding 25° C account for lower current ratings!

Specifications

Series B, number of contacts max.	3+PE + 2 pole	3+PE + 4 pole	4+PE	4 + 29 pole
Inserts Pin insert Socket insert Dummy insert	B E-3P+PE+2 /M --- ---	--- B E-3S+PE+2 /M B E-2P /P	B E-4P+PE /M B E-4S+PE /M ---	B E-4P+29 /ML B E-4S+29 /ML ---
Contact arrangement	
	
	
	

Contact identification marked on insert: Socket insert: Rear view Pin insert: Front view	
	
 Contact bridge on receptacle cover Contacts bridged in socket insert	
	

Main contacts Max. rated current of individual contact Rated voltage (IEC 60038) at PD3 (IEC 60512) Contact type Terminals	3 x 200 A 400 / 230 V V Screws M10x25	3 x 200 A 400 / 230 V V Screws M10x25	4 x 100 A 400 / 230 V W Screws M8x20	4 x 100 A 60 / 25 V W Screws M8x20
PE contact* Contact type Terminal	V Screw M10x25	V Screw M10x25	W Screws M8x20	--- ---
Control contacts Max. rated current of individual contact Rated voltage (IEC 60038) at PD3 (IEC 60512) Contact type Terminals Crimp type 0.75 mm ² ... 1.00 mm ² 1.50 mm ² 2.50 mm ²	2 x 35 A 400 / 230 V C Screws M5x10 --- --- ---	2 x 35 A 60 / 25 V C Screws M5x10 --- --- ---	--- --- --- --- --- ---	29 x 20 A 60 / 25 V H Solder, 4 mm ² max. --- --- ---
Loop contacts Max. rated current of individual contact Rated voltage (IEC 60038) at PD3 (IEC 60512) Contact type Terminals	--- --- --- ---	2 x 16 A 60 / 25 V --- Screws M5x10	--- --- --- ---	--- --- --- ---
Contact resistance (IEC 60512-2)	< 10 mΩ	< 10 mΩ	< 10 mΩ	< 10 mΩ
Insulation resistance (IEC 60512-2)	> 100 MΩ	> 100 MΩ	> 100 MΩ	> 100 MΩ
Operating temperature **	-40° C ... +85° C	-40° C ... +85° C	-40° C ... +85° C	-40° C ... +85° C
Degree of protection when mated or locked (EN 60529)	IP54	IP54	IP54	IP54
Test standard (EN 60068-1) (t _{min} [°C]/t _{max} [°C]/testing time[days])	-25/70/21	-25/70/21	-25/70/21	-25/70/21
Mechanical endurance (mating cycles) (IEC 60512-5, test 9a)	1,000	1,000	1,000	1,000
Materials Housing Inserts, Seals Contacts Finish	Die-cast aluminium / painted RAL 7031 Thermoplastic / Thermoset Perbunan, Neoprene Copper, crimpable Ag			

* PE = protective earthing contact

** Operating temperatures exceeding 25° C account for lower current ratings!

Specifications

Series B, number of contacts max.	28 pole + PE	29 pole	59 pole + PE
Inserts Pin insert Socket insert Dummy insert	B E-28P+PE /M B E-28S+PE /M ---	B E-29P /M B E-29S /M ---	B E-59P+PE /Cxx B E-59S+PE /Cxx ---
Contact arrangement	
	
	

Contact identification marked on insert: Socket insert: Rear view Pin insert: Front view	<pre> 1 2 3 4 5 11 10 9 8 7 6 18 17 16 15 14 13 12 24 23 22 21 20 19 25 26 ⊕ 28 29 </pre>	<pre> 1 2 3 4 5 11 10 9 8 7 6 18 17 16 15 14 13 12 24 23 22 21 20 19 25 26 27 28 29 </pre>	<pre> ABCDEFGHIJKLMNPRSTU 1 2 3 4 5 6 7 8 </pre>

Main contacts Max. rated current of individual contact Rated voltage (IEC 60038) at PD3 (IEC 60512) Contact type Terminals	--- --- --- ---	--- --- --- ---	--- --- --- ---
PE contact* Contact type Terminal	C Screws M5x10	--- ---	--- ---
Control contacts Max. rated current of individual contact Rated voltage (IEC 60038) at PD3 (IEC 60512) Contact type Terminals Crimp type 0.75 mm ² ... 1.00 mm ² 1.50 mm ² 2.50 mm ²	28 x 25 A 110 V C Screws M5x10 --- --- ---	29 x 25 A 110 V C Screws M5x10 --- --- ---	59 x 16 A 400 / 230 V H Crimp --- ● (... /C1,5) ● (... /C2,5)
Loop contacts Max. rated current of individual contact Rated voltage (IEC 60038) at PD3 (IEC 60512) Contact type Terminals	--- --- --- ---	--- --- --- ---	--- --- --- ---
Contact resistance (IEC 60512-2)	< 10 mΩ	< 10 mΩ	< 10 mΩ
Insulation resistance (IEC 60512-2)	> 100 MΩ	> 100 MΩ	> 100 MΩ
Operating temperature **	-40° C ... +85° C	-40° C ... +85° C	-40° C ... +85° C
Degree of protection when mated or locked (EN 60529)	IP54	IP54	IP54
Test standard (EN 60068-1) (t _{min} [°C]/t _{max} [°C]/t _{testing time} [days])	-25/70/21	-25/70/21	-25/70/21
Mechanical endurance (mating cycles) (IEC 60512-5, test 9a)	1,000	1,000	1,000
Materials Housing Inserts, Seals Contacts Finish	Die-cast aluminium/ painted RAL 7031 Thermoplastic / Thermoset Perbunan, Neoprene Copper, crimpable Ag		Die-cast aluminium/ painted RAL 7031 Thermoplastic / Thermoset Perbunan, Neoprene Copper, crimpable Ag or Ni

