

A Series Amphenol Transportation

Table of Contents

We Are Amphenol	1
Standard products. Custom solutions.	2
Product Overviews	3-4
AT Sovice	
AT Series	E
Overview	5
Features & Benefits	
Part Numbering Sequence	6 7-8
Standard Product-Plugs & Wedgelocks	
Standard Product-Receptacles & Wedgelocks	9-10
ATM Series	
Overview	11
Features & Benefits	11
Part Numbering Sequence	12
Standard Product-Plugs & Wedgelocks	13
Standard Product-Receptacles & Wedgelocks	14
ATD Covins	
ATP Series Overview	15
	IJ 15
Features & Benefits	
Part Numbering Sequence Standard Braduct Blugs & Wadgeleaks	
Standard Product-Plugs & Wedgelocks Standard Product Recentagles & Wedgelocks	I/
Standard Product-Receptacles & Wedgelocks	18
AHD Series	
Overview	19
Features & Benefits	19-20
Standard Product-Plugs	21
Standard Product-Receptacles	21
Receptacle Caps	22
Modifications	
AT-SR01/SR02, Strain Relief	23-24
End Cap/Rear Seals	
J-1939	25-26
Flange Mount Receptacles	25 20
Colors-Plugs & Receptacles	
Custom Products	2-7
Adapter, 6 Pin to RJ45	27
LED Option	
AHD Jam Mount Diagnostic Receptacle	27
AHD Unsealed Diagnostic Receptacle	28
Terminating Resistors and Diodes	28
Cable Assemblies	28
Contact Options	
Standard & Specialty	29-30
Accessories 9 Tealing	
Accessories & Tooling Field Papair Kits	21
Field Repair Kits	31 32
Crimp ToolsContact & Wedge Removal Tool	
Comaci & Meage Kemoval Iool	

We are Amphenol.

We are a global leader in providing you with interconnection options and solutions.

We fulfill the needs of Industrial, Factory Automation, Heavy Duty, Automotive, Diagnostic and Custom-design markets.

Our engineers design innovative combinations of industry standard connectors and application specific shielding components to create assembly systems that set the standards for performance, reliability, and cost effectiveness. Our engineering, materials, and manufacturing organizations meet the high standards imposed by ISO 9001 as well as many customer specific quality systems. Our performance has earned us ship to stock and world class performance awards from many major OEMs.

We are one of the largest interconnect solution suppliers in the world and supplies a wide range of product solutions worldwide. Amphenol, and all our subsidiaries, design, manufacture and market electrical, electronic and fiber-optic connectors, interconnect systems and coaxial and specialty cable. Amphenol has a diversified presence in high growth markets including: Information Technology and Data Communications Equipment, Mobile Devices, Mobile Networks, Broadband Communication, Military and Commercial Aerospace, Industrial and Automotive.

Standard products. Custom solutions.

Our A SeriesTM product lines, which include AT, ATP, ATM and AHD SeriesTM, have key placement in all areas of Heavy Duty Equipment, Agriculture, Marine, Automotive, Military, Alternative Energy and other demanding interconnect applications. Based on our superior build quality, high-performance capabilities and having been developed to be compatible with all other existing standard products industry-wide, our A SeriesTM products are perfect alternatives for you.

We can custom design, engineer and manufacture cable assemblies to your exact customer specifications and produce large or small quantities, all to the highest standards, delivered on-time and in-specification, all with a significant cost-savings over the competition.

By combining locally-based Program Management & Engineering, along with the associated cost advantages derived from manufacturing in our low-cost production centers in North America and Asia, our Team will work with you to design the most cost-efficient and reliable interconnect system available.

Product Overviews

Amphenol's A Series™ connectors encompass a wide range of products serving a variety of industries. With applications in Heavy Duty, Transportation, Marine, Diagnostic, Military, Alternative Energy and Agricultural industries, as well as spanning the gap between controlled to harsh environmental conditions, our A Series™ connectors keep you connected with confidence. While our mission is to always provide the best economic alternatives to today's existing standard connector markets, it is through our constant efforts to improve on those standard products that truly display our innovative product designs.

AT Series™ See Pg. 5 2, 3, 4, 6, 8 and 12 positions available

- 14-20AWG, 13A, Size 16
- High-performance, cost-effective
- Superior environmental seal retention
- RockSolid™ Contact technology (optional)
- Compatible with existing standard products industry-wide

ATM Series™ See Pg. 11 2, 3, 4, 6, 8 and 12 positions available

- 16-22AWG, 7.5A, Size 20
- High-performance, cost-effective
- Superior environmental seal retention
- Compatible with existing standard products industry-wide.

Product Overviews

ATP Series™ See Pg. 15 2 and 4 position available

- 10-14AWG, 25A, Size 12
- High-performance, cost-effective
- Superior environmental seal retention capabilities
- Compatible with existing standard products industry-wide

AHD Series™ See Pg. 19 6 and 9 positions available

- 6 position: 10-14AWG, 25A, Size 12
- 9 position: 14-20AWG, 13A, Size 16
- High-performance, cost-effective
- Ideal for controlled/uncontrolled environmental conditions
- Compatible with existing standard products industry-wide

AT Series™

Overview

AT SeriesTM connectors are a high-performance, cost-effective solution able to be used in a variety of interconnect applications: Heavy Duty, Transportation, Marine, Diagnostic, Military, Alternative Energy and Agricultural. They contain superior environmental seals, seal retention capabilities and feature RockSolidTM Contact technology.

The connector design incorporates an integral latching system that ensures a definitive electrical and mechanical connection. Connector housings are manufactured with a thermoplastic material that is not only durable, but has excellent UV resistance, dielectric/mechanical properties and environmentally RoHS compliant. The sealing system is comprised of a front and rear silicone, multi-sealing perimeter against environmental ingress. Contacts are derived from quality copper alloy to ensure an electrically-reliable connection.

AT Series™ connectors are compatible with other existing standard products industry-wide.

Features & Benefits

	I
Current Capacity	Size 16, 13A (max)

Wire Range Size 16 contacts will accept wire ranges of 14 thru 20AWG

Temperature Operating temperature range: -55°C to +125°C at rated current

Dielectric Value Meets or exceeds 1500 volts minimum

Drop Test Shall not become detached or loosened when placed at 750mm and dropped to concrete

eight times

Shock No latch disengagement or discontinuity shall be the result when subjected to 50 g's in

each of three axis (X, Y & Z)

Vibration Continued continuity without degradation to mechanical or physical attributes following

vibration. (max acceleration 20 g's at Sine sweep of 10-2000Hz)

Connector Terminal When subjected to a direct pull, contacts achieve a minimum pull-out force of 25 lbs.

Retention

Connector Retention

A mated connector subjected to a pulling force by the exiting wire bundle at 25 lbs. times

the number of contacts to a maximum of 100 lbs. applying load for 30 seconds

Thermal Shock Subjected to 10 cycles at -55°C to +125°C with no cracking, chipping or other damage

detrimental to the normal operation of the connector

Insulation Resistance 1000 megohms minimum at 25°C

Mating Cycle Durability Following 100 cycles of connection engagement and disengagement, degradation either

mechanical or electrical is not evident

AT Series™

Features & Benefits, cont.

