
Amphenol Preferred Parts Catalogue

Amphenol

A
m

p
h

e
n

o
l P

referred
 P

arts C
atalo

g
u

e
A

m
p

heno
l

Amphenol Corporation

Amphenol was founded in 1932. Today the company is one of the
largest manufacturers of interconnect products in the world serving
towards 8 major markets: Aerospace/Military, Automotive, Broadband
Communications, Industrial, Medical, Mobile Networks, Mobile Devices
and Information Technology & Data Communication.
The company designs, manufactures and markets electrical, electronic
and fiber optic connectors, interconnect systems like cable assemblies
and coaxial and special cable. Amphenol is headquartered in
Connecticut, USA and employs more than 33.000 people world wide.
Amphenol is a truly global company with more then 55% of its
workforce in the so called low labor countries. The company serves
all continents with over 85 operations.

In Europe Amphenol supports the InfoCom product portfolio from
Houten, the Netherlands. An experienced staff of engineers,
marketeers and sales people support the dynamic market for
Wireless Communication, Computer- and Internet Technology,
Industrial- and Medical market with RF products, I/O connectors,
switches and cable assemblies, Commercial connectors and cable
assemblies for medium and high speed applications, High Speed
Ribbon Cables, Standard Ribbon Cables and a wide range of
Fiber Optic products.

Amphenol InfoCom is a strong technology driven partner in an
environment which constantly demands first class products at the
lowest possible prices and delivered on time.

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com

MEXICO (4)

BRAZIL (2)

ARGENTINA (2)
URUGUAY

HQ
USA (26)

CANADA (5)

SOUTH
AFRICA

TUNISIA

SPAIN

NL (2)
UK (3)

IRELAND

FRANCE (4)

GERMANY (3)

AUSTRIA

ITALY

ISRAEL

TURKEY

CZECH
REPUBLIC (4)

SWEDEN

ESTONIA (2)

RUSSIA

INDIA (3)

MALAYSIA (3)
SINGAPORE

AUSTRALIA

HONG KONG

CHINA (20)

TAIWAN

JAPAN

KOREA (4)

Page 4	 Markets we serve

Page 6	 D-Subminiatures

Page 51	 Filtered D-Sub

Page 59	 Modular Jacks

Page 66	 USB & Firewire

Page 69	 High Speed connectors

Page 73	 SAS & SATA

Page 77	 HDMI

Page 79	 Mini Ribbon MD5

Page 84	 Micro Ribbon

Page 87	 Header and Sockets

Page 92	 PCI-Express

Page 94	 Memory Card Connector

Page 105	 RF

Page 120	 SPECTRA-STRIP

Page 125	 Antennas

Page 130	 Cable assemblies

Page 144	 Part Number Index

3

Ta
b

le
 o

f
co

nt
en

ts

KOPtekst
4

Markets WE SERVE

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com

Mobile Networks
Amphenol is a leading global interconnect solutions provider to the wireless
infrastructure market, including applications such as cellular base stations,
radio links, mobile switches, wireless routers, wireless local loop and cellsite
antenna systems, combiners, transceivers, filters and amplifiers. Amphenol
offers a wide product portfolio for every wireless standard and generation
radio technology, including 2.5G, 3G, Wimax, and future IP solutions. The
product range includes RF, low-frequency, power and fiber-optic connectors
and cable assemblies, antennas, backplane interconnect systems, and
power distribution systems.

Mobile Devices
Amphenol provides a broad range of components with presence on more
than 50% of the world’s annual mobile phone production. Amphenol
manufactures essentially all of the interconnect devices found in mobile
phones, PDA’s and other mobile devices. The broad product offering includes
antennas, RF switches/plugs, navigation keys/side keys, microphone/
speaker/vibra connectors, LCD connectors, board-to-board connectors,
SIM/MMC/SD sockets, battery connectors, I/O system connectors, charger
(plug and socket) connectors, and electromechanical hinges. Our capability
for high-volume production of these technically demanding, miniturized
products, combined with our speed of new product introduction, is a critical
factor for our success in this market.

Information Technology and
Data Communication
Amphenol is a global provider of interconnect solutions to designers and
manufactures of Internet-enabling systems. Amphenol’s range of offerings
in electrical and optical cable, cable assembly, connector products, and
backplane interconnect systems span applications in PC’s, servers, storage
systems, optical and copper networking equipment, modems, hubs, routers,
switches, media display systems, and Internet appliances. With our design
creativity and cost-effectiveness, Amphenol leads the way in interconnect
development for Internet equipment, infrastructure, enterprise networks, and
appliances. Whether industry standard or application-specific designs are
required, Amphenol provides customers with products that enable perfor-
mance at the leading edge of next-generation high-speed technology.

Automotive
Amphenol is a leading supplier of interconnect systems for automotive safety
devices. As the inventor of airbag and seatbelt pretensioner interconnect
systems, Amphenol has defined the standards in this industry and continues its
innovative leadership. In addition, Amphenol provides innovative connectors
for car entertainment, communication, telematic modules, and interconnect
solutions by using the FAKRA standard for audio, cellular phone and navi-
gation systems. For selected applications such as engine control, sensors,
and actuators, as well as auxiliary motors, Amphenol provides wiring
components, custom specific over molded devices, and harness assemblies.
Amphenol Automotive’s core competences include application specific
automotive interconnect solutions requiring a high degree of engineering
and system integration.

KOPtekst
5

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com

Broadband Communications
Amphenol is a world leader in broadband cable television communication
products with industry-leading engineering, design, and manufacturing
expertise. Amphenol offers a broad range of coaxial cable products to
service the growing broadband market, from customer premises cables
and interconnect devices to distribution cable and fiber optic components.
Amphenol is also a world leader in coaxial connectors, and has products
deployed on a wide range of broadband equipment from sophisticated
head-end equipment to digital set-top boxes, high-speed cable modems,
and DBS interface devices. Amphenol leads the way in broadband
communications.

Industrial
Amphenol is a technology leader in the design, manufacture, and supply
of high performance interconnect systems for a broad range of industrial
applications, including medical equipment, factory automation, heavy
equipment, instrumentaion, motion control, rail mass transportion, and
natural resource exploration. Amphenol’s core competencies include
application specific industrial interconnect solutions utilizing integrated
assemblies with flexible printed circuits as well as high-power interconnects
requiring a high degree of engineering and system integration. Our innovative
solutions facilitate the increasing demands of embedded computing and
power distribution.

Military & Aerospace
Amphenol is the world leader in the design, manufacture, and supply of
high performance interconnect systems for military and commercial
aerospace harsh environment applications. Amphenol provides an
unparalleled product breadth, from military spec connectors to customized
high-speed board level interconnects; from flexible to rigid printed circuit
boards; from backplane systems to completely integrated assemblies.
Key markets supported are avionics, radar, communications, ordnance,
missiles, engines, ground vehicles and tanks, space, and all levels of
aviation. Amphenol is a technology innovator that designs to meet
customers needs from program inception.

Medical
From critical components to complete electronic packages, Amphenol
delivers custom and standard medical interconnect solutions. Combining
unmatched product breadth, engineering expertise, and global manufacturing,
Amphenol provides interconnect solutions where, when, and how its customers
need them. In applications ranging from patient monitoring and imaging
to therapy delivery, Amphenol Medical Solutions empower leading edge
medical devices. Amphenol Medical Solutions is the transformative power of
connectivity.

6

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

D
-s

ub
m

in
ia

tu
re

s

D-subminiAtures

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

7

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Solder Cup

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,92
15 39,10 33,32 25,25
25 53,09 47,04 38,96
37 69,40 63,50 55,42

Part Numbers :

Nb of
Contacts

Performance Level 3
(flash Gold)

Performance Level 2
(0,38 µm Gold)

Performance Level 1
(0,76 µm Gold)

9 L717SDE09P L777SDE09P L717SDE09PC309
15 L717SDA15P L777SDA15P L717SDA15PC309
25 L717SDB25P L777SDB25P L717SDB25PC309
37 L717SDC37P L777SDC37P L717SDC37PC309

Performance levels as per DIN 41 652/IEC 807-3

8

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Receptacle Solder Cup

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,33
15 39,10 33,32 24,66
25 53,09 47,04 38,38
37 69,40 63,50 54,84

Part Numbers:

Nb of
Contacts

Performance Level 3
(flash Gold)

Performance Level 2
(0,38 µm Gold)

Performance Level 1
(0,76 µm Gold)

9 L77SDE09S L177SDE09S L77SDE09SC309
15 L77SDA15S L177SDA15S L77SDA15SC309
25 L77SDB25S L177SDB25S L77SDB25SC309
37 L77SDC37S L177SDC37S L77SDC37SC309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

9

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Crimp

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,92

15 39,10 33,32 25,25

25 53,09 47,04 38,96

37 69,40 63,50 55,42

Part Numbers:

Nb of Contacts Part Number
9 L777RRE09P
15 L777RRA15P
25 L777RRB25P
37 L777RRC37P

10

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Receptacle Crimp

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,33

15 39,10 33,32 24,66

25 53,09 47,04 38,38

37 69,40 63,50 54,84

Part Numbers :

Nb of Contacts Part Number
9 L177RRE09S
15 L177RRA15S
25 L177RRB25S
37 L177RRC37S

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

11

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

18.8

14.6

B1.7

8.2

Ø
1.0

B

A

7.62

Ø1.52
3.2

B-B

(B)

A

1.6

(A)

A-A

Specifications:
Wire gage: AWG 20-24 & 24-28, solid or stranded wires

Material:
Brass

Male Crimp Contact

Part Numbers :

Wire gage Packaging Plating
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

20-24

100 cts
Bulk

Full Gold L17RRD1M01100 L17RRD1M02100 L17RRD1M04100
Selective L17RRD1M11100 L17RRD1M12100 L17RRD1M14100

reel of
400 cts

Full Gold L17RRD1M01400 L17RRD1M02400 L17RRD1M04400
Selective L17RRD1M11400 L17RRD1M12400 L17RRD1M14400

reel of
2000 cts

Full Gold L17RRD1M012K L17RRD1M022K L17RRD1M042K
Selective L17RRD1M112K L17RRD1M122K L17RRD1M142K

reel of
10000 cts

Full Gold L17RRD1M0110K L17RRD1M0210K L17RRD1M0410K
Selective L17RRD1M1110K L17RRD1M1210K L17RRD1M1410K

24-28

100 cts
Bulk

Full Gold L17RRD2M01100 L17RRD2M02100 L17RRD2M04100
Selective L17RRD2M11100 L17RRD2M12100 L17RRD2M14100

reel of
400 cts

Full Gold L17RRD2M01400 L17RRD2M02400 L17RRD2M04400
Selective L17RRD2M11400 L17RRD2M12400 L17RRD2M14400

reel of
2000 cts

Full Gold L17RRD2M012K L17RRD2M022K L17RRD2M042K
Sllective L17RRD2M112K L17RRD2M122K L17RRD2M142K

reel of
10000 cts

Full Gold L17RRD2M0110K L17RRD2M0210K L17RRD2M0410K
Sllective L17RRD2M1110K L17RRD2M1210K L17RRD2M1410K

Performance levels as per DIN 41 652/IEC 807-3

Dimensions:

Wire Gage A B
20-24 2,5 1,9
24-28 1,7 1,5 For detailed

specifications check
www.amphenolinfocom.eu

12

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

18.3

1.7

7.7

14.1

B A

B A

7.62

B-B

(B)
Ø1.52

3.2

A-A

(A)

1.6

Specifications:
Wire gage: AWG 24-28, solid or stranded wires

Material:
Bronze

Female Crimp Contact

Dimensions:

Wire Gage A B
20-24 2,5 1,9
24-28 1,7 1,5

Part Numbers :

Wire gage Packaging Plating
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

20-24

100 cts
Bulk

Full Gold L17RRD1F01100 L17RRD1F02100 L17RRD1F04100
Selective L17RRD1F11100 L17RRD1F12100 L17RRD1F14100

reel of
400 cts

Full Gold L17RRD1F01400 L17RRD1F02400 L17RRD1F04400
Selective L17RRD1F11400 L17RRD1F12400 L17RRD1F14400

reel of
2000 cts

Full Gold L17RRD1F012K L17RRD1F022K L17RRD1F042K
Selective L17RRD1F112K L17RRD1F122K L17RRD1F142K

reel of
10000 cts

Full Gold L17RRD1F0110K L17RRD1F0210K L17RRD1F0410K
Selective L17RRD1F1110K L17RRD1F1210K L17RRD1F1410K

24-28

100 cts
Bulk

Full Gold L17RRD2F01100 L17RRD2F02100 L17RRD2F04100
Selective L17RRD2F11100 L17RRD2F12100 L17RRD2F14100

reel of
400 cts

Full Gold L17RRD2F01400 L17RRD2F02400 L17RRD2F04400
Selective L17RRD2F11400 L17RRD2F12400 L17RRD2F14400

reel of
2000 cts

Full Gold L17RRD2F012K L17RRD2F022K L17RRD2F042K
Selective L17RRD2F112K L17RRD2F122K L17RRD2F142K

reel of
10000 cts

Full Gold L17RRD2F0110K L17RRD2F0210K L17RRD2F0410K
Selective L17RRD2F1110K L17RRD2F1210K L17RRD2F1410K

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

13

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Flat Ribbon IDC

Dimensions:

Nb of Contacts A B C D
9 30,89 24,99 16,92 10,16
15 39,10 33,32 25,25 17,78
25 53,09 47,04 38,96 30,48
37 69,40 63,50 55,42 45,72

Part Numbers :

Nb of
Contacts

Performance Level 3
(flash Gold)

Performance Level 2
(0,38 µm Gold)

Performance Level 1
(0,76 µm Gold)

9 L17DEFRA09P L117DEFRA09P L17DEFRA09PC309
15 L17DAFRA15P L117DAFRA15P L17DAFRA15PC309
25 L17DBFRA25P L117DBFRA25P L17DBFRA25PC309
37 L17DCFRA37P L117DCFRA37P L17DCFRA37PC309

Performance levels as per DIN 41 652/IEC 807-3

14

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

RECEPTACLE Flat Ribbon IDC

Dimensions:

Nb of Contacts A B C D
9 30,89 24,99 16,33 10,16
15 39,10 33,32 24,66 17,78
25 53,09 47,04 38,38 30,48
37 69,40 63,50 54,84 45,72

Part Numbers :

Nb of
Contacts

Performance Level 3
(flash Gold)

Performance Level 2
(0,38 µm Gold)

Performance Level 1
(0,76 µm Gold)

9 L17DEFRA09S L117DEFRA09S L17DEFRA09SC309
15 L17DAFRA15S L117DAFRA15S L17DAFRA15SC309
25 L17DBFRA25S L117DBFRA25S L17DBFRA25SC309
37 L17DCFRA37S L117DCFRA37S L17DCFRA37SC309

	
Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

15

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Straight PCB – Rear Inserts

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,92
15 39,10 33,32 25,25
25 53,09 47,04 38,96
37 69,40 63,50 55,42

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L717SDEH09POL2RM5 L777SDEH09POL2RM5 L717SDEH09POL2RM5C309

M3 L717SDEG09POL2RM5 L777SDEG09POL2RM5 L717SDEG09POL2RM5C309

15
UNC #4-40 L717SDAH15POL2RM5 L777SDAH15POL2RM5 L717SDAH15POL2RM5C309

M3 L717SDAG15POL2RM5 L777SDAG15POL2RM5 L717SDAG15POL2RM5C309

25
UNC #4-40 L717SDBH25POL2RM5 L777SDBH25POL2RM5 L717SDBH25POL2RM5C309

M3 L717SDBG25POL2RM5 L777SDBG25POL2RM5 L717SDBG25POL2RM5C309

37
UNC #4-40 L717SDCH37POL2RM5 L777SDCH37POL2RM5 L717SDCH37POL2RM5C309

M3 L717SDCG37POL2RM5 L777SDCG37POL2RM5 L717SDCG37POL2RM5C309

Performance levels as per DIN 41 652/IEC 807-3

16

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 MΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Receptacle Straight PCB – Rear Inserts

