

1

Connectors

UIC-IT Series

Connectors for
data communication
in rail vehicles

Catalogue F118.en

Series UIC-IT Connectors for data communication in rail vehicles

Cost effective, fast and reliable data communication – with connectors from Schaltbau

Robust and state-of-the-art Ethernet solutions for data communication is what is required by today's rail vehicles. The new UIC-IT Series from Schaltbau meets those requirements providing a highly flexible, universal and reliable Ethernet connection option for the harsh railway environment with a design life that will last for decades.

The UIC-IT Series connector is fitted with an 8 pole Gigabit Ethernet (GbE) module and 16 optional signal contacts that allows for universal and compatible connections. It is designed for use with various types of rail vehicles, making it possible to combine rolling stock of different manufacturers and railway operators.

Universal solutions

Universal and compatible solutions for data communication benefit railway operators and manufacturers

Data transmission with high transmission rates via Gigabit Ethernet facilitated by a long-lasting heavy-duty connector is tantamount to high network availability. With its new UIC-IT series Schaltbau is likely to set a standard for data connections in rail vehicles.

Quality and reliability

Rail vehicles in good hands – with Schaltbau connectors

The development, manufacture and assembly of our products are subject to the quality management provisions of DIN EN ISO 9001 and IRIS (International Railway Industry Standard). Continuous testing guarantees consistently high quality. Your benefit: Great performance at low operating costs. Maximum operating reliability and long lifetime of your rolling stock.

Features

Common features with UIC 558 Series

- **Break-away connector:** Non-destructive disengagement of plug contacts from receptacle contacts when two electrically not decoupled vehicles move apart. In compliance with UIC 558.
- **Life:** Designed for frequent plugging >10,000 cycles
- **Preassembled cables:** Receptacles and plugs come with preassembled cables – cable lengths as required by the customer.
- **Ingress protection rating IP69K:** True for receptacle with closed lid and connector when mated as well as for cable entry of plug.
- **Keying:** Not intermateable with the 13, 18 or 22 pole versions of the UIC558 connector
- **Flammability:** Meets the requirements of UL94-V0 and the following fire-protection standards: EN 45545, NF F1610/2, NF F611030
- **Weather-proof and temperature resistant:** -50°C up to +85°C min. True for entire connector including cable gland
- **Mounting:** Suitable for use as jumpers in the passage between cars

Contact inserts

- **Gigabit Ethernet module:** 360° shielded module with 8 terminals for 4 data pairs for the transmission of 10 GbE in a permanent link with Cat5, Cat6 and Cat6a compliant data cables
- **Signal contacts:** 16 signal contacts for additional control tasks as required, for example, by DB AG for salvage and clearing operations

Connector shells

- The shells of cable plug, receptacle and dummy receptacle are UIC558 compliant. The rugged proven shells are the same as the ones of other UIC connectors from Schaltbau.
- Receptacle/empty receptacle: aluminium die-cast: rugged and durable
- Cable plug: polyamide, fiberglass-reinforced: impact resistant, non halogen and UL compliant
- Improved corrosion resistance to chemicals, in particular to detergents containing acids and alkalis
- Quick and easy to install, seals can be replaced with no need of disassembling the contacts

