
ModICETM - SHS
Industrial and Commercial Transportation

2

Cinch Connectors.
Innovative interconnect solutions across the world.

Cinch Connectors designs and manufactures a broad range of interconnect products with

facilities around the world.

In operation since 1917, Cinch supplies high quality, high performance connectors and cables

globally to the Commercial Transportation, Aerospace, Military and Defense, High End

Computer, Oil & Gas and other industrial markets.

We aim to exceed our customer’s expectations, and to continually provide innovative solutions

to the rapidly changing needs of the markets, and customers, we serve.

3

ModICETM Enclosures		 5

SHS Headers			 11

SHS Harness Connectors		 15	

Custom Products			 19

Cinch Products			 20

Contact Us			 23

4

5

ModICETM Modular Connector Enclosures
ModICETM is a complete line of connector enclosures that offers sealed packaging
solutions for rugged electronic control modules. The Cinch 1.5mm SHS system is the
base interconnect technology.

The ModICETM Advantage:

•	 3 distinct enclosure sizes (ME, SE, LE)
•	 Multiple header configurations (18, 30, 48 and 60 I/O)
•	 Available Options:

•	 ME Header with integrated RF Ports (SMA, RP-SMA)
•	 Headers with integrated ferrite filtering
•	 Blank headers for specific customer applications
•	 Enclosures with integrated heat sink (SE and LE)
•	 Vented enclosures (Breather vent)

•	 Simple module assembly with snap-in header/PCB

Product Specification
Operating Temperature: -40°C to +85°C
Current: 10 Amp @ 85°C
Contact Resistance: < 10mΩ
Insulation Resistance: > 1000 MΩ
Sealing: IP67, IP69K
Temperature Life: 1000 Hrs @ 85°C
Current Cycling: 500Hrs @ 10 Amp
500 cycles 45 min ON – 15 min OFF
Vibration: 10 to 2000 to 10 Hz with 15 g’s peak level
Shock: 50 g’s – 20 pulses
Salt Spray: 96 Hrs
Temperature Humidity Cycling: 320 Hrs
40 – 8 Hrs cycles -40°C to +85°C
Fluid Resistance: Resists to most fluids used in industrial applications

SE Enclosure with Vent

LE Enclosure
(PCB not provided by Cinch)

ME Enclosure

ME-RF Enclosure

6

ME
Enclosure With Breather

Without Heat Sink 581 01 30 065 581 01 30 075

ModICETM Enclosures

SE & LE Spring Plate for Heat Sink Option
Spring Plates

One Heat Sink 581 00 00 021

Two Heat Sinks 581 00 00 020 and 581 00 00 021

* The heat sink option is only available on the SE and LE Enclosure.

ME Enclosure

SE
Enclosure With Breather

Without Heat Sink 581 01 30 043 581 01 30 059

With One Heat Sink 581 01 30 042 581 01 30 058

With Two Heat Sinks 581 01 30 041 581 01 30 057

LE
Enclosure With Breather

Without Heat Sink 581 01 60 033 581 01 60 039

With One Heat Sink 581 01 60 032 581 01 60 038

With Two Heat Sinks 581 01 60 031 581 01 60 037

SE/LE Enclosure

ME

SE/LE Enclosure

SE
LE

For dimensions visit www.cinch.com

7

LE
I/O With Ferrite Without Ferrite

30 I/O 581 01 30 051 581 01 30 045

48 I/O 581 01 48 008 581 01 48 006

60 I/O 581 01 60 006 581 01 60 005

Blank 581 00 00 028

ModICETM Headers

ME
I/O With Ferrite Without Ferrite

18 I/O 581 01 18 039 581 01 18 038

30 I/O 581 01 30 072 581 01 30 064

48 I/O 581 01 48 010 581 01 48 009

Blank 581 00 00 055

ME Header

SE
I/O With Ferrite Without Ferrite

18 I/O 581 01 18 033 581 01 18 032

30 I/O 581 01 30 046 581 01 30 044

48 I/O 581 01 48 007 581 01 48 005

Blank 581 00 00 027

SE/LE Header

8

ModICE® ME-RF offers a unique enclosure cover
(header) with integrated SMA connectors for quick
connect of antenna and other RF devices.

