

**Molded Servo Cable Assemblies
and
Motion Control Products**

FLEX-CABLE

Technical Reference Catalog

1-800-245-3539

WWW.FLEXCABLE.COM

Worldwide leaders in welding cables and specialty products for over 60 years, Flex-Cable and its divisions are recognized as producers of the most advanced products globally.

Our mission at Flex-Cable is to provide our customers with accurate, on-time delivery of the highest quality parts available in the industry and to improve our company for continued success.

ISO 9001 Certified QMS

FLEX-CABLE

INTRODUCTION

FLEX-CABLE is constantly working to engineer special cables and systems for motion control applications.

These cables and systems make the interconnection of complex mechanical and electrical components simpler and more reliable.

To assist you in your efforts, we offer the following products:

	<u>PAGE</u>
FLEXING SERVO CABLES (STANDARD AB STYLE)	
COMMON SPECIFICATIONS	2
DRIVES AND MOTORS SUPPORTED	3
PART NUMBERING CHART	4
PRICE LIST	5&6
FLEXING EXTENSION CABLES	7
PART NUMBERING CHART	8
PRICE LIST	9
FLEXING BOX-MOUNTING CABLE SETS	10
PART NUMBERING CHART	11
PRICE LIST	12
BREAKOUT BOARDS	13
FCBB-15-16	14
FCBB-44-12	15
FCBB-44-44	16
FCBB-K6K-2	17
FCBB-K6K-3	18
PIN NUMBERS & SIGNAL DESCRIPTIONS	19
I/O FANOUT CABLES	20
CONTACT INFO	21

FLEXING SERVO CABLES:

MOTOR POWER, ENCODER AND BRAKE CABLES

- CONTINUOUS FLEX RATING (>9 MILLION CYCLES)
- MOLDED STRAIN RELIEF, IP-67 RATED
- WELD SPATTER RESISTANT TPE JACKET
- MAX. CONTINUOUS OPERATING TEMP 125° C.
- CUSTOM LENGTHS
- 90° CONFIGURATIONS AVAILABLE

TEMPERATURE RATINGS:

- Motor Power:
 - Hi-Trex MP16, 125° C Max.
 - Hi-Trex MP14, 125° C Max.
 - Hi-Trex MP10, 125° C Max.
 - Hi-Trex MP 8, 125° C Max.
- Encoder
 - Hi-Trex FB, 125° C Max.
- Brake
 - Hi-Trex BR18, 125° C Max.

Connectors:

- ITT CANNON
- AMP
- AMPHENOL

MIN. BEND RADIUS/CABLE DIAMETER SPECIFICATIONS:

- Motor Power:
 - Hi-Trex MP16 = 5.6 in. / .305 in.
 - Hi-Trex MP14 = 5.75 in. / .475 in.
 - Hi-Trex MP10 = 7.4 in. / .610 in.
 - Hi-Trex MP 8 = 9.5 in. / .770 in.
- Encoder:
 - Hi-Trex FB = 5.6 in./ .435 in.
- Brake:
 - Hi-Trex BR18 = 4.5 in./ .380 in.

Flex Rating = >9 million cycles
Min. Bend radius not exceeded.

THESE SPECIFICATIONS ARE COMMON TO REGULAR, EXTENSION AND BOX MOUNTED CABLES.

CONTINUOUS FLEXING SERVO CABLES TO FIT MOST ALLEN-BRADLEY™ SERVO MOTORS AND DRIVES:

DRIVES SUPPORTED:

ULTRA 100™:

1398-005	1398-005X	1398-005-DN	1398-005X-DN	1398-009
1398-009X	1398-009-DN	1398-009-DN	1398-0019	1398-019X
1398-0019-DN	1398-0019X-DN			

ULTRA 200™:

1398-010	1398-010X	1398-020	1398-020X	1398-030
1398-030X	1398-075	1398-075X	1398-150	1398-150X

ULTRA PLUS DRIVES™:

1398-PDM-10	1398-PDM-20	1398-PDM-25	1398-PDM-30	1398-PDM-50
1398-PDM-75	1398-PDM-100	1398-PDM-150	1398-PDM-150B	

1394 DRIVES™:

1394C-SJTxx-D	1394C-SJTxx-A	1394C-SJTxx-T		
---------------	---------------	---------------	--	--

ULTRA 3000™:

2098-DSD-005x-xx	2098-DSD-010x-xx	2098-DSD-020x-xx	2098-DSD-030x-xx
2098-DSD-050x-xx	2098-DSD-075x-xx	2098-DSD-150x-xx	2098-DSD-HV030x-xx
2098-DSD-HV050x-xx	2098-DSD-HV100x-xx	2098-DSD-HV150x-xx	2098-DSD-HV220x-xx

ULTRA 5000™

2098-IPD-HV030	2098-IPD-HV050	2098-IPD-HV100	2098-IPD-HV150
2098-IPD-HV220	2098-IPD-HV030-DN	2098-IPD-HV050-DN	2098-IPD-HV100-DN
2098-IPD-HV150-DN	2098-IPD-HV220-DN		

8720MC™

8720MC-D065	8720MC-D078	8720MC-D097	8720MC-D120
8720MC-D149	8720MC-D180		

ULTRA 1500™

2092-DA1	2092-DA1	2092-DA1	2092-DA1
2092-DA1			

KINETIX 6000™:

2094-AC05-MP5	2094-AC05-M01	2094-AC09-M02	2094-AC16-M03
2094-AC32-M05	2094-BC05-MP5	2094-BC01-M01	2094-BC02-M02
2094-BC04-M03	2094-BC07-M05	2094-AMP5	2094-AMP01
2094-AMP02	2094-AMP03	2094-AMP05	2094-BMP5
2094-BMP01	2094-BM02	2094-BM03	2094-BM05

MOTORS SUPPORTED:

MPL & MPG SERIES™:

MPL-A3xx & B3xx	MPL-A4xx & B4xx	MPL-A45xx & B45xx	MPL-A520 & B520
MPL-A540 & B540	MPL-A560 & B560	MPL-B580	MPL-B6XX
MPL-B8xx	MPL-B9xx	MPG-Axxx & Bxxx	

MPF & MPS SERIES™:

MPF-A3xx & B3xx	MPF-A4xx & B4xx	MPF-A45xx & B45xx	MPS-A3xx & B3xx
-----------------	-----------------	-------------------	-----------------

N SERIES™:

N-2302	N-2304	N-3406	N-3412
N-4214	N-4220	N-5630	N-5637
N-5647			

F & H SERIES™:

F-4XXX	F-6XXX	H-2XXX	H-3XXX
H-4XXX	H-6XXX	H-8XXX	

Y SERIES™

Y-100x-x	Y-200x-x	Y-300x-x	
----------	----------	----------	--

TL SERIES™

TL-A1XX	TL-A2XX	TL-A25XX	TL-A4XX
---------	---------	----------	---------

1326 SERIES™

1326AB-BXXXX-M2L	1326AB-BXXXX-S2L	1326-AB-C SERIES	
------------------	------------------	------------------	--

F C - U X N Z Z Y Y - G G S K - X X X X

Length

E = Feet
M = Meters

T = Key at 12 O-Clock
B = Key at 6 O-Clock
L = Key at 9 O-Clock
R = Key at 3 O-Clock

Note:
ONLY for
90°
Molding

Viewing the face of
the connector with
the cable hanging
down.

S = Straight Molding Motor
9 = 90° Molding Angle Only

1 8 = 18 AWG Wire
1 6 = 16 AWG Wire
1 4 = 14 AWG Wire
1 0 = 10 AWG Wire
0 8 = 8 AWG Wire
0 6 = 6 AWG Wire

NOTE:
ONLY For
Motor Power
& Brake Cables

H F = F & H Series Motor
H = H Series Motor
M P = MP Series Motor
M F = MP Food Grade Motor
N = N Series Motor
T = TL Series Motor
Y = Y Series Motor

P = Universal Motor Power Cable or Ultra 1500
P A = 115/230 V Motor Power Cable
P B = 460/500 V Motor Power Cable
F = Universal Motor Feedback Cable
F B = Motor Feedback Cable w/Drive connector
F C = Motor Feedback Cable - Ultra 1500
F D = Motor Feedback Cable w/No Drive Connector
B = Brake Cable

N = Non-Flex Cable (Non-Standard at Flex-Cable)
F = Continuous-Flex Cable (Standard at Flex-Cable)

M C = 8720MC
C D = 1394
D A = Ultra 1500
U 2 = Ultra 100/200
U 3 = Ultra3000
U 5 = Ultra5000
U X = Ultra 3000/5000
X X = Universal

F C = Flex-Cable Logo & Text

Note:
Grey Colored Digits May Be Ommited

STANDARD FLEXING SERVO CABLE LIST PRICES

ALLEN BRADLEY CATALOG NUMBER LENGTH IN METERS	FLEX-CABLE PART NUMBER LENGTH IN (E) FEET or (M) METERS	SET-UP CHARGE	CABLE ADDER PER FOOT	CABLE ADDER PER METER
CABLES IN THIS CATEGORY ARE IP 67 RATED				
MP-SERIES 230V --POWER CABLES				
2090-UXNPAMP-16Sxx	FC-UXFPAMP-16S-Exxx			
2090-XXNPMP-16Sxx	FC-XXFPMP-16S-Exxx			
2090-UXNPAMP-14Sxx	FC-UXFPAMP-14S-Exxx			
2090-XXNPMP-14Sxx	FC-XXFPMP-14S-Exxx			
2090-UXNPAMP-10Sxx	FC-UXFPAMP-10S-Exxx			
2090-XXNPMP-10Sxx	FC-XXFPMP-10S-Exxx			
MP-SERIES 460V --POWER CABLE				
2090-UXNPBMP-16Sxx	FC-UXFPBMP-16S-Exxx			
2090-XXNPMP-16Sxx	FC-XXFPMP-16S-Exxx			
2090-UXNPBMP-14Sxx	FC-UXFPBMP-14S-Exxx			
2090-XXNPMP-14Sxx	FC-XXFPMP-14S-Exxx			
2090-UXNPBMP-10Sxx	FC-UXFPBMP-10S-Exxx			
2090-XXNPMP-10Sxx	FC-XXFPMP-10S-Exxx			
2090-UXNPBMP-8Sxx	FC-UXFPBMP-8S-Exxx			
MP-SERIES 230V/460V -- FEEDBACK CABLES				
2090-UXNFBMP-Sxx	FC-UXFFBMP-S-Exxx			
2090-UXNFDMP-Sxx	FC-UXFFDMP-S-Exxx			
2090-XXNFMP-Sxx	FC-XXFFMP-S-Exxx			
MP-SERIES, ULTRA3000/ULTRA5000 AND 1394 -- BRAKE CABLE				
2090-UXNBMP-18Sxx	FC-UXFBMP-18S-Exxx			
MP-SERIES 460V, 1394C-SJTxx-D (D29) -- POWER CABLES				
2090-CDNPBMP-16Sxx	FC-CDFPBMP-16S-Exxx			
2090-CDNPBMP-14Sxx	FC-CDFPBMP-14S-Exxx			
2090-CDNPBMP-10Sxx	FC-CDFPBMP-10S-Exxx			
2090-CDNPBMP-8Sxx	FC-CDFPBMP-8S-Exxx			
MP SERIES, 1394 (D29) -- FEEDBACK CABLE				
2090-CDNFDMP-Sxx	FC-CDFFDMP-S-Exxx			
CABLES IN THIS CATEGORY ARE IP 67 RATED				
MPF-SERIES FOOD GRADE MOTORS -- POWER CABLE				
2090-XXNPMF-16Sxx	FC-XXFPMF-16S-Exxx			
2090-XXNPMF-14Sxx	FC-XXFPMF-14S-Exxx			
2090-XXNPMF-10Sxx	FC-XXFPMF-10S-Exxx			
MPF-SERIES FOOD GRADE -- FEEDBACK CABLES				
NO ALLEN BRADLEY P.N.	FC-UXFFBMF-S-Exxx			
2090-XXNFMF-Sxx	FC-XXFFMF-S-Exxx			

Email us at
sales@flexcable.com
for current pricing

PRICING SUBJECT TO CHANGE WITHOUT NOTICE - CHECK WEBSITE FOR LATEST PRICING

STANDARD FLEXING SERVO CABLE LIST PRICES

ALLEN BRADLEY CATALOG NUMBER LENGTH IN METERS	FLEX-CABLE PART NUMBER LENGTH IN (E) FEET or (M) METERS	SET-UP CHARGE	CABLE ADDER PER FOOT	CABLE ADDER PER METER
CABLES IN THIS CATEGORY ARE IP 67 RATED				
N-SERIES MOTORS -- POWER CABLE				
2090-UXNPAN-16Sxx	FC-UXFPAN-16S-Exxx			
2090-XXNPN-16Sxx	FC-XXFPN-16S-Exxx			
N-SERIES 230V -- FEEDBACK CABLES				
2090-UXNFBN-Sxx	FC-UXFFBN-S-Exxx			
2090-UXNFDN-Sxx	FC-UXFFDN-S-Exxx			
2090-XXNFN-Sxx	FC-XXFFN-S-Exxx			
N-SERIES -- BRAKE CABLES				
NO AB PART NUMBER	FC-UXFBN-18S-Exxx			
CABLES IN THIS CATEGORY ARE IP 67 RATED				
H-SERIES MOTORS -- POWER CABLES				
2090-XXNPH-16Sxx	FC-XXFPH-16S-Exxx			
2090-UXNPAH-6Sxx	FC-UXFPAH-6S-Exxx			
H & F-SERIES MOTORS -- POWER CABLES				
2090-UXNPAPH-14Sxx	FC-UXFPAHF-14S-Exxx			
2090-XXNPHF-14Sxx	FC-XXFPHF-14S-Exxx			
2090-UXNPAPH-10Sxx	FC-UXFPAHF-10S-Exxx			
2090-UXNPAPH-8Sxx	FC-UXFPAHF-8S-Exxx			
H & F-SERIES MOTORS -- FEEDBACK CABLES				
2090-UXNFBHF-Sxx	FC-UXFFBHF-S-Exxx			
2090-UXNFDHF-Sxx	FC-UXFFDHF-S-Exxx			
2090-XXNFHF-Sxx	FC-XXFFHF-S-Exxx			
H & F-SERIES MOTORS -- BRAKE CABLES				
NO AB PART NUMBER	FC-UXFBHF-18S-Exxx			
CABLES IN THIS CATEGORY ARE NOT IP 67 RATED				
Y-SERIES -- POWER/BRAKE CABLE				
2090-UXNPAY-16Sxx	FC-UXFPAY-16S-Exxx			
2090-XXNPY-16Sxx	FC-XXFPY-16S-Exxx			
Y-SERIES 230V -- FEEDBACK CABLES				
2090-UXNFBY-Sxx	FC-UXFFBY-S-EXXX			
2090-UXNFDY-Sxx	FC-UXFFDY-S-EXXX			
2090-XXNFY-Sxx	FC-XXFFY-S-EXXX			
CABLES IN THIS CATEGORY ARE NOT IP 67 RATED				
TL-SERIES MOTORS -- POWER CABLE				
2090-XXNPT-16Sxx	FC-XXFPT-16S-Exxx			
2090-DANPT-16Sxx	FC-DAFPT-16S-Exxx			
TL-SERIES -- FEEDBACK CABLES				
2090-XXNFT-Sxxx	FC-XXFFT-S-Exxx			
2090-UXNFBT-Sxx	FC-UXFFBT-S-Exxx			
2090-DANFCT-Sxx	FC-DAFFCT-S-Exxx			
TL-SERIES -- BRAKE CABLES				
2090-DANBT-Sxx	FC-DAFBT-18S-Exxx			

Email us at
sales@flexcable.com
 for current pricing

UNIVERSAL EXTENSION CABLES

Manufactured to the same high standards as Flex-Cable's current line of Continuous Flex Servo Cables, the new **Extension Cables** are available for all of the current Servo Motor Families including, **MP, N, H/F, TL** and **Y** Series Motors.

Fully Compatible with Ultra 100/200, Ultra 3000/5000 and Kinetix 6000 Drives, the **Extension Cables** are constructed using Hi-Trex Continuous Flexing Cable and industry standard connectors which allow you to **EXTEND** an existing Non-Flexing cable installation with a Quick Change Continuous Flexing Cable.

A mounting flange is supplied on the Male End allowing hard mounting at the entrance to a Cat-Track application.

Extension cables are available in Motor Power, Encoder and Brake configurations and are manufactured to the exact lengths you need.

**SEE NEXT TWO PAGES
FOR EXTENSION CABLE
PART NUMBER AND
PRICING INFORMATION.**

TEMPERATURE RATINGS:

- Motor Power:
 - Hi-Trex MP16, 125° C Max.
 - Hi-Trex MP14, 125° C Max.
 - Hi-Trex MP10, 125° C Max.
 - Hi-Trex MP 8, 125° C Max.
 - Hi-Trex MP 6, 125° C Max.
- Encoder
 - Hi-Trex FB, 125° C Max.
- Brake
 - Hi-Trex BR18, 125° C Max.
- Y Series Motor Power/Brake is 90° C rated

Connectors:

- ITT CANNON
- AMP
- AMPHENOL

MIN. BEND RADIUS SPECIFICATIONS:

- Motor Power:
 - Hi-Trex MP16 = 5.6 inches
 - Hi-Trex MP14 = 5.75 inches
 - Hi-Trex MP10 = 7.4 inches
 - Hi-Trex MP 8 = 9.5 inches
 - Hi-Trex MP 6 = 11.0 inches
- Encoder
 - Hi-Trex FB= 5.6 inches
- Brake
 - Hi-Trex BR18= 4.5 inches

Flex Rating = >9 million cycles
Min. Bend radius not exceeded.

UNIVERSAL EXTENSION CABLES

FLEX-CABLE / NCSI

PART NUMBERING CHART

F	C	-	X	X	F	Z	Z	Y	Y	-	G	G	S	K	-	X	X	X	X				
																Length							
																E = Feet M = Meters							
																T = Key at 12 O-Clock B = Key at 6 O-Clock L = Key at 9 O-Clock R = Key at 3 O-Clock		Note: ONLY for 45° or 90° Molding		Viewing the face of the connector with the cable hanging down.			
																S = Straight Molding 4 = 45° Molding Angle 9 = 90° Molding Angle		Motor End Only					
																1 8 = 18 AWG Wire 1 6 = 16 AWG Wire 1 4 = 14 AWG Wire 1 0 = 10 AWG Wire 0 8 = 8 AWG Wire 0 6 = 6 AWG Wire		NOTE: ONLY For Motor Power & Brake					
																M P = MP Series Motor N = N Series Motor H F = H&F Series Motor H = H Series Motor T = TL Series Motor Y = Y Series Motor							
																E A = Extension Cable, 115/230 V Motor Power E B = Extension Cable, 230/460 V Motor Power E F = Extension Cable, Feedback E R = Extension Cable, Brake		Note: Male ends of Extension cables can be panel mounted if desired.					
																N = Non-Flex Cable F = Continuous-Flex Cable							
																X X = Universal				NOTE: ALL EXTENSION CABLES (EA, EB, EF, ER) SHOULD USE THE XX DESIGNATION			
F C = Flex-Cable Logo & Text																							

Note: Grey Colored Digits May Be Ommited

UNIVERSAL EXTENSION CABLE LIST PRICES

ALLEN BRADLEY CATALOG NUMBER LENGTH IN METERS	FLEX-CABLE PART NUMBER LENGTH IN (E) FEET or (M) METERS	SET-UP CHARGE	CABLE ADDER PER FOOT	CABLE ADDER PER METER
CABLES IN THIS CATEGORY ARE IP 67 RATED				
MP-SERIES 230V -- EXTENSION POWER CABLES				
NO AB PART NUMBER	FC-XXFEAMP-16S-Exxx			
NO AB PART NUMBER	FC-XXFEAMP-14S-Exxx			
NO AB PART NUMBER	FC-XXFEAMP-10S-Exxx			
MP-SERIES 460V -- EXTENSION POWER CABLE				
NO AB PART NUMBER	FC-XXFEBMP-16S-Exxx			
NO AB PART NUMBER	FC-XXFEBMP-14S-Exxx			
NO AB PART NUMBER	FC-XXFEBMP-10S-Exxx			
NO AB PART NUMBER	FC-XXFEBMP-8S-Exxx			
MP-SERIES 230V/460V -- EXTENSION FEEDBACK CABLES				
NO AB PART NUMBER	FC-XXFEMP-S-Exxx			
MP-SERIES, ULTRA3000/ULTRA5000 AND 1394 -- EXTENSION BRAKE CABLES				
NO AB PART NUMBER	FC-XXFERMP-18S-Exxx			
CABLES IN THIS CATEGORY ARE IP 67 RATED				
N-SERIES MOTORS -- EXTENSION POWER CABLE				
NO AB PART NUMBER	FC-XXFEAN-16S-Exxx			
N-SERIES 230V -- EXTENSION FEEDBACK CABLE				
NO AB PART NUMBER	FC-XXFEFN-S-Exxx			
N-SERIES -- EXTENSION BRAKE CABLE				
NO AB PART NUMBER	FC-XXFERN-18S-Exxx			
CABLES IN THIS CATEGORY ARE IP 67 RATED				
H-SERIES MOTORS -- EXTENSION POWER CABLES				
NO AB PART NUMBER	FC-XXFEAH-16S-Exxx			
NO AB PART NUMBER	FC-XXFEAH-6S-Exxx			
H & F-SERIES MOTORS -- EXTENSION POWER CABLES				
NO AB PART NUMBER	FC-XXFEAHF-14S-Exxx			
NO AB PART NUMBER	FC-XXFEAHF-10S-Exxx			
NO AB PART NUMBER	FC-XXFEAHF-8S-Exxx			
H & F-SERIES MOTORS -- EXTENSION FEEDBACK CABLE				
NO AB PART NUMBER	FC-XXFEHF-S-Exxx			
H & F-SERIES MOTORS -- EXTENSION BRAKE CABLE				
NO AB PART NUMBER	FC-XXFERHF-18S-Exxx			
CABLES IN THIS CATEGORY ARE NOT IP 67 RATED				
Y-SERIES -- EXTENSION POWER/BRAKE CABLE				
NO AB PART NUMBER	FC-XXFEAY-16S-Exxx			
Y-SERIES 230V -- EXTENSION FEEDBACK CABLE				
NO AB PART NUMBER	FC-XXFEFY-S-Exxx			
CABLES IN THIS CATEGORY ARE NOT IP 67 RATED				
TL-SERIES MOTORS -- EXTENSION POWER CABLE				
NO AB PART NUMBER	FC-XXFEAT-16S-Exxx			
TL-SERIES -- EXTENSION FEEDBACK CABLE				
NO AB PART NUMBER	FC-XXFEFCT-S-Exxx			
TL-SERIES -- EXTENSION BRAKE CABLE				
NO AB PART NUMBER	FC-XXFERT-18S-Exxx			

Email us at
sales@flexcable.com
for current pricing

BOX-MOUNTING CABLE SETS

Box-Mounting Cable Sets consist of a **Drive Side Cable** (located inside the enclosure) and a **Motor Side Cable** (extending from the wall of the enclosure to the motor).

Box-Mounting Cable Sets facilitate easy tear-down and reassembly of machines with minimum technical expertise required. These sets allow Motor Power, Encoder and Brake connections to be made at the wall of an enclosure without having to feed a cable connector thru a large opening.

MIN. BEND RADIUS SPECIFICATIONS:

- Motor Power:
 - Hi-Trex MP16 = 5.6 inches
 - Hi-Trex MP14 = 5.75 inches
 - Hi-Trex MP10 = 7.4 inches
 - Hi-Trex MP 8 = 9.5 inches
 - Hi-Trex MP 6 = 11.0 inches
- Encoder
 - Hi-Trex FB 5.6 inches
- Brake
 - Hi-Trex BR18 4.5 inches

Flex Rating = >9 million cycles
Min. Bend radius not exceeded.

Connectors:

- ITT CANNON
- AMP
- AMPHENOL

TEMPERATURE RATINGS:

- Motor Power:
 - Hi-Trex MP16, 125° C Max.
 - Hi-Trex MP14, 125° C Max.
 - Hi-Trex MP10, 125° C Max.
 - Hi-Trex MP 8, 125° C Max.
 - Hi-Trex MP 6, 125° C Max.
- Encoder
 - Hi-Trex FB, 125° C Max.
- Brake
 - Hi-Trex BR18, 125° C Max.

* Y series is 90° C rated

BOX-MOUNTING CABLE SETS

FLEX-CABLE \ NCSI

PART NUMBERING GUIDE

F C - X X F Z Z Y Y - G G S K - X X X X

Length
E = Feet
M = Meters

S = Straight at END "B" or "D"
T = 90 deg. w/Key at 12 O-Clock
B = 90 deg. w/Key at 6 O-Clock
L = 90 deg. w/Key at 9 O-Clock
R = 90 deg. w/Key at 3 O-Clock

END "B" or "D" OF CABLE viewing the face of the connector with the cable hanging down.

S = "A"=Normal Configuration (SEE BELOW) or "C"=Straight
T = 90 deg. w/Key at 12 O-Clock
B = 90 deg. w/Key at 6 O-Clock
L = 90 deg. w/Key at 9 O-Clock
R = 90 deg. w/Key at 3 O-Clock

END "C" OF CABLE viewing the face of the connector with the cable hanging down.

1 8 = 18 AWG Wire
1 6 = 16 AWG Wire
1 4 = 14 AWG Wire
1 0 = 10 AWG Wire
0 8 = 8 AWG Wire
0 6 = 6 AWG Wire

NOTE:
ONLY For
Motor Power
& Brake

"A" NORMAL CONFIGURATION
motor power = flying leads
brake = flying leads
feedback = drive dependent

See Box Mount Cable Diagram for Cable End Designations.

M P = MP Series Motor
N = N Series Motor
H F = H&F Series Motor
H = H Series Motor
T = TL Series Motor
Y = Y Series Motor

Note: Boxmount cables must be ordered initially as a set. ie, one Drive Side Cable and one Motor Side Cable. Replacement cables may be ordered individually.

D A = Drive Side 115/230 V Motor Power Cable
M A = Motor Side 115/230 V Motor Power Cable
D B = Drive Side 460/500 V Motor Power Cable
M B = Motor Side 460/500 V Motor Power Cable
D F = Drive Side Feedback Cable
M F = Motor Side Feedback Cable
D R = Drive Side Brake Cable
M R = Motor Side Brake Cable

N = Non-Flex Cable
F = Continuous-Flex Cable

M C = 8720MC
C D = 1394
U 2 = Ultra 100/200
D A = Ultra 1500
U 5 = Ultra 5000
U 3 = Ultra 3000
U X = U3K/5K
X X = UNIVERSAL

F C = Flex-Cable Logo & Text

Note:
Grey Colored Digits May Be Omitted

FLEXING BOX-MOUNTED CABLE SET LIST PRICES

DRIVE SIDE PART NUMBER LENGTH IN (E) FEET or (M) METERS	DRIVE SIDE SET-UP CHARGE	MOTOR SIDE PART NUMBER LENGTH IN (E) FEET or (M) METERS	MOTOR SIDE SET-UP CHARGE	CABLE ADDER PER FOOT	CABLE ADDER PER METER
CABLES IN THIS CATEGORY ARE IP 67 RATED					
MP-SERIES 230V --POWER CABLES					
FC-UXFDAMP-16S-Exxx		FC-UXFMAMP-16S-Exxx			
FC-UXFDAMP-14S-Exxx		FC-UXFMAMP-14S-Exxx			
FC-UXFDAMP-10S-Exxx		FC-UXFMAMP-10S-Exxx			
MP-SERIES 460V --POWER CABLE					
FC-UXFDBMP-16S-Exxx		FC-UXFMBMP-16S-Exxx			
FC-UXFDBMP-14S-Exxx		FC-UXFMBMP-14S-Exxx			
FC-UXFDBMP-10S-Exxx		FC-UXFMBMP-10S-Exxx			
FC-UXFDBMP - 8S-Exxx		FC-UXFMBMP - 8S-Exxx			
MP SERIES -- FEEDBACK CABLE					
FC-UXFDFMP-S-Exxx		FC-UXFMFMP-S-Exxx			
MP-SERIES -- BRAKE CABLE					
FC-UXFDRMP-18S-Exxx		FC-UXFMRMP-18S-Exxx			
CABLES IN THIS CATEGORY ARE IP 67 RATED					
N-SERIES MOTORS -- POWER CABLE					
FC-UXFDAN-16S-Exxx		FC-UXFMAN-16S-Exxx			
N-SERIES -- FEEDBACK CABLES					
FC-UXFDFN-S-Exxx		FC-UXFMFN-S-Exxx			
N-SERIES -- BRAKE CABLES					
FC-UXFDRN-18S-Exxx		FC-UXFMRN-18S-Exxx			
CABLES IN THIS CATEGORY ARE IP 67 RATED					
H-SERIES MOTORS -- POWER CABLES					
FC-UXFDAH-16S-Exxx		FC-UXFMAH-16S-Exxx			
FC-UXFDAH-6S-Exxx		FC-UXFMAH-6S-Exxx			
H & F-SERIES -- POWER CABLES					
FC-UXFDAH-14S-Exxx		FC-UXFMAHF-14S-Exxx			
FC-UXFDAH-10S-Exxx		FC-UXFMAHF-10S-Exxx			
FC-UXFDAH-8S-Exxx		FC-UXFMAHF-8S-Exxx			
H & F-SERIES -- FEEDBACK CABLE					
FC-UXFDFHF-S-Exxx		FC-UXFMFHF-S-Exxx			
H & F-SERIES -- BRAKE CABLE					
FC-UXFDRHF-18S-Exxx		FC-UXFMRHF-18S-Exxx			
CABLES IN THIS CATEGORY ARE NOT IP 67 RATED					
Y-SERIES -- POWER/BRAKE CABLE					
FC-UXFDAY-16S-Exxx		FC-UXFMAY-16S-Exxx			
Y-SERIES 230V -- FEEDBACK CABLE					
FC-UXFDFY-S-Exxx		FC-UXFMFY-S-Exxx			
CABLES IN THIS CATEGORY ARE NOT IP 67 RATED					
TL-SERIES MOTORS -- POWER CABLE					
FC-DAFDAT-16S-Exxx		FC-DAFMAT-16S-Exxx			
TL-SERIES -- FEEDBACK CABLES					
FC-DAFDCT-S-Exxx		FC-DAFMCT-S-Exxx			
TL-SERIES -- BRAKE CABLES					
FC-DAFDRT-18S-Exxx		FC-DAFMRT-18S-Exxx			

Email us at
sales@flexcable.com
for current pricing

FLUSH MOUNTING BREAK-OUT BOARDS TO FIT POPULAR INDUSTRY STANDARD DRIVES

ULTRA 3000 / 5000

FEEDBACK

44 AND 12 POS. I/O

KINETIX 6000

2 IN 1:
ENCODER
I/O

3 IN 1:
ENCODER
AUX ENCODER
I/O

FCBB-15-16 Low Profile Feedback Breakout Board

Ultra 3000/5000 Encoder Breakout Board

The FCBB-15-16 is ideal for feedback cables that need to be run through conduit or seal tight and terminated at the drive. This eliminates additional panel space or wiring terminations, and allows feedback wires to be terminated directly on the CN2 connector. The FCBB-15-16 features protective molding on both sides with screw terminal signal descriptions and pin numbers for the CN2 connector.

TECHNICAL SPECIFICATIONS:

Max. Voltage:	30VDC
Max. Current:	5 Amps
Wire Capacity:	(UL) 30-16 AWG
Screw Terminals:	(CSA) 28-16 AWG
L x W x H:	1.25" x 1.25" x .75"
Testing:	100% Cirrus Signature 1000

FCBB-15-16 for U3K & U5K Drives

CN2 Pin Number	Terminal Signal Description	Signal
1	Channel A+	A+
2	Channel A-	A-
3	Channel B+	B+
4	Channel B-	B-
5	Channel I+	I+
6	Aux. Common	Com
7	+9V	+9V
8	Commutation Channel 3	S3
9	Positive Overtravel Limit	L+
10	Channel I-	I-
11	Thermostat	TS+
12	Commutation Channel 1	S1
13	Commutation Channel 2	S2
14	Encoder Power (+5V)	+5V
15	Negative Overtravel Limit	L-
Shell	Drain	DR

ORDERING PART NUMBER: FCBB-15-16

FCBB-44-12 Low Profile Breakout Board

Ultra 3000/5000 I/O Breakout Board
for use on Allen Bradley Servo Drives with the SERCOS interface.

The FCBB-44-12 eliminates additional panel space and wiring terminations, allowing field wiring to be terminated directly on the CN1 connector via screw terminals. The FCBB-44-12 features protective molding on both sides along with screw terminal signal descriptions and pin numbers for the CN1 connections.

CN1 Pin Number	Terminal Signal Description	Signal
1	NC	
2	Common	ECOM
3	Aux. Logic Power In +5V	AUXPWR
4	NC	
5	NC	
6	NC	
7	NC	
8	NC	
9	NC	
10	NC	
11	NC	
12	NC	
13	NC	
14	NC	
15	NC	
16	NC	
17	NC	
18	NC	
19	NC	
20	NC	
21	NC	
22	NC	
23	NC	
24	NC	
25	NC	
26	NC	
27	NC	
28	I/O Common	I/COM
29	I/O Power	I/OPWR
30	NC	
31	Drive Enable Input	ENABLE
32	Home Sensor Input	HOME
33	Registration Input 1	REG1
34	Registration Input 2	REG2
35	NC	
36	NC	
37	Positive Overtravel Limit	OT_POS
38	Negative Overtravel Limit	OT_NEG
39	NC	
40	NC	
41	NC	
42	NC	
43	Drive Ready Relay Output +	N.O.
44	Drive Ready Relay Output -	N.O.

TECHNICAL SPECIFICATIONS:

Max. Voltage:	30VDC
Max. Current:	5 Amps
Wire Capacity:	(UL/CUL) 30-14 AWG
Screw Terminals:	(CSA) 28-14 AWG
L x W x H:	2.5" x 1.06" x .75"
Testing:	100% Cirrus Signature 1000

ORDERING PART NUMBER: FCBB-44-12

FCBB-44-44 Low Profile Breakout Board

For use on Ultra3000 and Ultra3000i Drives.