Specifications

Baureihe UIC-IT

Series UIC-IT, Contact insert ►	Standard	8+16	8
Number of contacts	---	8 pole GbE module + 16 signal contacts	8 pole GbE
Contact arrangement Cable plug: GbE module: socket contacts Signal contacts: pin contacts Receptacle: GbE module: pin contacts Signal contacts: socket contacts			
Contact identification Cable plug: rear view Receptacle: front view GbE module, contacts Signal contacts		 1 ... 8 10 ... 16 and 20 ... 28	 1 ... 8
Gigabit Ethernet module (GbE) Number of contacts Category Rated current of individual contact Rated voltage Rated impulse withstand voltage Pollution degree Contact type Contact finish Wire gauge	IEC 60038 IEC 60038 IEC 60512	8 (2x4) + shielding Cat5 / Cat6 / Cat6a 1 A 50 V 0.8 kV PD3 Crimp contacts, screw machine Gold AWG 28 ... 21 (0.08 ... 0.52 mm ²)	8 (2x4) + shielding Cat5 / Cat6 / Cat6a 1 A 50 V 0.8 kV PD3 Crimp contacts, screw machine Gold AWG 28 ... 21 (0.08 ... 0.52 mm ²)
Signal contacts Number of contacts Rated current of individual contact Rated voltage Rated impulse withstand voltage Pollution degree Contact type Contact finish Wire gauge	IEC 60038 IEC 60038 IEC 60512	16 1 A 80 V 0.8 kV PD3 Crimp contacts, screw machine Silver AWG 20 ... 18 (0.75 ... 1.00 mm ²)	---
Contact resistance	IEC 60512-2	≤ 20 mΩ	
Insulation resistance	IEC 60512-2	> 100 MΩ	
Operating temperature**	EN 60068	-50° C ... +85° C	
Ingress protection rating	IEC 60529	IP69K when mated or receptacle closed	
Mechanical endurance	IEC 60512, test 9a	10,000 mating cycles	
Housing and contact material Receptacle / Colour Cable plug / Colour Contact insert Seals Contacts	UIC558 UIC558	Aluminium die-cast (GdAlSi 12) / Yellow Polyamide 6 (PA 6 GF30 black) / Backshell: Yellow Polyamide 6.6, non halogen (PA 6.6 GF30 black) Silicon Copper wrought alloy, crimpable	Aluminium die-cast (GdAlSi 12) / Green Polyamide 6 (PA 6 GF30 black) / Colour coding: Green Polyamide 6.6, non halogen (PA 6.6 GF30 black) Silicon Copper wrought alloy, crimpable

** Operating temperatures exceeding 25° C will lead to reduced current rating!

Ordering code

Series UIC-IT

Example: **UIC-IT VK 8S+16P K0 Lxxxx**

Series

UIC-IT Connector with integrated GbE module and signal contacts
UIC 558 compliant shell design (exclusive of contact insert)

Cable plug / receptacle / dummy receptacle

SL	Single ended cable with plug, preassembled	
VK	Double ended cable with plugs, preassembled	
LD	Empty receptacle, shell without socket insert	} Single ended cable with receptacle
DL	Single ended cable with socket insert, preassembled	
BD	Dummy receptacle with socket insert, no contacts	

Contact insert: # and type of contacts

8S+16P	for cable plug: 8 pole GbE module + 16 signal contacts
8S	for cable plug: 8 pole GbE module
8P+16S	for socket insert: 8 pole GbE module + 16 signal contacts
8P	for socket insert: 8 pole GbE module
00	for empty receptacle: no socket insert
OP+0S	for dummy receptacle: insert: 8 pole GbE module + 16 signal contacts, not implemented
OP	for dummy receptacle: insert: 8 pole GbE module, contacts not implemented

Colour of shell / Colour code

K0	Cable plug, 8S+16P: contact insert, cable gland: black / backshell: yellow Empty/dummy receptacle, 8P+16S: shell: yellow
EH	Cable plug, 8S: backshell: black / colour code: green
H0	Empty/dummy receptacle, 8P: shell: green
00	None, only with DL (Single-ended cable with socket insert, preassembled)

Cable length (only for single/double ended cables)

Lxxxx	Length in millimeter as you require for contact insert 8S + 16P or 8P + 16S
Lxxxx WR	Ditto length double ended cable with corrugated pipe
Lxxxx WRxxxx	Ditto length single ended cable with plug and length corrugated pipe

Configuration example 8 pole GbE module + 16 signal contacts, yellow

Series UIC-IT

• UIC-IT SL 8S+16P EH Lxxxx Single ended cable

UIC-IT	Series
SL	Single ended cable
8S+16P	8 pole GbE module + 16 pin contacts
K0	Colour backshell: Yellow
Lxxxx	Cable length in millimeter as you require

• UIC-IT BD OP+0S H0 Dummy receptacle

UIC-IT	Series
BD	Dummy receptacle
OP+0S	Socket insert, no contacts
K0	Colour: Yellow

• UIC-IT VK 8S+16P EH Lxxxx Double ended cable

UIC-IT	Series
VK	Double ended cable
8S+16P	8 pole GbE module + 16 pin contacts
K0	Colour backshell: Yellow
Lxxxx	Cable length in millimeter as you require

• Receptacle with socket insert and single ended cable

① UIC-IT LD 00 H0 Empty receptacle

UIC-IT	Series
LD	Empty receptacle
00	No socket insert, no contacts
K0	Colour: Yellow

② UIC-IT DL 8P+16S 00 Lxxxx Single ended cable with socket insert

UIC-IT	Series
DL	Single ended cable with socket insert, preassembled
8P+16S	8pole GbE module + 16 socket contacts
00	Colour/Coding: ---
Lxxxx	Cable length in millimeter as you require

Note:

This catalogue shows only stock items. For some variants minimum quantities apply. Please ask for the conditions..