Features include:
•	 Main connector - 18 or 30 I/O (with or without ferrite)
•	 1 or 2 SMA
•	 Standard or Reverse Polarity SMA (50Ω)
•	 SMA soldered to PC board

ModICETM ME-RF

Left RF Right RF

Header Arrangement
(Face View – 18 I/O shown)

I/O Connector
(with or w/o ferrite)

ME-RF Headers
SMA I/O Left RF Right RF With Ferrite Without Ferrite

1 18 I/O n/a SMA 5810618004 5810618003

1 18 I/O RP-SMA n/a 5810618006 5810618005

1 30 I/O n/a SMA 5810630004 5810630003

1 30 I/O RP-SMA n/a 5810630006 5810630005

2 18 I/O RP-SMA SMA 5810618002 5810618001

2 18 I/O RP-SMA RP-SMA 5810618008 5810618007

2 18 I/O SMA SMA 5810618010 5810618009

2 30 I/O RP-SMA SMA 5810630002 5810630001

2 30 I/O RP-SMA RP-SMA 5810630008 5810630007

2 30 I/O SMA SMA 5810630010 5810630009

Contact Cinch at 800.323.9612 or modice@cinch.com for more information.

See page 6 for or ME Enclosure part numbers

9

ModICETM Tooling

ModICETM Header/ SHS Harness Connector Matrix

See page 15 for SHS Harness Connectors

ModICETM Header Size I/O Connector Mate 1 Connector Mate 2

581 01 18 xxx SE, SE 18 581 01 18 023 N/A

581 01 30 xxx ME, SE 30 581 01 30 029 N/A

581 01 48 xxx ME, SE, LE 48 581 01 18 023 581 01 30 029

581 01 60 xxx LE 60 581 01 30 028 581 01 30 029

581 06 18 xxx ME-RF 18 581 01 18 023 SMA

581 06 30 xxx ME-RF 30 581 01 30 029 SMA

See www.cinch.com for ModICETM Assembly Instructions

ModICE Tooling

Tool to assemble ModICETM SE & LE 599 11 11 650

Tool to assemble ModICETM ME 599 11 11 652

Tool to open ModICETM SE 599 11 11 611

Tool to open ModICETM LE 599 11 11 612

Tool to open ModICETM ME 599 11 11 440

10

11

SHS Headers

SHS is a complete line of sealed rugged I/O connectors. This product family is designed to
perform on electronic control modules that function in extreme environmental conditions
commonly found on commercial and off-road vehicles and industrial equipment.

The SHS Header Advantage:

•	 Robust panel-mount PCB connector
•	 4 header sizes (18, 30, 48 and 60 I/O)
•	 Integrated ferrite filtering available
•	 1.5mm connector technology
•	 Multiple colors and keying configurations available

Product Specification
Operating Temperature: -40°C to +125°C
Current: 10 Amp @ 85°C
Contact Resistance: < 10mΩ
Insulation Resistance: > 1000 MΩ
Sealing: IP67, IP69K
Temperature Life: 1000 Hrs @ 125°C
Current Cycling: 500Hrs @ 10 Amp
500 cycles 45 min ON – 15 min OFF
Vibration: 10 to 2000 to 10 Hz with 15 g’s peak level
Shock: 50 g’s – 20 pulses
Salt Spray: 96 Hrs
Temperature Humidity Cycling: 320 Hrs
40 – 8 Hrs cycles -40°C to +125°C
Fluid Resistance: Resists to most fluids used in industrial applications