Contact Millivolt Drop Water Immersion Size 16 contacts with 16AWG conductor - 100 mV drop max at 13A test current

A mated connection, properly wired, placed in an oven at +125°C for 1 hour, then
placed immediately in a depth of water of 1 meter for 4 hours without loss of electronic
performance

Product Material

Housings Thermoplastic
Seals Silicone Elastomer
Secondary Locks Thermoplastic

Contacts Copper Alloy, Nickel Plated, Gold optional

AT Series™ Part Numbering Sequence

NOTE: The above modifications (-XXXX) are only a sampling of the options available to our customers. For more information, please contact your Sales Representative.

AT Series™ Standard Products

Plugs & Wedgelocks - 2, 3, 4, 6, 8 and 12 positions

Plug	Face View	Part Number	Description		Wedgelock	Part Number	Description
	0 0	AT06-2S	Plug, 2-Way			AW2S	Wedgelock Plug, 2-Way
	0	AT06-3S	Plug, 3-Way			AW3S	Wedgelock Plug, 3-Way
	0 0 0	AT06-4S	Plug, 4-Way			AW4S	Wedgelock Plug, 4-Way
E	0 0 0 0 0 0 0 0	AT06-6S	Plug, 6-Way		350	AW6S	Wedgelock Plug, 6-Way
	0000	AT06-08SA	Plug, 8-Way A Position				
	1 0000	AT06-08SB	Plug, 8-Way B Position		77.72	AW8S	Wedgelock
	1 0000	AT06-08SC	Plug, 8-Way C Position		0333	AW8S	Plug, 8-Way
	0000	AT06-08SD	Plug, 8-Way D Position				

NOTE: Wedgelocks are required for all plugs.

AT Series™ Standard Products

Plug	Face View	Part Number	Description
	00000	AT06-12SA	Plug, 12-Way A Position
THE PARTY OF THE P	00000	AT06-12SB	Plug, 12-Way B Position
	1 00000	AT06-12SC	Plug, 12-Way C Position
THE PARTY OF THE P	00000	AT06-12SD	Plug, 12-Way D Position
	① · · · · · · · · · · · · · · · · · · ·	AT06-12\$X1	Plug, 12-Way X1 Position
THE WAY	00000	AT06-12\$X2	Plug, 12-Way X2 Position
	1 (00000) 000000	AT16-18SB-K004	Plug, 18-Way (Wedgelock/ Endcap Included)

Wedgelock	Part Number	Description
	AW12S	Wedgelock Plug,12-Way

NOTE: Wedgelocks are required for all plugs.

AT Series™ Standard Products

Receptacles & Wedgelocks - 2, 3, 4, 6, 8 and 12 positions

Receptacle	Face View	Part Number	Description	Wedgelock	Part Number	Description
	O	AT04-2P	Receptacle, 2-Way		AW2P	Wedgelock Recep., 2-Way
	0	AT04-3P	Receptacle, 3-Way		AW3P	Wedgelock Recep., 3-Way
	· · · · · · · · · · · · · · · · · · ·	AT04-4P	Receptacle, 4-Way		AW4P	Wedgelock Recep., 4-Way
		AT04-6P	Receptacle, 6-Way		AW6P	Wedgelock Recep., 6-Way
		AT04-08PA	Receptacle, 8-Way A Position			
		AT04-08PB	Receptacle, 8-Way B Position		AW8P	Wedgelock
		AT04-08PC	Receptacle, 8-Way C Position		AW8P	Recep., 8-Way
	0000	AT04-08PD	Receptacle, 8-Way D Position			

NOTE: Wedgelocks are required for all receptacles.

AT Series[™] Standard Products

Receptacle	Face View	Part Number	Description
		AT04-12PA	Receptacle, Extended Shroud, 12-Way, A Position
	•••••	AT04-12PB	Receptacle, Extended Shroud, 12-Way, B Position
		AT04-12PC	Receptacle, Extended Shroud, 12-Way, C Position
	•••••	AT04-12PD	Receptacle, Extended Shroud, 12-Way, D Position
		AT04-12PA-NES	Receptacle, Non-Extended Shroud, 12-Way, A Position

Wedgelock	Part Number	Description
	AW12P	Wedgelock Recep., 12-Way

NOTE: Wedgelocks are required for all receptacles.

ATM SeriesTM

Overview

ATM Series[™] connectors are a high-performance, cost-effective solution specifically designed for smaller AWG applications, while still maintaining the strengths of the AT Series[™] product line.

The connector design incorporates an integral latching system that ensures a definitive electrical and mechanical connection. Connector housings are manufactured with a thermoplastic material that is not only durable, but has excellent UV resistance, dielectric/mechanical properties and environmentally RoHS compliant. The sealing system is comprised of an internal and rear silicone, multi-sealing perimeter against environmental ingress. Contacts are derived from quality copper alloy to ensure an electrically-reliable connection.

ATM SeriesTM connectors are compatible with other existing standard products industry-wide.

Features & Benefits

Connector Terminal

Retention

Thermal Shock

Current Capacity	Size 20, 7,5A (max)
L HITTENT L ANACITY	1 N/26 / 11 / 54 / 1 m/dy 1

Wire Range Size 20 contacts will accept wire ranges of 16 thru 22AWG

Temperature Operating temperature range: -55°C to +125°C at rated current

Dielectric Value Meets or exceeds 1500 volts minimum

Drop Test Shall not become detached or loosened when placed at 750mm and dropped to concrete

eight times

Shock No latch disengagement or discontinuity shall be the result when subjected to 50 g's in

each of three axis (X, Y & Z)

Vibration Continued continuity without degradation to mechanical or physical attributes following

vibration. (max acceleration 20 g's at Sine sweep of 10-2000Hz)

When subjected to a direct pull, contacts achieve a minimum pull-out force of 89 lbs.

times the number of contacts to a maximum of 356 lbs. applying load for 30 seconds

Connector Retention A mated connector subjected to a pulling force by the exiting wire bundle at 89 lbs.

Subjected to 10 cycles at -55°C to +125°C with no cracking, chipping or other damage

detrimental to the normal operation of the connector

Insulation Resistance 1000 megohms minimum at 25°C

Mating Cycle Durability Following 100 cycles of connection engagement and disengagement, degradation either mechanical or electrical is not evident

ATM Series™

Features & Benefits, cont.

Contact Millivolt Drop | Size 20 (stamped & formed) contacts with 20AWG conductor - 60 mV (solid contact)

drop max; 100 mV (stamped & formed contact) drop max at 7.5A test current

Water Immersion A mated connection, properly wired, placed in an oven at +125°C for 1 hour, then

placed immediately in a depth of water of 1 meter for 4 hours without loss of electronic

performance

Product Material

Housings Thermoplastic
Seals Silicone Elastomer
Secondary Locks Thermoplastic

Contacts Copper Alloy, Nickel Plated, Gold optional

ATM Series™ Part Numbering Sequence

NOTE: The above modifications (-XXXX) are only a sampling of the options available to our customers. For more information, please contact your Sales Representative.

