

Cables & connector adapters

Type 1511A ... 1794A

for accelerometers & selected pressure & force sensors

Used with high impedance, charge mode with low impedance voltage mode and capacitive sensors. Standard cable lengths are detailed in meters. User specified lengths are labeled "SP".

Note: Unspecified lower temperature limit of cable is determined by operating temperature of sensor in use.

High impedance cables

	10-32 pos.
	BNC pos.
	5-44 pos.

10-32 pos.
	Type 1635A... Type 1635C... (low noise)	Type 1631A... Type 1631C... (low noise) Type 1632A... (hex. 10-32 nut) Type 1641ASP (right angle)	Type 1766AK03SP (low noise)
10-32 neg.
	Type 1637C...		
BNC pos.
	Type 1631A... Type 1631CRK01SP (low noise) Type 1631C... (low noise) Type 1632A... (hex. 10-32 nut) Type 1641ASP (right angle)	Type 1601B...	Type 1766AK04SP (low noise)
BNC neg.
		Type 1603B...	

Voltage mode single-axis IEPE cables

	10-32 pos.
	5-44 pos.
	BNC pos.

BNC pos.
	Type 1761B... Type 1768A...K01 (flexible) Type 1632A... (hex. 10-32 nut)		Type 1511A...
10-32 pos.
	Type 1762B... Type 1768A...K02 (flexible)		
10-32 neg.
		Type 1766AK01SP	

1511_000-471e-11.22

Voltage mode triaxial IEPE cables

	¼-28, 4 pin neg.
	M4.5, 4 pin neg.
	¼-28, 4 pin pos.

3 x BNC pos.
	Type 1756C...K04 Type 1756CLK04SP (low outgassing) Type 1734A...K04 (flexible) Type 1734ALK04SP (flexible, low outgassing) Type KIG4898C...Q1 (IP68)	Type 1784B...K03 Type 1784BLK03SP (low outgassing)	
¼-28, 4 pin neg.
	Type 1592A...		Type 1578M011SP (low outgassing) Type 1578A...
Pigtail open-ended	Type 1534A...K00 (flexible) Type 1756CK00SP (low outgassing)	Type 1784M015SP (low outgassing) Type 1784AK00SP	
¼-28, 4 pin pos.
	Type 1578M011SP (low outgassing) Type 1578A...	Type 1784M016SP (low outgassing) Type 1784AK02SP	
3 x 10-32 pos.
	Type 1756C...K05		

Voltage mode capacitive cables

	¼-28, 4 pin neg.
	9 pin circular neg.
	9 pin D-Sub neg.

Pigtail open-ended	Type 1592M1... Type 1534A...K00 (flexible) Type 1592M1Q1 (IP68)	Type 1792A...K00 (flexible) Type 1792A...KB00 (braided)	
¼-28, 4 pin pos.
	Type 1578A...		
9 pin D-Sub pos.
		Type 1792A...K01 (flexible) Type 1792A...KB01 (braided)	
BNC signal output + power banana jacks
	Type 1786DSP (for 8316A...)		Type 1794A (for 8396A...)

1511_000-471e-11.22

Dimensions are shown in mm [in], unless otherwise noted.

Detailed specifications - by type No.

1511A... General purpose electronics output cable and low impedance, voltage mode, non-low noise sensor extension cable

Temperature range	°C [°F]	-10 ... 70 [20 ... 160]
Capacitance	pF/m [pF/ft]	66 [20]
Cable lengths	m	1/SP
Cable materials	polyethylene insulation & PVC jacket	
Recommended sensor types	voltage mode, IEPE sensors	

1534A...K00 Flexible signal output cable for voltage mode sensors

Temperature range	°C [°F]	<200 [<390]
Cable length	m	2/5/10/SP
Cable materials	flexible silicone jacketed	
Recommended sensor types	triaxial voltage mode/IEPE sensors or single-axis capacitive	

1578A... Extension cable for voltage mode sensors

Temperature range	°C [°F]	<200 [<390]
Cable length	m	2/SP
Cable materials	fluoropolymer jacketed	
Recommended sensor types	triaxial voltage mode/IEPE sensors or single-axis capacitive	