The FCBB-44-44 eliminates additional panel space and wiring terminations, allowing field wiring to be terminated directly on the CN1 connector via screw terminals. The FCBB-44-44 features protective molding on both sides along with screw terminal signal descriptions and pin numbers for the CN1 connections.

CN1 Signal	Terminal Signal Description	Pin Number
1	Aux. Logic Power Out +5V	E+5
2	Common	-5
3	Aux. Logic Power In +5V	+5
4	Aux. Encoder Ch A+	AX+
5	Aux. Encoder Ch A-	AX-
6	Aux. Encoder Ch B+	BX+
7	Aux. Encoder Ch B-	BX-
8	Aux. Encoder Ch I+	IX+
9	Aux. Encoder Ch I-	IX-
10	Unbuffered Motor Encoder A+	NC
11	Unbuffered Motor Encoder A-	NC
12	Unbuffered Motor Encoder B+	NC
13	Unbuffered Motor Encoder B-	NC
14	Unbuffered Motor Encoder I+	NC
15	Unbuffered Motor Encoder I-	NC
16	Buffered Motor Encoder Ch A+	AO+
17	Buffered Motor Encoder Ch A-	AO-
18	Buffered Motor Encoder Ch B+	BO+
19	Buffered Motor Encoder Ch B-	BO-
20	Buffered Motor Encoder Ch I+	IO+
21	Buffered Motor Encoder Ch I-	IO-
22	Common	CA
23	Programmable Analog Output	AO
24	Analog Current Limit Input	IL
25	Command +	CO+
26	Command -	CO-
27	I/O Common	-24
28	I/O Common	-24
29	I/O Power	+24
30	I/O Power	+24
31	Drive Enable Input	E
32	Home Sensor Input	H
33	Registration Input 1	R1
34	Registration Input 2	R2
35	Digital Input 5	I5
36	Digital Input 6	I6
37	Positive Overtravel Limit	+OT
38	Negative Overtravel Limit	-OT
39	Digital Output 1	O1
40	Digital Output 2	O2
41	Digital Output 3	O3
42	Digital Output 4	O4
43	Drive Ready Relay Output +	N.O.
44	Drive Ready Relay Output -	N.O.

ORDERING PART NUMBER: FCBB-44-44

TECHNICAL SPECIFICATIONS	
Max. Voltage:	30VDC
Max. Current:	5 Amps
Wire Capacity:	(UL/CUL) 30-16 AWG
Screw Terminals:	(CSA) 28-16 AWG
L x W x H:	3.06" x 1.75" x 1.0"
Testing:	100% Cirrus Signature 1000

FCBB-K6K-2 Break-out Board

For use on Kinetix 6000 drives.

- Eliminates additional panel space and wiring terminations.
- Connects directly to :
 - I/O (IOD) Connector.
 - Motor Feedback (MF) Connector.
- Shielded housing and protective moldings.
- Pin numbers on each screw terminal.
- High quality Phoenix terminal blocks.
- Manufactured using UL Rated materials.

SIMPLY REMOVE ONE SCREW AND ALL CONNECTIONS ARE ACCESSIBLE FOR EASY TROUBLESHOOTING.

TECHNICAL SPECIFICATIONS:

Max. Voltage:	30VDC
Max. Current:	5 Amps
Wire Capacity:	(UL/CUL) 30-16 AWG
Screw Terminals:	(CSA) 28-16 AWG
L x W x H:	3.25" x 2" x 1.094"
Testing:	100% Cirrus Signature 1000

ORDERING PART NUMBER: FCBB-K6K-2

FCBB-K6K-3 Break-out Board

For use on Kinetix 6000 drives.

- Eliminates additional panel space and wiring terminations.
- Connects directly to :
 - I/O (IOD) Connector.
 - Motor Feedback (MF) Connector.
 - Auxiliary Feedback (AF) Connector.
- Shielded housing and protective moldings.
- Pin numbers on each screw terminal.
- High quality Phoenix terminal blocks.
- Manufactured using UL Rated materials.

SIMPLY REMOVE TWO SCREWS AND ALL CONNECTIONS ARE ACCESSIBLE FOR EASY TROUBLESHOOTING.

TECHNICAL SPECIFICATIONS:

Max. Voltage:	30VDC
Max. Current:	5 Amps
Wire Capacity:	(UL/CUL) 30-16 AWG
Screw Terminals:	(CSA) 28-16 AWG
L x W x H:	3.25" x 2.75" x 1.094"
Testing:	100% Cirrus Signature 1000

ORDERING PART NUMBER: FCBB-K6K-3

PIN NUMBERS & SIGNAL DESCRIPTIONS

for the FCBB-K6K-2 and FCBB-K6K-3 Break-Out Boards.

Valid for KINETIX 6000^(TM) drives.

NOTE: Terminal blocks are labeled according to connector pin numbers.