* PE = protective earthing contact

** Operating temperatures exceeding 25° C account for lower current ratings!

OVERVIEW
B Series Receptacle

B ST Pg42 Plug for ferrule with Pg42 thread

Series B

Housing Part 1

Note: Matching ferrule, available for different cable sizes - diameters 25 - 29 and 30 - 35 resp., to be ordered separately:
 ● B VS Pg42/25-29
 ● B VS Pg42/30-35

B ST M48 Plug for ferrule with M48 thread

Series B

Housing part 1

Note: Matching ferrule to be ordered separately:
 ● B VS M48/25-30

B ST Pg48 Plug for ferrule with Pg48 thread

Series B

Housing part 1

Note: Matching ferrule, available for different cable sizes - diameters 36 - 41 and 42 - 48 resp., to be ordered separately:
 ● B VS Pg48/36-41
 ● B VS Pg48/42-48

B VS Pg42/25-29, B VS Pg42/30-35 Ferrule

Series B

Housing part 2

Figure A

Figure B

Ordering code	Fig.	Thread size	Cable diameter [mm]
B VS Pg42/25-29	A	Pg42	25 ... 29
B VS Pg42/30-35	B	Pg42	30 ... 35

Note:

Ferrule and cable clamp intended for use with plug **B ST Pg42**

B VS M48/25-30 Ferrule

Series B

Housing part 2

Ordering code	Thread size	Cable diameter [mm]
B VS M48/25-30	M48	30 ... 35

Note:

Ferrule intended for use with plug **B ST M48**

B VS Pg48/36-41, B VS Pg48/42-48 Ferrule

Series B

Housing part 2

Figure A

Figure B

Ordering code	Fig.	Thread size	Cable diameter [mm]
B VS Pg48/36-41	A	Pg48	36 ... 41
B VS Pg48/42-48	B	Pg48	42 ... 48

Note:

Ferrule and cable clamp or part of clamp intended for use with plug **B ST Pg48**

B DL Pg29 Receptacle with 90° cable entry for ferrule with Pg29 thread, locked

Series B

Housing part 1

Note: Gasket and Pg29 threaded bushing supplied with the product

B DL Receptacle long

Series B

Housing part 1

Note: Gasket supplied with the product

B DK R Receptacle short with contact bridge on cover

Series B

Housing part 1

Note: Gasket supplied with the product

B DK Receptacle short Series B

Housing part 1

Note: Gasket supplied with the product

B BD Dummy receptacle Series B

Housing part 1

Note: Gasket supplied with the product

B VD Pg48 Cover with Pg48 thread Series B

Housing part 2

Note: Screws and washers supplied with the product

Pin and socket inserts

Series B

Note: Accessories such as screws, lugs and crimp contacts are supplied with the product

Number of contacts max.	2+PE	2+PE+3 pole	2+PE+2 pole	2+PE+2+2 pole
Inserts				
Pin insert	B E-2P+PE /M	B E-2P+PE+3 /M	B E-2P+PE+2 /M	---
Socket insert	B E-2S+PE /M	B E-2S+PE+3 /M	---	B E-2S+PE+2+2 /M
Dummy insert	---	---	---	B E-2+PE+2+2 /M
Contact arrangement				
Contact identification marked on insert:				
Socket insert: Rear view				
Pin insert: Front view				
Main contacts				
Contact type	X	X	V	V
Terminals	Screws M12x25	Screws M12x25	Screws M10x25	Screws M10x25
PE contact *				
Contact type	V	V	V	V
Terminals	Screws M10x25	Screws M10x25	Screws M10x25	Screws M10x25
Control contacts				
Contact type	---	N	C	C
Terminals	---	Screws M6x10	Screws M5x10	Screws M5x10
Crimp type	---	---	---	---

Number of contacts max.	3+PE+2 pole	3+PE+4 pole	4 pole+PE	4+29 -pole
Inserts				
Pin insert	B E-3P+PE+2 /M	---	B E-4P+PE /M	B E-4P+29 /ML
Socket insert	B E-3S+PE+2 /M	B E-3S+PE+4 /M	B E-4S+PE /M	B E-4S+29 /ML
Dummy insert	---	B E-2P /P	---	---
Contact arrangement				
Contact identification marked on insert:				
Socket insert: Rear view				
Pin insert: Front view				
Main contacts				
Contact type	V	V	W	W
Terminals	Screws M10x25	Screws M10x25	Screws M8x20	Screws M8x20
PE contact *				
Contact type	V	V	---	---
Terminals	Screws M10x25	Screws M10x25	---	---
Control contacts				
Contact type	C	C	---	H
Terminals	Screws M5x10	Screws M5x10	---	Solder, 4 mm ² max.
Crimp type	---	---	---	---

