CMC Connectors – sealed, high-density, modular and cost-effective connection system for heavy-duty applications

molex

The CMC connector family from Molex is a sealed, high-density connection system developed for the transportation industry. It is a cost-effective, modular, hybrid system that fits with various headers. Standard version CMC hybrid connectors hold two different CP terminal sizes; 0.635mm (.025") and 1.50mm (.059"). Power version CMC connectors hold three different CP terminal sizes, 0.635mm (.025"),1.50mm (.059") and 2.80mm (.110"), with the largest rated up to 26.0A at operating temperatures between -40 and +125°C. Robust CP terminals are specially designed to perform in high-conductivity applications and in harsh environments.

The CMC modular system offers various color codings associated with mechanical keying for easy mating with CMC headers. With an audible click, the integrated locking lever locks the connector and the header together. A wire cap guides the wires away from the connector either to the right or to the left.

The CMC connection system can be used in vehicles including cars, trucks, buses, agricultural equipment, motorcycles and marine. CMC is used in powertrain applications including engine-control units, compartment applications, gear boxes, electronic-park breaks and suspension controllers.

As part of a continuous improvement plan for the CMC connector family, and to meet increased sealing requirements from the market, Molex has developed the next generation high-performance matte-seal for the 32- and 48-circuit standard female connectors, series 64319 and 64320. The new design has three sealing lips instead of two which strengthens the water-tight characteristics of the matte-seal and achieves increased air-pressure sealing from 0.30 to 0.50 bar. As a result both the 32- and 48-circuit standard connectors with the new matte-seal have been qualified to the IPX9K standard for high-pressure water-jet testing. For traceability of this running-change, the new rear seal cover for the 64319 and 64320 series will be grey instead of blue.

For more information on CMC products, visit: www.molex.com/product/cmc.html.

FEATURES AND BENEFITS

Standard and Power Connector

- Color coding provides easy visual installation
- Mechanical polarization avoids mismating
- Audible click during locking secures locking with the header
- Tie wrap as additional fixing feature provides added security of the wire output
- Multiple terminal sizes available support low, medium and high-current data requirements
- Various backplate configurations and plug seals offer flexibility and high reliability when cavities are not used

Molex High Performing Sealing Function Wire Side

- Matte seal technology used for CP 0.635mm (.025") and CP 1.50mm (.059") terminals provides high-performance sealing up to 0.50 bar due to advanced seal cavity design
- Single wire-seal technology used for CP 2.80mm (.110") terminals provides secure and reliable sealing
- Multiple choices of backplate configurations allow customer to reduce the number of circuits used with a closedcavity backplate configuration
- Blind plugs for unused circuits secure sealing system when flexibility is required for unused cavities with a standard backplate

Molex High Performing Sealing Function Mating Side

• Perimeter seal secures seal between the connector and mating header

CMC Hybrid Connectors Standard and Power Versions

Standard Receptacles 2.54mm (.100") Pitch 3.70mm (.146") Pitch 64319 32-Circuit Receptacle and Wire Cap 64320 48-Circuit Receptacle and Wire Cap 64325 Plug

Power Receptacles

2.54mm (.100") Pitch
3.70mm (.146") Pitch
7.00mm (.276") Pitch
64318 28-Circuit Receptacle
64321 53-Circuit Receptacle
and Wire Cap
64325 Plug
2.50mm (.098") Pitch
4.20mm (.165") Pitch
8.40mm (.330") Pitch
64326 22-Circuit Receptacle

CMC CP Terminals

64322 CP 0.635mm (.025") 64323 CP 1.50mm (.059") 64324 CP 2.80mm (.110")

32- and 48-Circuit CMC Connector Harness

APPLICATIONS

Engine Control Box

Fuse Box

Hydraulic and Electronic Suspension Controller

- Markets
 - Cars
 - Trucks
 - Buses
 - Agricultural equipment
 - Motorcycle
- Marine
- Applications: Wire-to-Board
- Power Train
 - Engine control unit
 - Gear box
 - Suspension controller
- Body Electronics
- Junction box
- Lighting control system
- Electric doors

CMC Hybrid Connectors Standard and Power Versions

molex

Standard Receptacles 2.54mm (.100") Pitch 3.70mm (.146") Pitch 64319 32-Circuit Receptacle and Wire Cap 64320 48-Circuit Receptacle and Wire Cap 64325 Plug

Power Receptacles

2.54mm (.100") Pitch 3.70mm (.146") Pitch 7.00mm (.276") Pitch 64318 28-Circuit Receptacle 64321 53-Circuit Receptacle and Wire Cap 64325 Plug 2.50mm (.098") Pitch 4.20mm (.165") Pitch 8.40mm (.330") Pitch 64326 22-Circuit Receptacle

Reference Information Packaging: Box with Carton Interleaf Mates with: 32-Way: Single 32-Circuit CMC headers 64334-0100 and 64334-0300. Please contact the Product manager for details 48-Way: 48 circuit CMC header series 36638 and 500762-0481 Use with: Terminals: Series 64322 CP 0.635mm (.025") Series 64323 CP 1.50mm (.059") Plugs: 64325-1010 for CP 0.635mm (.025") cavity 64325-1023 for CP 1.50mm (.059") cavity

Wire Caps: 32-Way: 64319-1201 48-Way: 64320-1301 Designed in: Millimeters

Electrical

Voltage: 250V AC Current: CP 0.635mm (.025") terminals max 6.0A (0.75mm² wire)* CP 1.50mm (.059") terminals max 12.0A (2.00mm² wire)* Contact Resistance: 0.635mm (.025") terminals: 8 milliohms max. 1.50mm (.059") terminals: 4 milliohms max. Dielectric Withstanding Voltage: 1000V AC for 1 minute Insulation Resistance: 100 Megohms min.

Mechanical

Contact Insertion Force: 0.635mm (.025") terminal: 12.00N max 1.50mm (.059") terminal: 20.00N max Contact Retention to Housing: 0.635mm (.025") terminal: 60.00N min. 1.50mm (.059") terminal: 100.00N min Wire Pull-Out Force: min 100.00N Mating Force: 70.00N max. Unmating Force: 70.00N max. Durability: 20 mating cycles

Physical

Housing: PBT, Glass-filled Lead-Free: Yes Operating Temperature: -40 to +125°C

*Current tested on a 5 terminals loaded connector; current for temperature increase of 40°C

For more details please refer to PS-64319-001 and AS-64319-001 $% \left(AS-64319-001\right) \right)$

CMC Hybrid Connectors Standard and Power Versions

Standard Receptacles 2.54mm (.100") Pitch 3.70mm (.146") Pitch 64319 32-Circuit Receptacle and Wire Cap 64320 48-Circuit Receptacle and Wire Cap 64325 Plug

32-Circuit CMC Receptacle

48-Circuit CMC Receptacle

ORDERING INFORMATION

Receptacles

Order No.	Circuits	Coding Key Color	Wire Output
64319-3211		Black	
64319-3216		Blue	Right
64319-3218		Grey	Right
64319-3219	32	Brown	
64319-1211	52	Black	
64319-1216		Blue	1
64319-1218		Grey	Left
64319-1219		Brown	
64320-3311		Black	
64320-3315		Green	Dialat
64320-3318		Grey	Right
64320-3319	10	Brown	
64320-1311	48	Black	
64320-1315		Green	1
64320-1318		Grey	Left
64320-1319		Brown	
64319-2211		Black – Row 1 closed	Left
64319-2218	24	Grey – Row 4 closed	Left
64319-4211	24	Black – Row 1 closed	Right
64319-4218		Grey – Row 4 closed	Right
64320-2311		Black – Row 1 closed	Left
64320-2319	2/	Brown – Row 1 closed	Left
64320-4311	36	Black – Row 1 closed	Right
64320-4319	7	Brown – Row 1 closed	Right

Wire Caps

Order No.	Circuits	Housing Color
64319-1201	32	Disali
64320-1301	48	Black

32- and 48-Circuit Plugs

Order No.	Terminal Path	Housing Color
64325-1010	0.635mm (.025")	White
64325-1023	1.50mm (.059")	Orange

Reference Information Packaging: Box with Carton Interleaf Mates with: 28-Way: 28 circuit CMC header coming soon please contact Product Manager for details 53-Way: 98997-1002 Use with: Terminals: Series 64322 CP 0.635mm (.025") Series 64323 CP 1.50mm (.059") Series 64324 CP 2.80mm (.110") Plugs: 64325-1010 for CP 0.635mm (.025") cavity 64325-1023 for CP 1.50mm (.059") cavity 64325-1091 Seal Plug for CP 2.80mm (.110") cavity Wire Caps: 28-Way: 64320-1301 53-Way: 64321-1101 **Designed in: Millimeters**

Electrical

Voltage: 250V AC Current: CP 0.635mm (.025") terminals max 2.5A (0.75mm² wire)* CP 1.50mm (.059") terminals max 12.0A (2.00mm² wire)* CP 2.80mm (.110") terminals max 21.0A (5.00mm² wire)* Contact Resistance: 0.635mm (.025") terminal: 8 milliohms max. 1.50mm (.059") terminal: 4 milliohms max. 2.80mm (.110") terminal: 3 milliohms max. Dielectric Withstanding Voltage: 1000V AC for 1 minute Insulation Resistance: 100 Megohms min.

