


This document and drawings, sketches, and schematic drawings are the property of the NICOMATIC company. and no parts thereof may be reproduced and used without the written consent of the owner. Law dated 11.03.1902

Stripping


Loaded	Unloaded	Cable A					ØB	ØC	Length F conductor	Length D hole	M	Solder	Crimp by AF8 Tool / Positioner	Crimp tool setting - Number selector				
		AWG20	AWG18	AWG16	AWG14	AWG12								AWG20	AWG18	AWG16	AWG14	AWG12
3305	30-3305	X		NA			1.1 mm	1.65 mm	4.5 mm	6.2 mm	x3	16459 / C16460	3			NA		
3308	30-3308	NA	X		NA	1.35 mm	1.85 mm				x2				NA	4		
3310	30-3310		X			1.7 mm	NA	6 mm		x1	OK		4	4	5		NA	
3315	30-3315			X	NA	2 mm					NA							6
3320	30-3320		NA		X	2.6 mm		5.3 mm	5.5 mm								NA	8

Loaded	Unloaded	Cable A					ØB	ØC	Length F conductor	Length D hole	M	Solder	Crimp by AF8 Tool / Positioner	Crimp tool setting - Number selector				
		AWG20	AWG18	AWG16	AWG14	AWG12								AWG20	AWG18	AWG16	AWG14	AWG12
4305	30-4305	X		NA			1.1 mm	1.65 mm	4.5 mm	6.2 mm	x3	16459 / C16460	3			NA		
4308	30-4308	NA	X		NA	1.35 mm	1.85 mm				x2				NA	4		
4310	30-4310		X			1.7 mm	NA	6 mm		x1	OK		4	4	5		NA	
4315	30-4315			X	NA	2 mm					NA							6
4320	30-4320		NA		X	2.6 mm		5.3 mm	5.5 mm								NA	8

NA : Not Applicable

The conductor must be visible through the inspection window of the contact

1 - Insert the cable into the contact


2 - Set the hand crimp tool according to crimp barrel accommodation table above.

2.1 - Select the number selector with the selector knob (see crimp tool setting).
2.2 - Put the positioner C16460 on the hand crimp tool 16459.


3 - Insert the contact and wire assembly in the crimp guide of the hand crimp tool.

3.1 - In the crimp guide, the contact and wire assembly must be in the end stop position.
3.2 - During crimping, keep the wire in position.
3.3 - Just one crimping operation is allowed per contact and wire assembly.

4 - Visually check crimping

4.1 - Crimping must not deform the inspection window.
4.2 - Contact must not have visible fractures or cracks.
4.3 - Contact barrel must not be deformed or bent.
4.4 - Crimping must not deform the end of the contact


5 - Check it is firmly crimped by pulling gently

For that purpose two (2) fingers are enough : pinch the wire and pull smoothly along the axis of the crimped contact


173, rue des fougères
Z.I. Les Bracots
F-74890 Bons-en-Chablais
Tel. : +33 (0)4.50.36.13.85
Fax : +33 (0)4.50.36.11.33
Web : www.nicomatic.com


Echelle/Scale

4:1

b	07/09/10	Modif. Toolsetting for 30-X320	C.G.	A.V.	E.M.
a	21/07/10	Edition originale	C.G.	A.V.	E.M.
Ind.	Date	Modification	Drawn	Checked	Approved

Folder : X:\Méthodes\Documentations\Instruction de cablage\

Item : Cable instruction of HP contact series 30

Ref : IC30HP02

Page 2/3 A4