Number of contacts max.	28 pole+PE	29 pole+PE	59 pole+PE	
Inserts				
Pin insert	B E-28P+PE	B E-29P /M	B E-59P+PE	B E-59P+PE /C1.5 ... /C2.5
Socket insert	B E-28S+PE /M	B E-29S /M	B E-59S+PE	B E-59S+PE /C1.5 ... /C2.5
Dummy insert	---	---	---	---
Contact arrangement				
Contact identification marked on insert:				
Socket insert: Rear view				
Pin insert: Front view				
Main contacts				
Contact type	---	---	---	---
Terminals	---	---	---	---
PE contact *				
Contact type	---	---	---	---
Terminals	---	---	---	---
Control contacts				
Contact type	C	C	for contacts size H	H
Terminals	Screws M5x10	Screws M5x10	Pin insert without contacts	Crimp
Crimp type	---	---	1.5 mm ² or 2.5 mm ²	1.5 mm ² or 2.5 mm ²

* PE = protective earthing contact

Contacts Crimp (pin/socket)

Series B

Contacts SHC-x, BHC-x Crimp contacts (pin/socket):

Contacts

Pin contact

Ordering code	L1	Identification
SHC-1.50-Ag	43.6	2 grooves
SHC-2.50-Ni	43.6	3 grooves

Socket contact

Ordering code	L2	Identification
BHC-1.50-Ag	42.4	2 grooves
BHC-2.50-Ni	42.4	3 grooves

Termination

Wire gauge*	Rated current
1.5 mm ²	16 A
2.5 mm ²	27.5 A

AWZ-x Extraction tool

CWZ-600-1 Crimp tool

Series B

Tools

Tools

(Figure reduced in scale)

AWZ-C/H: Extraction tool for contacts Type C and Type H

CWZ-600-1: Crimp tool for wire gauges* ranging from 0.14 mm² to 6 mm²

* For AWG sizes refer to the conversion table on our home page

Assembly Receptacle B DL R with insert B E-3S+PE+2 /M

Series B

Socket insert Front view

Socket insert Rear view

Receptacle (Sectional view)

Mounting template

Series B

Mounting template for all receptacles:

- **B DL Pg29** Receptacle for Pg29 threaded ferrule, locked
- **B DL** Receptacle long
- **B DL R** Receptacle short with contact bridge in cover
- **B DK** Receptacle short
- **B BD** Dummy receptacle

Pre-assembled cables Single and double ended connector cables

Series B

Do you prefer a pre-assembled connector?

Do not hesitate to contact us. We supply on request receptacles and plugs assembled complete with cables or wires to suit the customer's specific requirements.

Schaltbau offers a host of cable lengths and wire gauges to suit your application and guarantees a constant high quality of the assembled connectors.

Double ended connector cable

Single ended connector cable

Quality assurance:

- DIN EN ISO 9001:2000
- EN ISO 14001:1996

Minimum order quantity:

- The minimum quantity for which Schaltbau can accept an order is 50.
- For orders below that quantity we can name a certified manufacturer or authorized sales partner in your neighbourhood.

Schaltbau GmbH manufactures in compliance with RoHS.

The production facilities of Schaltbau GmbH have been IRIS certified since 2008.

Certified to DIN EN ISO 14001 since 2002. For the most recent certificate visit our website.

Certified to DIN EN ISO 9001 since 1994. For the most recent certificate visit our website.

Electrical Components and Systems for Railway Engineering and Industrial Applications

Connectors

- Connectors manufactured to industry standards
- Connectors to suit the special requirements of communications engineering (MIL connectors)
- Charging connectors for battery-powered machines and systems
- Connectors for railway engineering, including UIC connectors
- Special connectors to suit customer requirements

Snap-action switches

- Snap-action switches with positive opening operation
- Snap-action switches with self-cleaning contacts
- Enabling switches
- Special switches to suit customer requirements

Contactors

- Single and multi-pole DC contactors
- High-voltage AC/DC contactors
- Contactors for battery powered vehicles and power supplies
- Contactors for railway applications
- Terminal bolts and fuse holders
- DC emergency stop switches
- Special contactors to suit customer requirements

Electrics for rolling stock

- Equipment for driver's cab
- Equipment for passenger use
- High-voltage switchgear
- High-voltage heaters
- High-voltage roof equipment
- Equipment for electric brakes
- Design and engineering of train electrics to customer requirements

Schaltbau GmbH

Hollerithstrasse 5
81829 Munich
Germany

Phone +49 89 9 30 05-0
Fax +49 89 9 30 05-350
Email contact@schaltbau.de
Internet www.schaltbau.com

with compliments: