

Maxi Expanded Beam Connector

Fiber Optic Connectors

The Cinch Advantage

Maxi expanded beam fiber optic connectors have been designed for use in the most demanding harsh environment applications including military tactical communications, outside broadcast, petrochemical plant, mining, and offshore systems where high fiber counts are critical.

The Maxi connector features a fully sealed hermaphroditic coupling, high multimode and singlemode optical performance, and a plug shell diameter of just 40mm.

The connectors are terminated using an epoxy-polish ferrule termination process with standard fiber optic termination tools and equipment. The terminated ferrules are simply inserted into the expanded beam housing and fixed in place via a spring and cover-plate. Ferrule alignment to the lenses is achieved automatically by the unique optical arrangement developed and patented by Cinch-Fibreco.

In the event of the connector suffering severe damage in use, the connector design enables replacement of the expanded beam insert, connector front body and grip ring without the need to re-terminate the fibers.

The Maxi expanded beam connectors offer high performance, flexibility and cost effectiveness, combined with a simple termination process allowing rapid in-field termination and repair.

Features

- 12, or 16 Optical Channels
- Singlemode or Multimode
- Low insertion loss / high return loss
- Field terminable / repairable
- Hermaphroditic design
- Aluminum or Stainless Steel shell options
- Fully sealed (IP68)

Fibreco
12 Fritch Industrial Estate
Chelmsford Road
Great Dunmow, Essex CM61XJ UK

+44 (0)1371 873 334
sales@fibreco.co.uk

cinch.com

Outline Specification

Maxi Expanded Beam Connector - Outline Specification

Insertion Loss	9/125 Fiber at 1310nm / 1550nm: -2.0dB maximum (typical <-1.5dB)* 50/125 Fiber at 850nm / 1300nm: -1.5dB maximum (typical <-1.0dB)*		
Return Loss	> 32dB (typical 40dB) singlemode / >20dB multimode*		
Durability	3000 Matings minimum		
Operating Temperature	-40°C to +85°C		
Storage Temperature	-55°C to +85°C		
Water Immersion	15m		
Free Fall Resistance	500 Falls from 1.2m height		
Vibration	10-500Hz, 3 directions, 0.75mm amplitude@ 10g acceleration		
Bump	4000 bumps @ 40g acceleration		
Crush Resistance	6.7kN		
Corrosion Resistance	500 Hours Salt Spray		
Cable Retention	1500N (Cable Dependant)		
Weight (approx)	Aluminum	Stainless Steel	Nickel Aluminum Bronze
Plug:	310g	575g	575g
Bulkhead:	210g	390g	390g
Connector Shell Material / Color	Black Anodised Aluminum, or Stainless Steel. Grip & boot: Black or Olive Green		

*Measurements against reference—random mate performance in line with MIL83526

Plug Connector

Bulkhead Connector D-Hole Mount

Bulkhead Connector Square-Flange Mount

+44 (0)1371 873 334
sales@fibrec.co.uk

cinch.com