
System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 1

 System Attachments

Amphenol Pcd
                                              Connecting People & Technology


System Attachments Amphenol Pcd2

Designed to secure, guide and manage cable harnesses and pipes 
through aircraft and vehicles, Amphenol Pcd’s System Attachments 
are engineered with strength, stability and weight reduction in mind. 
Designed for lean manufacturing, our System Attachments are rugged 
– able to withstand high vibration and shock, and non-conductive/non-
corrosive – able to withstand many harsh environments for the lifetime 
of the aircraft. Based on the requirement, there are many styles and 
materials to choose from, and customization is always an option. 

System Attachments


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 3

Amphenol Pcd
                                              Connecting People & Technology

Randy Gautreaux

rgautreaux@amphenolpcd.com

Office: 978.624.3407       Mobile: 978.880.3212

Matt Sawyer

msawyer@amphenolpcd.com

Office: 978.624.3511       Mobile: 978.880.5590


System Attachments Amphenol Pcd4

WIRING ACCESSORIES

Hat Supports

Harness Supports

Cable Supports

Cable Separators

Lightening Hole Bushing

Conduits

STANDOFFS

Standoffs

Amphenol Air LB France Standoffs

BRACKETS

Amphenol Air LB France Brackets

RACEWAYS

Accessories, ABS 2225

CUSTOM SOLUTIONS

Power Feeder Spacer & CRN Bracket

Fairlead Blocks

Jig Board Clamps

5

6

7

8

9

10-12

13-17

18

19

20

21

22

23-24

25

26

27

28

INDEX

SUPPORT CLAMPS

High Performance P-Clamps

High Performance OMEGA Clamps

High Performance LDG P-Clamps

High Performance C-Clamps


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 5

HIGH PERFORMANCE P-CLAMPS

Specifications
Materials:
	 Plastic (Glass-Reinforced): Polyetheretherketone per MIL-P-46183
	 Elastomer protection: Silicone Rubber per ASTM-D-2000
Temperature Limits:
	 Operating temperature: -65°F to 350°F (-54°C to +107°C)
	 Excursions: Up to 500°F
Flammability:
	 UL94, VO; FAR25.853

Engineered for lean manufacturing, the high performance P-Clamps 
were developed to replace and out perform traditional P-Clamps and 
Saddle Clamps. Featuring an overmold silicone cushion with PEEK 
polymer, our clamps are completely non-conductive/non-corrosive, 
lightweight, and very durable.

Support Clamps

Part Number Size
Number

Inner Cushion 
Diameter (ØD) F L H T Weight

Inch mm Inch mm Inch mm Inch mm Inch mm Ounces Grams

PCL150101 101 0.12 3.0 0.59 15.1 1.18 29.9 0.64 16.2 0.18  4.6  0.14 4.08

PCL150102 102 0.22 5.6 0.64 16.3 1.27 32.2 0.71 18.0 0.18 4.6 0.16 4.54

PCL150103 103 0.31 7.9 0.71 18.1 1.41 35.9 0.81 20.6 0.24 6.1 0.22 6.35

PCL150104 104 0.41 10.3 0.76 19.3 1.51 38.3 0.88 22.5 0.24 6.1 0.24 6.80

PCL150105 105 0.50 12.7 0.81 20.5 1.60 40.7 0.96 24.4 0.24 6.1 0.27 7.71

PCL150106 106 0.59 15.1 0.85 21.7 1.70 43.2 1.05 26.8 0.24 6.1 0.29 8.16

PCL150107 107 0.69 17.5 0.93 23.5 1.84 46.7 1.20 30.5 0.30 7.6 0.38 10.89

PCL150108 108 0.78 19.9 0.97 24.7 1.93 49.1 1.32 33.5 0.30 7.6 0.43 12.25

PCL150109 109 0.88 22.2 1.02 25.9 2.03 51.5 1.39 35.3 0.30 7.6 0.45 12.70

PCL150110 110 0.97 24.6 1.07 27.1 2.12 53.8 1.48 37.6 0.30 7.6 0.48 13.61

PCL150111 111 1.06 27.0 1.14 28.9 2.26 57.5 1.62 41.2 0.36 9.1 0.59 16.78

PCL150112 112 1.16 29.4 1.18 30.1 2.36 59.9 1.76 44.7 0.36 9.1 0.64 18.14

PCL150113 113 1.25 31.8 1.23 31.3 2.45 62.3 1.82 46.3 0.36 9.1 0.67 19.05

PCL150114 114 1.34 34.1 1.29 32.8 2.58 65.5 1.93 49.1 0.40 10.0 0.75 21.32

PCL150115 115 1.44 36.5 1.35 34.3 2.69 68.3 2.05 52.0 0.42 10.7 0.85 24.04

.200 diameter

L

H

C diameter

.315

D

E

.600 .300

T

F

ØD

*Units: Inches


System Attachments Amphenol Pcd6

HIGH PERFORMANCE OMEGA CLAMPS

L

H

C diameter

D

E

.200 dia

.315

.600
.300

A

Specifications
Materials:
	 Plastic (Glass-Reinforced): Polyetheretherketone per MIL-P-46183
	 Elastomer protection: Silicone Rubber per ASTM-D-2000
Temperature Limits:
	 Operating temperature: -65°F to 350°F (-54°C to +107°C)
	 Excursions: Up to 500°F
Flammability:
	 UL94, VO; FAR25.853

Engineered for lean manufacturing, the high performance Omega 
Clamps were developed to replace and out perform traditional 
P-Clamps and Saddle Clamps. Featuring an overmold silicone 
cushion with PEEK polymer, our clamps are completely non-
conductive/non-corrosive, lightweight, and very durable.

Support Clamps

Part Number Size
Number

Inner Cushion 
Diameter (ØD) F L H E C Weight

Inch mm Inch mm Inch mm Inch mm Inch mm Inch mm Ounces Grams

PCL250008 08 0.45 11.4 0.78 19.8 2.19 55.6 0.91 23.1 0.20 5.1 1.56 39.6 0.32 9.07

PCL250009 09 0.51 13.0 0.81 20.6 2.25 57.2 0.97 24.6 0.20 5.1 1.62 41.1 0.34 9.53

PCL250010 10 0.57 14.5 0.84 21.3 2.31 58.7 1.03 26.2 0.20 5.1 1.68 42.7 0.35 9.98

PCL250011 11 0.63 16.0 0.89 22.6 2.42 61.5 1.14 29.0 0.25 6.4 1 1.79 45.5 0.43 12.32

PCL250012 12 0.70 17.8 0.93 23.6 2.49 63.2 1.21 30.7 0.25 6.4 1.86 47.2 0.46 12.94

PCL250013 13 0.77 19.6 0.96 24.4 2.56 65.0 1.28 32.5 0.25 6.4 1.93 49.0 0.48 13.61

PCL250014 14 0.83 21.1 1.00 25.4 2.62 66.5 1.34 34.0 0.25 6.4 1.99 50.5 0.50 14.06

PCL250015 15 0.89 22.6 1.03 26.2 2.68 68.1 1.40 35.6 0.25 6.4 2.05 52.1 0.53 14.95

PCL250016 16 0.95 24.1 1.08 27.4 2.79 70.9 1.51 38.4 0.30 7.6 2.16 54.9 0.67 19.05

PCL250017 17 1.01 25.7 1.11 28.2 2.85 72.4 1.57 39.9 0.30 7.6 2.22 56.4 0.70 19.96

PCL250018 18 1.07 27.2 1.14 29.0 2.91 73.9 1.63 41.4 0.30 7.6 2.28 57.9 0.72 20.41

PCL250019 19 1.13 28.7 1.17 29.7 2.97 75.4 1.69 42.9 0.30 7.6 2.34 59.4 0.75 21.32

PCL250020 20 1.20 30.5 1.22 31.0 3.07 78.0 1.79 45.5 0.33 8.4 2.44 62.0 0.80 22.68

PCL250021 21 1.26 32.0 1.24 31.5 3.10 78.7 1.82 46.2 0.30 7.6 2.47 62.7 0.80 22.68

PCL250022 22 1.33 33.8 1.27 32.3 3.17 80.5 1.89 48.0 0.30 7.6 2.54 64.5 0.82 23.13

PCL250023 23 1.39 35.3 1.30 33.0 3.23 82.0 1.95 49.5 0.30 7.6 2.60 66.0 0.85 24.04

PCL250024 24 1.45 36.8 1.33 33.8 3.29 83.6 2.01 51.1 0.30 7.6 2.66 67.6 0.84 23.80

PCL250025 25 1.51 38.4 1.36 34.5 3.35 85.1 2.07 52.6 0.30 7.6 2.72 69.1 0.90 25.40

PCL250026 26 1.57 39.9 1.39 35.3 3.41 86.6 2.13 54.1 0.30 7.6 2.78 70.6 0.91 25.85

PCL250028 28 1.70 43.2 1.46 37.1 3.57 90.7 2.29 58.2 0.33 8.4 2.91 73.9 1.06 30.16

PCL250032 32 1.95 49.5 1.58 40.2 3.82 97.0 2.54 64.5 0.33 8.4 3.16 80.3 1.17 33.11

L

H

C diameter

D

E

.200 dia

.315

.600
.300

AC

F 2x

E 2x

ØD

L

H

D diameter

T

.600
.300

.315

F

.200 diameter

*Units: Inches


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 7

HIGH PERFORMANCE LDG P-CLAMPS

Specifications
Materials:
	 Plastic (Glass-Reinforced): Polyetheretherketone per MIL-P-46183; Black
	 Elastomer protection: Silicone Rubber; 20 durometer Shore A; Light Green
Temperature Limits:
	 Operating temperature: -65°F to 350°F (-54°C to +107°C)
	 Excursions: Up to 500°F
Flammability:
	 Clamp base: UL94, VO; FAR25.853
	 Cushion: Meets UL94, HB

Amphenol Pcd’s LDG P-Clamps use a soft rubber for clamp 
cushioning, thereby reducing wear and tear on mission-critical cable 
harnesses without compromising the strength and performance 
of the clamp itself. Specifically designed for high performance 
aerospace cables, such as the MT/MTL product lines, they are easy 
to use, simple to maintain, and available in 17 different sizes.

L

H

D diameter

T

.600
.300

.315

F

.200 diameter

Support Clamps

Part Number Size
Number

Inner 
Cushion 
dia. (ØD) 

MIN. Cable 
Size

MAX. Cable 
Size F L H T Weight

Inch mm Inch mm Inch mm Inch mm Inch mm Inch mm Inch mm Ounces Grams

PCL400100 100 0.030 .76 0.060 1.52 0.190 4.83 0.59 15.1 1.18 29.9 0.64 16.2 0.18 4.6 0.15 4.30

PCL400101 101 0.125 3.18 0.155 3.94 0.248 6.30 0.59 15.1 1.18 29.9 0.64 16.2 0.18 4.6 0.14 4.08

PCL400102 102 0.219 .556 0.249 6.32 0.342 8.69 0.64 16.3 1.27 32.2 0.71 18.0 0.18 4.6 0.16 4.54

PCL400103 103 0.313 7.95 0.343 8.71 0.436 11.07 0.71 18.1 1.41 35.9 0.81 20.6 0.24 6.1 0.22 6.35

PCL400104 104 0.407 10.34 0.437 11.1 0.530 13.46 0.76 19.3 1.51 38.3 0.88 22.5 0.24 6.1 0.24 6.80

PCL400105 105 1.273 5.31 1.349 13.49 0.623 15.82 0.81 20.5 1.60 40.7 0.96 24.4 0.24 6.1 0.27 7.71

PCL400106 106 0.594 15.09 0.624 15.85 0.718 18.24 0.85 21.7 1.70 43.2 1.05 26.8 0.24 6.1 0.29 8.16

PCL400107 107 0.689 17.5 0.719 18.26 0.811 20.60 0.93 23.5 1.84 46.7 1.20 30.5 0.30 7.6 0.38 10.89

PCL400108 108 0.782 19.86 0.812 20.62 0.905 22.99 0.97 24.7 1.93 49.1 1.32 33.5 0.30 7.6 0.43 12.25

PCL400109 109 0.876 22.25 0.906 23.01 0.998 25.35 1.02 25.9 2.03 51.5 1.39 35.3 0.30 7.6 0.45 12.70

PCL400110 110 0.969 24.61 0.999 25.37 1.092 27.74 1.07 27.1 2.12 53.8 1.48 37.6 0.30 7.6 0.48 13.61

PCL400111 111 1.063 27.00 1.093 27.76 1.186 30.12 1.14 28.9 2.26 57.5 1.62 41.2 0.36 9.1 0.59 16.78

PCL400112 112 1.157 29.39 1.187 30.15 1.280 32.51 1.18 30.1 2.36 59.9 1.76 44.7 0.36 9.1 0.64 18.14

PCL400113 113 1.251 31.78 1.281 32.54 1.373 34.87 1.23 31.3 2.45 62.3 1.82 46.3 0.36 9.1 0.67 19.05

PCL400114 114 1.344 34.14 1.374 34.9 1.467 37.26 1.29 32.8 2.58 65.5 1.93 49.1 0.40 10.0 0.75 21.32

PCL400115 115 1.438 36.53 1.468 37.29 1.561 39.65 1.35 34.3 2.69 68.3 2.05 52.0 0.42 10.7 0.85 24.04

PCL400116 116 1.532 38.91 1.562 39.67 1.655 42.04 1.39 35.3 2.78 70.6 2.14 54.3 0.42 10.7 0.92 26.04

L

H

D diameter

T

.600
.300

.315

F

.200 diameter

ØD

*Units: Inches


System Attachments Amphenol Pcd8

HIGH PERFORMANCE C-CLAMPS

Specifications
Materials:
	 Plastic: Black Polyamide
	 Elastomer protection: Brown Silicon or Blue Fluorosilicone
Temperature Limits:
	 Operating temperature: -65°F to 350°F (-54°C to +107°C)
Flammability:
	 Conforms to ABD031 standard
Fluid Resistance:
	 Brown version: NATO F44, AS 1241, MIL PRF 680 (type 1), 

5606,7870, 23699, 87937 (diluted), 87252 and AMS1428
	 Blue version: Resistant in complete immersion during 96h

Amphenol Pcd’s C-Clamps (Cable Clamps) provide routing, support 
and fixing for cable harnesses of various diameters. They are used in 
the wing sections of aircrafts, in the fuselage for power and electrical 
cables, as well as inside the cabin for in-flight entertainment or cabin 
service systems. Different materials and configurations are available 
depending on the temperature and routing of the conduits (including 
versions for use inside the fuel tank).

Coupe C - C

E

H

C diameter

   5 
   196      

+0,3
-0 

+.011
-0

D

.078

.078

C
C

D
.25

D
L

.216

diameter
Coupe D - D 

.57

Coupe C - C

E

H

C diameter

   5 
   196      

+0,3
-0 

+.011
-0

D

.078

.078

C
C

D
.25

D
L

.216

diameter
Coupe D - D 

.57

AALBF PN Cushion
Color Size Diameter 

(ØD)
E

(Inch)
L

(Inch)
H

(Inch)
D

(Inch)
Weight

Grams

003262 101 00 Brown
01 0.2-0.28 0.67 1.37 0.61 .14 2.1

003262 111 00 Blue

003262  102 00 Brown
02 0.28-0.4 0.73 1.49 0.74 .14 2.5

003262 112 00 Blue

003262 103 00 Brown
03 0.4-0.55 0.80 1.63 0.91 .14 3.2

003262 113 00 Blue

003262 104 00 Brown
04 0.55-0.77 0.91 1.87 1.14 .14 4.0

003262 114 00 Blue

003262 105 00 Brown
05 0.77-1.05 1.05 2.14 1.42 .14 5.3

003262 115 00 Blue

003262 106 00 Brown
06 1.05-1.38 1.22 2.47 1.77 .23 8.3

003262 116 00 Blue

003262 107 00 Brown
07 1.38-1.77 1.42 2.85 2.16 .33 11.5

003262 117 00 Blue

003262 108 00 Brown
08 1.55-1.88 1.57 2.86 2.50 .32 14.6

003262 118 00 Blue

Support Clamps

ØD

*Units: Inches


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 9

HAT SUPPORTS

Designed to secure and guide wire bundles throughout an aircraft, 
Amphenol Pcd’s Harness and Hat Supports were designed for lean 
manufacturing and durability.  Built in a one-piece, lightweight design 
with multiple fixing points, the high performance products are strong, 
durable and make wire bundle installation and maintenance easy.   
They are able to support large bundles and high stress requirements.

 
.776

.40
.150

11.40

10.80

.38.20

.70

.476

1.091.73

Part Number A Length 
(+

 .040 inch)
Weight

(g)

ALBCBS 312 59-01 8.90 45.8

ALBCBS 312 59-02 9.15 47.1

ALBCBS 312 59-03 9.90 50.9

ALBCBS 312 59-04 5.40 27.8

ALBCBS 312 59-05 8.40 43.2

ALBCBS 312 59-06 9.53 49.0

ALBCBS 312 59-07 8.00 41.2

ALBCBS 312 59-08 7.65 39.4

ALBCBS 312 59-09 6.90 35.5

ALBCBS 312 59-10 6.10 31.4

ALBCBS 312 59-11 12.90 66.4

ALBCBS 312 59-12 8.10 41.7

ALBCBS 312 59-13 7.70 39.6

ALBCBS 312 59-14 12.78 65.7

ALBCBS 312 59-15 11.40 58.6

ALBCBS 312 59-16 6.90 35.5

ALBCBS 312 59-17 4.54 23.4

ALBCBS 312 59-18 8.40 43.2

ALBCBS 312 59-19 7.19 37.0

ALBCBS 312 59-21 10.40 53.5

ALBCBS 312 59-23 11.30 58.1

ALBCBS 312 59-25 7.38 38.0

ALBCBS 312 59-27 6.20 31.9

ALBCBS 312 59-29 9.37 48.2

ALBCBS 312 59-31 8.10 41.7

ALBCBS 312 59-35 6.40 32.9

Wiring Accessories

*Part Shown ALBCBS 312 59-15

A Length

Specifications
Materials:
        Nylon per ASTM-D-4066 PA0121
	 Elastomer protection: Brown Silicon or Blue Fluorosilicone
Temperature Limits:
	 Long-term exposure: 167°F (75°C)
	 Short-term exposure: 248°F (120°C)
Flammability:
	 FAR 25.853


System Attachments Amphenol Pcd10

HARNESS SUPPORTS
.5

75

.125
.129 diameter

.150

 .312

1.00

A

.500

Part Number
A

Length 
(Inch)