SHS Header 30 I/O

SHS Header 48 I/O

12

SHS Headers

I/O With Ferrite Without Ferrite Color

18 I/O 581 01 18 001 581 01 18 011 Black

18 I/O 581 01 18 002 581 01 18 012 Natural

30 I/O 581 01 30 001 581 01 30 011 Grey

30 I/O 581 01 30 002 581 01 30 013 Black

48 I/O 581 01 48 001 581 01 48 011 Black

48 I/O 581 01 48 002 581 01 48 012 Natural

48 I/O 581 01 48 003 581 01 48 013 Grey

60 I/O 581 01 60 001 581 01 60 011 Black

60 I/O 581 01 60 002 581 01 60 012 Natural

18 I/O

30 I/O

48 I/O

60 I/O

For dimensions visit www.cinch.com

13

SHS Headers/SHS Harness Connector Matrix

SHS Header I/O SHS Harness Connector

Mate 1

SHS Harness Connector

Mate 2

581 01 18 001 18 581 01 18 023 N/A

581 01 18 002 18 581 01 18 024 N/A

581 01 18 011 18 581 01 18 023 N/A

581 01 18 012 18 581 01 18 024 N/A

581 01 30 001 30 581 01 30 027 N/A

581 01 30 002 30 581 01 30 028 N/A

581 01 30 011 30 581 01 30 027 N/A

581 01 30 013 30 581 01 30 028 N/A

581 01 48 001 48 581 01 18 023 581 01 30 029

581 01 48 002 48 581 01 18 024 581 01 30 030

581 01 48 003 48 581 01 18 023 581 01 30 027

581 01 48 011 48 581 01 18 023 581 01 30 029

581 01 48 012 48 581 01 18 024 581 01 30 030

581 01 48 013 48 581 01 18 023 581 01 30 027

581 01 60 001 60 581 01 30 028 581 01 30 029

581 01 60 002 60 581 01 30 030 581 01 30 031

581 01 60 011 60 581 01 30 028 581 01 30 029

581 01 60 012 60 581 01 30 030 581 01 30 031

See page 15 for SHS Harness Connectors

14

15

SHS Harness Connector

The SHS Harness Connector is the mate to ModICETM and SHS Headers.

The SHS Connector Advantage:

•	 2 connector sizes (18, 30 way)
•	 1.5mm terminal technology
•	 Push-to-seat terminals
•	 Integrated wire grommet seals with protective back-plate
•	 Terminal position assurance
•	 Robust jack-post mating to the header

Product Specification
Operating Temperature: -40°C to +125°C
Current: 10 Amp @ 85°C
Contact Resistance: < 10mΩ
Insulation Resistance: > 1000 MΩ
Sealing: IP67, IP69K
Temperature Life: 1000 Hrs @ 125°C
Current Cycling: 500Hrs @ 10 Amp
500 cycles 45 min ON – 15 min OFF
Vibration: 10 to 2000 to 10 Hz with 15 g’s peak level
Shock: 50 g’s – 20 pulses
Salt Spray: 96 Hrs
Temperature Humidity Cycling: 320 Hrs
40 – 8 Hrs cycles -40°C to +125°C
Fluid Resistance: Resists to most fluids used in industrial applications

16

SHS Harness Connector

Harness Connectors
Position Connector Color

18 581 01 18 023 Black

18 581 01 18 024 Natural

30 581 01 30 027 Grey

30 581 01 30 028 Black

30 581 01 30 029 Black

30 581 01 30 030 Natural

30 581 01 30 031 Natural

Terminals
Wire Size Terminal

20GXL, 18TXL 425 00 00 872

18GXL, 16TXL, 16GXL 425 00 00 873

Seal Plug
Seal Plug

For connector 18 & 30 pos. 581 00 00 011

Connector 30 pos.

Connector 18 pos.

17

SHS Application Tooling
SHS Harness Connector Repair Tooling

599 11 11 628 Secondary Lock removal Tool (Tweezer) For connector 18 & 30 pos.

581 01 18 920 Terminal Removal Tool For connector 18 & 30 pos.

Crimp specification and connector assembly information is available at www.cinch.com

SHS Harness Connector

SHS Harness Connector Crimp Tooling

599 11 11 615 Hand Crimp Tool For terminal 425 00 00 872

599 11 11 616 Hand Crimp Tool For terminal 425 00 00 873

599 11 11 621 Applicator For terminal 425 00 00 872

599 11 11 622 Applicator For terminal 425 00 00 873

599 11 11 623 Punch/Anvil kit For terminal 425 00 00 872

599 11 11 624 Punch/Anvil kit For terminal 425 00 00 873

Terminal Derating Curve

M
ax

im
um

 C
ur

re
nt

 (A
M

P)

Ambient Temperature (°C)

20

15

10

5

0
25 50 45 100 125

16 AWG
20 AWG

18

19

Custom Products

Connectors and Cable Assemblies
Over the years, Cinch has developed capabilities to support its customers most demanding

applications. Our custom range of products include connectors and cable assemblies used in

the Commercial Aircraft, Military/Aerospace, Supercomputing, On/Off Highway, Agriculture, and

Industrial markets.

Please contact Cinch for your special connector and connectivity requirements.

