

SOURIAU

SOURIAU

www.railway-connectors.com

Railway Interconnect Solutions

SOURIAU: a worldwide market leader

SOURIAU is a recognised worldwide market leader in the design and manufacture of connectors and interconnect systems for severe environments. SOURIAU has developed a dedicated range of ruggedised and reliable connectors for the railway market, fully compliant with railway standards, RoHS, as well as fire and smoke requirements.

SMS IP

VGE1 Elio

For more than 50 years, SOURIAU has become a trusted name by major railway equipment manufacturers, their subcontractors, also signalling and infrastructure companies.

SOURIAU has been IRIS certified since 2009.

SOURIAU: a high service level

- A local presence with highly trained sales engineers working closely with our customers.
- A worldwide distribution network.

SOURIAU connectors: the best compromise between technology, safety, reliability and cost

SOURIAU connectors are designed to integrate new functions such as Ethernet network, weight reduction, mixed signal-power in compliance with environmental protection.

STANDARDISATION

- ✓ 1 contact for 10 connector series
 - +
 - ✓ Same crimping tools
 - +
 - ✓ Simplified process
 - =
- Best compromise between technology and cost

HIGH SPEED DATA TRANSMISSION

- ✓ Optical Fiber
 - +
 - ✓ Quadrax technology
 - +
 - ✓ Custom solutions
 - =
- High technology for real-time information

ENVIRONMENT AND SAFETY

- ✓ International safety standards
 - +
 - ✓ Lightweight material
 - +
 - ✓ Eco-design
 - =
- Efficiency and safety for railway equipments

SOURIAU's connectors on railway equipments

- 1 Closed electrical operating areas
- 2 Cabin and interiors
- 3 Closed electrical operating areas with forced filtered ventilation
- 4 Outdoor static applications
- 5 Outdoor dynamic applications
- 6 Outdoor highly dynamic applications
- Signalling equipments

MB
 29 / 44 / 52 contacts #16
 Reinforced shielding
 Secure lever locking
 500 matings / unmatings

1/ Closed electrical operating areas

- Indoor and outdoor weather protected vehicle cubicles.
- Minimum severity of service conditions required:
 - OV2PD2 / EN 50124
 - Cat. 1B / EN 61373
 - Fire, smoke and toxicity compliance.

SMS FLAME RETARDANT
 2 to 36 contacts #16
 220V – 13 Amps
 HL3/R23 – EN45545 (2009)
 I3F2 – NFF16-101/16-102

UTS / UTO
 3 to 23 contacts #16
 110V – 13 Amps
 HL2/R23 – EN45545 (2009)
 I2F3 – NFF16-101/16-102

SMS IP
 3 / 6 / 12 contacts #16
 500V – 15 Amps
 HL3/R23 – EN45545 (2009)
 I3F2 – NFF16-101/16-102

MSG
 41 / 50 / 59 contacts #16
 5 Quadrax / 4 Octrax
 Low profile I/O connector
 Wire-to-wire / PCB
 6U / 3U rack sizes

SMS IP

3 / 6 / 12 contacts #16
 500V – 15 Amps
 HL3/R23 – EN45545 (2009)
 I3F2 – NFF16-101/16-102
 500 matings / unmatings

ALSTOM Transport / M. Sponchi / TDMA - C. Sano

2/ Cabin and interiors

- Examples: passenger vehicle compartment and driver cabin.
- Minimum severity of service conditions required
 - OV2PD2 / EN 50124
 - IP 2X
 - Cat. 1B / EN 61373
 - Fire, smoke and toxicity compliance.

SMS FLAME RETARDANT

2 to 36 contacts #16
 220V – 13 Amps
 HL3/R23 – EN45545 (2009)
 I3F2 – NFF16-101/16-102
 500 matings / unmatings

UTO

3 to 48 contacts #16
 110V – 13 Amps
 HL2/R23 – EN45545 (2009)
 I2F3 – NFF16-101/16-102
 500 matings / unmatings

8525

3 to 60 contacts #20 #16
 110V – 13 Amps
 I2F1 – NFF16-101/16-102
 High contact density
 500 matings / unmatings

UTS

3 to 23 contacts #16
 110V – 13 Amps
 HL2/R23 – EN45545 (2009)
 I2F3 – NFF16-101/16-102
 250 matings / unmatings

VGE1 / FER1
10 to 60 contacts #16, 12, 8
220V to 500V – 15 to 30 A
I2F3 – NFF16-101/16-102
IP66 / IP67
Quadrx Ethernet Cat.6

SOURIAU

3/ Closed electrical operating areas with forced filtered ventilation

- Examples: machinery compartment.
- Minimum severity of service conditions required
 - OV2PD3 / EN 50124
 - IP 65 - salt spray resistance
 - Cat. 1B / EN 61373
 - Fire, smoke and toxicity compliance.