1578M011SP Low outgassing extension cable for voltage mode sensors

Temperature range	°C [°F]	<200 [<390]
Cable length	m	SP
Cable materials	fluoropolymer jacketed – low outgassing materials ***	
Recommended sensor type	triaxial voltage mode/IEPE sensors or single-axis capacitive	

*** See Space Testing brochure 961-096 for low outgassing details.

1592A... Signal output cable for voltage mode sensors

Temperature range	°C [°F]	<200 [<390]
Cable length	m	2/4/SP
Cable materials	fluoropolymer jacketed	
Recommended sensor type	triaxial voltage mode/IEPE sensors	

1592M1... Signal output cable for single-axis capacitive sensors (Type 8316A...)

Electrical Interface	Type 8316A...	Function Output
Pin number	Wire Color	AT, BT Output Types
1	Red	Power
2	Black	Return
3	Yellow	Temp.
4	White	Output +
-	Shield	Case

Temperature range	°C [°F]	<165 [<329]
Cable length	m	2/SP
Cable materials	fluoropolymer jacketed	
Recommended sensor type	single-axis capacitive sensors (Type 8316A...)	

1592M1Q1 Signal output cable for single-axis capacitive sensors

Electrical Interface	Type 8316A...	Function Output
Pin number	Wire Color	AT, BT Output Types
1	Red	Power
2	Black	Return
3	Yellow	Temp.
4	White	Output +
-	Shield	Case

Temperature range	°C [°F]	<165 [<329]
Cable length	m	2
Cable materials	fluoropolymer jacketed	
Recommended sensor types	single-axis capacitive sensors (Type 8316A...)	

1511_000-471e-11.22

Dimensions are shown in mm [in], unless otherwise noted.

Detailed specifications - by type No. (continued...)

1601B... Extension cable for high impedance, charge mode sensors

Temperature range	°C	-10 ... 70
	[°F]	[20 ... 160]
Capacitance	pF/m [pF/ft]	66 [20]
Cable length	m	1/2/5/10/20/SP
Cable materials	polyethylene insulation & PVC jacket	
Recommended sensor types	charge mode piezoelectric sensors	

1631C... Low noise output cable for high impedance, charge mode sensors

Temperature range	°C	-195 ... 200
	[°F]	[-320 ... 400]
Capacitance	pF/m [pF/ft]	100 [30]
Cable length	m	1/2/3/5/10/20/SP
Cable materials	fluoropolymer insulation & green extruded fluoropolymer outer jacket	
Recommended sensor type	charge mode piezoelectric sensors	

1603B... Extension cable for high impedance, charge mode sensors

Temperature range	°C	-10 ... 70
	[°F]	[20 ... 160]
Capacitance	pF/m [pF/ft]	66 [20]
Cable length	m	2/5/10/20/SP
Cable materials	polyethylene insulation & PVC jacket	
Recommended sensor type	charge mode piezoelectric sensors	

1631CRK01SP Low noise output cable for charge mode sensors

Temperature range	°C	-20 ... 260
	[°F]	[-4 ... 500]
Cable length	m	SP
Cable materials	PTFE insulation & black FPM outer jacket	
Recommended sensor type	charge mode piezoelectric sensors	

1631A... Output cable for high impedance, charge mode sensors

Temperature range	°C	-195 ... 200
	[°F]	[-320 ... 400]
Capacitance	pF/m [pF/ft]	100 [30]
Cable length	m	1/2/3/5/SP
Cable materials	fluoropolymer insulation & blue fluoropolymer outer jacket	
Recommended sensor types	charge mode piezoelectric sensors	

1632A... Output cable for high impedance, charge mode sensors

Temperature range	°C	-195 ... 200
	[°F]	[-320 ... 400]
Capacitance	pF/m [pF/ft]	100 [30]
Cable length	m	3/ 7/10/SP
Cable materials	fluoropolymer insulation & green extruded fluoropolymer outer jacket	
Recommended sensor types	charge mode piezoelectric sensors	

1511_000-471e-11.22

Dimensions are shown in mm [in], unless otherwise noted.

Detailed specifications - by type No. (continued...)