Connector Enclosure
for Engine Controller

Cable Assemblies for 4WD
Transmission Actuators

Diesel Pressure Sensor Cap
CIN::APSE Compression Technology

RF Enclosure
Telematics

High Pin-Count Connector for
Electronic Controller

Contact Cinch at 800.323.9612 or modice@cinch.com for more information.

20

Expanded Beam Fiber Optics

• Patented Active alignment production process to give superior performance

• Suitable for harsh environments

• Superior optical performance

CIN::APSE Compression Interconnects

• High-speed electrical performance

• Multi-point contact design

• Custom configurations

Industrial and Commercial Transportation Microminiature-D Connectors: Dura-Con

• Meets and exceeds requirements for Mil-DTL-83513, available in all standard

 shell sizes and configurations.

• Available as part of harness assemblies manufactured by Cinch. Highly

 customizable to meet any application requirement.

• Hermetics available that meet 1X10-8 at half the cost and time of traditional

 hermetic solutions.

MIL-C-26500 – Cylindrical Connectors: Omega Military Cable Assemblies

• Meets all requirements of MIL-C-26500.

• Qualified to “9” Boeing BACC45/BACC63 specifications.

• Satisfies general requirements and unique product challenges for shielding,

 environmental sealing, fluid resistance, and vibration.

• Designed to operate in harsh environmental conditions when subjected to high

 vibrations, shock and temperature extremes

• Available in simple point-to-point to more complex harnesses with multiple

 branches as well as flex circuitry

• Over 25 years experience in designing custom micro harnesses

Fuel Quantity Indicating Systems Commercial Connectors

• ISO9001, AS9100, BQMS D6-82479 Approved

• Certificate of Compliance

• Airworthiness Approval Tag (FAA Form 8130-3)

Standard Products include: D-Subminiature, Circular Mini DIN Plugs, Edge

Connectors, Jones/J Plugs and Sockets, and Barriers.

Cinch Products

Cinch Capabilities
Cinch specializes in providing specialty interconnect and system solutions to the
Commercial Transportation, Aerospace, Military and Defense, High End Computer, Oil
& Gas and other industrial markets.. We provide custom solutions with our creative,
hands on engineering and end to end approach.

21

Expanded Beam Fiber Optics

• Patented Active alignment production process to give superior performance

• Suitable for harsh environments

• Superior optical performance

CIN::APSE Compression Interconnects

• High-speed electrical performance

• Multi-point contact design

• Custom configurations

Industrial and Commercial Transportation Microminiature-D Connectors: Dura-Con

• Meets and exceeds requirements for Mil-DTL-83513, available in all standard

 shell sizes and configurations.

• Available as part of harness assemblies manufactured by Cinch. Highly

 customizable to meet any application requirement.

• Hermetics available that meet 1X10-8 at half the cost and time of traditional

 hermetic solutions.

MIL-C-26500 – Cylindrical Connectors: Omega Military Cable Assemblies

• Meets all requirements of MIL-C-26500.

• Qualified to “9” Boeing BACC45/BACC63 specifications.

• Satisfies general requirements and unique product challenges for shielding,

 environmental sealing, fluid resistance, and vibration.

• Designed to operate in harsh environmental conditions when subjected to high

 vibrations, shock and temperature extremes

• Available in simple point-to-point to more complex harnesses with multiple

 branches as well as flex circuitry

• Over 25 years experience in designing custom micro harnesses

Fuel Quantity Indicating Systems Commercial Connectors

• ISO9001, AS9100, BQMS D6-82479 Approved

• Certificate of Compliance

• Airworthiness Approval Tag (FAA Form 8130-3)

Standard Products include: D-Subminiature, Circular Mini DIN Plugs, Edge

Connectors, Jones/J Plugs and Sockets, and Barriers.

22

23

Contact Cinch
www.cinch.com

Americas & Asia

Cinch Connectors

1700 Finley Road

Lombard, IL 60148

Phone: 630.705.6000

Toll-Free: 800.323.9612

Fax: 630.705.6055

Europe

Cinch Connectors LTD.

Shireoaks Road

Worksop S80 3HA

Nottinghamshire

Phone: 44.1.909.474131

Fax: 44.1.909.478321

Contact Cinch at 800.323.9612 or modice@cinch.com for more information.

24

© 2013 Cinch Connectors Modice - SHS V4 01 2013