ATM Series™ Standard Products

Plugs & Wedgelocks - 2, 3, 4, 6, 8 and 12 positions

Plug	Face View	Part Number	Description	Wedgelock	Part Number	Description
		ATM06-2S	Plug, 2-Way		AWM-2S	Wedgelock Plug, 2-Way
The state of the s		ATM06-3S	Plug, 3-Way		AWM-3S	Wedgelock Plug, 3-Way
	1 0 0	ATM06-4S	Plug, 4-Way	200	AWM-4S	Wedgelock Plug, 4-Way
	1 0 0	ATM06-6S	Plug, 6-Way		AWM-6S	Wedgelock Plug, 6-Way
	0000	ATM06-08SA	Plug, 8-Way, A Position		AWM-8S	Wedgelock Plug, 8-Way
	0 0 0 0 0 0	ATM06-12SA	Plug, 12-Way, A Position		AWM-12S	Wedgelock Plug, 12-Way

NOTE: B, C, and D keying positions are available for all 8 and 12 positions plugs. For more information, please contact your Sales Representative.

NOTE: Wedgelocks are required for all plugs.

ATM Series™ Standard Products

Receptacles & Wedgelocks - 2, 3, 4, 6, 8 and 12 positions

Receptacle	Face View	Part Number	Description	Wedgelock	Part Number	Description
	1 0	ATM04-2P	Receptacle, 2-Way		AWM-2P	Wedgelock Receptacle, 2-Way
	1 0 0 0	ATM04-3P	Receptacle, 3-Way	W.	AWM-3P	Wedgelock Receptacle, 3-Way
	0 0 1	ATM04-4P	Receptacle, 4-Way		AWM-4P	Wedgelock Receptacle, 4-Way
		ATM04-6P	Receptacle, 6-Way		AWM-6P	Wedgelock Receptacle, 6-Way
	0 0 0 0	ATM04-08PA	Receptacle, 8-Way, A Position		AWM-8P	Wedgelock Receptacle, 8-Way
	0 0 0 0 0 0 0	ATM04-12PA	Receptacle, 12-Way, A Position	VIII	AWM-12P	Wedgelock Receptacle, 12-Way

NOTE: B, C, and D keying positions are available for all 8 and 12 positions receptacles. For more information, please contact your Sales Representative.

NOTE: Wedgelocks are required for all receptacles.

ATP Series™

Overview

ATP Series™ connectors are designed as a high-performance, cost-effective, thermoplastic solution to be used within the Marine, Heavy Equipment, Agricultural, Automotive, Alternative Energy fields, as well as other demanding interconnect applications. Available in 2 and 4 position options, the ATP Series™ Connectors contain superior environmental seals, seal retention capabilities and are designed for use with 10-14AWG with size 12 contacts handling up to 25A.

ATP SeriesTM connectors are compatible with other existing standard products industry-wide.

Features & Benefits

Current Capacity

Wire Range

Temperature

Dielectric Withstanding Voltage

Physical Shock

Vibration

Insulation Resistance

Corrosion Resistance

Submersion

Fluid Resistance

Contact Retention Contacts (minimum load)

Thermal Cycle

Durability

Size 12, 25A (max)

Size 12 contacts will accept wire ranges of 12 thru 14AWG

Operative at temperatures from -55°C to +125°C. Continuous at rated current.

Current leak less than 2 milliamps at 1500 VAC

No unlocking, unmating or other unsatisfactory results during or after 50 G's in each of three usually perpendicular planes. No electrical discontinuities longer than 1 microsecond. MIL-STD 202. Method 213, Condition "C".

Maintains continuity and exhibits no mechanical or physical damage after vibration levels of 20 G's at 10-2000 Hz.

1000 megohms minimum at 25°C

Connectors show no evidence of corrosion after exposure to 48 hours of salt spray per MIL - STD 1344, method 1001.

IP67. Wired and mated connection will withstand immersion under three feet of water without loss of electronic qualities or leakage.

Connectors show no damage when exposed to most fluids used in industrial application.

70lbs. for Size 12 contacts.

No cracking, chipping or leaking after 20 test cycles from -55°C to +125°C.

No electrical or mechanical defects after 100 cycles of engagement and disengagement.

INDUSTRIAL@AMPHENOL

ATP Series™

Features & Benefits, cont.

Contact Resistence

Wire Sealing Range

	Contacts	Size 12	Contacts	Size 12
--	----------	---------	----------	---------

Wire Guage 12AWG Recommended Wire Standard (S-Seal) .134-.195"

Installation O.D. Thin Wall (RD-Seal) .097-.158"

Contact Milivolt Drop | Size 12 (stamped & formed) contacts with 12AWG conductor - 60 mV (solid

contact) drop max; 100 mV (stamped & formed contact) drop max at 25A test

current

Product Material

Shell Thermoplastic
Seals Silicone Elastomer
Wedge Thermoplastic

Contacts Pins: Copper alloy; Sockets: Copper alloy; Finish: Nickel-plated (optional Gold)

ATP Series™ Part Numbering Sequence

NOTE: The above modifications (-XXXX) are only a sampling of the options available to our customers. For more information, please contact your Sales Representative.

ATP Series™ Standard Products

Plugs & Wedgelocks - 2 and 4 positions

Plug	Face View	Part Number	Description
		ATP06-2S	Plug 2-Way
	0 0	ATP06-2S-BLK	Plug 2-Way, Black
	0 0	ATP06-2S-EC01	Plug 2-Way
	0 0 0	ATP06-4S	Plug 4-Way
	0 0 0	ATP06-4S-BLK	Plug 4-Way, Black
	0 0 0	ATP06-4S-EC01	Plug 4-Way
	0 0 0	ATP06-4S-RD01	Plug 4-Way
	0 0 0	ATP06-4S-RD01BLK	Plug 4-Way, Black

Wedgelock	Part Number	Description
	AWP-2S	Wedgelock Plug, 2-Way
	AWP-4S	Wedgelock Plug, 4-Way

NOTE: Wedgelocks are required for all plugs.

ATP Series™ Standard Products

Receptacles & Wedgelocks - 2 and 4 positions

Receptacle	Face View	Part Number	Description
	0 0	ATP04-2P	Recep. 2-Way
	0 0	ATP04-2P-BLK	Recep. 2-Way, Black
	0 0	ATP04-2P-EC01	Recep. 2-Way
	· • • · · ·	ATP04-4P	Recep. 4-Way
	° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° °	ATP04-4P-BLK	Recep. 4-Way, Black
	· • · · · · · · · · · · · · · · · · · ·	ATP04-4P-EC01	Recep. 4-Way
	0 0 0	ATP04-4P-RD01	Recep. 4-Way

Wedgelock	Part Number	Description
	AWP-2P	Wedgelock Receptacle, 2-Way
	AWP-4P	Wedgelock Receptacle, 4-Way

NOTE: Wedgelocks are required for all receptacles.