Maximum 
Weight

(g)
Fixing Points

ALBCBS 303 59-1 1.30 1.08 1

ALBCBS 303 59-3 2.30 1.86 2

ALBCBS 303 59-5 3.30 2.63 3

ALBCBS 303 59-7 4.30 3.90 4

ALBCBS 303 59-9 5.30 4.17 5

ALBCBS 303 59-11 6.30 4.99 6

ALBCBS 303 59-13 7.30 5.80 7

ALBCBS 303 59-15 8.30 6.58 8

ALBCBS 303 59-17 9.30 7.39 9

ALBCBS 303 59-19 10.30 8.16 10

ALBCBS 303 59-21 11.30 8.98 11

ALBCBS 303 59-23 12.30 9.80 12

Wiring Accessories

*Units: Inches


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 11

HARNESS SUPPORTS

a a

A

AA-A

.381

.20 dia

.780

.300

.381 E

A

Part Number
A

Length
(Inch)

Maximum 
Weight

(g)

E
Fixing
(Inch)

a
Fixing Points

ALBCBS 020 59-11 13.05 72.6 11.59 8

ALBCBS 020 59-13 11.55 63.5 10.09 7

ALBCBS 020 59-15 10.05 54.4 8.59 6

ALBCBS 020 59-17 8.55 45.4 7.09 5

ALBCBS 020 59-19 7.05 36.3 5.59 4

Wiring Accessories

*Units: Inches

L

H

D diameter

T

.600
.300

.315

F

.200 diameter


System Attachments Amphenol Pcd12

HARNESS SUPPORTS

a
a

B

B

B-B

(.780)

.300

.381 .381

.20 dia

E

A

a15 - 13 - 11 - 9 - 7 attaches a

Part Number
A

Length
(Inch)

Maximum 
Weight

(g)

E
Fixing
(Inch)

a
Fixing Points

ALBCBS 030 59-21 13.05 59.0 11.59 15

ALBCBS 030 59-23 11.55 49.9 10.09 13

ALBCBS 030 59-25 10.05 45.4 8.59 11

ALBCBS 030 59-27 8.55 36.3 7.09 9

ALBCBS 030 59-29 7.05 27.3 5.59 7

Wiring Accessories

a
a

B

B

B-B

(.780)

.300

.381 .381

.20 dia

E

A

a
a

B

B

B-B

(.780)

.300

.381.381

.20 dia

E

A

L

H

D diameter

T

.600
.300

.315

F

.200 diameter

*Units: Inches


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 13

CABLE SUPPORTS

Specifications
Materials:
	 Nylon per ASTM-D-4066 PA0121
	 Elastomer protection: Brown Silicon or Blue Fluorosilicone
Environment:
	 Operating temperature: -67°F to +275°F 
	 (-55°C to +135°C)
Flammability:
	 To meet FAR 25.853 amtd 25-853 (a) and ADB031
Fluid Resistance:
	 ASTM D 543, MIL-T-81533, TT-T-266, TT-M-261,  ASTM D 1635, 

MIL-T-5624, MIL-T-83133

Amphenol Pcd’s Cable Supports are made to fix on an aircraft’s 
airframe, helping to secure and manage cable harnesses as they 
run throughout the aircraft body.  They are offered in nylon and are 
designed for use in airframe, fuel tank, and engine applications. 
Available in various standard configurations and sizes, Amphenol 
Pcd also offers customized products to help meet specific customer 
requirements. 

Application

1

2

3

Cable tie
Cylindrical support : guides the cables, ensure an optimal fixing
Ramp : to ease quick feed-in of cable tie

1

2

3

1

Cable tie

Cylindrical support: guides the cables, ensures optimal fixing

Ramp: to ease quick feed-in of cable tie

1

2

3

2

3

1

•	 Eliminates any dehydration agent in storage.
•	 If the piece regains its humidity, this may cause a coloration of the material.
•	 Surface coloration does not affect technical properties of the material.
•	 Wiring accessories conform to ROHS and REACH requirements.

User Warning

Wiring Accessories


System Attachments Amphenol Pcd14

CABLE SUPPORTS

Double

STRAIGHT SUPPORTS

Single
Ø Wiring

Minimum-Maximum
(Inch)

Part Number
Without Block

C

Part Number
With Block

C

 Weight
(g)

Hole  Ø
(Inch)

0.08-0.59

003261 100 59 003261 150 59 2.2 0.2

003261 200 59 003261 250 59 2.2 0.13

ALBCBS 001 05 - 3 0.13

003261 102 59 003261 152 59

2.2

0.2

003261 202 59 003261 252 59 0.13

0.08-1.18

003261 127 59 -

4.5
0.2

003261 227 59 -

ALBCBS 001 06 - 0.13

0.08-0.59

003261 114 59 003261 164 59

2.2

0.2

003261 113 59 003261 163 59 0.13

0.08-1.18

003261 118 59 003261 168 59

3.2

0.2

003461 117 59 003261 167 59 0.13

0.08-0.59

003261 173 59 - 3 0.13

003261 203 59 - 4.2 0.13

.157
.590

Ø

.630

.275

.098 
.826
.905

 .448

 .295 .078

c

.590

.236

diameter

 .448

.275

.630
Ø Ø

.118
 .295  .295

1.181

.590

.236

.275.157

 .295 .078
.098 diameter

1.102
1.338

1.063 .590

Ø

c

.590

.236

.118
 

.295
 

.295

.275
Ø Ø

1.574

 .5901.063
.590
.236

.275

.787

1.063

 .590

.098 diameter
.826
.905 .295

.078

.590
.236

.590 Ø

c

.590
.236

Ø

.098 diameter.826
.905

 
.448

 .295

.078c

.630

.275

.590
.236

.295
1.141

Ø

.295

Ø

.275

.630

 .448

.590

.236

.295
1.141

Ø

.295

Ø

.275
.787

1.063

 .590

.590
.236

.295
1.141

Ø

.295

Ø

.275

.630

 .448

.590

.236

.295
1.141

Ø

.295

Ø

.275
.787

1.063

 .590

 Ø Wiring
Minimum-Maximum

(Inch)

Part Number
Without Block

C

Part Number
With Block

C

 Weight
(g)

Hole  Ø
(Inch)

0.08-0.59

003261 101 59 003261 151 59

3.7

0.2

003261 201 59 003261 251 59 0.13
.275

.590
.630

Ø

.630
.590

.098
.905 .826

c

.590

.236

diameter

Wiring Accessories


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 15

CABLE SUPPORTS

Part Number
Ø Wiring

Minimum-Maximum
(Inch)

 Weight
(g)

Hole  Ø
(Inch)

X
(Inch)