1635A/C... Extension cable for high impedance, charge mode sensors

Temperature range	°C [°F]	-195 ... 200 [-320 ... 400]
Capacitance	pF/m [pF/ft]	100 [30]
Cable length	m	1/2/3/5/SP
Cable materials	1635A...: fluoropolymer insulation & blue fluoropolymer outer jacket 1635C...: fluoropolymer insulation & green extruded fluoropolymer outer jacket (low noise)	
Recommended sensor types	charge mode piezoelectric sensors	

1637C... Extension cable for high impedance, charge mode sensors

Temperature range	°C [°F]	-195 ... 200 [-320 ... 400]
Capacitance	pF/m [pF/ft]	100 [30]
Cable length	m	2/5/SP
Cable materials	fluoropolymer insulation & green extruded fluoropolymer outer jacket	
Recommended sensor types	charge mode piezoelectric sensors	

1641ASP Right-angle output cable for high impedance, charge mode sensors

Temperature range	°C [°F]	-195 ... 200 [-320 ... 400]
Capacitance	pF/m [pF/ft]	100 [30]
Cable length	m	SP
Cable materials	fluoropolymer insulation & blue fluoropolymer outer jacket	
Recommended sensor types	charge mode piezoelectric sensors	

*** See Space Testing brochure 961-096 for low outgassing details.

1734A...K04/LK04 Flexible signal output cable for triaxial voltage mode accelerometers

Temperature range	°C [°F]	<200 [<400] (from sensor to breakout cable)
Cable length	m	1/3/5/10/SP (max. 10 m)
Cable materials	1734A...K04: flexible silicone jacketed 1734ALK04SP: flexible silicone jacketed - low outgassing materials ***	
Recommended sensor types	triaxial voltage mode/IEPE sensors	

KIG4898C...Q1 IP68 signal output cable for triaxial voltage mode accelerometers

Temperature range	°C [°F]	<200 [<392] (from sensor to breakout cable)
Cable length	m	3/7/10/15/20
Cable materials	fluoropolymer jacketed	
Recommended sensor type	triaxial voltage mode/IEPE sensors	

1756C...K04/LK04 Signal output cable for triaxial voltage mode accelerometers

Temperature range	°C [°F]	-196 ... 200 [-320 ... 400] (from sensor to breakout cable)
Cable length	m	1/3/5/10/20/SP (max. 20 m)
Cable materials	1756C...K04: fluoropolymer jacketed 1756CLK04sp: fluoropolymer jacketed - low outgassing materials ***	
Recommended sensor types	triaxial voltage mode/IEPE sensors	

1511_000-471e-11.22

Dimensions are shown in mm [in], unless otherwise noted.

Detailed specifications - by type No. (continued...)

1756CK005P Low outgassing signal output cable for triaxial voltage mode accelerometers

Temperature range	°C [°F]	-196 ... 200 [-320 ... 400]
Cable length	m	SP
Cable materials		fluoropolymer jacketed – low outgassing materials ***
Recommended sensor types		triaxial voltage mode/IEPE sensors

1756C...K05 Signal output cable for triaxial voltage mode accelerometers

Temperature range	°C [°F]	-196 ... 200 [-320 ... 400] (from sensor to breakout cable)
Cable length	m	3/5/10/SP (max. 20 m)
Cable materials		fluoropolymer jacketed
Recommended sensor types		triaxial voltage mode/IEPE sensors

1761B... Signal breakout cable for single-axis voltage mode accelerometers

Temperature range	°C [°F]	-195 ... 200 [-320 ... 400]
Capacitance	pF/m [pF/ft]	66 [20]
Cable length	m	1/2/3/5/SP
Cable materials		fluoropolymer jacketed
Recommended sensor types		single-axis voltage mode/IEPE sensors

1762B... Extension cable for single-axis voltage mode accelerometers

Temperature range	v	-195 ... 200 [-320 ... 400]
Capacitance	pF/m [pF/ft]	66 [20]
Cable length	m	1/2/3/5/SP
Cable materials		fluoropolymer jacketed
Recommended sensor type		single-axis voltage mode/IEPE sensors

1766AK01SP Flexible extension cable for miniature single-axis voltage mode accelerometers

Temperature range	°C [°F]	<165 [<330]
Capacitance	pF/m [pF/ft]	66 [20]
Cable length	m	SP
Cable materials		flexible silicone jacketed
Recommended sensor types		Type 8715A