I/O CONNECTOR PIN-OUT			ME STEGMANN HIPERFACE PIN-OUT		
Pin Number	Terminal Signal Description	Signal	Pin Number	Terminal Signal Description	Signal
1	Hardware Enabled 24V DC Power Supply	CUST_24V	1	Sine Differential Input+	SINE+
2	Hardware Enable Input	ENABLE	2	Sine Differential Input-	SINE-
3	Common	UST_COM	3	Cosine Differential Input+	COS+
4	Home Switch 24V DC Power Supply	CUST_24V	4	Cosine Differential Input-	COS-
5	Home Switch Input	HOME	5	Hiperface data channel	DATA+
6	Common	CUST_COM	6	Common	ECOMM
7	Positive Overtravel 24V DC Power Supply	CUST_24V	7	Encoder Power (+9V)	EPWR_9VM
8	Positive Overtravel Limit Switch Input	OT+	8	Reserved	----
9	Common	CUST_COM	9	Reserved	----
10	Negative Overtravel 24V DC Power Supply	CUST_24V	10	Hiperface data channel	DATA-
11	Negative Overtravel Limit Switch Input	OT-	11	Motor Thermal Switch (normally closed) ¹	TS
12	Common	CUST_COM	12	Reserved	----
13	24V Registration Power	REG_24V	13	Reserved	----
14	High Speed Registration 1 Input	REG1	14	Encoder Power (+5V)	EPWR_5VM
15	Common for Registration	REG_COM	15	Reserved	----
16	24V Registration Power	REG_24V			
17	High Speed Registration 2 Input	REG2			
18	Common for Registration	REG_COM			
19	Reserved	----			
20	Reserved	----			
21	Reserved	----			
22	Reserved	----			
23	Analog Output 0	DAC0			
24	Analog Output Common	DAC_COM			
25	Analog Output 1	DAC1			
26	Analog Output Common	DAC_COM			

¹ Not applicable unless motor has integrated thermal protection.

ME TTL or Sine/Cosine w/Index Pulse and Hall Commutation			ME Resolver Transmitter TR = 0.25		
Pin Number	Terminal Signal Description	Signal	Pin Number	Terminal Signal Description	Signal
1	AM+ / Sine Differential Input+	AM+ / SINE+	1	Sine Differential Input+	SINE+
2	AM- / Sine Differential Input-	AM- / SINE-	2	Sine Differential Input-	SINE-
3	BM+ / Cosine Differential Input+	BM+ / COS+	3	Cosine Differential Input+	COS+
4	BM- / Cosine Differential Input-	BM- / COS-	4	Cosine Differential Input-	COS-
5	Index Pulse+	IM+	5	Resolver Excitation	R1
6	Common	ECOMM	6	Common	ECOMM
7	Encoder Power (+9V)	EPWR_9VM	7	Encoder Power (+9V)	EPWR_9VM
8	Single Ended 5V Hall Effect Commutation	S3	8	Reserved	----
9	Reserved	----	9	Reserved	----
10	Index Pulse-	IM-	10	Resolver Excitation	R2
11	Motor Thermal Switch (normally closed) ¹	TS	11	Motor Thermal Switch (normally closed) ¹	TS
12	Single Ended 5V Hall Effect Commutation	S1	12	Reserved	----
13	Single Ended 5V Hall Effect Commutation	S2	13	Reserved	----
14	Encoder Power (+5V)	EPWR_5VM	14	Encoder Power (+5V)	EPWR_5VM
15	Reserved	----	15	Reserved	----

¹ Not applicable unless motor has integrated thermal protection.

¹ Not applicable unless motor has integrated thermal protection.

AF STEGMANN HIPERFACE PIN-OUT			AF TTL or Sine/Cosine w/Index Pulse		
Pin Number	Terminal Signal Description	Signal	Pin Number	Terminal Signal Description	Signal
1	Sine Differential Input+	SINE+	1	AM+ / Sine Differential Input+	AM+ / SINE+
2	Sine Differential Input-	SINE-	2	AM- / Sine Differential Input-	AM- / SINE-
3	Cosine Differential Input+	COS+	3	BM+ / Cosine Differential Input+	BM+ / COS+
4	Cosine Differential Input-	COS-	4	BM- / Cosine Differential Input-	BM- / COS-
5	Hiperface data channel	DATA+	5	Index Pulse+	IM+
6	Common	ECOMM	6	Common	ECOMM
7	Encoder Power (+9V)	EPWR_9VM	7	Encoder Power (+9V)	EPWR_9VM
8	Reserved	----	8	Reserved	----
9	Reserved	----	9	Reserved	----
10	Hiperface data channel	DATA-	10	Index Pulse-	IM-
11	Reserved	----	11	Reserved	----
12	Reserved	----	12	Reserved	----
13	Reserved	----	13	Reserved	----
14	Encoder Power (+5V)	EPWR_5VM	14	Encoder Power (+5V)	EPWR_5VM
15	Reserved	----	15	Reserved	----

I/O FANOUT CABLES

Take advantage of the savings and convenience of using I/O Fan-out cables to connect your sensors and switches to a controller or drive. Saves wiring time and eliminates terminal blocks. Cable termination block can be installed inside wire ducts.

Available with various connector types, these cables are sure to save you time and money. I/O Fan-out cables are constructed with custom cable and wire lengths. Current configurations include one connector to one set of wires as well as dual cables to one set of wires.

**Many different configurations are possible,
Call for more information.**

FLEX-CABLE

HOW TO CONTACT US:

FLEX-CABLE
5822 N. Henkel Rd.
Howard City, MI 49329

DIRECT: 231-937-8000 ext. 14
FAX: 231-937-8091
EMAIL: motion.desk@flexcable.com
WEB: www.flexcable.com

*Custom Cable
Assemblies*

Please contact us for further information and catalogs.

Flex-Cable also manufactures: Resistance Welding Cables,
Robotic Dress-Out Components,
Custom Robotic Dress-Out Umbilicals,
Custom Industrial Cable Assemblies,
Quick Disconnect Power Cables
and many other products for the industry.

*High Voltage High Current
Quick Disconnect Systems*

*Robot Dress-out
Components*

ULTRA 100/200, ULTRA 3000/5000, KINETIX 6000 & AB
ARE REGISTERED TRADEMARKS OF ROCKWELL INTERNATIONAL.

**MOTION CONTROL PRODUCTS
SALES OFFICE
5822 N. HENKEL RD.
HOWARD CITY, MI 49329
231-937-8000 ext. 14
231-937-8091 FAX
motion.desk@flexcable.com**

**TECHNICAL SUPPORT
800-245-3539 ext. 21
jan.christianson@flexcable.com**

1-800-245-3539
WWW.FLEXCABLE.COM