003261 501 59

0.08-0.59

3.64 .125 -

003261 511 59 3.62 .137 -

003261 115 59 0.08-0.59 1.7

0.13

-

003261 116 59 0.08-1.18 2.4 -

003261 111 59

0.08-0.59

1.8
.129

.724

003261 109 59 2 .941

003261 131 59 1.8
.204

.767

003261 129 59 2 .984

003261 121 59 1.8
.216

.767

003261 119 59 2 .984

003261 210 59

0.08-1.18

3
.129

.866

003261 110 59 3.3 1.102

003261 230 59 3
.204

.866

003261 130 59 3.3 1.102

003261 220 59 3
.216

.866

003261 120 59 3.3 1.102

.590

.866

Ø

.118

.984
 .314

2.244

.630

.314
Ø

.236

.590

.236

.216

.448

.098

.630

 .725
.724

Ø

.590
.236

.590

.098

1.063

 .725.866

Ø
.216

.630

 .725

.196

Ø

.448

.590

.236

.157

X

.590

.590

.236

.157

X

1.063

 .725

.275

Ø

.787

Single

ANGLED SUPPORTS

Wiring Accessories


System Attachments Amphenol Pcd16

CABLE SUPPORTS

Double

Heavy Duty Supports

ANGLED SUPPORTS

STRINGER SUPPORTS FOR SPECIFIC APPLICATIONS

Part Number
Ø Wiring

Minimum-Maximum
(Inch)

 Weight
(g)

Hole  Ø
(Inch)

003261 503 59

0.08-1.18

6.14 .125

003261 513 59 6.13 .137

003261 515 59 0.08-0.787 6.10 0.14

003261 502 59

0.08-0.59

4.92 .125

003261 512 59 4.9 .137 .630

.314

.511
.236

.118

 .196

2.165

.472

Ø

.511

Ø

1.181
1.968

.393

.728 .728

.630

.314

.511
.236

.118

 .314

2.283.393

.590

Ø

.511

Ø

1.574
2.755

1.1221.122

.393

.560

Ø

.511

Ø

1.771
2.598

1.0431.043

.630

.511

.236

.118

.354

 .314

2.322

Part Number
Ø Wiring

Minimum-Maximum
(Inch)

 Weight
(g)

Hole  Ø
(Inch)

ALBCBS 308 59 0.08-0.59 8.17 0.129

Part Number
Ø Wiring

Minimum-Maximum
(Inch)

 Weight
(g)

Hole  Ø
(Inch)

ALBCBS 307 59 01

0.08-0.59 3.63 0.129

ALBCBS 307 59 02

Wiring Accessories


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 17

CABLE SUPPORTS

Clamping Supports

Angled Support
Straight Support

1
22

1 2

STRINGER SUPPORTS

Part Number
Ø Wiring

Minimum-Maximum
(Inch)

 Weight
(g)

ALBCBS 310 59-01

0.08-0.59 3.4

ALBCBS 310 59-02

Part Number
Ø Wiring

Minimum-Maximum
(Inch)

Color  Weight
(g)

Ø A
(Inch)

B
(Inch)

ALBCBS 304 59-01

0.08-0.59

Green 2.86 0.200 0.2

ALBCBS 304 59-03 White 2.99 0.250

0.13

ALBCBS 304 59-07 Grey 3.44 0.280

.439

1.00

 .196

.760 .689

.730
.590
.230

.039

.444

1.00

 .196

.760

.724

.039

.689

.590

6 

.444

B ØA

 .196

.511
.326

.724

.590
.236

Wiring Accessories


System Attachments Amphenol Pcd18

CABLE SEPARATORS

Amphenol Pcd’s Cable Separators are used to help separate cable 
harnesses from one another, aiding in organizing cable routing 
throughout the aircraft.  Available in either Nylon or PEEK, they 
maintain clearance between two parallel or crossing cable harnesses 
preventing wire abrasion.  Nine different versions are available and 
they are qualified to Airbus standard ABS1144.

Air LB P/N Airbus P/N
Number of Parts Max Bundle

Diameter
(Inch)

Length
(Inch)

Weight
(+/- 10%)

(g)Head 1 Head 2 Tube 1 Tube 2 Tube 3

3308 8301 000 ABS1144A25A 2 - 1 - -

0.63

0.98 4.65

3308 8302 000 ABS1144A50A 2 - - 1 - 1.97 6.33

3308 8303 000 ABS1144A75A 2 - - - 1 2.95 7.81

3308 8304 000 ABS1144B25A - 2 1 - -

1.77

0.98 6.96

3308 8305 000 ABS1144B50A - 2 - 1 - 1.97 8.63

3308 8306 000 ABS1144B75A - 2 - - 1 2.95 10.11

3308 8307 000 ABS1144C25A 1 1 1 - -

1.77

0.98 5.81

3308 8308 000 ABS1144C50A 1 1 - 1 - 1.97 7.48

3308 8309 000 ABS1144C75A 1 1 - - 1 2.95 8.96

Wiring Accessories

Head 1 Head 2

Tube 1 Tube 2 Tube 3

Head 1 Head 2

*Example 3308 8301 000


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 19

LIGHTENING HOLE BUSHING

Specifications
Materials:
	 Nylon per ASTM-D-4066 PA0121
	 Elastomer protection: Brown Silicon or Blue Fluorosilicone
Environment:
	 Operating temperature: -67°F to 302°F (-55°C to 150°C)
Flammability:
	 FAR 25.853

Amphenol Pcd’s QuickSNAP Lightening Bushings are made to help 
guide wired bundles through the aircraft’s frame and stringers.  Unlike 
traditional lightening bushings, our products significantly reduce 
installation times and reduce the amount of foreign object debris 
(FOD).  The lightweight QuickSNAP’s are made with smooth edges 
in order to reduce wire chaffing, and although they are available in 
various standard configurations and sizes, customization is always 
an option.