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,33
15 39,10 33,32 24,66
25 53,09 47,04 38,38
37 69,40 63,50 54,84

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77SDEH09SOL2RM5 L177SDEH09SOL2RM5 L77SDEH09SOL2RM5C309

M3 L77SDEG09SOL2RM5 L177SDEG09SOL2RM5 L77SDEG09SOL2RM5C309

15
UNC #4-40 L77SDAH15SOL2RM5 L177SDAH15SOL2RM5 L77SDAH15SOL2RM5C309

M3 L77SDAG15SOL2RM5 L177SDAG15SOL2RM5 L77SDAG15SOL2RM5C309

25
UNC #4-40 L77SDBH25SOL2RM5 L177SDBH25SOL2RM5 L77SDBH25SOL2RM5C309

M3 L77SDBG25SOL2RM5 L177SDBG25SOL2RM5 L77SDBG25SOL2RM5C309

37
UNC #4-40 L77SDCH37SOL2RM5 L177SDCH37SOL2RM5 L77SDCH37SOL2RM5C309

M3 L77SDCG37SOL2RM5 L177SDCG37SOL2RM5 L77SDCG37SOL2RM5C309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

17

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Specifications:
Contact Resistance: 20 MΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Straight PCB – Front Screwlocks

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77SDEH09SOL2RM5 L177SDEH09SOL2RM5 L77SDEH09SOL2RM5C309

M3 L77SDEG09SOL2RM5 L177SDEG09SOL2RM5 L77SDEG09SOL2RM5C309

15
UNC #4-40 L77SDAH15SOL2RM5 L177SDAH15SOL2RM5 L77SDAH15SOL2RM5C309

M3 L77SDAG15SOL2RM5 L177SDAG15SOL2RM5 L77SDAG15SOL2RM5C309

25
UNC #4-40 L77SDBH25SOL2RM5 L177SDBH25SOL2RM5 L77SDBH25SOL2RM5C309

M3 L77SDBG25SOL2RM5 L177SDBG25SOL2RM5 L77SDBG25SOL2RM5C309

37
UNC #4-40 L77SDCH37SOL2RM5 L177SDCH37SOL2RM5 L77SDCH37SOL2RM5C309

M3 L77SDCG37SOL2RM5 L177SDCG37SOL2RM5 L77SDCG37SOL2RM5C309

Performance levels as per DIN 41 652/IEC 807-3

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,92
15 39,10 33,32 25,25
25 53,09 47,04 38,96
37 69,40 63,50 55,42

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L717SDEH09POL2RM8 L777SDEH09POL2RM8 L717SDEH09POL2RM8C309

M3 L717SDEG09POL2RM8 L777SDEG09POL2RM8 L717SDEG09POL2RM8C309

15
UNC #4-40 L717SDAH15POL2RM8 L777SDAH15POL2RM8 L717SDAH15POL2RM8C309

M3 L717SDAG15POL2RM8 L777SDAG15POL2RM8 L717SDAG15POL2RM8C309

25
UNC #4-40 L717SDBH25POL2RM8 L777SDBH25POL2RM8 L717SDBH25POL2RM8C309

M3 L717SDBG25POL2RM8 L777SDBG25POL2RM8 L717SDBG25POL2RM8C309

37
UNC #4-40 L717SDCH37POL2RM8 L777SDCH37POL2RM8 L717SDCH37POL2RM8C309

M3 L717SDCG37POL2RM8 L777SDCG37POL2RM8 L717SDCG37POL2RM8C309

Performance levels as per DIN 41 652/IEC 807-3

18

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Receptacle Straight PCB – Front Screwlocks

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,33
15 39,10 33,32 24,66
25 53,09 47,04 38,38
37 69,40 63,50 54,84

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77SDEH09SOL2RM8 L177SDEH09SOL2RM8 L77SDEH09SOL2RM8C309

M3 L77SDEG09SOL2RM8 L177SDEG09SOL2RM8 L77SDEG09SOL2RM8C309

15
UNC #4-40 L77SDAH15SOL2RM8 L177SDAH15SOL2RM8 L77SDAH15SOL2RM8C309

M3 L77SDAG15SOL2RM8 L177SDAG15SOL2RM8 L77SDAG15SOL2RM8C309

25
UNC #4-40 L77SDBH25SOL2RM8 L177SDBH25SOL2RM8 L77SDBH25SOL2RM8C309

M3 L77SDBG25SOL2RM8 L177SDBG25SOL2RM8 L77SDBG25SOL2RM8C309

37
UNC #4-40 L77SDCH37SOL2RM8 L177SDCH37SOL2RM8 L77SDCH37SOL2RM8C309

M3 L77SDCG37SOL2RM8 L177SDCG37SOL2RM8 L77SDCG37SOL2RM8C309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

19

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Straight PCB Low Profile – Rear Inserts

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,92
15 39,10 33,32 25,25
25 53,09 47,04 38,96
37 69,40 63,50 55,42

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L717TSEH09POL2RM5 L777TSEH09POL2RM5 L717TSEH09POL2RM5C309

M3 L717TSEG09POL2RM5 L777TSEG09POL2RM5 L717TSEG09POL2RM5C309

15
UNC #4-40 L717TSAH15POL2RM5 L777TSAH15POL2RM5 L717TSAH15POL2RM5C309

M3 L717TSAG15POL2RM5 L777TSAG15POL2RM5 L717TSAG15POL2RM5C309

25
UNC #4-40 L717TSBH25POL2RM5 L777TSBH25POL2RM5 L717TSBH25POL2RM5C309

M3 L717TSBG25POL2RM5 L777TSBG25POL2RM5 L717TSBG25POL2RM5C309

37
UNC #4-40 L717TSCH37POL2RM5 L777TSCH37POL2RM5 L717TSCH37POL2RM5C309

M3 L717TSCG37POL2RM5 L777TSCG37POL2RM5 L717TSCG37POL2RM5C309

Performance levels as per DIN 41 652/IEC 807-3

20

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Receptacle Straight PCB Low Profile – Rear Inserts

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,33
15 39,10 33,32 24,66
25 53,09 47,04 38,38
37 69,40 63,50 54,84

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77TSEH09SOL2RM5 L177TSEH09SOL2RM5 L77TSEH09SOL2RM5C309

M3 L77TSEG09SOL2RM5 L177TSEG09SOL2RM5 L77TSEG09SOL2RM5C309

15
UNC #4-40 L77TSAH15SOL2RM5 L177TSAH15SOL2RM5 L77TSAH15SOL2RM5C309

M3 L77TSAG15SOL2RM5 L177TSAG15SOL2RM5 L77TSAG15SOL2RM5C309

25
UNC #4-40 L77TSBH25SOL2RM5 L177TSBH25SOL2RM5 L77TSBH25SOL2RM5C309

M3 L77TSBG25SOL2RM5 L177TSBG25SOL2RM5 L77TSBG25SOL2RM5C309

37
UNC #4-40 L77TSCH37SOL2RM5 L177TSCH37SOL2RM5 L77TSCH37SOL2RM5C309

M3 L77TSCG37SOL2RM5 L177TSCG37SOL2RM5 L77TSCG37SOL2RM5C309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

21

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Straight PCB Low Profile – Front Screwlocks

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,92
15 39,10 33,32 25,25
25 53,09 47,04 38,96
37 69,40 63,50 55,42

Part Numbers :

Nb of
Contacts

Threaded
holes

Performance Level 3
(flash Gold)

Performance Level 2
(0,38 µm Gold)

Performance Level 1
(0,76 µm Gold)

9
UNC #4-40 L717TSEH09POL2RM8 L777TSEH09POL2RM8 L717TSEH09POL2RM8C309

M3 L717TSEG09POL2RM8 L777TSEG09POL2RM8 L717TSEG09POL2RM8C309

15
UNC #4-40 L717TSAH15POL2RM8 L777TSAH15POL2RM8 L717TSAH15POL2RM8C309

M3 L717TSAG15POL2RM8 L777TSAG15POL2RM8 L717TSAG15POL2RM8C309

25
UNC #4-40 L717TSBH25POL2RM8 L777TSBH25POL2RM8 L717TSBH25POL2RM8C309

M3 L717TSBG25POL2RM8 L777TSBG25POL2RM8 L717TSBG25POL2RM8C309

37
UNC #4-40 L717TSCH37POL2RM8 L777TSCH37POL2RM8 L717TSCH37POL2RM8C309

M3 L717TSCG37POL2RM8 L777TSCG37POL2RM8 L717TSCG37POL2RM8C309

Performance levels as per DIN 41 652/IEC 807-3

22

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Receptacle Straight PCB Low Profile
Front Screwlocks

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,33
15 39,10 33,32 24,66
25 53,09 47,04 38,38
37 69,40 63,50 54,84

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77TSEH09SOL2RM8 L177TSEH09SOL2RM8 L77TSEH09SOL2RM8C309

M3 L77TSEG09SOL2RM8 L177TSEG09SOL2RM8 L77TSEG09SOL2RM8C309

15
UNC #4-40 L77TSAH15SOL2RM8 L177TSAH15SOL2RM8 L77TSAH15SOL2RM8C309

M3 L77TSAG15SOL2RM8 L177TSAG15SOL2RM8 L77TSAG15SOL2RM8C309

25
UNC #4-40 L77TSBH25SOL2RM8 L177TSBH25SOL2RM8 L77TSBH25SOL2RM8C309

M3 L77TSBG25SOL2RM8 L177TSBG25SOL2RM8 L77TSBG25SOL2RM8C309

37
UNC #4-40 L77TSCH37SOL2RM8 L177TSCH37SOL2RM8 L77TSCH37SOL2RM8C309

M3 L77TSCG37SOL2RM8 L177TSCG37SOL2RM8 L77TSCG37SOL2RM8C309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

23

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Right Angle MIL Footprint – Rear Inserts

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,92
15 39,10 33,32 25,25
25 53,09 47,04 38,96
37 69,40 63,50 55,42

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L717SDE09PA4CH4R L777SDE09PA4CH4R L717SDE09PA4CH4RC309

M3 L717SDE09PA4CH3R L777SDE09PA4CH3R L717SDE09PA4CH3RC309

15
UNC #4-40 L717SDA15PA4CH4R L777SDA15PA4CH4R L717SDA15PA4CH4RC309

M3 L717SDA15PA4CH3R L777SDA15PA4CH3R L717SDA15PA4CH3RC309

25
UNC #4-40 L717SDB25PA4CH4R L777SDB25PA4CH4R L717SDB25PA4CH4RC309

M3 L717SDB25PA4CH3R L777SDB25PA4CH3R L717SDB25PA4CH3RC309

37
UNC #4-40 L717SDC37PA4CH4R L777SDC37PA4CH4R L717SDC37PA4CH4RC309

M3 L717SDC37PA4CH3R L777SDC37PA4CH3R L717SDC37PA4CH3RC309

Performance levels as per DIN 41 652/IEC 807-3

24

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Receptacle Right Angle MIL Footprint – Rear Inserts

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,33
15 39,10 33,32 24,66
25 53,09 47,04 38,38
37 69,40 63,50 54,84

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77SDE09SA4CH4R L177SDE09SA4CH4R L77SDE09SA4CH4RC309

M3 L77SDE09SA4CH3R L177SDE09SA4CH3R L77SDE09SA4CH3RC309

15
UNC #4-40 L77SDA15SA4CH4R L177SDA15SA4CH4R L77SDA15SA4CH4RC309

M3 L77SDA15SA4CH3R L177SDA15SA4CH3R L77SDA15SA4CH3RC309

25
UNC #4-40 L77SDB25SA4CH4R L177SDB25SA4CH4R L77SDB25SA4CH4RC309

M3 L77SDB25SA4CH3R L177SDB25SA4CH3R L77SDB25SA4CH3RC309

37
UNC #4-40 L77SDC37SA4CH4R L177SDC37SA4CH4R L77SDC37SA4CH4RC309

M3 L77SDC37SA4CH3R L177SDC37SA4CH3R L77SDC37SA4CH3RC309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

25

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Right Angle MIL Footprint – Front Screwlocks

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,92
15 39,10 33,32 25,25
25 53,09 47,04 38,96
37 69,40 63,50 55,42

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L717SDE09PA4CH4F L777SDE09PA4CH4F L717SDE09PA4CH4FC309

M3 L717SDE09PA4CH3F L777SDE09PA4CH3F L717SDE09PA4CH3FC309

15
UNC #4-40 L717SDA15PA4CH4F L777SDA15PA4CH4F L717SDA15PA4CH4FC309

M3 L717SDA15PA4CH3F L777SDA15PA4CH3F L717SDA15PA4CH3FC309

25
UNC #4-40 L717SDB25PA4CH4F L777SDB25PA4CH4F L717SDB25PA4CH4FC309

M3 L717SDB25PA4CH3F L777SDB25PA4CH3F L717SDB25PA4CH3FC309

37
UNC #4-40 L717SDC37PA4CH4F L777SDC37PA4CH4F L717SDC37PA4CH4FC309

M3 L717SDC37PA4CH3F L777SDC37PA4CH3F L717SDC37PA4CH3FC309

Performance levels as per DIN 41 652/IEC 807-3

26

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Receptacle Right Angle MIL Footprint
Front Screwlocks

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,33
15 39,10 33,32 24,66
25 53,09 47,04 38,38
37 69,40 63,50 54,84

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77SDE09SA4CH4F L177SDE09SA4CH4F L77SDE09SA4CH4FC309

M3 L77SDE09SA4CH3F L177SDE09SA4CH3F L77SDE09SA4CH3FC309

15
UNC #4-40 L77SDA15SA4CH4F L177SDA15SA4CH4F L77SDA15SA4CH4FC309

M3 L77SDA15SA4CH3F L177SDA15SA4CH3F L77SDA15SA4CH3FC309

25
UNC #4-40 L77SDB25SA4CH4F L177SDB25SA4CH4F L77SDB25SA4CH4FC309

M3 L77SDB25SA4CH3F L177SDB25SA4CH3F L77SDB25SA4CH3FC309

37
UNC #4-40 L77SDC37SA4CH4F L177SDC37SA4CH4F L77SDC37SA4CH4FC309

M3 L77SDC37SA4CH3F L177SDC37SA4CH3F L77SDC37SA4CH3FC309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

27

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Right Angle Europe Footprint – Rear Inserts

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77SDE09SA4CH4F L177SDE09SA4CH4F L77SDE09SA4CH4FC309

M3 L77SDE09SA4CH3F L177SDE09SA4CH3F L77SDE09SA4CH3FC309

15
UNC #4-40 L77SDA15SA4CH4F L177SDA15SA4CH4F L77SDA15SA4CH4FC309

M3 L77SDA15SA4CH3F L177SDA15SA4CH3F L77SDA15SA4CH3FC309

25
UNC #4-40 L77SDB25SA4CH4F L177SDB25SA4CH4F L77SDB25SA4CH4FC309

M3 L77SDB25SA4CH3F L177SDB25SA4CH3F L77SDB25SA4CH3FC309

37
UNC #4-40 L77SDC37SA4CH4F L177SDC37SA4CH4F L77SDC37SA4CH4FC309

M3 L77SDC37SA4CH3F L177SDC37SA4CH3F L77SDC37SA4CH3FC309

Performance levels as per DIN 41 652/IEC 807-3

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,92
15 39,10 33,32 25,25
25 53,09 47,04 38,96
37 69,40 63,50 55,42