1766AK03SP Low noise output cable for charge mode sensors

Temperature range	°C [°F]	-20 ... 260 [-4 ... 500]
Capacitance	pF/m [pF/ft]	66 [20]
Cable length	m	SP
Cable materials		PTFE insulation & black FPM outer jacket
Recommended sensor types		charge mode piezoelectric sensors

1766AK04SP Low noise output cable for charge mode sensors

Temperature range	°C [°F]	-20 ... 260 [-4 ... 500]
Cable length	m	SP
Cable materials		PTFE insulation & black FPM outer jacket
Recommended sensor types		charge mode piezoelectric sensors

*** See Space Testing brochure 961-096 for low outgassing details.

1511_000-471e-11.22

Dimensions are shown in mm [in], unless otherwise noted.

Detailed specifications - by type No. (continued...)

1768A...K01 Flexible extension cable for single-axis voltage mode accelerometers

10-32 pos. IP65 Ø 2.0 [0.08] BNC pos. IP40

Temperature range	°C [°F]	-40 ... 100 [-40 ... 212]
Capacitance	pF/m [pF/ft]	66 [20]
Cable length	m	1/2/3/5/SP
Cable materials	flexible PVC jacketed	
Recommended sensor types	single-axis voltage mode/IEPE sensors	

1768A...K02 Flexible extension cable for single-axis voltage mode accelerometers

10-32 pos. IP65 Ø 2.0 [0.08] 10-32 pos. IP65

Temperature range	°C [°F]	-40 ... 100 [-40 ... 212]
Capacitance	pF/m [pF/ft]	66 [20]
Cable length	m	1/2/3/5/SP
Cable materials	flexible PVC jacket	
Recommended sensor types	single-axis voltage mode/IEPE sensors	

1784M015SP Low outgassing signal output cable for miniature 4 pin connector triaxial voltage mode accelerometers

M4.5, 4 pin neg. IP50 Ø 1.5 [0.06] 5 x Pig tail 26 AWG

Temperature range	°C [°F]	<165 [<329]
Cable length	m	SP
Cable materials	fluoropolymer jacketed – low outgassing materials ***	
Recommended sensor types	triaxial voltage mode/IEPE sensors with mini 4 pin connector	

1784M016SP Low outgassing signal output cable for miniature 4 pin connector triaxial voltage mode accelerometers

M4.5, 4 pin neg. IP64 Ø 1.5 [0.06] ¼–28, 4 pin pos. IP64

Temperature range	°C [°F]	<165 [<329]
Cable length	m	SP
Cable materials	fluoropolymer jacketed – low outgassing materials ***	
Recommended sensor types	triaxial voltage mode/IEPE sensors with mini 4 pin connector	

1784AK00... Signal output cable for miniature 4 pin connector triaxial voltage mode accelerometers

M4.5, 4 pin neg. IP64 Ø 1.5 [0.06] 5 x Pig tail 30 AWG

Temperature range	°C [°F]	<165 [<329]
Cable length	m	0.5/SP
Cable materials	fluoropolymer jacketed	
Recommended sensor types	triaxial voltage mode/IEPE sensors with mini 4 pin connector	

1784AK02... Extension cable for miniature 4 pin connector triaxial voltage mode accelerometers

M4.5, 4 pin neg. IP64 Ø 1.5 [0.06] ¼–28, 4 pin pos. IP64

Temperature range	°C [°F]	<165 [<329]
Cable length	m	0.5/SP
Cable materials	fluoropolymer jacketed	
Recommended sensor type	triaxial voltage mode/IEPE sensors with mini 4 pin connector	

*** See Space Testing brochure 961-096 for low outgassing details.

1511_000-471e-11.22

Dimensions are shown in mm [in], unless otherwise noted.

Detailed specifications - by type No. (continued...)