Amphenol P/N Ø D 
(Inch)

Weight
(g) Color

ALBCBS 350-0A 0.76 0.18 White

ALBCBS 351-0A 0.85 0.18 Blue

ALBCBS 352-0A 1.10 0.18 Yellow

ALBCBS 353-0A 1.39 0.17 Natural

ALBCBS 360-05 1.33 0.13 Yellow

ALBCBS 360-06 1.77 0.13 White

ALBCBS 360-07 1.49 0.25 Blue

ALBCBS 360-08 0.99 0.18 Green

ALBCBS 360-10 1.36 0.25 Green

ALBCBS 360-11 1.35 0.18 Black

ALBCBS 360-12 1.49 0.18 Green

ALBCBS 360-13 1.38 0.16 White

ALBCBS 360-14 0.98 0.04 Black

ALBCBS 360-15 1.23 0.04 Blue

ALBCBS 360-17 1.48 0.06 Yellow

ALBCBS 360-19 0.79 0.06 White

ALBCBS 360-21 0.79 0.10 Green

ALBCBS 360-25 0.76 0.04 Black

ALBCBS 360-26 0.88 0.04 Natural

ALBCBS 360-27 0.88 0.01 Yellow

ALBCBS 361-01 0.98 0.035 Natural

ALBCBS 365-01 1.50 0.05 Natural

ALBCBS 366-01 1.50 0.02 Natural

Additional sizes available upon request

QuickSNAP
Lightening Hole Bushing

Traditional
Lightening Hole Bushing

15 Seconds to Install
1 part installation
-  1 Amphenol QuickSNAP Lightening Hole Bushing

15 Minutes to Install
6 part installation
	 -  3 Rivets
	 -  1 Nylon part
	 -  1 Caterpillar
	 -  1 Sheet Metal part

*Custom products available upon request

Wiring Accessories


System Attachments Amphenol Pcd20

CONDUITS

Our high performance Conduits are intended to be supported by 
Amphenol Pcd P-Clamps. Conduits provide support for wire bundles 
where separation or protection from other systems or structures 
is necessary. Conduits can be installed anywhere in the aircraft, 
including the wings.  Although Amphenol Pcd Conduits are available 
in various standard configurations and sizes, we offer custom 
products as well.

Amphenol P/N DIM “A” Ø B
(Inch)

ALBFTD 002-00 5.50 1.06

ALBFTD 003-00 7.25 1.06

ALBFTD 004-00 5.50 0.38

ALBFTD 005-00 7.25 0.69

ALBFTD 007-00 7.63 0.38

ALBFTD 008-00 5.50 0.51

ALBFTD 009-00 8.00 0.44

TOLERANCES: .XX    .03,   .XXX  .010+_ +_

 
 

 

 

 

 

 

 

 

 

A
.190

OB

.218
.408

3X.070

.608

 

 

3X .050

 
 

 

 

2X .075

2X Ø C 

 

 

.050

 A  
.350 .350

 

 

 .075
Ø B 

TOLERANCES: .XX    .03,   .XXX  .010+_ +_

Amphenol P/N DIM 
“A”

Ø B
(Inch)

Ø C
(Inch)

ALBFTD 001-00 0.50 1.85 0.375

ALBFTD 006-00 1.25 2.81 0.625

Wiring Accessories


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 21

STANDOFFS

Specifications
Materials:
	 Glass-Reinforced PEEK Per MIL-P-46183 with 
	 metallic threaded insert
Environment:
	 Operating temperature: -67°F to +266°F 
	 (-55°C to +130°C) 			                    
Flammability:
	 UL94, VO; FAR25.853

Made to help guide wire bundles through the aircraft, Amphenol 
Pcd’s High Performance Standoffs are very strong, durable, and 
lightweight.  Our Standoffs are made with glass-reinforced PEEK a 
very robust, non-conductive/non-corrosive, and lightweight material 
with excellent chemical resistance.  They come with a locking feature 
for security, are designed with ribs to provide additional strength, and 
support a wide range of clamp sizes and harness supports for added 
convenience.

Amphenol P/N
A

Length
(Inch)

B
Thickness

(Inch)

ALBSTO 002-02 0.54

0.16
ALBSTO 002-04 0.74

ALBSTO 002-06 0.94

ALBSTO 002-08 1.14

ALBSTO 003-10 1.34

0.175

ALBSTO 003-12 1.54

ALBSTO 003-14 1.74

ALBSTO 003-16 1.94

ALBSTO 003-18 2.14

ALBSTO 003-20 2.34

ALBSTO 003-22 2.54

ALBSTO 003-24 2.74

Amphenol P/N
A

Height
(Inch)

ALBSTO 051-03 0.30

ALBSTO 051-04 0.40

ALBSTO 051-06 0.60

ALBSTO 051-08 0.80

ALBSTO 051-10 1.00

ALBSTO 051-12 1.20

ALBSTO 051-14 1.40

ALBSTO 051-16 1.60

ALBSTO 051-18 1.80

ALBSTO 051-20 2.00

Side View

1.50
#10-32 UNJF-3B
THREAD, SELF-LOCKING

2X R20

2X O .175
THRU HOLES

1.90

Bottom View

Side View

Top View

Standoffs

90 Degree

Straight


System Attachments Amphenol Pcd22

Type 2

Amphenol P/N 3540 0034 356

Weight
(g) 9.2

AMPHENOL AIR LB FRANCE STANDOFFS

Specifications
Materials:
	 Black thermoplastic with metallic threaded insert
Environment:
	 Operating temperature :   Type 1: -67°F to +266°F (-55°C to +130°C) 
				                     Type 2: -67°F to +185°F (-55°C to +85°C)
Flammability:
	 Conform to ABD031 standard
Fluid Resistance:
	 NATO F44, AS 1241, MIL PRF 680 (type 1), 5606, 7870, 23699,
	 87937 (diluted), 87252 and ASM 1428

Support Type I

Support Type II

1900-32-UNJF-3B

V-V section

.315

.098

.31

 Ø.459

1
1.866

40°

1.2051.638

1.417

2.126

1

1.716

2 x Ø.181 .315

1900-32-UNJF-3B

V-V section
.31

 Ø.445

.13
Type 1

Amphenol P/N 3450 0031 313

Weight
(g) 14

Standoffs

1


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 23

AMPHENOL AIR LB FRANCE BRACKETS

ABS 1694

Specifications
Materials:
	 Black thermoplastic
	 Shocks: RTCA/DO-160G cat. E
Environment:
	 Operating temperature: -67°F to +185°F (-55°C to +85°C)
Flammability:
	 Conform to ABD031 standard
Fluid Resistance:
	 N, O, P and R types: NATO F44, AS 1241, MIL PRF 680 (type 1), 5606, 7870, 

23699, 87937 (diluted), 87252 and AMS 1428 
	 S type: Resistant in complete immersion during 24h

Type N Type O Type P Type R Type SType N Type O Type P Type R Type S

1

2

5

4

3

6

Panel

ABS1694 fixing system 

Panel mounting system (screw + washer not supplied) 