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L717SDE09P1ACH4R L777SDE09P1ACH4R L717SDE09P1ACH4RC309

M3 L717SDE09P1ACH3R L777SDE09P1ACH3R L717SDE09P1ACH3RC309

15
UNC #4-40 L717SDA15P1ACH4R L777SDA15P1ACH4R L717SDA15P1ACH4RC309

M3 L717SDA15P1ACH3R L777SDA15P1ACH3R L717SDA15P1ACH3RC309

25
UNC #4-40 L717SDB25P1ACH4R L777SDB25P1ACH4R L717SDB25P1ACH4RC309

M3 L717SDB25P1ACH3R L777SDB25P1ACH3R L717SDB25P1ACH3RC309

37
UNC #4-40 L717SDC37P1ACH4R L777SDC37P1ACH4R L717SDC37P1ACH4RC309

M3 L717SDC37P1ACH3R L777SDC37P1ACH3R L717SDC37P1ACH3RC309

Performance levels as per DIN 41 652/IEC 807-3

28

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Receptacle Right Angle Europe Footprint
Rear Inserts

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,33
15 39,10 33,32 24,66
25 53,09 47,04 38,38
37 69,40 63,50 54,84

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77SDE09S1ACH4R L177SDE09S1ACH4R L77SDE09S1ACH4RC309

M3 L77SDE09S1ACH3R L177SDE09S1ACH3R L77SDE09S1ACH3RC309

15
UNC #4-40 L77SDA15S1ACH4R L177SDA15S1ACH4R L77SDA15S1ACH4RC309

M3 L77SDA15S1ACH3R L177SDA15S1ACH3R L77SDA15S1ACH3RC309

25
UNC #4-40 L77SDB25S1ACH4R L177SDB25S1ACH4R L77SDB25S1ACH4RC309

M3 L77SDB25S1ACH3R L177SDB25S1ACH3R L77SDB25S1ACH3RC309

37
UNC #4-40 L77SDC37S1ACH4R L177SDC37S1ACH4R L77SDC37S1ACH4RC309

M3 L77SDC37S1ACH3R L177SDC37S1ACH3R L77SDC37S1ACH3RC309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

29

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ta

nd
ar

d
 D

en
si

ty
 D

-S
ub

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Right Angle Europe Footprint
Front Screwlocks

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77SDE09S1ACH4R L177SDE09S1ACH4R L77SDE09S1ACH4RC309

M3 L77SDE09S1ACH3R L177SDE09S1ACH3R L77SDE09S1ACH3RC309

15
UNC #4-40 L77SDA15S1ACH4R L177SDA15S1ACH4R L77SDA15S1ACH4RC309

M3 L77SDA15S1ACH3R L177SDA15S1ACH3R L77SDA15S1ACH3RC309

25
UNC #4-40 L77SDB25S1ACH4R L177SDB25S1ACH4R L77SDB25S1ACH4RC309

M3 L77SDB25S1ACH3R L177SDB25S1ACH3R L77SDB25S1ACH3RC309

37
UNC #4-40 L77SDC37S1ACH4R L177SDC37S1ACH4R L77SDC37S1ACH4RC309

M3 L77SDC37S1ACH3R L177SDC37S1ACH3R L77SDC37S1ACH3RC309

Performance levels as per DIN 41 652/IEC 807-3

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,92
15 39,10 33,32 25,25
25 53,09 47,04 38,96
37 69,40 63,50 55,42

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L717SDE09P1ACH4F L777SDE09P1ACH4F L717SDE09P1ACH4FC309

M3 L717SDE09P1ACH3F L777SDE09P1ACH3F L717SDE09P1ACH3FC309

15
UNC #4-40 L717SDA15P1ACH4F L777SDA15P1ACH4F L717SDA15P1ACH4FC309

M3 L717SDA15P1ACH3F L777SDA15P1ACH3F L717SDA15P1ACH3FC309

25
UNC #4-40 L717SDB25P1ACH4F L777SDB25P1ACH4F L717SDB25P1ACH4FC309

M3 L717SDB25P1ACH3F L777SDB25P1ACH3F L717SDB25P1ACH3FC309

37
UNC #4-40 L717SDC37P1ACH4F L777SDC37P1ACH4F L717SDC37P1ACH4FC309

M3 L717SDC37P1ACH3F L777SDC37P1ACH3F L717SDC37P1ACH3FC309

Performance levels as per DIN 41 652/IEC 807-3

30

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 5A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

S
ta

nd
ar

d
 D

en
si

ty
 D

-s
ub

Receptacle Right Angle Europe Footprint
Screwlocks

Dimensions:

Nb of Contacts A B C
9 30,89 24,99 16,33
15 39,10 33,32 24,66
25 53,09 47,04 38,38
37 69,40 63,50 54,84

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

9
UNC #4-40 L77SDE09S1ACH4F L177SDE09S1ACH4F L77SDE09S1ACH4FC309

M3 L77SDE09S1ACH3F L177SDE09S1ACH3F L77SDE09S1ACH3FC309

15
UNC #4-40 L77SDA15S1ACH4F L177SDA15S1ACH4F L77SDA15S1ACH4FC309

M3 L77SDA15S1ACH3F L177SDA15S1ACH3F L77SDA15S1ACH3FC309

25
UNC #4-40 L77SDB25S1ACH4F L177SDB25S1ACH4F L77SDB25S1ACH4FC309

M3 L77SDB25S1ACH3F L177SDB25S1ACH3F L77SDB25S1ACH3FC309

37
UNC #4-40 L77SDC37S1ACH4F L177SDC37S1ACH4F L77SDC37S1ACH4FC309

M3 L77SDC37S1ACH3F L177SDC37S1ACH3F L77SDC37S1ACH3FC309

Performance levels as per DIN 41 652/IEC 807-3

For detailed
specifications check

www.amphenolinfocom.eu

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

31

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

H
ig

h
D

en
si

ty
 D

-s
ub

Plug Solder Cup

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,92
26 39,10 33,32 25,25
44 53,09 47,04 38,96
62 69,40 63,50 55,42

Part Numbers :

Nb of
Contacts

Performance Level 3
(flash Gold)

Performance Level 2
(0,38 µm Gold)

Performance Level 1
(0,76 µm Gold)

15 L717HDE15P L777HDE15P L717HDE15PC309
26 L717HDA26P L777HDA26P L717HDA26PC309
44 L717HDB44P L777HDB44P L717HDB44PC309
62 L717HDC62P L777HDC62P L717HDC62PC309

Performance levels as per DIN 41 652/IEC 807-3

32

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

H
ig

h
D

en
si

ty
 D

-s
ub

Receptacle Solder Cup

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,33
26 39,10 33,32 24,66
44 53,09 47,04 38,38
62 69,40 63,50 54,84

Part Numbers :

Nb of
Contacts

Performance Level 3
(flash Gold)

Performance Level 2
(0,38 µm Gold)

Performance Level 1
(0,76 µm Gold)

15 L77HDE15S L177HDE15S L77HDE15SC309
26 L77HDA26S L177HDA26S L77HDA26SC309
44 L77HDB44S L177HDB44S L77HDB44SC309
62 L77HDC62S L177HDC62S L77HDC62SC309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

33

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

H
ig

h
D

en
si

ty
 D

-s
ub

Plug Crimp

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,92
26 39,10 33,32 25,25
44 53,09 47,04 38,96
62 69,40 63,50 55,42

Part Numbers :

Nb of Contacts Part Number
15 L777HRE15P
26 L777HRA26P
44 L777HRB44P
62 L777HRC62P

34

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

H
ig

h
D

en
si

ty
 D

-s
ub

Receptacle Crimp

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,33
26 39,10 33,32 24,66
44 53,09 47,04 38,38
62 69,40 63,50 54,84

Part Numbers :

Nb of Contacts Part Number
15 L177HRE15S
26 L177HRA26S
44 L177HRB44S
62 L177HRC62S

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

35

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Wire gage: AWG 24-28, solid or stranded wires

Material:
Brass

H
ig

h
D

en
si

ty
 D

-s
ub

Male Crimp Contact

Part Numbers :

Packaging Plating
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

reel of
5000 cts

Full Gold L17HRD2M015K L17HRD2M025K L17HRD2M045K
Selective L17HRD2M115K L17HRD2M125K L17HRD2M145K

reel of
10000 cts

Full Gold L17HRD2M0110K L17HRD2M0210K L17HRD2M0410K
Selective L17HRD2M1110K L17HRD2M1210K L17HRD2M1410K

Performance levels as per DIN 41 652/IEC 807-3

36

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Wire gage: AWG 24-28, solid or stranded wires

Material:
Bronze

Female Crimp Contact

H
ig

h
D

en
si

ty
 D

-s
ub

Part Numbers :

Packaging Plating
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

reel of
5000 cts

Full Gold L17HRD2F015K L17HRD2F025K L17HRD2F045K
Selective L17HRD2F115K L17HRD2F125K L17HRD2F145K

reel of
10000 cts

Full Gold L17HRD2F0110K L17HRD2F0210K L17HRD2F0410K
Selective L17HRD2F1110K L17HRD2F1210K L17HRD2F1410K

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

37

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

H
ig

h
D

en
si

ty
 D

-s
ub

Plug Straight PCB – Rear Inserts

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,92
26 39,10 33,32 25,25
44 53,09 47,04 38,96
62 69,40 63,50 55,42

See page 42 for PCB Layout

Part Numbers :

Nb of
Contacts

Theaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

15
UNC #4-40 L717HDEH15POL2RM5 L777HDEH15POL2RM5 L717HDEH15POL2RM5C309

M3 L717HDEG15POL2RM5 L777HDEG15POL2RM5 L717HDEG15POL2RM5C309

26
UNC #4-40 L717HDAH26POL2RM5 L777HDAH26POL2RM5 L717HDAH26POL2RM5C309

M3 L717HDAG26POL2RM5 L777HDAG26POL2RM5 L717HDAG26POL2RM5C309

44
UNC #4-40 L717HDBH44POL2RM5 L777HDBH44POL2RM5 L717HDBH44POL2RM5C309

M3 L717HDBG44POL2RM5 L777HDBG44POL2RM5 L717HDBG44POL2RM5C309

62
UNC #4-40 L717HDCH62POL2RM5 L777HDCH62POL2RM5 L717HDCH62POL2RM5C309

M3 L717HDCG62POL2RM5 L777HDCG62POL2RM5 L717HDCG62POL2RM5C309

Performance levels as per DIN 41 652/IEC 807-3

38

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

H
ig

h
D

en
si

ty
 D

-s
ub

Receptacle Straight PCB – Rear Inserts

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,33
26 39,10 33,32 24,66
44 53,09 47,04 38,38
62 69,40 63,50 54,84

See page 42 for PCB Layout

Part Numbers :

Nb of
Contacts

Theaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

15
UNC #4-40 L77HDEH15SOL2RM5 L177HDEH15SOL2RM5 L77HDEH15SOL2RM5C309

M3 L77HDEG15SOL2RM5 L177HDEG15SOL2RM5 L77HDEG15SOL2RM5C309

26
UNC #4-40 L77HDAH26SOL2RM5 L177HDAH26SOL2RM5 L77HDAH26SOL2RM5C309

M3 L77HDAG26SOL2RM5 L177HDAG26SOL2RM5 L77HDAG26SOL2RM5C309

44
UNC #4-40 L77HDBH44SOL2RM5 L177HDBH44SOL2RM5 L77HDBH44SOL2RM5C309

M3 L77HDBG44SOL2RM5 L177HDBG44SOL2RM5 L77HDBG44SOL2RM5C309

62
UNC #4-40 L77HDCH62SOL2RM5 L177HDCH62SOL2RM5 L77HDCH62SOL2RM5C309

M3 L77HDCG62SOL2RM5 L177HDCG62SOL2RM5 L77HDCG62SOL2RM5C309

	
Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

39

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

H
ig

h
D

en
si

ty
 D

-s
ub

Plug Straight PCB – Front Screwlocks

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,92
26 39,10 33,32 25,25
44 53,09 47,04 38,96
62 69,40 63,50 55,42

See page 42 for PCB Layout

Part Numbers :

Nb of
Contacts

Theaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

15
UNC #4-40 L717HDEH15POL2RM8 L777HDEH15POL2RM8 L717HDEH15POL2RM8C309

M3 L717HDEG15POL2RM8 L777HDEG15POL2RM8 L717HDEG15POL2RM8C309

26
UNC #4-40 L717HDAH26POL2RM8 L777HDAH26POL2RM8 L717HDAH26POL2RM8C309

M3 L717HDAG26POL2RM8 L777HDAG26POL2RM8 L717HDAG26POL2RM8C309

44
UNC #4-40 L717HDBH44POL2RM8 L777HDBH44POL2RM8 L717HDBH44POL2RM8C309

M3 L717HDBG44POL2RM8 L777HDBG44POL2RM8 L717HDBG44POL2RM8C309

62
UNC #4-40 L717HDCH62POL2RM8 L777HDCH62POL2RM8 L717HDCH62POL2RM8C309

M3 L717HDCG62POL2RM8 L777HDCG62POL2RM8 L717HDCG62POL2RM8C309

Performance levels as per DIN 41 652/IEC 807-3

40

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Receptacle Straight PCB – Front Screwlocks

H
ig

h
D

en
si

ty
 D

-s
ub

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,33
26 39,10 33,32 24,66
44 53,09 47,04 38,38
62 69,40 63,50 54,84

See page 42 for PCB Layout

Part Numbers :

Nb of
Contacts

Theaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

15
UNC #4-40 L77HDEH15SOL2RM8 L177HDEH15SOL2RM8 L77HDEH15SOL2RM8C309

M3 L77HDEG15SOL2RM8 L177HDEG15SOL2RM8 L77HDEG15SOL2RM8C309

26
UNC #4-40 L77HDAH26SOL2RM8 L177HDAH26SOL2RM8 L77HDAH26SOL2RM8C309

M3 L77HDAG26SOL2RM8 L177HDAG26SOL2RM8 L77HDAG26SOL2RM8C309

44
UNC #4-40 L77HDBH44SOL2RM8 L177HDBH44SOL2RM8 L77HDBH44SOL2RM8C309

M3 L77HDBG44SOL2RM8 L177HDBG44SOL2RM8 L77HDBG44SOL2RM8C309

62
UNC #4-40 L77HDCH62SOL2RM8 L177HDCH62SOL2RM8 L77HDCH62SOL2RM8C309

M3 L77HDCG62SOL2RM8 L177HDCG62SOL2RM8 L77HDCG62SOL2RM8C309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

41

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

H
ig

h
D

en
si

ty
 D

-s
ub

Plug Right Angle – Rear Inserts

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,92
26 39,10 33,32 25,25
44 53,09 47,04 38,96
62 69,40 63,50 55,42

See page 42 for PCB Layout

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

15
UNC #4-40 L717HDE15PD1CH4R L777HDE15PD1CH4R L717HDE15PD1CH4RC309

M3 L717HDE15PD1CH3R L777HDE15PD1CH3R L717HDE15PD1CH3RC309

26
UNC #4-40 L717HDA26PD1CH4R L777HDA26PD1CH4R L717HDA26PD1CH4RC309

M3 L717HDA26PD1CH3R L777HDA26PD1CH3R L717HDA26PD1CH3RC309

44
UNC #4-40 L717HDB44PD1CH4R L777HDB44PD1CH4R L717HDB44PD1CH4RC309

M3 L717HDB44PD1CH3R L777HDB44PD1CH3R L717HDB44PD1CH3RC309

62
UNC #4-40 L717HDC62PD1CH4R L777HDC62PD1CH4R L717HDC62PD1CH4RC309

M3 L717HDC62PD1CH3R L777HDC62PD1CH3R L717HDC62PD1CH3RC309

Performance levels as per DIN 41 652/IEC 807-3

42

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

H
ig

h
D

en
si

ty
 D

-s
ub

Receptacle Right Angle – Rear Inserts

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,33
26 39,10 33,32 24,66
44 53,09 47,04 38,38
62 69,40 63,50 54,84