SMS IP
3 / 6 / 12 contacts #16
500V – 15 Amps
HL3/R23 – EN45545 (2009)
I3F2 – NFF16-101/16-102

38 999
High contact density
Many layouts
Fiber optic version
I2F1 – NFF16-101/16-102
5 shell materials

UTO
3 to 48 contacts #16
110V – 13 Amps
HL2/R23 – EN45545 (2009)
I2F3 – NFF16-101/16-102

UTS
3 to 23 contacts #16
110V – 13 Amps
HL2/R23 – EN45545 (2009)
I2F3 – NFF16-101/16-102
250 matings / unmatings

FER1

10 / 19 / 37contacts #16
 220V – 15 Amps
 I2F3 – NFF16-101/16-102
 IP66 / IP67
 Quadrax Ethernet Cat.6

ALSTOM Transport / PSautotec

4/ Outdoor static applications

- Examples: under car body, roof in non weather-protected locations.
- Minimum severity of service conditions required
 - OV2PD3 / EN 50124
 - IP 65 - Min. 240h salt spray resistance
 - Cat. 1B / EN 61373
 - Fire, smoke and toxicity compliance.

VGE1

10 to 60 contacts #16, 12, 8
 220V to 500V – 15 to 30 A
 Quadrax Ethernet Cat.6
 I2F3 – NFF16-101/16-102
 IP66 / IP67

38 999

High contact density
 Many layouts – 110V
 I2F1 – NFF16-101/16-102
 IP67
 5 shell materials

VGE1 ELIO

4 / 6 / 8 Fiber optic contacts
 For multimode fiber
 I2F1 – NFF16-101/16-102
 IP66 / IP67

838

7 to 61 contacts
 220V to 500V – 15 to 180 A
 I2F3 – NFF16-101/16-102
 IP66 / IP67
 Quadrax Ethernet Cat.6

838 QUADRAX
2 to 4 Quadrax
I2F3 – NFF16-101/16-102
IP66 / IP67
500H salt spray resistant
Ethernet Cat.6

5/ Outdoor dynamic applications

- Examples: inter-vehicle.
- Minimum severity of service conditions required
 - OV2PD3 / EN 50124
 - IP 66 - Min. 240h salt spray resistance
 - Cat. 1B / EN 61373
 - Fire, smoke and toxicity compliance.

38 999
High contact density
Many layouts – 110V
I2F1 – NFF16-101/16-102
IP67
5 shell materials

FER1
10 / 19 / 37contacts #16
220V – 15 Amps
I2F3 – NFF16-101/16-102
IP66 / IP67
Quadrax Ethernet Cat.6

8D ELIO
1 to 24 F.O. contacts
Easy to install
Easy to clean
I2F1 – NFF16-101/16-102
5 shell materials

838
7 to 61 contacts
220V to 500V – 15 to 180 A
I2F3 – NFF16-101/16-102
IP66 / IP67

VGE1 QUADRAX

1 Quadrax
Ethernet Cat.6
I2F3 – NFF16-101/16-102
IP66 / IP67
500H salt spray resistant

ASTOM, Transport / F.Christophorides

6/ Outdoor highly dynamic applications

- Examples: bogie.
- Minimum severity of service conditions required
 - OV2PD3 / EN 50124
 - IP 66 - Min. 240h salt spray resistance
 - Cat. 2 / EN 61373
 - Fire, smoke and toxicity compliance.

VGE1

10 to 60 contacts #16, 12, 8
220V to 500V – 15 to 30 A
I2F3 – NFF16-101/16-102
IP66 / IP67

FER1

10 / 19 / 37contacts #16
220V – 15 Amps
I2F3 – NFF16-101/16-102
IP66 / IP67
Quadrax Ethernet Cat.6

838 QUADRAX

2 to 4 Quadrax
I2F3 – NFF16-101/16-102
IP66 / IP67
500H salt spray resistant
Ethernet Cat.6

838

7 to 61 contacts
220V to 500V – 15 to 180 A
I2F3 – NFF16-101/16-102
IP66 / IP67

MSG

41 / 50 / 59 contacts #16
 5 Quadrax / 4 Octrax
 Low profile I/O connector
 Wire-to-wire / PCB
 6U / 3U rack sizes

Signalling equipments

Examples: ATC monitoring, sensors, beacons, trackside boxes.
 Severity of service conditions required depending on the equipment localisation (on board, trackside...)

VGE1 ELIO
 4 / 6 / 8 Fiber optic contacts
 For multimode fiber
 I2F1 – NFF 16-101/16-102
 IP66 / IP67

8D ELIO
 1 to 24 F.O. contacts
 Easy to install
 Easy to clean
 I2F1 – NFF16-101/16-102
 5 shell materials

VGE1 / FER1
 10 to 60 contacts #16, 12, 8
 220V to 500V – 15 to 30 A
 I2F3 – NFF 16-101/16-102
 IP66 / IP67
 500H salt spray resistant
 Quadrax Ethernet Cat6

MB
 29 / 44 / 52 contacts #16
 Reinforced shielding
 Secure lever locking
 500 matings / unmatings