Mechanical

Contact Insertion Force: 0.635mm (.025") terminal: 12.00N max. 1.50mm (.059") terminal: 20.00N max. 2.80mm (.110") terminal: 25.00N max. Contact Retention to Housing: 0.635mm (.025") terminal: 60.00N min. 1.50mm (.059") terminal: 100.00N min. 2.80mm (.110") terminal : 100.00N min. Wire Pull-Out Force: min. 100.00N 28-circuit: 64320 Mating Force: 70.00N max. Unmating Force : 70.00N max. 53-circuit: 64321 Mating Force: 80.00N max. Unmating Force: 80.00N max. Durability: 20 mating cycles

Physical

Housing: PBT Polyester, Glass-filled Lead-Free: Yes Operating Temperature: -40 to +125°C

*Current tested on a fully loaded connector; current for temperature increase of 40°C

For more details please refer to PS-64318-001 / AS-64318-001 and PS-64321-001 / AS-64321-001

CMC Hybrid Connectors Standard and Power Versions

Power Receptacles 2.54mm (.100") Pitch 3.70mm (.146") Pitch 7.00mm (.276") Pitch 64318 28-Circuit Receptacle 64321 53-Circuit Receptacle and Wire Cap 64325 Plug

28-Circuit CMC Receptacle

53-Circuit CMC Receptacle

ORDERING INFORMATION

Receptacles

Order No.	Circuits	Coding Key Color	Wire Output
64318-3011		Black]
64318-3018		Grey	Right
64318-3019	28	Brown	
64318-1011	20	Black	
64318-1018		Grey	Left
64318-1019		Brown	
64321-2011		Black	
64321-2018]	Grey	Right
64321-2019	53	Brown	
64321-1011	~~~	Black	
64321-1018		Grey	Left
64321-1019]	Brown]

Wire Caps

Order No.	Circuits	Housing Color
64320-1301	28	Disali
64321-1101	53	Black

28- and 53-Circuit Plugs

Order No.	Terminal Path	Housing Color
64325-1010	0.635mm (.025")	White
64325-1023	1.50mm (.059")	Orange
64325-1091	2.80mm (.110")	Black

molex[®]

Reference Information

Packaging: Connector: Carton box with interleaves Wire Cap: Bulk pack in carton box Mates with: Please contact Global Product Manager for details Use With: Terminals: Series 64322 CP 0.635mm (.025") Series 64324 CP 2.80mm (.110") Blind Plugs: 64325-1010 for CP 0.635mm (.025") cavity 64325-1091 for CP 2.80mm (.110") cavity Wire Cap: 64319-1201

Electrical

Voltage (max.): 250V AC
Current (max.):
CP 0.635mm (.025") terminals max 4.5A (0.75mm² wire)*
CP 2.80mm (.110") terminals max 26.0A (5.00mm² wire)*
*Current tested on a fully loaded connector, current for temperature increase of 40°C
Contact Resistance (low level):
0.635mm (.025") terminal:
8 milliohms max
2.80mm (.110") terminal:
3 milliohms maximum

Dielectric Withstanding Voltage: No breakdown Insulation Resistance: 100 Megohms min

Mechanical

Contact Insertion Force: 0.635mm (.025") terminal: 12.00N max 2.80mm (.110") terminal: 25.00N max Contact Retention to Housing: 0.635mm (.025") terminal: 60.00N min 2.80mm (.110") 100.00N min Wire Pull-Out Force: 100.00N min Mating Force: 80.00N max Unmating Force: 80.00N max Durability (min.): 20 mating cycles

Connector

Designed In: Millimeters RoHS: Yes Halogen Free: Yes Glow Wire Compliant: N/A

Physical

Housing: PBT Polyester , Class UL-V0, Glass-filled Contact: See details in SD-64322-001 SD-64324-001 Operating temperature: -40 up to +125°C

CMC 22-Circuit Power Connector

molex

2.50mm (.098") Pitch 4.20mm (.165") Pitch 8.40mm (.330") Pitch 64326 22-Circuit Receptacle

CONNECTOR INTERFACE COMPARISON

	22-Circuit	24-Circuit	28-Circuit	32-Circuit	36-Circuit	48-Circuit	53-Circuit
0.635mm (.025") CP terminal count	20	18	18	24	30	40	40
1.50mm (.059") CP terminal count	_	6	5	8	6	8	8
2.80mm (.110") CP terminal count	2	-	5	-	-	-	5
Connector interface							

ORDERING INFORMATION

Connector

Order No.	Colour Key Coding	Wire Output	Plant No. for Samples
64326-1001	Black		
64326-1005	Brown	Right	
64326-1009	Blue		5102
64326-1002	Black		5102
64326-1006	Brown	Left	
64326-1010	Blue		

Wire Cap

Order No.	Colour	Plant No. for Samples
64319-1201	Black	5102

Blind Plugs

Order No.	Terminal Width	Housing Colour	Plant No. for Samples
64325-1010	0.635mm (.025")	White	5100
64319-1291	2.80mm (.110")	Black	5102

CMC 22-Circuit Power Connector

	(.098") Pitch
	(.165") Pitch
8.40mm	(.330") Pitch
64326	22-Circuit Receptacle
	Wire Cap
	Blind Plugs
64322	0.635mm (.025")
	CP Terminals
64324	2.80mm (.110")
	CP Terminals
64325	Wire Seals

CP terminals are used for the CMC Hybrid Connector system. Three different CP terminal sizes are available: 0.635mm (.025"), 1.50mm (.059"), and 2.80mm (.110"). They support low, medium and high current data requirements.