See page 42 for PCB Layout

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

15
UNC #4-40 L77HDE15SD1CH4R L177HDE15SD1CH4R L77HDE15SD1CH4RC309

M3 L77HDE15SD1CH3R L177HDE15SD1CH3R L77HDE15SD1CH3RC309

26
UNC #4-40 L77HDA26SD1CH4R L177HDA26SD1CH4R L77HDA26SD1CH4RC309

M3 L77HDA26SD1CH3R L177HDA26SD1CH3R L77HDA26SD1CH3RC309

44
UNC #4-40 L77HDB44SD1CH4R L177HDB44SD1CH4R L77HDB44SD1CH4RC309

M3 L77HDB44SD1CH3R L177HDB44SD1CH3R L77HDB44SD1CH3RC309

62
UNC #4-40 L77HDC62SD1CH4R L177HDC62SD1CH4R L77HDC62SD1CH4RC309

M3 L77HDC62SD1CH3R L177HDC62SD1CH3R L77HDC62SD1CH3RC309

Performance levels as per DIN 41 652/IEC 807-3

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

43

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Brass
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Plug Right Angle – Front Screwlocks

H
ig

h
D

en
si

ty
 D

-s
ub

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,92
26 39,10 33,32 25,25
44 53,09 47,04 38,96
62 69,40 63,50 55,42

See page 42 for PCB Layout

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

15
UNC #4-40 L717HDE15PD1CH4F L777HDE15PD1CH4F L717HDE15PD1CH4FC309

M3 L717HDE15PD1CH3F L777HDE15PD1CH3F L717HDE15PD1CH3FC309

26
UNC #4-40 L717HDA26PD1CH4F L777HDA26PD1CH4F L717HDA26PD1CH4FC309

M3 L717HDA26PD1CH3F L777HDA26PD1CH3F L717HDA26PD1CH3FC309

44
UNC #4-40 L717HDB44PD1CH4F L777HDB44PD1CH4F L717HDB44PD1CH4FC309

M3 L717HDB44PD1CH3F L777HDB44PD1CH3F L717HDB44PD1CH3FC309

62
UNC #4-40 L717HDC62PD1CH4F L777HDC62PD1CH4F L717HDC62PD1CH4FC309

M3 L717HDC62PD1CH3F L777HDC62PD1CH3F L717HDC62PD1CH3FC309

Performance levels as per DIN 41 652/IEC 807-3

44

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

H
ig

h
D

en
si

ty
 D

-s
ub

Receptacle Right Angle – Front Screwlocks

Dimensions:

Nb of Contacts A B C
15 30,89 24,99 16,33
26 39,10 33,32 24,66
44 53,09 47,04 38,38
62 69,40 63,50 54,84

See page 42 for PCB Layout

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

15
UNC #4-40 L77HDE15SD1CH4F L177HDE15SD1CH4F L77HDE15SD1CH4FC309

M3 L77HDE15SD1CH3F L177HDE15SD1CH3F L77HDE15SD1CH3FC309

26
UNC #4-40 L77HDA26SD1CH4F L177HDA26SD1CH4F L77HDA26SD1CH4FC309

M3 L77HDA26SD1CH3F L177HDA26SD1CH3F L77HDA26SD1CH3FC309

44
UNC #4-40 L77HDB44SD1CH4F L177HDB44SD1CH4F L77HDB44SD1CH4FC309

M3 L77HDB44SD1CH3F L177HDB44SD1CH3F L77HDB44SD1CH3FC309

62
UNC #4-40 L77HDC62SD1CH4F L177HDC62SD1CH4F L77HDC62SD1CH4FC309

M3 L77HDC62SD1CH3F L177HDC62SD1CH3F L77HDC62SD1CH3FC309

Performance levels as per DIN 41 652/IEC 807-3

Specifications:
Contact Resistance: 20 mΩ Max
Insulator Resistance: 1000 MΩ Min at 500V DC
Current Rating: 3A
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -55°c to +105°c

Materials:
Contact: Bronze
Housing: Glass-filled thermoplastic, UL94V-0
Shell: Steel, Tin plated

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

45

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Snap-in hood
UNC #4-40 jackscrews
Metallic cable clamp
Cable diameter: up to 11,5 mm

Materials:
Black thermoplastic UL rated

Plastic Hood – Top Entry

D
-S

ub
 H

o
o

d
s

Part Numbers :

Nb of
Contacts

Threaded holes
Performance Level 3

(flash Gold)
Performance Level 2

(0,38 µm Gold)
Performance Level 1

(0,76 µm Gold)

15
UNC #4-40 L77HDE15SD1CH4F L177HDE15SD1CH4F L77HDE15SD1CH4FC309

M3 L77HDE15SD1CH3F L177HDE15SD1CH3F L77HDE15SD1CH3FC309

26
UNC #4-40 L77HDA26SD1CH4F L177HDA26SD1CH4F L77HDA26SD1CH4FC309

M3 L77HDA26SD1CH3F L177HDA26SD1CH3F L77HDA26SD1CH3FC309

44
UNC #4-40 L77HDB44SD1CH4F L177HDB44SD1CH4F L77HDB44SD1CH4FC309

M3 L77HDB44SD1CH3F L177HDB44SD1CH3F L77HDB44SD1CH3FC309

62
UNC #4-40 L77HDC62SD1CH4F L177HDC62SD1CH4F L77HDC62SD1CH4FC309

M3 L77HDC62SD1CH3F L177HDC62SD1CH3F L77HDC62SD1CH3FC309

Performance levels as per DIN 41 652/IEC 807-3

Dimensions:

Size A B C
9 31,5 18,0 34,0
15 40,0 26,0 34,0
25 53,5 28,0 40,0
37 67,5 55,0 40,0

Part Numbers :

Size Part Number
9 L17DPPK09JS
15 L17DPPK15JS
25 L17DPPK25JS
37 L17DPPK37JS

46

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Snap-in hood
UNC #4-40 jackscrews
Metallic cable clamp
Cable diameter: up to 11,5 mm
Attenuation factor: >40 dB between 30 MHz and 1 GHz

Materials:
Metallized thermoplastic UL rated

D
-S

ub
 H

o
o

d
s

Plastic Hood – Side Entry

Dimensions:

Size A B
9 31,5 40,0

15 40,0 40,0
25 53,5 43,0
37 71,3 40,0

Part Numbers :

Size Part Number
9 L17DSSK09TP

15 L17DSSK15TP
25 L17DSSK25TP
37 L17DSSK37TP

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

47

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
2 piece screwed hood
UNC #4-40 jackscrews
Cable diameter: 4 to 13 mm
Attenuation factor: >40 dB between 30 MHz and 1 GHz

Materials:
Shells: Die cast zinc, nickel plated
Cable strainrelief: steel fiber reinforced thermoplastic

D
-S

ub
 H

o
o

d
s

Plastic Metallized Hood – Top Entry

Dimensions:

Size A B
9 32,5 38,0

15 41,0 38,0
25 54,5 40,0
37 71,0 40,0

Part Numbers :

Size Part Number
9 L17DPPK09TM

15 L17DPPK15TM
25 L17DPPK25TM
37 L17DPPK37TM

48

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Snap-in hood
UNC #4-40 jackscrews
Metallic cable clamp
Cable diameter: up to 11,5 mm
Attenuation factor: >40 dB between 30 MHz and 1 GHz

Materials:
Metallized thermoplastic UL rated

Plastic Metallized Hood – Side Entry

D
-S

ub
 H

o
o

d
s

Dimensions:

Size A B
9 31,5 40,0

15 40,0 40,0
25 53,5 43,0
37 71,3 40,0

Part Numbers :

Size Part Number
9 L17DSSK09TM

15 L17DSSK15TM
25 L17DSSK25TM
37 L17DSSK37TM

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

49

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
2 piece screwed hood
UNC #4-40 jackscrews
Cable diameter: 4 to 13 mm
Attenuation factor: >40 dB between 30 MHz and 1 GHz

Materials:
Shells: Die cast zinc, nickel plated
Cable strainrelief: steel fiber reinforced thermoplastic

D
-S

ub
 H

o
o

d
s

Metallic Hood – Top Entry

Dimensions:

Size A B
9 21,0 38,3

15 39,5 40,5
25 54,4 47,3
37 70,9 52,2

Part Numbers :

Size Part Number
9 L17DTZK9K
15 L17DTZK15K
25 L17DTZK25K
37 L17DTZK37K

For detailed
specifications check

www.amphenolinfocom.eu

50

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
2 piece screwed hood
UNC #4-40 jackscrews
Cable diameter: 4 to 13 mm
Attenuation factor: >40 dB between 30 MHz and 1 GHz

Materials:
Shells: Die cast zinc, nickel plated
Cable strainrelief: steel fiber reinforced thermoplastic

D
-S

ub
 H

o
o

d
s

Metallic Hood – Side Entry

Dimensions:

Size A B
9 31,0 36,2

15 39,5 40,2
25 53,2 40,2
37 69,7 40,2

Part Numbers :

Size Part Number
9 L17DVZK9K

15 L17DVZK15K
25 L17DVZK25K
37 L17DVZK37K

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Fi
lt

er
ed

 D
-S

ub

51

FILTERED D-SUB

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Fi
lt

er
ed

 D
-S

ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

52

Specifications:
Contact Resistance: 15 milliohms maximum
 Current Rating: 5 Amps DC maximum
Operating Temperature: -40°C to +85°C

Materials:
Contacts: Phosphor Bronze
Insulator: Engineering Thermoplastic
Shell: Tin plated steel

Filtered D-sub male to female adapter

Part Numbers :
No of

contacts 470 pF filter 820 pF filter 5600 pF filter

9 FCE17-E09AD-210 FCE17-E09AD-240 FCE17-E09AD-290
15 FCE17-A15AD-210 FCE17-A15AD-240 FCE17-A15AD-290
25 FCE17-B25AD-210 FCE17-B25AD-240 FCE17-B25AD-290
37 FCE17-C37AD-210 FCE17-C37AD-240 FCE17-C37AD-290

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Fi
lt

er
ed

 D
-S

ub

53

Specifications:
Contact Resistance: 15 milliohms maximum
Insulation Resistance: 3000 Megohms minimum
Current Rating: 5 Amps DC maximum
Operating Temperature: -40°C to +85°C

Materials:
Contacts: Phosphor Bronze
Insulator: Engineering Thermoplastic
Shell: Steel, Tin plated

Filtered D-Sub Connector Pin
Right angle, 8.08 (.318”) Footprint

Part Numbers :
No of

contacts 470 pF filter 820 pF filter

9 FCE17-E09PA-410 FCE17-E09PA-440
15 FCE17-A15PA-410 FCE17-A15PA-440
25 FCE17-B25PA-410 FCE17-B25PA-440
37 FCE17-C37PA-410 FCE17-C37PA-440

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Fi
lt

er
ed

 D
-S

ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

54

Specifications:
Contact Resistance: 15 milliohms maximum
Insulation Resistance: 3000 Megohms minimum
Current Rating: 5 Amps DC maximum
Operating Temperature: -40°C to +85°C

Materials:
Contacts: Phosphor Bronze
Insulator: Engineering Thermoplastic
Shell: Steel, Tin plated

Filtered D-Sub Connector Socket
Right Angle, 8.08 (.318”) Footprint

Part Numbers :
No of

contacts 470 pF filter 820 pF filter

9 FCE17-E09SA-410 FCE17-E09SA-440
15 FCE17-A15SA-410 FCE17-A15SA-440
25 FCE17-B25SA-410 FCE17-B25SA-440
37 FCE17-C37SA-410 FCE17-C37SA-440

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Fi
lt

er
ed

 D
-S

ub

55

Specifications:
Contact Resistance: 15 milliohms maximum
Insulation Resistance: 3000 Megohms minimum
Current Rating: 5 Amps DC maximum
Operating Temperature: -40°C to +85°C

Materials :
Contacts: Phosphor Bronze
Insulator: Engineering Thermoplastic
(Accepts up to 20 AWG Wire)
Shell: Steel, Tin plated

 Filtered D-sub Solder Cup Tails Pin

Part Numbers :

No of contacts 470 pF filter 820 pF filter 5600 pF filter

9 FCE17-E09PM-210 FCE17-E09PM-240 FCE17-E09PM-290
15 FCE17-A15PM-210 FCE17-A15PM-240 FCE17-A15PM-290
25 FCE17-B25PM-210 FCE17-B25PM-240 FCE17-B25PM-290
37 FCE17-C37PM-210 FCE17-C37PM-240 FCE17-C37PM-290

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Fi
lt

er
ed

 D
-S

ub

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

56

Specifications:
Contact Resistance: 15 milliohms maximum
Insulation Resistance: 3000 Megohms minimum
Current Rating: 5 Amps DC maximum
Operating Temperature: -40°C to +85°C

Materials:
Contacts: Phosphor Bronze
Insulator: Engineering Thermoplastic
(Accepts up to 20 AWG Wire)
Shell: Steel, Tin plated

Filtered D-sub Solder Cup Tails Socket

Dimensions :

No of contacts 470 pF filter 820 pF filter 5600 pF filter

9 FCE17-E09SM-210 FCE17-E09SM-240 FCE17-E09SM-290
15 FCE17-A15SM-210 FCE17-A15SM-240 FCE17-A15SM-290
25 FCE17-B25SM-210 FCE17-B25SM-240 FCE17-B25SM-290
37 FCE17-C37SM-210 FCE17-C37SM-240 FCE17-C37SM-290

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Fi
lt

er
ed

 D
-S

ub

57

Specifications:
Contact Resistance: 15 milliohms maximum
Insulation Resistance: 3000 Megohms minimum
Current Rating: 5 Amps DC maximum
Operating Temperature: -40°C to +85°C

Materials :
Contacts: Phosphor Bronze
Insulator: Engineering Thermoplastic
Shell: Steel, Tin plated

Filtered D-sub Vertical Mount PCB Tail Pin

Part Numbers :
No of

contacts 470 pF filter 820 pF filter

9 FCE17-E09SE-210 FCE17-E09SE-240
15 FCE17-A15SE-210 FCE17-A15SE-240
25 FCE17-B25SE-210 FCE17-B25SE-240
37 FCE17-C37SE-210 FCE17-C37SE-240

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Fi
lt

er
ed

 D
-S

ub
58

Specifications:
Contact Resistance: 15 milliohms maximum
Insulation Resistance: 3000 Megohms minimum
Current Rating: 5 Amps DC maximum
Operating Temperature: -40°C to +85°C

Materials :
Contacts: Phosphor Bronze
Insulator: Engineering Thermoplastic
Shell: Steel, Tin plated

 Filtered D-sub Vertical Mount PCB Tail Socket

Part Numbers :

No of
contacts

470 pF filter 820 pF filter

9 FCE17-E09PE-210 FCE17-E09PE-240
15 FCE17-A15PE-210 FCE17-A15PE-240
25 FCE17-B25PE-210 FCE17-B25PE-240
37 FCE17-C37PE-210 FCE17-C37PE-240

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
o

d
ul

ar
 J

ac
ks

59

MODULAR JACKS

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
o

d
ul

ar
 J

ac
ks

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

60

Specifications:
Contact Resistance: 20 milliohms maximum
Insulation Resistance: 500 Megohms minimum
Current Rating: 1,5 Amps DC maximum
Voltage Rating:	 125 Volts AC

Materials:
Contacts: Phosphor Bronze; Gold over Nickel
Insert: High temp thermoplastic suitable for reflow
solder process. Wave solder process recommended
for connectors with LED’s
Shell: Copper Alloy; Nickel plated with pure tin
dipped PCB tail