AHD Series™

Overview

AHD SeriesTM connectors were developed in response to the overwhelming need for an economic alternative to today's existing diagnostic product options. Designed specifically as a cost-conscious, reliable alternative, intermateable to industry standard 6 and 9 pin connectors, the AHD SeriesTM is ideal for any situation where either controlled and/or uncontrolled environmental conditions exist.

AHD Series™ Connectors offer both a smooth, non-sealing option for controlled applications, as well as an environmentally-sealed, threaded option for more demanding applications.

AHD Series™ connectors are completely compatible with all other existing standard products industry-wide.

Features & Benefits

Current Capacity 6 position: Size 12, 25A (max) 9 position: Size 16, 13A (max)

Wire Range Size 12 contacts will accept wire ranges of 10 thru 14AWG

Size 16 contacts will accept wire ranges of 14 thru 20AWG

Temperature DiagnosticGrade™ / Military Style: Operating temperature range: -55°C TO

+125°C at rated current.

Dielectrical Strength | DiagnosticGrade™ / Military Style: 1500 volts minimum

Physical Shock Military Style: No locking, unmating or other unsatisfactory result after 50 g's in

each of three mutually perpendicular planes.

Vibration Military Style: Maintains continuity and exhibits no mechanical or physical damage

after vibration. (20 g's at 10-2000 Hz)

Insulation Resistance DiagnosticGrade™ / Military Style: 1000 megohms minimum at 25°C.

Durability DiagnosticGrade™ / Military Style: No electric or mechanical defects after 100

cycles of engagement and disengagement.

AHD Series™

Features & Benefits, cont.

Integrated Alignment Keys Strong Thermoplastic Housing

Operating Temperature Range

Economically Sound Rohs Compliant Ul Approval

Contact Current Rating

Corrosion Resistance

Tactile verification for blind mating

Extended service life

-55°C TO +125°C - Wide range compatibility

Low overall cost

Environmentally friendly Certified and compliant

DiagnosticGrade™ / Military Style: At +125°C, continuous, less thru wire:

#12 contact = 25A max. current; #16 contact = 13A max. current

 ${\sf DiagnosticGrade^{TM}} \ / \ {\sf Military \ Style: Connectors \ show \ no \ evidence \ of \ corrosion}$

after exposure to 48 hours of salt spray per MIL-STD 1344 method 1001.

Product Material

Housings Thermoplastic
Seals Silicone Elastomer

Contacts Copper alloy/Gold plated

AHD Series™ Standard Products

Plugs and Receptacles - 6 and 9 positions

Plug	Face View	Part Number	Description
(S	6000	AHD16-6-12S	6 Position, Plug, Smooth Shell Diagnostic Grade Size 12 socket contacts only
		AHD16-6-12SB010	6 Position, Plug, Locking Ring Size 12 socket contacts only
		AHD16-9-1939S	9 Position, Plug, Locking Ring Size 16 socket contacts only
C. C. S.		AHD16-9-1939SE	9 Position, Plug, Locking Ring, Reduced Seal Size 16 socket contacts only
	(6.00)	AHD17-9-1939S	9 Position, Plug, Smooth Shell Size 16 socket contacts only
		AHD16-9-96\$	9 Position, Plug, Locking Ring (non-J1939) Size 16 socket contacts only
		AHD16-9-1939\$80	9 Position, Plug, HD Series, Locking Ring, Green, Type II Size 16 socket contacts only
			9 Position, Plug, HD Series, Locking Ring, Green Reduced Seal, Type II Size 16 socket contacts only
Receptacle	Face View	Part Number	Description
		AHD10-6-12P-L	6 Position, Receptacle Size 12 pin contacts only
		AHD10-9-1939P	9 Position, Receptacle, Flange Size 16 pin contacts only
200		AHD10-9-1939PE	9 Position, Receptacle, Flange, Reduced Seal Size 16 pin contacts only
		AHD14-9-1939P	9 Position, Receptacle, In-Line Threaded Rear J1939 Size 16 pin contacts only
		AHD10-9-96P	9 Position, Receptacle (Non J-1939) Size 16 pin contacts only
	000	AHD14-9-96P	9 Position, Receptacle, In Line Threaded Rear Size 16 pin contacts only
		AHD10-9-1939P80	9 Position, Receptacle, HD Series, Flange, Green, Type II Size 16 pin contacts only
		AHD10-9-1939P8R	9 Position, Receptacle, HD Series, Flange, Reduced Seal, Green, Type II Size 16 pin contacts only

AHD Series[™] Standard Products

Receptacle Caps - 6 and 9 positions

Cap	Part Number	Description
	AHDC-16-6	6 Position, Receptacle, Cap, Grey
OBD	AHDC-16-9-OBDBK	9 Position, Receptacle, Cap, Black, OBD Label
OBD	AHDC169-T-OBDBK	9 Position, Receptacle, Cap w/ Tether, Black, OBD Label
OBD	AHDC169-TMOBDBK	9 Position, Receptacle, Cap w/ Wire Tether, Black, OBD Label
	AHDC-16-9	9 Position, Receptacle, Cap, Grey
	AHDC-16-9-BLK	9 Position, Receptacle, Cap, Black
5	AHDC169-T-BLK	9 Position, Receptacle, Cap w/ Tether, Grey
	AHDC169-T	9 Position, Receptacle, Cap w/ Tether, Black
	AHDC169-TMBLK	9 Position, Receptacle, Cap w/ Wire Tether, Black
	AHDC169-TM	9 Position, Receptacle, Cap w/ Wire Tether, Grey

AT-SR01 & AT-SR02 Series™, Strain Relief Modifications - Plugs and Wedgelocks

The AT Strain Relief Series' specifically designed wire cavities protect each individual wire seal, eliminating stress on the rear seal, maintaining IP67 sealing performance regardless of wire bundle direction or improper installation. It is a cost-effective and highly-reliable solution for wire routing, strain relief and sealing issues common in Heavy Duty applications. It ensures a complete environmental seal and necessary strain relief on the production line and in the field.

AT-SR01 has Standard Seals. AT-SR02 has Reduced Diameter Seals (.053 - .120" seals)

Plug	Face View	Part Number	Description
Colon		ATO6-2S-SR01BLK	Plug, 2-Way, Standard Seal
		AT06-2S-SR02BLK	Plug, 2-Way, Reduced Seal .053120"
	0 O	ATO6-3S-SR01BLK	Plug, 3-Way, Standard Seal
		AT06-3S-SR02BLK	Plug, 3-Way, Reduced Seal .053120"
(B)	0 0 0	ATO6-4S-SR01BLK	Plug, 4-Way, Standard Seal
		AT06-4S-SR02BLK	Plug, 4-Way, Reduced Seal .053120"
Contract of the Contract of th	© © 0 0 0 0 0	ATO6-6S-SR01BLK	Plug, 6-Way, Standard Seal
		AT06-6S-SR02BLK	Plug, 6-Way, Reduced Seal .053120"
	1 0000	AT06-08SA-SRGRY	Plug, 8-Way, Position A, Standard Seal
		AT06-08SA-SR2GY	Plug, 8-Way, Pos. A, Reduced Seal .053120"
0-	(00000)	AT06-12SA-SRGRY	Plug, 12-Way, Pos. A, Standard Seal
	1 (00000)	AT06-12SA-SR2GY	Plug, 12-Way, Pos. A, Reduced Seal .053120"

Wedgelock	Part Number	Description
Wedgelock	AW2S	Wedgelock Plug, 2-Way
	AW3S	Wedgelock Plug, 3-Way
	AW4S	Wedgelock Plug, 4-Way
323	AW6S	Wedgelock Plug, 6-Way
2000	AW8S	Wedgelock Plug, 8-Way
10000	AW12S	Wedgelock Plug, 12-Way

NOTE: Wedgelocks are required for all plugs.