Spout for ring clamp 

Ring clamp 

Pipe clamp

1

2

3

4

5

6

Brackets

*ABS 1694 & 1695 conform to ROHS and REACH Requirements


System Attachments Amphenol Pcd24

AMPHENOL AIR LB FRANCE BRACKETS

ABS 1695

Specifications
Materials:
	 Black thermoplastic
Environment:
	 Operating temperature: -67°F to +185°F (-55°C to +85°C)
Flammability:
	 Conform to ABD031 standard
Fluid Resistance:
	 NATO F44, AS 1241, MIL PRF 680 (type 1), 5606,7870, 
	 23699, 87937 (diluted), 87252 and ASM 1428

Type A05 Type A06 Type A07Type A05 Type A06 Type A07

Pipe Clamp

ABS1695 fixing system 

Fixing system for pipe clamps (screw and nut not supplied) 

ABS 1339 cable clamp 

Locking system for fixing system on panel with integrated locking pin

1

2

3

4

5

1

2

5

4

3

*ABS 1694 & 1695 conform to ROHS and REACH Requirements

Brackets


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 25

ACCESSORIES, ABS 2225

Specifications
Materials:
	 Black thermoplastic
Environment:
	 Operating temperature: -67°F to +185°F (-55°C to +85°C)
Flammability:
	 Conform to ABD031 standard
Fluid Resistance:
	 NATO F44, AS 1241, Mil PRF 680 (type 1), 5606, 7870, 
	 23699, 87937 (diluted), 87252 and ASM 1428

This accessory is a bar of various lengths which allows the user to fix 
Cable Clamps ABS1339 on up to three sides. The adapter on each 
end of the bar allows the user to select the desired position for the 
panel mounting 0°, 90°, 180°, 270°. 

AALBF P/N Weight
(g)

A
(Inch)

B
(Inch)

C
(Inch)

3540 0131 000 11.7 .591 1.142 1.378

3540  0132 000 13.2 .945 1.496 1.732

3540 0133 000 14.7 1.299 1.850 2.086

C

A
B

.197 Ø

ABS 2225 Systems- Adapter

Pin for ABS 2225 Body

L

H

.232 Ø .315 Ø

.122

.165

AALBF P/N Weight
(g)

3540 0042 356 SCS 11.7

AALBF P/N H
(Inch)

L
(Inch)

Weight
(g)

3540 8201 000 - 1.279 11

3540 8202 000 .984 2.264 17

3540 8203 000 1.968 3.248 23

3540 8204 000 2.953 4.232 29

3540 8205 000 3.937 5.216 34

3540 8206 000 4.921 6.200 39

3540 8207 000 5.905 7.185 46

3540 8208 000 6.889 8.169 52

3540 8209 000 7.874 9.153 58

3540 8210 000 8.858 10.137 63

3540 8211 000 9.842 11.122 69

3540 8212 000 10.826 12.106 75

3540 8213 000 11.811 13.090 81

3540 8214 000 12.795 14.074 87

3540 8215 000 13.779 15.059 93

3540 8216 000 14.763 16.043 98

3540 8217 000 15.747 17.027 104

3540 8218 000 16.732 18.011 110

3540 8219 000 17.716 18.995 116

3540 8220 000 18.700 19.980 122

3540 8221 000 19.684 20.964 127

3540 8222 000 20.669 21.948 133

3540 8223 000 21.653 22.932 140

3540 8224 000 22.637 23.917 145

Raceways

.232 Ø .315 Ø

.122
.165


System Attachments Amphenol Pcd26

POWER FEEDER SPACER & CRN BRACKET

Power Feeder Spacer
Power Feeder Spacers provide a constant spacing between the power 
feeder. The custom design of this product allows a six degree rotation on the 
power feeder bundle and doesn’t fight against the natural flow of the cable.  It 
is designed to sit within Omega Clamps used as anchor points.

CRN Bracket
The CRN Bracket is custom made to hold the “Current Return Network” in 
place inside a composite aircraft. Very easy to install with a bolt, the CRN 
system is fixed in place by hand with an integrated snap system on the 
bracket.  The bracket is made of PEEK material, and silicone is compression 
overmolded onto the bracket.

Custom Solutions


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 27

FAIRLEAD BLOCKS

Specifications
•	 	 High Performance Materials: Strong, Durable & Lightweight
•	 	 All-Captive Components: Lean manufacturing; reduces costs
•	 	 Design & Engineering: Prevents wire and tube chaffing; protects against surges and harsh vibration
•	 	 Fairlead blocks are custom-built to order. Contact Amphenol Pcd with required dimensions

Designed to ensure that pipes and tubes are properly secured throughout their entire length, Amphenol Pcd’s Fairlead Blocks 
provide stability against surges and vibration and are available in multiple materials depending on required chemical environment. 
Our blocks accommodate a wide range of tube diameters and the products can be supplied with all-captive components, 
eliminating loose parts and potential FOD.

Rails/Spacers Specifications

Materials Coating Application

Aluminum Alloy 6061-T6 or 2024-T3 Chemical Conversion Coating
per MIL-C-5541 Class 1A Light Duty

Stainless Steel per ASTMA109 Cadmium Plate
per QQ-P416, TYPE II Class I High Performance

Carbon Fiber Composite Contact Amphenol Pcd for availability and information

Cushion Block Specifications 

Materials
Specifications

Temperature 
Range Chemical Resistance Color Duro

Ethylene Propylene Rubber (EPR)

-65°F to 275°F
(-54°C to 135°C)

Areas exposed to Skydrol Purple

 55-75

Nitrile Butadienne (Buna-N) Fuel Tank Application Yellow

Silicone Fire Resistant, Low smoke, 
Low toxicity requirements -

Fluorosilicone
-65°F to 500°F

(-54°C to 260°C) High temperature areas; 
Engine Applications -

Marking 

Top Rail 

Bottom Rail 

Blocks 

Spacers 

Marking 

Top Rail 

Bottom Rail 

Spacers 

Blocks 

Grounding 

 Custom Solutions

Custom Fairlead Blocks


System Attachments Amphenol Pcd28

JIG BOARD CLAMPS

Specifications
•	 	 Designed with Acetal: Strong durable; long life-time
•	 	 Various Sizes: Accommodates wide range of wire diameters
•	 	 One-Piece Design: Simple and easy to use
•	 	 Smooth Edges: Limits wire chaffing and reduces wear and tear
•	 	 No elastic band or straps required: Minimizes installation time

Amphenol Pcd’s Jig Board Clamps are made for pre-installation wire harness assembly.  Made of Acetal, our durable clamps 
maintain their original shape after continuous use and their smooth edges diminish wear on the harnesses as they are being 
assembled.  Developed in multiple sizes, Amphenol Pcd’s Jig Board Clamps can accommodate a wide range of cable diameters, 
while the one-piece design enables efficient inventory management.