1784B... K03/LK03 Signal output cable for miniature 4 pin connector triaxial voltage mode accelerometers

	M4.5, 4 pin neg. IP64	Ø 1.5 [0.06]	BNC pos. IP40
Temperature range	°C	-40 ... 100 (165 before 3 x BNC Breakout)	
	[°F]	[-40 ... 212 (329 before 3 x BNC Breakout)]	
Cable length	m	1/3/5/10/15/SP	
Cable materials	1784B...K03: fluoropolymer jacketed 1784BLK03sp: fluoropolymer jacketed - low outgassing materials ***		
Recommended sensor types	triaxial voltage mode/IEPE sensors with mini 4 pin connector		

1786DSP Signal output/power cable for voltage mode accelerometers

¼-28,
4 pin neg.
IP50

Ø 2.5
[0.10]

Signal output:
BNC pos. IP40;
Bipolar power:
2 x banana jacks

Temperature range	°C [°F]	<165 [<329]
Cable length	m	SP (max. 10 m)
Cable materials	fluoropolymer jacketed	
Recommended sensor types	single-axis -capacitive sensors (Type 8316A...)	

1792A...K00/KB00 Signal output cable for triaxial capacitive accelerometers (Type 8396A...)

9 pin circular
neg. IP64

Ø 4.6
[0.18]

Pig tail
28 AWG

Sensor Connector	Function Output of Type 8396A...		Cable Pigtail Color
Mini 9 pin connector	AT, BT versions	CT, DT versions	
1	Power	Power	Red
2	Ground	Ground	Black
3	X DC output	X DC output +	White
4	Y DC output	Y DC output +	Yellow
5	Z DC output	Z DC output +	Blue
6	Temp. output	Temp. output	Orange
7	N/C	X DC output -	Brown
8	N/C	Y DC output -	Green
9	N/C	Z DC output -	Violet

Cable Type	1792A...K00	1792A...KB00
Temperature range	°C [°F]	<150 [<300] <125 [<257]
Cable length	m	2/5/10/SP
Cable materials	flexible silicone jacketed	braided cable
Recommended sensor type	triaxial capacitive sensors (Type 8396A...)	

1792A...K01/KB01 Signal output cable for triaxial capacitive accelerometers (Type 8396A...)

9 pin circular
neg. IP64

Ø 4.6
[0.18]

9 pin D-Sub
pos.

Sensor Connector	Function Output of Type 8396A...		Output Connector
Mini 9 pin connector	AT, BT versions	CT, DT versions	9 pin D-Sub
1	Power	Power	1
2	Ground	Ground	2
3	X DC output	X DC output +	3
4	Y DC output	Y DC Output +	4
5	Z DC output	Z DC Output +	5
6	Temp. output	Temp. output	9
7	N/C	X DC Output -	6
8	N/C	Y DC Output -	7
9	N/C	Z DC Output -	8

Cable Type	Type 1792A...K01	1792A...KB01
Temperature range	°C [°F]	<150 [<300] <125 [<257]
Cable length	m	2/5/10/SP
Cable materials	flexible silicone jacketed	braided cable
Recommended sensor types	triaxial capacitive sensors (Type 8396A...)	

*** See Space Testing brochure 961-096 for low outgassing details.

1511_000-471e-11.22

1794A Signal output/power cable for triaxial capacitive accelerometers (Type 8396A...)

9 pin D-Sub neg.
 Ø 2.5 [0.10]
 Signal output: 3 x BNC pos. IP40;
 Power: 2 x banana jacks

Pin n°	Banana (Power), BNC (Output)	Function
1	Red - Banana	Power
2	Black - Banana	Ground
3	Red - BNC	X DC output
4	Yellow - BNC	Y DC output
5	White - BNC	Z DC output
6	Shield	Ground

Temperature range	°C [°F]	<200 [<392]
Cable length	m	2
Cable materials	fluoropolymer jacketed	
Recommended sensor types	triaxial capacitive sensors (Type 8396A...)	

Connector adaptors

Type 1701 connector adaptor
 BNC neg.
 BNC neg.

Type 1702 connector adaptor
 Solder terminals
 KIAG 10-32 pos.

Type 1721 connector adaptor
 KIAG 10-32 neg.
 BNC pos.

Type 1723 connector adaptor
 KIAG 10-32 neg.
 TNC pos.

Type 1725 connector adaptor
 KIAG 10-32 neg.
 BNC neg.

Type 1729 connector adaptor
 KIAG 10-32 neg.
 KIAG 10-32 neg.

Type 1743 connector adaptor
 BNC neg.
 BNC pos.