 RJHSE Series RJ45

Part Numbers:

Part number Shielding LED Number of ports
RJHSE-5080 No Blocked Single port
RJHSE-5081 No Led 1 green, led 2 yellow Single port
RJHSE-5084-04 No Led 1 yellow, led 2 green 4 ports
RJHSE-5085 No Led 1green, led 2 green Single port
RJHSE-5085-02 No Led 1green, led 2 green 2 ports
RJHSE-5380 Yes Blocked Single port
RJHSE-5381 Yes Led 1 green, led 2 yellow Single port
RJHSE-5381-04 Yes Led 1 green, led 2 yellow 4 ports
RJHSE-5382 Yes Led 1 green Single port
RJHSE-5384 Yes Led 1 yellow, led 2 green Single port
RJHSE-5384-02 Yes Led 1 yellow, led 2 green 2 ports
RJHSE-5385 Yes Led 1green, led 2 green Single port
RJSSE-5080 No Blocked Single port
RJSSE-5380 Yes Blocked Single port
RJSSE-5381-02 Yes Led 1 green, led 2 yellow 2 ports

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
o

d
ul

ar
 J

ac
ks

61

Specifications:
Contact Resistance: 20 milliohms maximum
Insulation Resistance: 500 Megohms minimum
Current Rating: 1,5 Amps DC maximum
Voltage Rating:	 125 Volts AC

Materials:
Contacts: Phosphor Bronze; Gold over Nickel
Insert: High temp thermoplastic suitable for reflow
solder process. Wave solder process recommended
for connectors with LED’s
Shell: Copper Alloy; Nickel plated with pure tin
dipped PCB tail

RJHSE Series RJ45 Vertical mount

Part Numbers:

Part number Shielding LED
RJHSE-3080 No Blocked
RJHSE-3081 No Led 1 green, led 2 yellow
RJHSE-3085 No Led 1green, led 2 green
RJHSE-3380 Yes Blocked
RJHSE-3381 Yes Led 1 green, led 2 yellow
RJHSE-338B Yes Led 1 + 2 – bi- colour red/green
RJHSE-3384 Yes Led 1 yellow, led 2 green
RJHSE-3385 Yes Led 1green, led 2 green
RJHSE-338A Yes Led 1 +2 – bi-colour yellow/green

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
o

d
ul

ar
 J

ac
ks

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

62

Specifications:
Contact Resistance: 20 milliohms maximum
Insulation Resistance: 500 Megohms minimum
Current Rating: 1,5 Amps DC maximum
Voltage Rating:	 125 Volts AC

Materials:
Contacts: Phosphor Bronze; Gold over Nickel
Insert: High temp thermoplastic suitable for reflow
solder process. Wave solder process recommended
for connectors with LED’s
Shell: Copper Alloy; Nickel plated with pure tin
dipped PCB tail

 RJSAE

Part Numbers:

Part number Number of ports LED
RJSAE538102 2 ports (1 over 1) Led 1 green, led 2 yellow
RJSAE538104 4 ports (2 over 2) Led 1 green, led 2 yellow
RJSAE538108 8 ports (4 over 4) Led 1 green, led 2 yellow
RJSAE538A02 2 ports (1 over 1) Led 1 +2 – bi-colour yellow/green
RJSAE538A04 4 ports (2 over 2) Led 1 +2 – bi-colour yellow/green
RJSAE538A08 8 ports (4 over 4) Led 1 +2 – bi-colour yellow/green

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
o

d
ul

ar
 J

ac
ks

63

Specifications:
Contact Resistance: 20 milliohms maximum
Insulation Resistance: 500 Megohms minimum
Current Rating: 1,5 Amps
Voltage Rating:	 125 Volts AC

Materials:
Contacts: Phosphor Bronze; Gold over 30µ inches
(0.76 microns) over Nickel
Insert: Thermoplastic Polyester (complies with UL 94V-0)
Shield: Copper Alloy Nickel Plated
Filter: High Impedance, High Resistivity, Ferrite Block

FRJAE

Part Numbers:

Part number Options
FRJAE-408 Non filtered, non shielded
FRJAE-418 Filtered with front tab shield
FRJAE-438 Shield (front tab)
FRJAE-468 Filtered with rear tab shield
FRJAE-488 Shielded (rear tab)

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
o

d
ul

ar
 J

ac
ks

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

64

Specifications:
Mating Cycles: 5000 mated/Unmated
Insulator Resistance: 500 MΩ Min at 500V DC
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -0°c to +70°c
Storage Temperature: -40°c to +105°c
Soldering Temperature: -235°c for 5 seconds

Materials:
RJ Contact: Phosphor Bronze C5210, T=0.25mm
Housing: Thermoplastic, UL94V-0 black
Shielding: Brass, Nickel plated or Stainless Steel

RJmag Single port 10/100
PTH Cable Latch up, shielded, with side tabs, 5 cores

Part Numbers:

Part number Termination LED 1 right LED 2 left
RJMG163213101NR 4x75ohm, 68pf Yellow Green
RJMG163117101NR 4x75ohm, 1000pf

transmit shunt choke
Green Green

RJMG163217101NR Yellow Green
RJMG163118101NR

4x75ohm, 1000pf
Green Green

RJMG163218101NR Yellow Green

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
o

d
ul

ar
 J

ac
ks

65

Specifications:
Mating Cycles: 5000 mated/Unmated
Insulator Resistance: 500 MΩ Min at 500V DC
Dielectric Withstanding Voltage: 1000V AC for 1 minute
Operating Temperature: -0°c to +70°c
Storage Temperature: -40°c to +105°c
Soldering Temperature: -235°c for 5 seconds

Materials:
RJ Contact: Phosphor Bronze C5210, T=0.25mm
Housing: Thermoplastic, UL94V-0 black
Shielding: Brass, Nickel plated or Stainless Steel

RJmag Single port Gigabit
Long body, PTH, Cable Latch up, 8 & 12 cores

Part Numbers:

Part number Termination Cores LED 1 right LED 2 left
RJMG201021110NR

4x75ohm, 1000pf 8

Green Green
RJMG201021210NR Green Yellow
RJMG201021610NR Green Green/ Orange
RJMG201022610NR Yellow Green/ Orange
RJMG201021120NR 12 Green Green

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

U
S

B
 &

 F
ir

ew
ir

e

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

66

USB & Firewire

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

U
S

B
 &

 F
ir

ew
ir

e

67

Specifications:
Voltage Rating: 30 Vac (rms)
Current Rating: 1 Amp maximum per contact
Dielectric Withstanding Voltage: 750 VAC at sea level
Insulation Resistance: 1000Mohm
Capacitance: 2pF maximum
Contact Resistance: 30 mohm maximum

Materials:
Housing: Engineering thermoplastic, flammability UL94V-0
Contacts: Copper alloy
Shell: Copper alloy
Shell plating: Nickel over copper underplate

USB

Part Numbers:

USB Receptacle
Type Style

UE27-AC54-100 A Right angled PCB
UE27-AE54-100 A Straight PCB (vertical)
UE27-AM54-100 A Right angled SMT
UE27-AS54-100 A strack Right Angled PCB
UE27-BC54-100 B Right angled PCB
UE27-BE54-100 B Straight PCB (vertical)

USB plugs
Type

UE28-AM54-130 A
UE28-BM54-130 B

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

U
S

B
 &

 F
ir

ew
ir

e
68

Specifications:
Conductor Resistance: 0.3 ohms max. at 1 amp. DC

Materials:
Housing: Plastic, High Temperature glas reinforced nylon.
 UL94V-0
Shell: Copper alloy, bright tin/lead plated
Contacts: Brass alloy, .010[0.25] thick
Plating contacts: 30 microinches [0.76 microns] min
gold over 50 microinches [1.27 microns] Nickel underplate
on contact surfaces Tin-lead on the contact tails.

Firewire

Part Numbers:

IEEE 1394 Firewire
Firewire Receptacle Style Position
UE33-AC1-110 SMT Right angled flat
UE33-AA1-110 Through hole Right angled upright
UE33-AG1-11A Through hole Right angled flat

Firewire Plug Type
UE32-AN0-000 A
UE32-BN0-000 B

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

H
ig

h
S

p
ee

d
 C

o
nn

ec
to

rs

69

HIGH SPEED CONNECTORS

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

H
ig

h
S

p
ee

d
 C

o
nn

ec
to

rs
70

Mechanical Characteristics
Insertion force: 55.5 N maximum (for 4X version)
Withdrawal force: 6.1 N typical (for 4X version)
Durability: 250 mating cycles
Coplanarity: 0.1mm

Electrical Characteristics
Impedance: 90 – 100^
Rise time for impedance measurement: 70 ps
Within pair skew: 5 ps
Return Loss: Meets SFF8470 spec
LLCR: 80 m^ max
Insulation Resistance: 10 G^ at 100 VDC
DWV: 100 VRMS for 60 seconds

Materials
Contacts:
• Base material – Copper alloy Plating
• Mating area – refer to p/n table
• Solder tails – refer to p/n table
Shell:
• Base material – Zinc alloy #3
• Plating – 100μ” Nickel plated
Housings: Black color, glass-reinforced,
lead-free solder reflow process compatible
thermoplastic, UL94V-0 rated
Temperature rise: Meets the requirement of 30°C ΔT
Operating temperature -40° to +85°C
Storage temperature -40° to +85°C

Infinity

Part Numbers :
Part number Description
U65B044010
U65B044010T
U65B044020T
U65B044060
U65B044060T
U65B045120T
U65B124210
U65B1242E0T
U65E044120T
U65E044210T
U65E044220
U65E044460T
U65E045120T
U65E124120
U65E124464T
U65F044360T
UE66C042130
UE66L042120
UE66L042130
UE66N042120
UE66N042130

Infinity 4X connector
Infinity 4X connector
Receptacle
Infinity 4X connector
Receptacle
Infinity 4X connector
Receptacle
Receptacle
Infinity 4X connector
Infinity 4X connector
Receptacle
Receptacle
Receptacle
Receptacle
Receptacle
Belly to Belly
Plug
Plug
Plug
Infinity 4X Plug Lanyard style
Plug

For detailed
specifications check

www.amphenolinfocom.eu

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

71

H
ig

h
S

p
ee

d
 C

o
nn

ec
to

rs

SFP

Materials
Cage: Copper alloy, nickel plated.
Selected versions available with matte tin over nickel.
• Enhanced EMI versions incorporate stainless steel
 ground tabs

Connectors:
• Contacts: Copper alloyplating - refer to p/n table
• Housing: Glass reinforced lead-free process solder
 reflow compatible UL94V-O

Temperature Rating
• Operating Temperature = -55°C to +85°C
• Storage Temperature = -55°C to +105°C

Part Numbers :
Part number Description
U77A1118200T	 Single port SFP cage
U77A16182001	 1x1 SFP+ cage
U77A21142001	 1x2 SFP cage
U77A26142001	 1x2 SFP+ cage
U77A41142001	 1x4 SFP cage
U77A46142001	 1x4 SFP+ cage
U77A61142001	 1X6 SFP cage
U77A66142001	 1x6 SFP+ cage
U77C11182011	 1x1 SFP cage with Light Pipes
U77C21102011	 1x2 SFP cage with Light Pipes
U77C41102011	 1x4 SFP cage with Light Pipes
U77C61102011	 1x6 SFP cage with Light Pipes
U77F16182001	 1x1 SFP+ 1 deg Cage
U78B112600121	 2X1 SFP cage and connector combo
U78B412600121	 2X4 SFP cage and connector combo
UE75A203000T 	 SFP SMT Connector, 30 u” Gold, Matte Tin tails

72

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
A

S
 &

 S
AT

A

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

SAS & SATA

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

73

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
A

S
 &

 S
AT

A

Specifications:
Current Rating: 1.5 A
Contact Resistance: 30 mohm max at 100mA DC
Temperature range: 0 to +55C

Materials:
Housing: Thermoplastic 45% glass fiber UL94V-0
Contacts: Phosphor bronze or Brass
Plating: mating: Selective 15u inches gold.
Thermination:100 u inches Min Tin. 3. Under-Plate:
50u inches Min of nickel

SAS

Part Numbers:

Part number Plating Type DIP/ SMT Peg distance PCB Thinkness
G38A11214AEU 15u"

R/A DIP

46.00mm
1.57mm

G38A12214AEU 30u"
G38A11314AEU 15u"

3.18mm
G38A12314AEU 30u"
G38A71214AEU 15u"

49.81mm
1.57mm

G38A72214AEU 30u"
G38A71314AEU 15u"

3.18mm
G38A72314AEU 30u"
G38A21114AEU 15u"

Vertical

SMT 46.00mm
1.57mm

G38A22114AEU 30u"
G38A21614AEU 15u"

3.18mm
G38A22614AEU 30u"
G38A21414AEU 15u"

Press fit 46.00mm
1.57mm

G38A22414AEU 30u"
G38A21514AEU 15u"

3.18mm
G38A22514AEU 30u"
G38A21214AEU 15u"

DIP 46.00mm
1.57mm

G38A22214AEU 30u"
G38A21714AEU 15u"

2.67mm
G38A22714AEU 30u"

AMTA P/N Plating Type DIP/ SMT Peg distance PCB Thinkness
G41A11214AEU 15u"

R/A DIP 32.03mm
1.57mm

G41A12214AEU 30u"
G41A11314AEU 15u"

3.18mm
G41A12314AEU 30u"
G41A21114AEU 15u"

Vertical

SMT 28.22mm
1.57mm

G41A22114AEU 30u"
G41A21614AEU 15u"

3.18mm
G41A22614AEU 30u"
G41A21414AEU 15u"

Press fit 28.22mm
1.57mm

G41A22414AEU 30u"
G41A21514AEU 15u"

3.18mm
G41A22514AEU 30u"
G41A21214AEU 15u"

DIP 28.22mm
1.57mm

G41A22214AEU 30u"
G41A21714AEU 15u"

2.67mm
G41A22714AEU 30u"

74

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
A

S
 &

 S
AT

A

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Mini SAS

Specifications:
Connector Mechanical Characteristics
26 position 0.8mm pitch SMT receptacle
Coplanarity spec 0.1mm
Insertion force: 55.5 N maximum
Withdrawal force: 49.0 N maximum
Durability: 250 mating cycles

Cage Mechanical Characteristics
Single and 1x2 cages available
Standard (1° angle) and 0° versions
Multiple keying according to SFF8088
Includes EMC gasket and appropriate M2 mounting screws

Connector Electrical Characteristics
Maximum current: 0.5A per contact
Maximum voltage: 30V per contact
LLCR: 80 m^ max
Insulation Resistance: 1000 M^ at 100V DC for 60 seconds
DWV: 300 V minimum DC for 60 seconds

Materials
Connector
• Contacts
• Base material – copper alloy
• Plating - refer to p/n table for options
• Housings: Black color, glass-reinforced, lead-free solder
reflow process compatible thermoplastic, UL94V-0 rated

Cage
• Base material – zinc alloy #3
• Plating – 100μ” nickel plated

Gasket
• Conductive elastomeric foam or
metal spring fingers
Operating temperature -55° to +85°C
Storage temperature -55° to +85°C

Part Numbers :
Part number Description
FS1R262000
FS1S0114E1
FS1S0214E1
FS1SF114E1
FS1SF214E1
FS1SF414E1

Mini SAS external receptacle connector
Mini SAS single port cage
Mini SAS dual port cage
Mini SAS single port cage, 1 deg
Mini SAS dual port cage, 1 deg
Mini SAS four port cage, 1 deg

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

75

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
A

S
 &

 S
AT

A

SATA

Specifications:
Contact Resistance: 30 mohm Max, 15 mohm Max
change from initial
Insulator Resistance: 1000 mohm Min
Dielectric Withstanding Voltage: 500V AC for 1 minute

Materials:
Housing: Thermoplastic glass-fiber UL94V-0
Contact: Brass or Phosphor Bronze 1.Selective gold
plating 2. Solder area-100u”Min of matte tin over 50u”
Min of nickel plating
Board lock: Phosphor Bronze,100u”Min Tin over 50u”
Min of nickel

Part Numbers:

P/N Description

G16A2121MEU SERIAL ATA CONN, 7P,STR,TAIL=3.5,MATT PIN

G16A9111WLF SATA CONN., 7POS STACKED, MALE, 15U", R/A SMT TYPE

G16CE5121WLF SATA CONN., 22P RECEP.R/A, DIP TYPE, 15U", LCP

G16CE5021WEU SATA RECEPTACLE R/AMOUNT, SINGAL & POWER G/F

G16CE7021WEU SATA RECEPTACLE REVERSE, SINGLE & POWER G/F

G16AD0216WEU SATA CONN.SIGNAL 7P MALE, W/LARCH, G/F, RED

G16AD021WEU SATA CONN.SIGNAL. 7-POS, MALE,STRAIGHT,G/F,BLACK

G16CE21210W1EU SATA CONN. 15U",STR PLUG, DIP TYPE,ARROWHEAD BOARD

G16CE41210W1EU SATA CONN STR.BOARDMOUNT, RECEP,15U",DIP TYPE

G16CE22110WEU SATA CONN. POWER+SIGNAL, 7+15P,30U",STR. SMT,MALE

G16CE1111WEU ATA CONN. 15U",R/A SMT, P & S,PLUG 7+15P

76

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
A

S
 &

 S
AT

A

 External SATA

Specifications:
Contact Resistance: 30 mohm Max, 15 mohm Max
change from initial
Insulator Resistance: 1000 mohm Min
Dielectric Withstanding Voltage: 500V AC for 1 minute

Materials:
Housing: Thermoplastic 30% glass-fiber UL94V-0
Contact:Copper alloy
Shell: Copper alloy

Plating:
Contact:1.Selective gold plating. 2.Solder area-matte
tin plating 3.Under plating -Nickel
Shell:a)Tin plated with Nickel under plating.
b)Full Nickel plating. Soldering area-gold flash
or Tin plated.