Amphenol P/N Ø A
(Inch)

B
(Inch)

C
(Inch)

ALBCLP 001 01 0.50 1.85 0.375

ALBCLP 001 02 1.25 2.81 0.625

ALBCLP 001 03 2.00 3.80 0.625

ALBCLP 001 04 0.88 2.36 0.500

ALBCLP 001 05 0.50 1.85 0.375

ALBCLP 001 06 1.25 2.81 0.625

ALBCLP 001 07 2.00 3.80 0.625

ALBCLP 001 08 0.88 2.36 0.500

Material: Acetal

Custom Solutions


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 29

AMPHENOL PCD PRODUCTS

Backshells

Jason Wooley
jwooley@amphenolpcd.com
Office: 978.624.3512  
Mobile: 978.325.0230  

Mathew Tharakan
mtharakan@amphenolpcd.com
Office: 978.624.3469
Mobile: 508.932.2214

Davide Iannello
diannello@amphenolpcd.com
Office: 978.624.3429
Mobile: 978.778.8978

Kevin Gay
kgay@amphenolpcd.com
Office: 978.624.3420
Mobile: 978.304.2347

Mark Kichar
mkichar@amphenolpcd.com
941.773.8560                              

Cable Solutions &
Cable Adapters
NEW                                                                                         

Relay Sockets &
Junction Modules                                                                  

Randy Gautreaux
rgautreaux@amphenolpcd.com
Office: 978.624.3407
Mobile: 978.880.3212

System
Attachments

J Matt Sawyer 
msawyer@amphenolpcd.com
Office: 978.624.3511  
Mobile: 978.880.5590 

John Whittaker
jwhittaker@amphenolpcd.com
Office: 978.624.3447
Mobile: 978.882.3609

Luminus Series,
Rayzor Series &
Pegasus Series
NEW                                                                                         

Hilary Juntwait
hjuntwait@amphenolpcd.com
978.624.3459

Russ Smolinsky
rsmolinsky@amphenolpcd.com
Office: 978.624.3436
Mobile: 978.578.9858

Terminal Blocks

Kevin Gay
kgay@amphenolpcd.com
Office: 978.624.3420
Mobile: 978.304.2347

SIM John Whittaker
jwhittaker@amphenolpcd.com
Office: 978.624.3447
Mobile: 978.882.3609

Rectangular Dale Sears
dsears@amphenolpcd.com
Office: 978.624.3433
Mobile: 317.513.0327

Circular

Jacque Boudreau
jboudreau@amphenolpcd.com
978.624.3513

Waterproof 
Solutions

Mathew Tharakan
mtharakan@amphenolpcd.com
Office: 978.624.3469
Mobile: 508.932.2214

Military Audio
/Power

John Whittaker
jwhittaker@amphenolpcd.com
Office: 978.624.3447
Mobile: 978.882.3609

Hilary Juntwait
hjuntwait@amphenolpcd.com
978.624.3459

Field Bus

Jacque Boudreau
jboudreau@amphenolpcd.com
978.624.3513


System Attachments

Amphenol Pcd, a subsidiary of Amphenol Corporation, is one of 
the world’s leading suppliers of interconnect products for Military, 
Commercial Aerospace and Industrial applications. Located north 
of Boston in Beverly, Massachusetts, the company designs and 
manufactures a wide range of products - System Attachments, 
Junction Modules, Relay Sockets, Terminal Blocks, Rectangular & 
Circular connectors, and Cable Assemblies & Adapters. 

Each product is made and engineered with the highest quality 
standards in the industry. With facilities in North America and Asia, 
Amphenol Pcd products are chosen by hundreds of OEMs around 
the world, reliant on Amphenol’s technical excellence, global network 
of distributors, and cost-effective solutions for custom systems.

Amphenol Pcd


System Attachments www.amphenolpcd.com	 info@amphenolpcd.com	 1(978) 624-3400	 72 Cherry Hill Drive, Beverly, MA 01915 31

Amphenol Pcd
                                              Connecting People & Technology

Notice: Specifications are subject to change without notice. Contact your nearest Amphenol Corporation Sales Office for the latest specifications. All statements, information 

and data given herein are believed to be accurate and reliable, but are presented without guarantee, warranty, or responsibility of any kind expressed or implied. Statements or 

suggestions concerning possible use of our products are made without representation or warranty that any such use is free of patent infringement and are not recommendations 

to infringe any patent. The user should not assume that all safety measures are indicated or that other measures may not be required. Specifications are typical and may not apply 

to all connectors.

© 2015 Amphenol Pcd


System Attachments Amphenol Pcd32

FOLLOW US

Amphenol Pcd

72 Cherry Hill Dr. Beverly , MA. 01915

info@amphenolpcd.com     (978) 624.3400

www.amphenolpcd.com

S
ys

te
m

 A
tta

ch
m

en
ts

1|
20

15


Mouser Electronics
  

Authorized Distributor
 
  

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

  PCL150102  PCL150106  PCL150112  PCL150108  PCL150110  PCL150104  PCL150115  PCL150114  PCL150111

  PCL150107  PCL150113  PCL150101  PCL150109  PCL150105  PCL150103

http://www.mouser.com/amphenolpcd
http://www.mouser.com/access/?pn=PCL150102
http://www.mouser.com/access/?pn=PCL150106
http://www.mouser.com/access/?pn=PCL150112
http://www.mouser.com/access/?pn=PCL150108
http://www.mouser.com/access/?pn=PCL150110
http://www.mouser.com/access/?pn=PCL150104
http://www.mouser.com/access/?pn=PCL150115
http://www.mouser.com/access/?pn=PCL150114
http://www.mouser.com/access/?pn=PCL150111
http://www.mouser.com/access/?pn=PCL150107
http://www.mouser.com/access/?pn=PCL150113
http://www.mouser.com/access/?pn=PCL150101
http://www.mouser.com/access/?pn=PCL150109
http://www.mouser.com/access/?pn=PCL150105
http://www.mouser.com/access/?pn=PCL150103