Color options pertain to connector body only. (See page 26 for options.) AT-SR01 Strain Relief Modifications are always **BLACK**.

AT-SR01 & AT-SR02 Series™, Strain Relief Modifications - Receptacles & Wedgelocks

Receptacle	Face View	Part Number	Description
		ATO4-2P-SR01BLK	Receptacle 2-Way, Standard Seal
		ATO4-2P-SRO2BLK	Recep., 2-Way, Reduced Seal .053120
	() (A)	ATO4-3P-SR01BLK	Receptacle 3-Way, Standard Seal
		ATO4-3P-SRO2BLK	Recep., 3-Way, Reduced Seal .053120
		ATO4-4P-SR01BLK	Receptacle 4-Way, Standard Seal
		ATO4-4P-SRO2BLK	Recep., 4-Way, Reduced Seal .053120
	· · · · · ·	ATO4-6P-SR01BLK	Receptacle 6-Way, Standard Seal
		AT04-6P-SR02BLK	Recep., 6-Way, Reduced Seal .053120
		AT04-08PA-SRGRY	Receptacle 8-Way, Pos. A, Standard Seal
		AT04-08PA-SR2GY	Recep., 8-Way, Pos. A, Reduced Seal .053120
		AT04-12PA-SRGRY	Receptacle 12-Way, Pos. A, Standard Seal
		AT04-12PA-SR2GY	Recep., 12-Way, Pos. A, Reduced Seal .053120

Wedgelock	Part Number	Description
	AW2P	Wedgelock Receptacle, 2-Way
	AW3P	Wedgelock Receptacle, 3-Way
	AW4P	Wedgelock Receptacle, 4-Way
	AW6P	Wedgelock Receptacle, 6-Way
	AW8P	Wedgelock Receptacle, 8-Way
	AW12P	Wedgelock Receptacle, 12-Way

NOTE: Wedgelocks are required for all receptacles.

Color options pertain to connector body only. (See page 26 for options.) AT-SR01 Strain Relief Modifications are always **BLACK**.

These modifications are a sampling of the options available. For more options, please contact your Sales Representative.

End Cap/Rear Seal Modifications

AT Series™ connectors offer several modifications for increased design flexibility or special application requirements.

Plug	Mod. Number	Description
	XXXX-XXXX-EC01 AT Series: End Cap Mod. over Rear Seal (End Cap + Std088145" Seal) ATM Series: End Cap Mod. over Rear Seal (End Cap + Std053120" Seal ATP Series: End Cap Mod. over Rear Seal (End Cap + Std134170" Seal	
(<u>)</u>	XXXX-XXXX-RD01	AT Series: Red. Diam. Seal Mod. for Smaller Wire Diam. (Red053120" Seal) ATP Series: Red. Diam. Seal Mod. for Smaller Wire Diam. (Red097158" Seal)
0	XXXX-XXXX-SS01	AT/ATP Series: Solid Rear Seal w/ End Cap Mod. for Maintaining an Environmental Seal with Unmated Connectors (End Cap + Solid Seal)
	XXXX-XXXX-MM01*	AT Series: Mixed Mod. (End Cap + Reduced .053120" Seal) ATP Series: Mixed Mod. (End Cap + Reduced .097158" Seal) *Consult Sales Representative for availability

J-1939 Modifications - Plug, Receptacles & Wedgelocks

AT SeriesTM J-1939/11, 3-Pin connectors offer a high performance, reliable and cost effective solution for the SAE 3 position CAN Network requirements. This series is designed to be completely compatible with existing industry standard J1939/11 connectors and provides a complete line of connectors including Y receptacles, network terminations with 120 ohm resistors, and keyed wedgelocks to prevent mis-mating. Additionally, the AT Series offers the –SR01 Strain Relief series in both 3 way receptacles and plugs for critical J1939 in-line connections requiring increased environmental protection and strain relief.

Receptacle	Face View	Part Number	Description
65		AT04-3P-RY01	"Y" Recep., 3-Way, Grey
		AT04-3P-RJ120BK	Recep., 3-Way, J-1939,120 Ohm, Terminating Resistor, Black, *Wedgelock Included
		AT04-3P-RJ120	Recep., 3-Way, J-1939, 120 Ohm, Terminating Resistor, Grey, *Wedgelock Included
Plug	Face View	Part Number	Description
	0-0	AT06-3S-SR01BLK	Plug, 3-Way, Strain Relief, Black

Wedgelock	Part Number	Part Description
	AW3P-1939	Wedgelock, 3-Way, J-1939, Blue
Wedgelock	Part Number	Part Description
	AW3S-1939	Wedgelock, Plug, 3-Way, J-1939, Blue
4	AW3S	Wedgelock, Plug, 3-Way

These modifications are a sampling of the options available. For more options, please contact your Sales Representative.

J-1939 Modifications, cont.

Plug	Face View	Part Number	Description
(i)	⊙	AT06-3S-RJ120	Plug, 3-Way, J-1939, 120 Ohm Resistor, Grey, End Cap (Blue wedgelock included)
136		AT06-3S-RJL120	Plug, 3-Way, J-1939, 120 Ohm Resistor, , Grey, End Cap, Latch Guard (Blue wedgelock included)

Flange Mount Receptacle Modifications

AT Series™ connectors offer several flange mount options to increase design flexibility and simplify wire routing. Consult a Sales Representative for flange mount configurations and styles.

Receptacle	Face View	Mod. Number	Description
	000000	AT04-12PA-PM01	12-Way, Flange Mount, Receptacle, A Position
		AT04-3P-PM05	3-Way, Flange Mount, Receptacle
		AT04-08PB-PMR7G	8-Way, Flange Mount, Receptacle, Gasket, Reduced Seal
		AT1612-13PB-RDG	13-Way, Flange Mount, Receptacle, Gasket, Reduced Seal Two Size 12 contacts (A and B); Eleven Size 16 contacts

Plug & Receptacle Body Color Modification

A wide range of standard color options are available for all A SeriesTM product lines. 8 and 12 position plugs and receptacles require special order. For more information, please contact a Sales Representative.