Part Numbers:

Part number Plug / connector Description
G091322301AWEU CONNECTOR 7-PIN,STRAIGHT DIP, 30U"
G091231301LF PLUG BOARD MOUNT REVERSE, SMT W/LOGO TRAY
G091131301LF PLUG BOARD MOUNT NORMAL, W/LOGO SMT TYPE TRAY
G092552331WEU CONNECTOR STACKED, MALE, R/A PCB MOUNT
G092532332WEU CONNECTOR STACKED, MALE,R/A DIP,30U",TUBE
G091131300LF CONNECTOR PLUG,R/A SMT, NORMAL, TAPE & REEL

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

H
D

M
I

77

HDMI

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

H
D

M
I

78

Specifications:
Contact Resistance: 30 mohm
Insulator resistance: 100Mohm Max
Dielectric Withstanding Voltage: 500V AC

Materials:
Housing: High temperature plastic UL94V-0, BL
Contact: Brass, Thickness=0,20mm
Shield: Phosphor Bronze, Thickness=0,5mm

HDMI

Part Numbers:

No. Description Product Description Termination Style

HDM-F191-001-12
HDMI R/A Receptacle
(without Flange)

Contacts 0,76um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-001-22
HDMI R/A Receptacle
(without Flange)

Contacts 0,38um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-003-12
HDMI R/A Receptacle
(with Flange)

contacts 0,76um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-003-22
HDMI R/A Receptacle
(with Flange)

Contacts 0,38um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-015-12
HDMI R/A Receptacle
(with Flange)

contacts 0,76um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-015-22
HDMI R/A Receptacle
(with Flange)

Contacts 0,38um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-016-12
HDMI R/A Receptacle
(with Flange)

contacts 0,76um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-016-22
HDMI R/A Receptacle
(with Flange)

Contacts 0,38um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-017-12
HDMI R/A Receptacle
(with Flange)

Contacts 0,76um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-017-22
HDMI R/A Receptacle
(with Flange)

Contacts 0,38um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-018-12
HDMI R/A Receptacle
(with Flange)

contacts 0,76um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F191-018-22
HDMI R/A Receptacle
(with Flange)

Contacts 0,38um gold,
Shell nickel plated

SMT, SHELL DIP

HDM-F192-008-12
HDMI R/A Receptacle
(with Flange)

Contacts 0,76um gold,
Shell nickel plated

T/H(4 Rows, Short Shell Tail), Shell
Dip

HDM-F192-008-22
HDMI R/A Receptacle
(with Flange)

Contacts 0,38um gold,
Shell nickel plated

T/H(4 Rows, Short Shell Tail), Shell
Dip

HDM-F192-009-12
HDMI T/H Receptacle
(with Flange)

Contacts 0,76um gold,
Shell nickel plated

T/H(4 Rows, Long Shell Tail),
Shell Dip

HDM-F192-009-22
HDMI T/H Receptacle
(with Flange)

Contacts 0,38um gold,
Shell nickel plated

T/H(4 Rows, Long Shell Tail),
Shell Dip

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
in

i R
ib

b
o

n
M

D
5

79

Mini Ribbon MD5

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
in

i R
ib

b
o

n
M

D
5

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

80

Materials:
Housing: thermoplastic UL94V0
Contact: phosphor bronze selective gold plated
Shell: Die-cast zinc nicked plated over copper
(For pos 20 & 100 : steel nickel plated over copper)

Electrical:
Current Rating: 1 Amp
Insulation Resistance: >500MΩ
Withstanding Voltage: AC 500V/rms for 1 minute
Contact Resistance: 35mΩ maxi
Temperature Range: -55°C +105°C

IDC Connectors

Part Numbers:

Female Male
MD5ID20F0L37 RECEPTACLE MD5, 20 WAY IDC MD5ID20M0A7 PLUG MD5, 20 WAY IDC
MD5ID26F0L37 RECEPTACLE MD5, 26 WAY IDC MD5ID26M0A7 PLUG MD5, 26 WAY IDC
MD5ID36F0L37 RECEPTACLE MD5, 36 WAY IDC MD5ID36M0A7 PLUG MD5, 36 WAY IDC
MD5ID50F0L37 RECEPTACLE MD5, 50 WAY IDC MD5ID50M0A7 PLUG MD5, 50 WAY IDC
MD5ID68F0L37 RECEPTACLE MD5, 68 WAY IDC MD5ID68M0A7 PLUG MD5, 68 WAY IDC

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
in

i R
ib

b
o

n
M

D
5

81

Materials:
Housing: Thermoplastic UL94V-0
Contacts: Phosphor bronze selective gold plated
Shell: Die-Cast zinc nickel plated over copper
(For pos 14 & 20 : Steel nickel plated over copper)

Electrical:
Current Rating: 1 Amp
Insulation Resistance: >500MΩ
Withstanding Voltage: AC 500V/rms for 1 minute
Contact Resistance: 35m Ω maxi
Temperature Range: -55°C +105°C

Solder Connectors

Part Numbers:

Female Male
MD5SC20F0L3 RECEPTACLE MD5, 20 WAY SOLDER MD5SC20M0A PLUG MD5, 20 WAY SOLDER
MD5SC26F0L3 RECEPTACLE MD5, 26 WAY SOLDER MD5SC26M0A PLUG MD5, 26 WAY SOLDER
MD5SC36F0L3 RECEPTACLE MD5, 36 WAY SOLDER MD5SC36M0A PLUG MD5, 36 WAY SOLDER
MD5SC50F0L3 RECEPTACLE MD5, 50 WAY SOLDER MD5SC50M0A PLUG MD5, 50 WAY SOLDER
MD5SC68F0L3 RECEPTACLE MD5, 68 WAY SOLDER MD5SC68M0A PLUG MD5, 68 WAY SOLDER

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
in

i R
ib

b
o

n
M

D
5

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

82

Electrical:
Current Rating: 1 Amp
Insulation Resistance: >500MΩ
Withstanding Voltage: AC 500V/rms for 1 Minute
Contact Resistance: 35mΩ maxi
Temperature Range: -55°C +105°C

Materials:
Housing : Thermoplastic UL94V-0
Contacts: Phosphor bronze selective gold plated
Shell: Steel nickel plated over copper
Boardlocks: Brass tin plated over copper

PCB connectors

Part Numbers:

Straight PCB Right angle PCB
MD5SP20F0L3 RECEPTACLE MD5, 20 WAY PCB STR MD5RP20F0L3 RECEPTACLE MD5, 20 WAY PCB R/A
MD5SP26F0L3 RECEPTACLE MD5, 26 WAY PCB STR MD5RP26F0L3 RECEPTACLE MD5, 26 WAY PCB R/A
MD5SP36F0L3 RECEPTACLE MD5, 36 WAY PCB STR MD5RP36F0L3 RECEPTACLE MD5, 36 WAY PCB R/A
MD5SP50F0L3 RECEPTACLE MD5, 50 WAY PCB STR MD5RP50F0L3 RECEPTACLE MD5, 50 WAY PCB R/A
MD5SP68F0L3 RECEPTACLE MD5, 68 WAY PCB STR MD5RP68F0L3 RECEPTACLE MD5, 68 WAY PCB R/A

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
in

i R
ib

b
o

n
M

D
5

83

Materials:
Housing: thermoplastic UL94V0
Contact: phosphor bronze selective gold plated
Straight connector
Shell: Die-cast zinc nicked plated over copper
(For pos 14 - 20 - 100 : steel nickel plated over copper)
R/A connector
Shell: Steel nickel plated over copper
Boardlocks: Brass tin plated over copper

Hoods

Part Numbers:

Plastic Metal
MD5PL20S60CBK HOOD, MD5 20 WAY PLASTIC MD5ML26S75 HOOD, MD5 20 WAY METAL
MD5PL20S65CBK HOOD, MD5 20 WAY PLASTIC MD5ML26S90 HOOD, MD5 26 WAY METAL
MD5PL20S70CBK HOOD, MD5 20 WAY PLASTIC MD5ML36S75 HOOD, MD5 36 WAY METAL
MD5PL20S75CBK HOOD, MD5 20 WAY PLASTIC MD5ML36S90 HOOD, MD5 36 WAY METAL
MD5PL26S70CBK HOOD, MD5 26 WAY PLASTIC MD5ML50S10 HOOD, MD5 50 WAY METAL
MD5PL26S80CBK HOOD, MD5 26 WAY PLASTIC MD5ML50S12 HOOD, MD5 50 WAY METAL
MD5PL26S85CBK HOOD, MD5 26 WAY PLASTIC MD5ML68S11 HOOD, MD5 68 WAY METAL
MD5PL36S70CBK HOOD, MD5 36 WAY PLASTIC MD5ML68S14 HOOD, MD5 68 WAY METAL
MD5PL36S80CBK HOOD, MD5 36 WAY PLASTIC
MD5PL36S85CBK HOOD, MD5 36 WAY PLASTIC
MD5PL36S90CBK HOOD, MD5 36 WAY PLASTIC
MD5PL50S90CBK HOOD, MD5 50 WAY PLASTIC
MD5PL50S10CBK HOOD, MD5 50 WAY PLASTIC

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
ic

ro
 R

ib
b

o
n

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

84

MiCRO Ribbon

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
ic

ro
 R

ib
b

o
n

85

Specifications:
Current Rating: 5 Amps
Insulation Resistance: > 5000 Mohm
Dielectric Withstanding Voltage: 1200V AC (RMS)
at sea level
Voltage Rating: 700 VDC at sea level
 200 VDC at 70,000 ft.

Materials:
Shell: Zinc plated steel with clear chromate coating,
with nickel & pure tin plate optional
Contact material: Copper alloy
Contact plating: Selective gold plated over nickel
underplate
Contact spacing: 0.085” pitch
Insulation Material: PBT & glass fiber reinforced,
UL94V-O

 Rack and Panel Connectors

Dimensions:

Contact A min. B min. C. min.
Bottom Mounting
H J

Min. min.

Top Mounting
K L

Min. min.
14 35.99 44.45 23.11 27.92 29.29 23.90 25.27
24 46.79 55.25 33.91 38.71 40.08 34.70 36.07
36 59.74 68.20 46.86 51.66 53.04 47.65 49.02
50 74.85 83.31 61.98 66.78 68.15 62.76 64.14
64 89.97 98.43 77.09 81.89 83.26 77.88 79.25

Part Numbers:
Contacts Plug Receptacle : Float Mounted

14 157-12140 157-22140
24 157-12240 157-22240
36 157-12360 157-22360
64 157-12640 157-22640

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
ic

ro
 R

ib
b

o
n

86

Specifications:
Current Rating: 5 Amps
Insulation Resistance: > 5000 Mohm
Dielectric Withstanding Voltage: 1200V AC (RMS)
at sea level
Voltage Rating: 700 VDC at sea level
 200 VDC at 70,000 ft.

Materials:
Shell: Zinc plated steel with clear chromate coating,
with nickel & pure tin plate optional
Contact material: Copper alloy
Contact plating: Selective gold plated over nickel
underplate
Contact spacing: 0.085” pitch
Insulation Material: PBT & glass fiber reinforced,
UL94V-O

 Cable to Cable (Top Entry)

Dimensions:

Dimensions

Contacts
B Max

mm
D Max

mm
F Max
mm

G Max
mm

H Max
mm

14 44.96 21.59 8.84 8.84 29.29
24 55.75 21.08 12.01 12.01 40.08
36 68.70 23.11 16.46 12.70 53.06
50 83.82 25.40 19.61 12.70 68.15

Part Numbers:

Cable to Cable Cable to Panel

Contacts Plug Top Cable Entry
Receptacle with Spring

Latch
Receptacle with Spring Latch

14 157-32140 157-62140 157-42140
24 157-32240 157-62240 157-42240
36 157-32360 157-62360 157-42360
50 157-32500 157-62500 157-42500

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

H
ea

d
er

 a
nd

 S
o

ck
et

s

87

Header and Sockets

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

H
ea

d
er

 a
nd

 S
o

ck
et

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

88

Specifications:
Contact Resistance: 20 mohm Max at 1 AMP DC
Insulation Resistance: 5000 magohms at 500 VDC
Operation Temperature -40°C to +105°C
Dielectric Withstanding Voltage: 500 VAC/rms 60 Hz for
1 Minute
Current Rating: 3A

Materials:
Insulator: Glass-Filled Thermoplastic PBT, UL94V-0 rates
Contact: Brass or Phosphor Bronze Plated full gold
or selected gold in mating area, 100µ” min. tin plated on
termination area, with entire contact under-plated 50µ”
min. Nickel

 IDC Socket

Part Numbers:
P/N Number of positions Housing color

T812016A101CEU 16
GreyT812020A101CEU 20

T812026A101CEU 26
T812110A101CEU 10

Black

T812114A101CEU 14
T812116A101CEU 16
T812120A101CEU 20
T812126A101CEU 26
T812134A101CEU 34
T812140A101CEU 40
T812150A101CEU 50

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

H
ea

d
er

 a
nd

 S
o

ck
et

s

89

Specifications:
Contact Resistance: 20 mohm Max
Insulation Resistance: 1000 Mohms Min
Current Rating: 3AMP
Withstand Voltage: 1000V AC/minute
Operation Temperature: -40 degree up+105 degree

Materials:
Insulator: High Temperature Thermoplastic, UL94V-0 rated
Contact: Brass
Plating: Au or Sn Over 50µ” Ni

Latch Header

Part Numbers:

P/N Housing color Number of positions Varation Code
T816016A1S101CEU Grey 16 Short Latch
T816110A1S102CEU

Black

10

Long Latch

T816114A1S102CEU 14
T816116A1S102CEU 16
T816120A1S102CEU 20
T816126A1S102CEU 26
T816134A1S102CEU 34

For detailed
specifications check

www.amphenolinfocom.eu

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

H
ea

d
er

 a
nd

 S
o

ck
et

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

90

Specifications:
Contact Resistance: 20 mohm Max
Insulation Resistance: 1000 Mohms Min
Current Rating: 3AMP
Withstand Voltage: 1000V AC/minute
Operation Temperature: -40 degree up+105 degree

Materials:
Insulator: High Temperature Thermoplastic, UL94V-0 rated
Contact: Brass
Plating: Au or Sn Over 50µ” Ni

Box Header

Part Numbers:

P/N Number of positions
T821110A1S100CEU 10
T821114A1S100CEU 14
T821116A1S100CEU 16
T821120A1S100CEU 20
T821126A1S100CEU 26
T821134A1S100CEU 34

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

H
ea

d
er

 a
nd

 S
o

ck
et

s

91

Specifications:
Operating Current: 0.5 Amp per contact at 70°C
Rating Voltage: 63 V
Contact Resistance: < 20 mohm
Insulation Resistance: > 1000 Mohm

Materials:
Contact spacing: 1.0mm pitch
Insulation Material: LCP
Contact Material: Phosphor Bronze
Contact plating: 4 µm tinned all over

IDC Flex Print Connectors

Part Numbers:

Part Number Positions Type
C007-10B-012-0001 12 Straight
C007-10B-012-1001 12 Right Angle
C007-10B-014-0001 14 Straight
C007-10B-014-1001 14 Right Angle
C007-10B-016-0001 16 Straight
C007-10B-016-1001 16 Right Angle
C007-10B-017-0001 17 Straight
C007-10B-017-1001 17 Right Angle
C007-10B-018-0001 18 Straight
C007-10B-018-1001 18 Right Angle
C007-10B-022-0001 22 Straight
C007-10B-022-1001 22 Right Angle
C007-10B-025-0001 25 Straight
C007-10B-025-1001 25 Right Angle
C007-10B-026-0001 26 Straight
C007-10B-026-1001 26 Right Angle
C007-10B-030-0001 30 Straight
C007-10B-030-1001 30 Right Angle

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

P
C

I-
E

xp
re

ss

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

92

PCI-Express

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

P
C

I-
E

xp
re

ss

93

 PCI-Express Card Edge Connector Line

Specifications:
Contact Resistance: 20 mohm Max
Insulation Resistance: 1000 Mohms Min
Current Rating: 1.1A maximum
Voltage rating: 50V AC rms
Operating temperature: 0 ~ 65°C

Materials:
Insulator: High temperature thermoplastic, UL 94V-0 rated
Contact: Copper Alloy, Gold flash, 15U” gold or 30U” gold
Shell: Phosphor bronze

Part Numbers:

AMTA P/N Positions Board Mount Type PCB Thickness Plating

G630E3601210
36 (1 Port) Plastic Locator 1.56mm

G/F
G630E3611210 15u"
G630E6401210

64 (4 Ports) Plastic Locator 1.56mm
G/F

G630E6411210 15u"
G630E9801210

98 (8 Ports) Plastic Locator 1.56mm
G/F

G630E9811210 15u"
G630EAA03220

164 (16 Ports) w/ Latch Metal Boardlock 1.56mm
G/F

G630EAA13220 15u"

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

r

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

94

Memory Card Connector

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

r

95

Specifications:
Contact Resistance: 100 mΩ max at 100 mA DC
Insulation Resistance: 100 MΩ minimum at 250 VDC
Voltage rating: 100V AC
Dielectric Strength: 500 VAC/RMS initial and
250VAC/RMS at 60 Hz for 1 minute
Operating Temperature: -20°C to +65°C

Materials:
Insulator: High temperature thermoplastic, UL 94-0
Contact: Copper alloy, selective gold plated on contact
area, tin plated on solder tail
Shell: Copper alloy, selective gold flash plated on
solder tail

Single Card – SD Connector

Part Numbers:

Description
101-00313-64 SD P-P Connector, Stand-off = 0mm, 1u “ Au plated
101-00313-68 SD P-P Connector, Stand-off = 0mm, 15u “ Au plated
101-00313-69 SD P-P Connector, Stand-off = 0mm, 30 u “ Au plated
101-00405-64 SD P-P Connector, Stand-off = 1.8mm, 1u “ Au plated
101-00405-68 SD P-P Connector, Stand-off = 1.8mm, 15u “ Au plated
101-00405-69 SD P-P Connector, Stand-off = 1.8mm, 30 u “ Au plated

96

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

r

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 40 mΩ max at 100 mA DC
Insulation Resistance: 1000 MΩ minimum at 250 VDC
Voltage rating: 100V AC
Dielectric Strength: 500 VAC/RMS initial and
250VAC/RMS at 60 Hz for 1 minute
Operating Temperature: -20°C to +60°C

Materials:
Insulator: High temperature thermoplastic, UL 94-0
Contact: Copper alloy, selective gold plated on contact
area, tin plated on solder tail
Ground : Copper alloy, Tin plated on solder tail over
Nickle plated

Single Card-CF Connector

Part Numbers:

P/N Description
101-00178-68 CF, Ultra short body, 15 u “ Au plated
101-00205-64 CF, Stand-off = 1.4mm, 1 u “ Au plated
101-00205-68 CF, Stand-off = 1.4mm, 15 u “ Au plated
101-00205-69 CF, Stand-off = 1.4mm, 30 u “ Au plated
101-00140-64 CF, L=26.00mm, post=40.16, Hexagon screw hole, Stand-off=1.4mm, w/ Metal shell, 1 u “ Au plated
101-00140-68 CF, L=26.00mm, post=40.16, Hexagon screw hole, Stand-off=1.4mm, w/ Metal shell, 15 u “ Au plated
101-00140-69 CF, L=26.00mm, post=40.16, Hexagon screw hole, Stand-off=1.4mm, w/ Metal shell, 30 u “ Au plated
101-00265-64 CF, L=26.00mm, post=38.80, Hexagon screw hole, Stand-off=1.4mm, w/ Metal shell, 1 u “ Au
101-00265-68 CF, L=26.00mm, post=38.80, Hexagon screw hole, Stand-off=1.4mm, w/ Metal shell, 15 u “ Au
101-00265-69 CF, L=26.00mm, post=38.80, Hexagon screw hole, Stand-off=1.4mm, w/ Metal shell, 30 u “ Au

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

97

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

rMiniature Card – Micro SD Connector

Specifications:
Contact Resistance: 100 mΩ max at 100 mA
Insulation Resistance: 1000 MΩ min at 500 VDC
Voltage rating: 100V AC
Current Rating: 0.5 A per contact
Dielectric Strenght: 500 VAC/RMS initial and 250 VAC
final at 60 Hz for 1 minute
Operating Temperature: -25°C to +85°C

Materials:
Housing: High Temperature thermoplastic,
UL94V-0 rated
Contact: Copper alloy with selective Au plating,
Tin plated on solder tail
Cover: Copper alloy nickel overall

Part Numbers:
P/N Description

101-00112-68 Micro-SD 8P p-p, w/o C/D, 15 u “ Au plated
101-00139-64 Micro-SD 9P p-p, w/ C/D , 1 u “ Au plated
101-00139-68 Micro-SD 9P p-p, w/ C/D , 15 u “ Au plated
101-00139-69 Micro-SD 9P p-p, w/ C/D , 30 u “ Au plated
101-00240-64 Micro-SD 8P, manual, w/ C/D, 1 u “ Au plated
101-00240-68 Micro-SD 8P, manual, w/ C/D, 15 u “ Au plated
101-00240-69 Micro-SD 8P, manual, w/ C/D, 30 u “ Au plated
101-00349-64 Micro-SD 9P p-p, w/ C/D, 1 u “ Au plated
101-00349-68 Micro-SD 9P p-p, w/ C/D, 15 u “ Au plated
101-00349-69 Micro-SD 9P p-p, w/ C/D, 30 u “ Au plated
101-00303-68 Micro SD Hinge Type, 15 u “ Au plated
101-00581-59 Micro-SD p-p w/ C/D (Normal Close), 20u “ Au plated

98

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

r

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 100 mΩ max at 100 mA
Insulation Resistance: 1000 MΩ min at 500 VDC
Voltage rating: 100V AC
Current Rating: 0.5 A per contact
Dielectric Strenght: 500 VAC/RMS initial and 250 VAC
final at 60 Hz for 1 minute
Operating Temperature: -25°C to +70°C

Materials:
Housing: High Temperature thermoplastic,
UL94V-0 rated
Contact: Copper alloy with selective Au plating,
Tin plated on solder tail
Cover: Copper alloy nickel overall

 Miniature Card –SIM + Micro-SD Combo Connector

Part Numbers:
P/N Description

101-00294-68 SIM + Micro-SD p-p, Combo, 15 u “ Au plated
101-00359-68 Dual SIM + Micro SD p-p, Combo, 15 u “ Au plated

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

99

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

r

Specifications:
Contact Resistance: 50 mΩ max at 100 mA
Insulation Resistance: 500 MΩ min at 500 VDC
Voltage rating: 100V AC
Current Rating: 0.5 A per contact
Dielectric Strenght: 500 VAC/RMS initial and 250 VAC
final at 60 Hz for 1 minute
Operating Temperature: -25°C to +85°C

Materials:
Housing: High Temperature thermoplastic,
UL94V-0 rated
Contact: Copper alloy with selective Au plating,
Tin plated on solder tail
Cover: SUS Nickle overall

Miniature Card –SIM + Micro-SD Combo Connector

Part Numbers:

P/N Description
101-00269-64 SIM 6P p-p, Normal Type, w/o C/D, 1 u “ Au plated
101-00269-68 SIM 6P p-p, Normal Type, w/o C/D, 15 u “ Au plated
101-00269-69 SIM 6P p-p, Normal Type, w/o C/D, 30 u “ Au plated
101-00270-64 SIM 6P p-p, Reverse Type, w/o C/D, 1 u “ Au plated
101-00270-68 SIM 6P p-p, Reverse Type, w/o C/D, 15 u “ Au plated
101-00270-69 SIM 6P p-p, Reverse Type, w/o C/D, 30 u “ Au plated

P/N Description
101-00271-64 SIM 8P p-p, Normal Type, w/ C/D, 1 u “ Au plated
101-00271-68 SIM 8P p-p, Normal Type, w/ C/D, 15 u “ Au plated
101-00271-69 SIM 8P p-p, Normal Type, w/ C/D, 30 u “ Au plated
101-00272-64 SIM 8P p-p, Reverse Type, w/ C/D, 1 u “ Au plated
101-00272-68 SIM 8P p-p, Reverse Type, w/ C/D, 15 u “ Au plated
101-00272-69 SIM 8P p-p, Reverse Type, w/ C/D, 30 u “ Au plated
101-00306-64 SIM 8P p-p, Reverse Type, w/ C/D , 1 u “ Au plated
101-00306-68 SIM 8P p-p, Reverse Type, w/ C/D , 15 u “ Au plated
101-00306-69 SIM 8P p-p, Reverse Type, w/ C/D , 30 u “ Au plated
101-00309-64 SIM 8P p-p, Normal Type, w/o C/D, 1 u “ Au plated
101-00309-68 SIM 8P p-p, Normal Type, w/o C/D, 15 u “ Au plated
101-00309-69 SIM 8P p-p, Normal Type, w/o C/D, 30 u “ Au plated
101-00364-64 SIM 8P p-p, Reverse Type, w/o C/D, 1 u “ Au plated
101-00364-68 SIM 8P p-p, Reverse Type, w/o C/D, 15 u “ Au plated
101-00364-69 SIM 8P p-p, Reverse Type, w/o C/D, 30 u “ Au plated
101-00365-64 SIM 6P p-p, Reverse Type, w/ C/D, 1 u “ Au plated
101-00365-68 SIM 6P p-p, Reverse Type, w/ C/D, 15 u “ Au plated
101-00365-69 SIM 6P p-p, Reverse Type, w/ C/D, 30 u “ Au plated

100

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

r

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Combo Card –Memory Combo Connector

Specifications:
Contact Resistance: 100 mΩ max at 100 mA
Insulation Resistance:1000 MΩ min at 500 VDC
Voltage rating: 250 V AC
Current Rating: 0.5 A per contact
Dielectric Strenght: 500 VAC/RMS initial and 250 VAC
final at 60 Hz for 1 minute
Operating Temperature: -25°C to +60°C

Materials:
Housing: High Temperature thermoplastic,
UL94V-0 rated
Contact: Copper alloy with selective Au plating,
Tin plated on solder tail
Cover: Copper alloy with Nickle plated overall

Part Numbers:

P/N Description
101-00295-64 4-in-1 Memory Combo Conn., Card-End Even Type, 1 u “ Au plated
101-00295-68 4-in-1 Memory Combo Conn., Card-End Even Type, 15 u “ Au plated
101-00295-69 4-in-1 Memory Combo Conn., Card-End Even Type, 30 u “ Au plated
101-00412-64 4-in-1 Combo, PCB , Card-End Un-even Type, 1 u “ Au plated
101-00412-68 4-in-1 Combo, PCB , Card-End Un-even Type, 15 u “ Au plated
101-00412-69 4-in-1 Combo, PCB , Card-End Un-even Type, 30 u “ Au plated
101-00402-64 3-in-1 Combo, Card-End Un-even Type, 1 u “ Au plated
101-00402-68 3-in-1 Combo, Card-End Un-even Type, 15 u “ Au plated
101-00402-69 3-in-1 Combo, Card-End Un-even Type, 30 u “ Au plated
101-00578-64 3-in-1 Combo, Card-End Even Type, 1 u “ Au plated
101-00578-68 3-in-1 Combo, Card-End Even Type, 15 u “ Au plated
101-00578-69 3-in-1 Combo, Card-End Even Type, 30 u “ Au plated

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

101

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

r

Specifications:
Contact Resistance: 100 mΩ max at 100 mA
Insulation Resistance:1000 MΩ min at 500 VDC
Voltage rating: 100 V AC
Current Rating: 0.5 A per contact
Dielectric Strenght: 500 VAC/RMS initial and 250 VAC
final at 60 Hz for 1 minute
Operating Temperature: -25°C to +60°C

Materials:
Housing: High Temperature thermoplastic,
UL94V-0 rated
Contact: Copper alloy with selective Au plating,
0Tin plated on solder tail
Ground: Copper alloy with Nickle plated overall

Combo Card –Memory Combo Connector

Part Numbers:

P/N Description
101-00356-64 3-in-1 Conn (MS,MS Duo,M2), 1 u “ Au plated
101-00356-68 3-in-1 Conn (MS,MS Duo,M2), 15 u “ Au plated
101-00356-69 3-in-1 Conn (MS,MS Duo,M2), 30 u “ Au plated

102

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

r

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: 100 mΩ max at 100 mA
Insulation Resistance:1000 MΩ min at 500 VDC
Voltage rating: 100 V AC
Current Rating: 1 A per contact
Dielectric Strenght: 500 VAC/RMS initial and 250 VAC
final at 60 Hz for 1 minute
Operating Temperature: -25°C to +85°C

Materials:
Housing: High Temperature thermoplastic,
UL94V-0 rated
Contact: Copper alloy with selective Au plating
Latch : Stainless steel