SpecialVariant:

If you need a special variant of the connector, please do not hesitate 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 ordering quantities apply.

Single ended cable with plug

Series UIC-IT

Single ended cable with preassembled plug

Contact layout	Ordering code	Colour	# of contacts	Length
	UIC-IT SL 8S+16P K0 Lxxxx	Backshell Yellow	8S + 16P	Cable length Lxxxx in millimeter
	UIC-IT SL 8S EH Lxxxx WRxxxx	Colour code Green	8S	Cable length Lxxxx and corrugated pipe length WRxxxx in millimeter

Delivery includes:

Single ended cable with preassembled plug
and cable length as you require

Double ended cable with plugs

Series UIC-IT

Double ended cable with preassembled plugs on both ends

Contact layout	Ordering code	Colour	# of contacts	Length
	UIC-IT VK 8S+16P K0 Lxxxx	Backshell Yellow	8S + 16P	Cable length Lxxxx *1 in millimeter
	UIC-IT VK 8S EH Lxxxx WR	Colour code Green	8S	Cable length Lxxxx *2 in millimeter

Delivery includes:

Double ended cable with preassembled plugs
and cable length as you require

Single ended cable with cable receptacle

Single ended cable with socket insert + empty receptacle

Series UIC-IT

Single ended cable with socket insert (Figure A)

Layout	Ordering code	# of contacts	Length
	UIC-IT DL 8P+16S 00 Lxxxx	8P + 16S	Cable length Lxxxx in millimeter
	UIC-IT DL 8P 00 Lxxxx	8P	

Empty receptacle (Figure B)

Plan view	Ordering code	Colour
	UIC-IT LD 00 K0	Shell Yellow
	UIC-IT LD 00 H0	Shell Green

Delivery includes:
Kit comprising empty receptacle, seal and contact insert with preassembled single ended cable of required length. All parts packed loose in bags.

Dummy receptacle For retention of cable plug

Series UIC-IT

Dummy receptacle

Plan view	Ordering code	Colour
	UIC-IT BD 0P+0S K0	Shell Yellow
	UIC-IT BD 0P+0S H0	Shell Green

Delivery includes:
Kit comprising dummy receptacle, seal and contact insert without contacts. All parts packed loose in bags.

Wall-mount cable gland UIC KK D2

Series UIC-IT

Ordering code	Description
UIC KK D2	Cable gland with thread Pg21 and anti-kink sleeve for cable diameter 17.5 ± 0.5 mm

Delivery includes:

Kit comprising the parts mentioned above.
All parts packed loose in bags.

Cable Relative contact allocation

Series UIC-IT

8 pole GbE module + 16 signal contacts:

- Gigabit Ethernet: Data line 4 x 2 x 24/19 AWG
- Signal line: Single strand 16 x 1.0 mm
- Category: Cat5

8 pole GbE module:

- Gigabit Ethernet: Data line 4 x 2 x 24/19 AWG
- Signal line: ---
- Category: up to Cat6a, dependent on cable

Mounting, Mounting holes, Mounting position

Series UIC-IT

Schaltbau Standard: »3 hole mounting«

»4 hole mounting«

How to mount

In compliance with UIC 558, the break-away mechanism guarantees the non-destructive disengagement of plug contacts from receptacle contacts when two electrically not decoupled vehicles move apart. To ensure the effective functioning of the break-away connector always mount the receptacle upright on the front of the vehicle, so that the receptacle lid will open upwards.

Note:

* Diameter for all mounting and fixing elements, such as screw heads: 12.5 mm max.

Schaltbau GmbH

For detailed information on our products and services visit our website – or give us a call!

Schaltbau GmbH
Hollerithstrasse 5
81829 Munich
Germany

Phone +49 89 9 30 05-0
Fax +49 89 9 30 05-350
Internet www.schaltbau-gmbh.de
e-Mail contact@schaltbau.de

with compliments:

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 disconnect 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