Color	Modification Number
Black	XXXX-XXXX-BLK
White	XXXX-XXXX-WHT
Brown	XXXX-XXXX-BRN
Grey	XXXX-XXXX-GRY

Color	Modification Number
Yellow	XXXX-XXXX- YEL
Green	XXXX-XXXX-GRN
Blue	XXXX-XXXX-BLU
Red	XXXX-XXXX- RED

Custom Products

These custom products are a sampling of the options available. For more options, please contact your Sales Representative.

Adapter, 6/12 Pin to RJ45

AT Series[™] 6 Pin to RJ45 Adapters are developed to provide a direct connection between industry standard 6 position connectors and 8 position ethernet RJ45 connections.

Part	Face View	Part Number	Description
		D00007 VV	AT Series™ 6-Way Receptacle to RJ45 8-Way Receptacle
	(XXXXXX)	P30307-XX	AT Series™ 12-Way Receptacle to RJ45 8-Way Receptacle
	NA	ATRJ8-FSSR	RJ Plug, Sealed Strain Relief, Field Installable/ Serviceable Assembly, 13/16-28 Thread Receptacles (RJ plug not included)

LED Option

Designed for electromechanical applications where a visible LED light is integrated into a 2 position plug allowing the user to determine the device is receiving power. Environmentally sealed, field serviceable and cost effective while reducing costly trouble shooting time. 12V and 24V versions available.

Part	Face View	Part Number	Description
	0 0 0	AT06-2S-LED1201	AT Series™, 2-Way, Plug, LED, 12V, Clear Endcap, Grey Body (Requires Wedgelock P/N: AW2S-LED)
Co	0 0 0	AT06-2S-LED2401	AT Series™, 2-Way, Plug, LED, 24V, Clear Endcap, Black Body (Requires Wedgelock P/N: AW2S-LED)
		P23232	AHD Series™, 6 Position, Plug, LED

AHD™ Jam Mount Diagnostic Receptacle

AHD Series™ 9-way diagnostic receptacle with panel nut and extended shroud to allow for simplified mounting. Mates with all industry standard diagnostic plugs.

Receptacle	Face View	Mod. Number	Description
		AHD17-9-1939PES	AHD Series™, 9-Way, Jam Mount Extended Shroud, Receptacle
		AHD17-PN01	AHD Series™ Panel Nut (for use with P/N: AHD17-9-1939PES)

Custom Products

These custom products are a sampling of the options available. For more options, please contact your Sales Representative.

AHD Series™ Unsealed Diagnostic Receptacle

AHD Series™ unsealed diagnostic 9-way receptacle that is cost effective, yet rugged. Mates with industry standard diagnostic 9-way plugs.

Receptacle	Face View	Mod. Number	Description
		AHD10-9-1939PNR	AHD Series™, 9-Way, Receptacle, Unsealed

AT Series™ Terminating Resistors and Diodes

AT Series™ connectors are available with custom resistor values to meet specific application requirements. Consult Sales Representative for resistor, diode and other electronic packaging solutions.

Part	Face View	Part Number	Description
	(A - (C)	AT06-3S-R680	AT Series [™] , Plug, 3-Way, 680 Ohm Resistor, End Cap, Grey (Standard wedgelock included) NOTE: Resistor is between A and B position.
	1 0 0	AT04-2P-R120YEL	AT Series™, Receptacle, 2-Way, 120 Ohm Resistor, Yellow (Standard wedgelock included)
	1 0 0	AT04-2P-DIN4GRY	AT Series™, Diode, Receptacle, 2-Way, Grey (Standard wedgelock included)

Custom Cable Assemblies

Custom Cable Assemblies are available for any application, and carry with them the capabilities of being overmolded in any size or length necessary. For more information, please contact a Sales Representative.

Contact Options

Contacts

Amphenol offers two types of contacts for use in our products: Solid and Stamped & Formed. Both types of contacts utilize the simple crimp-style termination, requiring no solder usage.

Standard Contacts - Solid Sockets & Pins

Series	Size	AWG	Туре	Part Number	Description
ATP/AHD-6	12	12-14	Solid	AT62-210-1231	Female Contact - Socket, Gold-plated
ATP/AHD-6	12	12-14	Solid	AT62-203-12141	Female Contact - Socket, Nickel-plated
AT/AHD-9	16	14	Solid	AT62-209-1631	Female Contact - Socket, Gold-plated
AT/AHD-9	16	14	Solid	AT62-209-16141	Female Contact - Socket, Nickel-plated
AT/AHD-9	16	16-20	Solid	AT62-201-1631	Female Contact - Socket, Gold-plated
AT/AHD-9	16	16-20	Solid	AT62-201-16141	Female Contact - Socket, Nickel-plated
ATM	20	20-22	Solid	AT62-201-2031	Female Contact - Socket, Gold-plated
ATM	20	20-22	Solid	AT62-201-20141	Female Contact - Socket, Nickel-plated

ATP/AHD-6	12	12-14	Solid	AT60-220-1231	Male Contact - Pin, Gold-plated
ATP/AHD-6	12	12-14	Solid	AT60-204-12141	Male Contact - Pin, Nickel-plated
AT/AHD-9	16	14	Solid	AT60-215-1631	Male Contact - Pin, Gold-plated
AT/AHD-9	16	14	Solid	AT60-215-16141	Male Contact - Pin, Nickel-plated
AT/AHD-9	16	16-20	Solid	AT60-202-1631	Male Contact - Pin, Gold-plated
AT/AHD-9	16	16-20	Solid	AT60-202-16141	Male Contact - Pin, Nickel-plated
ATM	20	20-22	Solid	AT60-202-2031	Male Contact - Pin, Gold-plated
ATM	20	20-22	Solid	AT60-202-20141	Male Contact - Pin, Nickel-plated

Contact Options

Standard Contacts - Stamped & Formed Sockets & Pins

Series	Size	AWG	Туре	Part Number	Description
ATP/AHD-6	12	12-14	S & F	AT62-12-0166	Female Contact - Socket, Nickel-plated
ATP/AHD-6	12	12-14	S & F	AT62-12-0144	Female Contact - Socket, Gold-plated
AT/AHD-9	16	14-16	S & F	AT62-14-0122	Female Contact - Socket, Nickel-plated
AT/AHD-9	16	14-16	S & F	AT62-14-0144	Female Contact - Socket, Gold-plated
AT/AHD-9	16	16-18	S & F	AT62-16-0122	Female Contact - Socket, Nickel-plated
AT/AHD-9	16	16-18	S & F	AT62-16-0144	Female Contact - Socket, Gold-plated
AT/AHD-9	16	18-20	S & F	AT62-16-0622	Female Contact - Socket, Nickel-plated
AT/AHD-9	16	18-20	S & F	AT62-16-0644	Female Contact - Socket, Gold-plated
ATM	20	16-22	S & F	AT62-20-0122	Female Contact - Socket, Nickel-plated
ATM	20	16-22	S & F	AT62-20-0144	Female Contact - Socket, Gold-plated
ATP/AHD-6	12	12-14	S & F	AT60-12-0166	Male Contact - Pin, Nickel-plated
ATP/AHD-6	12	12-14	S & F	AT60-12-0144	Male Contact - Pin, Gold-plated
AT/AHD-9	16	14-16	S & F	AT60-14-0122	Male Contact - Pin, Nickel-plated
AT/AHD-9	16	14-16	S & F	AT60-14-0144	Male Contact - Pin, Gold-plated
AT/AHD-9	16	16-18	S & F	AT60-16-0122	Male Contact - Pin, Nickel-plated
AT/AHD-9	16	16-18	S & F	AT60-16-0144	Male Contact - Pin, Gold-plated
AT/AHD-9	16	18-20	S & F	AT60-16-0622	Male Contact - Pin, Nickel-plated
AT/AHD-9	16	18-20	S & F	AT60-16-0644	Male Contact - Pin, Gold-plated
ATM	20	16-22	S & F	AT60-20-0122	Male Contact - Pin, Nickel-plated
ATM	20	16-22	S & F	AT60-20-0144	Male Contact - Pin, Gold-plated