The robust shape of CP terminals is specially designed to perform in high-conductivity applications and in harsh environments. It is a 2-piece design in which the terminal body is made out of high-conductivity copper alloy and the terminal box is made out of stainless steel.

CP terminals are available in tin and gold plating, and allow crimping of individual wire sizes as shown in the table below.

The HP (high-performance) 0.635 (.025") CP terminal designed to withstand up to 50 mating cycles is available in gold plating only.

CMC Hybrid Connectors Standard and Power Versions

molex

CMC CP Terminals 64322 CP 0.635mm (.025") 64323 CP 1.50mm (.059") 64324 CP 2.80mm (.110")

CMC CP Terminals

ORDERING INFORMATION

CMC CP Terminals

Order No.	Width	Plating	Wire Size in mm ^{2*}	Wire Insulation Diameter in mm*	Wire Size in AWG*
64322-1019		0.35	1.25 – 1.40	22, 24	
64322-1029		Tin (Sn)	0.75	1.60 - 1.90	N/A
64322-1039	0 (25 (0.05 //)		0.5	1.40 - 1.70	N/A
64322-1219	0.635mm (.025")		0.75	1.60 - 1.90	N/A
64322-1229			0.35	1.25 - 1.40	22, 24
64322-1239		1.27µm	0.5	1.40 - 1.70	N/A
64322-1339		Gold (Au)	0.75	1.60 - 1.90	N/A
64322-1349	0.635mm (.025") HP		0.35	1.25 - 1.40	22, 24
64322-1359			0.5	1.40 - 1.70	N/A
64323-1029		Tin (Sn)	0.5 to 1.0	1.40 - 2.15	18,20
64323-1039] 50 (050)))	Tin (Sn)		0.10.000	- 4 - 7 (
64323-1219	1.50mm (.059``)	1.27µm	> 1.0 to 2.0	2.10 - 2.80	14,16
64323-1319	7	Gold (Au)	0.5 to 1.0	1.40 - 2.15	18,20
64324-1019			> 3.0 to 5.0	3.40 - 4.00	N/A
64324-1029	7	Tin (Cn)	> 2.0 to 3.0	2.65 – 3.45	N/A
64324-1039		Tin (Sn)	> 1.0 to 2.0	2.10 - 2.80	N/A
64324-1049	2.80mm (.110")		0.5 to 1.0	1.40 - 2.15	N/A
64324-1119	2.80mm (.110")		> 3.0 to 5.0	3.40 - 4.00	N/A
64324-1129		1.27µm	> 2.0 to 3.0	2.65 – 3.45	N/A
64324-1139		Gold (Au)	> 1.0 to 2.0	2.10 - 2.80	N/A
64322-1149	7		0.5 to 1.0	1.40 - 2.15	N/A

*For more details please refer to CS 64322-001/CS64323-001/CS64324-001

ORDERING INFORMATION

80-Circuit Header Series 502225

96-Circuit Header Series 36638

CMC Hybrid Connectors Standard and Power Versions

Right-Angle CMC Headers 36638 48- and 96-Circuit Panel Mount 500762 48-Circuit Clamshell Mount 502225 80-Circuit Clamshell Mount 98997 53-Circuit Clamshell Mount

48-Circuit Header Series 500762

53-Circuit Header 98997-1002

Right-Angle, Lead-Free CMC Headers

Order No.	Circuits	Mounting Style	Soldering Process	Mates with Connector Coding
36638-0001 36638-0012	96	Panel mount with optional snap-in PCB pegs	Wave	48-circuit black coding: Left: 64320-1311 receptacle Right: 64320-3311 receptacle OR 48-circuit brown coding: Left: 64320-1319 receptacle Right: 64320-3319 receptacle
36638-0002 up to 36638-0009	48			
500762-0481	48	Clamshell with snap-in PCB pegs	Wave	48-circuit black coding: Left: 64320-1311 receptacle Right: 64320-3311 receptacle
502225-0801	80		Wave	32-circuit black coding: Right: 64319-3211 AND 48-circuit brown coding: Left: 64320-1319
98997-1002	53		Wave	53-circuit black coding: Right: 64321-2011 OR 53-circuit black coding: Left: 64321-1011

Order No. 987650-4153

www.molex.com/product/cmc.html