Specialty Contacts - DiagnosticGrade™ Solid Sockets & Pins

Smaller AWG for diagnostic applications; Gold-plated; increased mating cycles; cost-effective.

Series	Size	AWG	Туре	Part Number	Description
ATP/AHD-6	12	20	Solid	65-54748	Female Contact - Socket, DiagnosticGrade, Gold-plated
AT/AHD-9	16	20	Solid	65-54757	Female Contact - Socket, DiagnosticGrade, Gold-plated
ATP/AHD-6	12	20	Solid	65-54749	Male Contact - Pin, DiagnosticGrade, Gold-plated
AT/AHD-9	16	20	Solid	65-54756	Male Contact - Pin, DiagnosticGrade, Gold-plated

Specialty Contacts - RockSolid™ Solid Sockets ———

Contact area extends 360 around pins; low insertion/extraction forces; immune to shock/vibration; longer contact life.

AT/AHD-9	16	14	Solid	65-54942-14	Female Contact - Socket, RockSolid
AT/AHD-9	16	16	Solid	65-54942-16	Female Contact - Socket, RockSolid
AT/AHD-9	16	20	Solid	65-54942-20	Female Contact - Socket, RockSolid

Seal Plugs

AT/ATP/AHD	16	12-16	-	A114017	Seal Plugs, White	
AT-SR01	16	16	-	A114017-SR	Seal Plugs, Black	
ATM	20	20	-	AT13-204-2005	Seal Plugs, White	

Accessories & Tooling

Field Repair Kits

The AT SeriesTM Field Repair Kits are the ideal companion for anyone performing on-site or in-the-field maintenance. They contains a full range of plugs, receptacles, wedges, contacts, seals and tools, as well as a cross-reference guide, all in a heavy duty plastic carrying case, easily labeled for quick identification.

Part	Part Number	Description
	AT-RK100	Large Field Repair Kit contents: AT04-2P: 2 Pos. Recep. (15 aty.) AT04-3P: 3 Pos. Recep. (10 aty.) AT04-4P: 4 Pos. Recep. (10 aty.) AT04-6P: 6 Pos. Recep. (10 aty.) AT04-08PA: 8 Pos. Recep. (5 aty.) AT04-12PA: 12 Pos. Recep. (5 aty.) AT06-2S: 2 Pos. Plug (15 aty.) AT06-3S: 3 Pos. Plug (10 aty.) AT06-4S: 4 Pos. Plug (10 aty.) AT06-6S: 6 Pos. Plug (10 aty.) AT06-12SA: 12 Pos. Plug (5 aty.) AW2P: 2 Pos. Recep. Wedge (15 aty.) AW3P: 3 Pos. Recep. Wedge (10 aty.) AW4P: 4 Pos. Recep. Wedge (10 aty.) AW6P: 6 Pos. Recep. Wedge (10 aty.) AW1P: 12 Pos. Recep. Wedge (5 aty.) AW2P: 12 Pos. Recep. Wedge (5 aty.) AW2P: 12 Pos. Recep. Wedge (10 aty.) AW3S: 3 Pos. Plug Wedge (10 aty.) AW3S: 3 Pos. Plug Wedge (10 aty.) AW3S: 8 Pos. Plug Wedge (10 aty.) AW3S: 8 Pos. Plug Wedge (10 aty.) AW6S: 6 Pos. Plug Wedge (10 aty.) AW6S: 6 Pos. Plug Wedge (5 aty.) AW12S: 12 Pos. Plug Wedge (5 aty.) AW12S: 12 Pos. Plug Wedge (5 aty.) AW12S: 12 Pos. Plug Wedge (10 aty.) AW6S: 6 Pos. Plug Wedge (5 aty.) AW12S: 12 Pos. Plug Wedge (10 aty.) AW6S: 6 Pos. Plug Wedge (10 aty.) AW6S: 8 Pos. Plug Wedge (10 aty.)
	AT-RK200	Miniature Field Repair Kit contents: AT04-2P: 2 Pos. Recep. (5 qty.) AT04-3P: 3 Pos. Recep. (5 qty.) AT04-4P: 4 Pos. Recep. (5 qty.) AT04-6P: 6 Pos. Recep. (3 qty.) AT04-0PAA: 8 Pos. Recep. (1 qty.) AT04-12PA: 12 Pos. Recep. (1 qty.) AT04-12PA: 12 Pos. Recep. (1 qty.) AT06-2S: 2 Pos. Plug (5 qty.) AT06-3S: 3 Pos. Plug (5 qty.) AT06-4S: 4 Pos. Plug (5 qty.) AT06-6S: 6 Pos. Plug (3 qty.) AT06-6S: 6 Pos. Plug (1 qty.) AT06-12SA: 12 Pos. Plug (1 qty.) AW2P: 2 Pos. Recep. Wedge (5 qty.) AW3P: 3 Pos. Recep. Wedge (5 qty.) AW4P: 4 Pos. Recep. Wedge (5 qty.) AW4P: 4 Pos. Recep. Wedge (1 qty.) AW4P: 8 Pos. Recep. Wedge (1 qty.) AW3S: 8 Pos. Plug Wedge (5 qty.) AW3S: 3 Pos. Plug Wedge (5 qty.) AW3S: 3 Pos. Plug Wedge (5 qty.) AW3S: 8 Pos. Plug Wedge (5 qty.) AW3S: 8 Pos. Plug Wedge (1 qty.) AW5S: 12 Pos. Plug Wedge (1 qty.) AW5S: 8 Pos. Plug Wedge (1 qty.) AW5S: 12 Pos. Plug Wedge (1 qty.) AW5S: 12 Pos. Plug Wedge (1 qty.) AW6S: 6 Pos. Plug Wedge (1 qty.)

Accessories & Tooling

Crimp Tools

Amphenol offers two types of contacts for use in our products: Solid and Stamped & Formed. Both types of contacts utilize the simple crimp-style termination, requiring no solder usage. Below are the tools available to assist with your crimping needs to ensure a proper connection between contact and wire.

Part	Part Number	Description
	CA-5D12	Universal Hand Crimp Tool, Size 12/16/20 *Solid contacts only
	CA-5E12	Pneumatic Crimp Tool, Size 12/16/20 *Solid contacts only
€	MFX-3973	Crimp Die - Size 12 (Stamped & Formed Contacts)
1	MFX-3950	Crimp Die - Size 16, 18-20AWG (Stamped & Formed Contacts)
	MFX-3953	Crimp Die - Size 16, 16-18AWG (Stamped & Formed Contacts)
	MFX-3975	Crimp Die - Size 16, 14-16AWG (Stamped & Formed Contacts)
√J.€	MFX-3974	Crimp Die - Size 20 (Stamped & Formed Contacts)
	ATT-12-00	Size 12, 12AWG, Stamped & Formed Contact Tool
	ATT-16-00	Size 16, 14-16AWG, Stamped & Formed Contact Tool
	ATT-16-01	Size 16, 18-20AWG, Stamped & Formed Contact Tool
	ATT-20-00	Size 20, 20AWG, Stamped & Formed Contact Tool

AT Series™ Contact & Wedge Removal Tool

Part	Part Number	Description
Amphanal ATRT-100 Amphanal ATRT-100 WWW.sinoco.com	ATRT-100	Used for removal of contacts and wedges for AT Series™ products

Amphenol Sine Systems

44724 Morley Drive Clinton Township, MI 48036 United States +1 586 465 3131 websitemanager@sineco.com www.sineco.com

Amphenol Air LB France

29, voie d'yvois Blagny F-08110 France +33 3 24 22 78 49 accueil@amphenol-airlb.fr www.amphenol-airlb.fr

Amphenol Air LB GmbH Am Kleinbahnhof 4

Saarlouis, D-66740 Germany +49 6831 981 00 info@amphenol-airlb.de www.amphenol-airlb.de

Amphenol Alden Products

117 Noth Main Street Brockton, MA 02301 United States +1 508 427-7000 info@aldenproducts.com www.Aldenproducts.com

Amphenol Australia Pty Ltd

2 Fiveways Blvd. Melbourne, Keysbourough, Victoria, 3173 Australia +613 8796 8888 www.amphenol.com.au

Amphenol DaeShin Elect and Precision Co, Ltd

558 SongNae-Dong SoSa-Gu Bucheon City, Kyunggi-Do, 420-130 Korea +81 32 610 3800 info@amphenol.co.kr www.amphenol.co.kr

Amphenol Fibersystem

1300 Central Expressway N. Suite 100 Allen, TX 75013 United States +1 214 547-2400 info@fibersystems.com www.fibersystems.com

Amphenol Mexico Sales Op.

Prolongacion Reforma 61-6B2 Mexico City DF 01330, Mexico +52 55 5258 99 84 info@amphenolmexico.com www.amphenolmexico.com

Amphenol Interconnec India

105 Bhosari Industrial Area Pune, 411 026 India +91 20 2712 0462 info@amphenol-in.com www.amphenol-incom

Amphenol LTW Technology Co.,Ltd

9F, No. 657-12, Zhongzheng Road Xinzhuang Dist, New Taipei City, 242 Taiwan +886-2-2908-5626 info@ltw-tech.com www.amphenolltw.com

Amphenol Limited

Thanet Way, Whistable Kent, CT53JF United Kingdom +44 (0) 1227 773 200 info@amphenol.co.uk www.amphenol.co.uk

Amphenol PCD Shenzen Co. LTD

Building 21, 1st Liao Keng Industrial Zone Shi yan street, bao an district, Shenzen 518108 China +86 755 8173 8000 www.amphenolpcd.com.cn

Amphenol PCD, Inc.

72 Cherry Hill Drive Beverly, MA 01915 United States +1 978 624-3400 accueil@amphenolpcd.com www.amphenolpcd.com

Amphenol Socapex S.A.S

948, Promenade de l'Arve, BP29 Thyez Cedex, 74311 France +33 4 5089 2800 contact@amphenol-socapex.fr www.amphenol-socapex.fr

Amphenol Terrier Technologies Systems

Unit 14, Northlake Industrial Park Malcolm Moodie Crescent Jet Park, South Africa +27 11 397 6069 clive@terriertech.co.za www.terriertech.co.za

Amphenol Tuchel Electronics - China

20 Tianshan Road-Changzhou Changzou, Jiangsu, 213022 China 86 519 511 0301 www.amphenol.info

Amphenol Tuchel Electronics GmbH

August-Haeusser-Strasse 10 Heilbronn, D-74080 Germany +49 (0) 7131 929 0 info@amphenol.de www.amphenol.de

Amphenol Sine Systems | 44724 Morley Drive | Clinton Township, MI | 48036 Telephone: +1 800 394 7732 | Fax: +1 586 465 1216 | www.sineco.com

Catalog Number: ASC2013, Rev. 08-2014

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

Amphenol:

AT04-3P-BLU AT06-3S-YEL AT06-3S-BRN AT06-3S-WHT AT04-3P-BRN AT06-3S-GRN AT06-3S-RED AT06-3S-BLU AT04-3P-YEL AT04-3P-GRN AT04-3P-RED AT04-3P-WHT AT06-3S-SR01GRY AT06-3S-SR01RED

AT06-3S-SR01GRN AT06-3S-SR01WHT AT04-3P-SR01GRY AT04-3P-SR01WHT AT04-3P-SR01GRN AT06-3S-SR01YEL AT04-2P-SB01 AT04-2P-MM03 AT04-2P-MM03BLK AT06-2S-SB01 AT06-2S-SB01BLK AT06-12SA-RDBLK AT06-3S-MM03 AT06-3S-SB01 AT06-3S-MM03 AT04-3P-MM03BLK AT06-3S-SB01BLK AT04-3P-SB01 AT04-3P-SB01BLK AT04-12PA-RDBLK AT06-2S-MM03 AT04-3P-MM03 AT04-3P-MM03BLK AT04-08PA-SR2GR AT04-08PD-SR2BR AT04-08PC-SR2GN AT04-08PB-SR2BK AT06-12SB-SRBLK AT06-12SD-SRBRN AT06-12SC-SRGRN ATM04-12PD AT04-12PA-SR2GR AT04-12PD-SR2BR AT04-12PC-SR2GN AT04-12PB-SR2BK AT06-08SA-SR2GR AT04-12PC-SR2GN AT04-12PD-SR2BR AT04-12PD-SR2BR AT04-12PD-SR2BR AT04-12PD-SRBRN AT06-3S-LC01BLK AT04-12PC-SRGRN AT04-08PD-SRBRN AT06-3S-LC01BLK AT04-08PB-SRBLK AT04-08PA-SR2GN AT04-08PA-SR2GN AT06-2S-LED12K2 AT06-2S-LED12K2 AT06-2S-LED12K2 AT06-2S-LED12W2 AT06-2S-LED12U2 AT04-08PA-SR2RD ATM06-2S-EC01 ATM04-2P-EC01