Adapter – Mini SD to SD

Part Numbers:
P/N Description

106-00069-10 mini-SD to SD Adapter, 1 u “ Au plated
106-00069-14 mini-SD to SD Adapter, 15 u “ Au plated
106-00069-15 mini-SD to SD Adapter, 30 u “ Au plated
106-00120-10 mini-SD to SD Adapter w/shell, 1 u “ Au plated
106-00120-14 mini-SD to SD Adapter w/shell, 15 u “ Au plated
106-00120-15 mini-SD to SD Adapter w/shell, 30 u “ Au plated

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

103

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

r

Specifications:
Contact Resistance: 140 mΩ max at 100 mA
Insulation Resistance:500 MΩ min at 500 VDC
Voltage rating: 100 V AC
Current Rating: 1 A per contact
Dielectric Strenght: 500 VAC/RMS initial and 250 VAC
final at 60 Hz for 1 minute
Operating Temperature: -25°C to +85°C

Materials:
Housing: High Temperature thermoplastic,
UL94V-0 rated
Contact: Copper alloy with selective Au plating
Latch : Stainless steel

Adapter – Micro SD to Mini SD

Part Numbers:
P/N Description

106-00330-10 micro-SD to mini-SD Adapter, 1 u “ Au plated
106-00330-14 micro-SD to mini-SD Adapter, 15 u “ Au plated
106-00330-15 micro-SD to mini-SD Adapter, 30 u “ Au plated

104

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

M
em

o
ry

 C
ar

d
 C

o
nn

ec
to

r

Specifications:
Contact Resistance: 100 mΩ max at 100 mA
Insulation Resistance:1000 MΩ min at 500 VDC
Voltage rating: 100 V AC
Current Rating: 1 A per contact
Dielectric Strenght: 500 VAC/RMS initial and 250 VAC
final at 60 Hz for 1 minute
Operating Temperature: -25°C to +85°C

Materials:
Housing: High Temperature thermoplastic,
UL94V-0 rated
Contact: Copper alloy with selective Au plating
Latch : Stainless steel

Adapter – Micro SD to SD

Part Numbers:

P/N Description
106-00351-10 micro-SD to SD Adapter, 1 u “ Au plated
106-00351-14 micro-SD to SD Adapter, 15 u “ Au plated
106-00351-15 micro-SD to SD Adapter, 30 u “ Au plated

105

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

RF

106

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Center Contact Resistance: 1,5 mΩ
Outer Contact Resistance: 1 mΩ
Insulation Resistance: 5000 mohm minimum
Dielectric withstanding voltage: 1500 Volts RMS
VSWR: 50 ohm: 1.3 max. 0-4GHz, 75 ohm:
1.05+0.1f(GHz) DC to 1 GHz.

Materials:
Male contact: Brass, Gold or Silver plated
Female contact: Phosphore Bronze (nominal) or
Beryllium Copper, Gold or Silver plated
Insulators: Teflon, Delrin, PBT polyester
Clamp gaskets: Silicone rubber, Synthetic rubber

BNC

Part Numbers:

Part number Gender Straight/ R/A Cable Group Ins. Imp. Ace-tool
B1121A1-ND3G-1A-50

Male

Straight

1A Delrin 50 3/4
B1121A1-ND3G-1-50 1 Delrin 50 3/4
B1121A1-ND3G-3-50 3 Delrin 50 4
B1121A1-ND3G-3-75 3 Delrin 75 4
B1121A1-ND3G-8-75 8 Delrin 75 4
B1121A1-ND3G-16-75 16 Delrin 75 .180 hex
B1121A1-ND3G-7B-50 7B Delrin 50 4
B1121A6-NT3G-7-50 7 Teflon 50 4+6
B1121A6-NT3G-7C-50 7C Teflon 50 6
B1121A9-NT15G-18-75 18 Teflon 75 2+4
B1121E1-ND3G-5-50 5 Delrin 50 3
B1121E2-003-ND3G-6-75 6 Delrin 75 3
B1121H1-001-ND3G-14-50 14 Delrin 50 9
B6121A1-NT3G-1-50

Female

1 Teflon 50 3/4
B6121A1-NT3G-3-75 3 Teflon 75 4
B6121A2-NT3G-8A-75 8A Teflon 75 2+5
B6121B1-ND3G-16-75 16 Delrin 75 9
B6121E1-ND3G-5-50 5 Delrin 50 9
B6421A1-NT3G-1-50 1 Teflon 50 4
B6421A1-NT3G-3-75 3 Teflon 75 4
B6421E1-ND3G-6-75 6 Delrin 75 9
B6421G1-ND3G-14-50 14 Delrin 50 1/2
B625100-009-NT3G-50 N/A Teflon 50
B6251C1-NT3G-50 N/A Teflon 50
B6551E1-001-NT3G-50 N/A Teflon 50
B6252H6-NPP3G-75T

R/A
N/A PBT Polyester 75

B6252H8-NPP3G-75T N/A PBT Polyester 75

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

107

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

Specifications:
Center Contact Resistance: 5 mΩ
Outer Contact Resistance: 1 mΩ
Insulation Resistance: 5000 mohm minimum
Dielectric withstanding voltage @ sea level: 1000 Volts
Temperature range: -65°C to 165°C

Materials:
Male contact: Brass per QQB-626
Female contact: Beryllium copper per QQC-530,
heat treated per MIL-H-7199
Contact plating: 30µ” Gold
Body, Metal Parts: Brass per QQB-626
Insulator: PTFE
Gasket:

 MCX

Part Numbers:

Gender
Mount
type

Connect
type

Type
outline

Manufacturing
Cable
Group

Ace-
tool

MCX1112A1-3GT30G-5-50
Male

Cable

Single crimp R/A Machined Brass 5 1
MCX1121A1-3GT30G-14-50 Double crimp Straight Machined Brass 14 1
MCX1121A1-3GT30G-5-50 Double crimp Straight Machined Brass 5 1
MCX6121A1-3GT30G-14-50

Female

Double crimp Straight Machined Brass 14 1
MCX6121A1-3GT30G-5-50 Double crimp Straight Machined Brass 5 1
MCX6251A1-3GT30G-50 P.C.

Board
Receptacle Straight Machined Brass N/A

MCX6252B1-3GT30G-50 Receptacle R/A DieCast N/A

108

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Center Contact Resistance: 10 mΩ
Outer Contact Resistance: 3 mΩ
Insulation Resistance: 500 mΩ
Dielectric withstanding voltage @ sea level:
500 V rms, 50hHz
Temperature range: -40°C to 90°C

Materials:
Leads: Beryllium copper with gold plating
Contact Socket: Beryllium copper with gold plating
Outer Conductor: Beryllium copper with gold plating
Housing (SMT): Liquid crystal polymer
Insulator: PTFE per ASTM-D1457

 MMCX

Part Numbers:
Mount
type

Connect
type

Type
outline

Manufacturing
Cable
Group

Ace-
tool

MMCX1112A1-3GT30G-14-50

Male Cable

Single crimp R/A Machined Brass 14 1
MMCX1112A1-3GT30G-5-50 Single crimp R/A Machined Brass 5 1
MMCX1121A1-3GT30G-14-50 Double crimp Straight Machined Brass 14 1
MMCX1121A1-3GT30G-5-50 Double crimp Straight Machined Brass 5 1
MMCX6251N2-3GT30G-50

Female
P.C.

Board
Receptacle Straight N/A

MMCX6252N1-3GT30G-50 Receptacle R/A N/A

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

109

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

Specifications:
Center Contact Resistance: 1.0 mΩ
Outer Contact Resistance: 0.2 mΩ
Insulation Resistance: 5000 MΩ (min)
Dielectric withstanding voltage: 2500 Volts RMS

Materials:
Center contact male: Brass, Gold or Silver plated
Center contact female: Phosphor Bronze or Beryllium
Copper, Gold or Silver plated
Metal parts: Brass, Nickel
Insulators: Teflon, None
Clamp gaskets: Sillicone rubber, Synthetic rubber, None
Crimp ferrules: Annealed copper, Nickel

 N Series

Part Numbers:

Mount type Connect type Manufacturing Cable Ace-tool
N6121A2-NT3G-7C-50 Cable

Double crimp

7C 6
N6421A1-NT3G-1A-50

Rear Bulkhead
Machined Brass 1A 4

N6421A1-NT3G-1-50 Machined Brass 1 3/4
N6551A1-NT3G-50

Panel
Machined Brass N/A

N6551E1-NT3G-50 Receptacle N/A

110

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Center Contact Resistance: 6 ohm
Outer Contact Resistance: 3 ohm
Insulation Resistance: 10,000 megaohms
Voltage rating: 250 Volts
Temperature Range: -40 to +155C

Materials:
Male contact: Brass
Female contact: Beryllium Copper center and outer,
gold plated
Insulators: Teflon
Crimp ferrules: Copper

 1.0 / 2.3 Series

Part Numbers:

Gender
Mount
type

Connect type Type Manufacturing
Product
group

Ace-tool

1231112D1-E16A

Male Cable

Single crimp R/A 16A 3
1231121D1-E16A Double crimp Straight 16A 3+5
1231121D1-E22 Double crimp Straight 22 3+5
1231121D1-E20 Double crimp Straight 20 2+6
1236412A1-E16A

Female
Rear

Bulkhead

Single crimp R/A Machined brass 16A 3
1236412A1-E16 Single crimp R/A Machined brass 16 3
1236412A1-E20 Single crimp R/A Machined brass 20 2
1236252AF-ER2 P.C. Board Receptacle R/A N/A

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

111

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

 1.6/5.6 Series

Specifications:
Center Contact Resistance: 4 ohm
Outer Contact Resistance: 2 ohm
Insulation Resistance: 10,000 megaohms
Voltage rating: 330 Volts
Temperature Range: -40 to +155C

Materials:
Male contact: Brass
Female contact: Beryllium Copper center and outer,
gold plated
Insulators: Teflon
Crimp ferrules: Copper

Part Numbers:

Gender
Mount
type

Connect type
Type
(outline)

Manufacturing
Product
group

Ace-tool

1561121AF-E20 Male Cable Double crimp Straight 20 2+5
1566412A1-E16

Female
Rear

Bulkhead

Single crimp R/A Machined brass 16 3
1566421AF-E06 Double crimp Straight 06 1+5
1566421AF-E16A Double crimp Straight 16A 3+5
1566421AF-E16 Double crimp Straight 16 3+5
1566251PF-ES1 P.C. Board Receptacle Straight N/A

112

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: Center: 2 mohm, Body: 2 mohm,
Braid to body: 0,5 mohm
Insulation Resistance: 5,000 megaohms
Voltage rating: 	RG-58, 141, 142: 500 volts peak
	 RG-174, 188, 316: 375 volts peak	
Temperature Range: -65 to +165C

Materials:
Male contact: Brass
Female contact: Beryllium Copper , gold plated
Insulators: TFE fluorocarbon
Bodies, Coupling, Nuts: Brass per QQ-B-626

 SMA Series

Part Numbers:

Gender
Mount
type

Connect
type

Type
(outline)

Manu-
factering

Product
group

Ace-tool

SMA1111A1-3GT50G-1A-50

Male Cable Single crimp

Straight 1A 3/4

SMA1111A1-3GT50G-1-50 Straight
Machined

brass
1 3/4

SMA1111A2-3GT50G-5-50 Straight 5 1/2
SMA1111A6-3GT50G-7B-50 Straight 7B 4
SMA1112A3-3GT50G-14-50 R/A 14 1/2
SMA1112A5-3GT50G-5-50 R/A 5 1/2
SMA6251A1-008-3GT50G-50

Female

P.C.
Board

Receptacle
Straight

SMA6252D1-3GT50G-50 R/A
SMA6411A4-NT50G-5-50 Rear

Bulkhead
Single crimp

Straight 5 1/2
SMA6411G2-3GT50G-14-50 Straight 14 1/2
SMA6551A1-3GT50G-50 Panel Receptacle Straight

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

113

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

Specifications:
Contact Resistance: Center: 6 mohm, Outer: 1 mohm,
Braid to body: 1 mohm
Insulation Resistance: 1,000 megaohms
Voltage rating: RG-188/U Cable 335 volts at sea level
and 85 volts at 70,000 feet	 		
Temperature Range: -65 to +165C

Materials:
Center contact: Male: Brass or beryllium copper, gold
plated, Female: Beryllium Copper , gold plated
Insulators: TFE
Body: Brass per QQB-626, or zinc per ASTM B86-71

 SMB Series

Part Numbers:

Gender
Mount
type

Connect
type

Type
(outline)

Manu-
factering

Product
group

Ace-tool

SMB1121A1-3GT30G-14-50

Male
Cable

Double
crimp

Straight
Machined

brass
14 1/2

SMB1121A1-3GT30G-5-50 Straight
Machined

brass
5 1/2

SMB1252PF-001-3GT30G-50 P.C. Board Receptacle R/A

SMB6121A1-3GT30G-14-50

Female
Cable

Double
crimp

Straight
Machined

brass
14 1/2

SMB6121A1-3GT30G-5-50 Straight
Machined

brass
5 1/2

SMB6121AA-3GT30G-19-75 Straight 19 3
SMB6121AA-NT30G-6-75 Straight 6 3
SMB6252B1-3GT30G-50

Panel Receptacle
R/A DieCast

SMB6252B1-3GT30G-75 R/A DieCast

114

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Specifications:
Contact Resistance: Center: 1,5 mohm,
Outer: 0.2 mohm
Dielectric Withstanding Voltage: 1,500 volts RMS
Voltage rating: 500 volts peak 		
Temperature Range: -65 to +165C
VSWR: M39012 straight connectors: 1.3 max @ 0-11GHz,
M39012 right angle connectors: 1.35 max @ 0-11 GHz

Materials:
Center contact: Male: Brass or beryllium copper, gold
plated, Female: Beryllium Copper , gold plated
Insulators: TFE
Body: Brass per QQB-626, or zinc per ASTM B86-71

 TNC Series

Part Numbers:

Gender
Mount
type

Connect
type

Type
(outline)

Manu-
factering

Product
group

Ace-tool

T1112A1-ND3G-1-50

Male

Cable

Single Crimp R/A
Machined

brass
1 3/4

T1121A1-ND3G-1A-50

Double
Crimp

Straight
Machined

brass
1A 3/4

T1121A1-ND3G-1-50 Straight
Machined

brass
1 3

T1121G1-ND3G-5-50 Straight 5 2

T6121A1-ND3G-1A-50

Female

Straight
Machined

brass
1A 3/4

T6121A1-NT3G-1-50 Straight
Machined

brass
1 3/4

T6251C1-NT3G-50
P.C. Board

Receptacle

Straight
T6252H7-NPP3G-50 R/A

T6551A1-NT3G-50
Panel

Straight
Machined

brass
T6551E1-001-NT3G-50 Straight

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

115

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

R
F

Specifications:
Impedance:		 50 Ω
Frequency range: 	 DC to 6 GHz
Contact resistance:	 Center: 20 mΩ max. Measured at
		 10mA max.
Outside: 		 10 mΩ max.
Outside (receptacle): 	10 mΩ max.
Insulation resistance:	500 MΩ min. Measured at 100 V
		 DC. Withstanding voltage No line
			 or insulation breakdown 200 V AC
			 for 1 minute
VSWR (Straight connectors): 1.3 Max. DC to 3 GHz
VSWR (Right angle): 1.4 Max. 3 to 6 GHz
Female contact holding force: 0.15N min Measured
with a diameter 0.475 pin gauge
Temperature Range: No damage, cracks,
or 	Looseness -40°C to +90°C

Materials:
Plug Outer Body: Silver over phosphor bronze
Plug Insulator: PBT
Plug Center Contact: Gold over phosphor bronze
Jack Center/Ground Contacts: Gold over brass
Jack Housing LCP

AMC Connectors

Part Numbers:

Description Body Contact Insulator
Cable
Length

Color Termination

A-1JB Surface Mount Jack Silver

A-1PA-113-100B2 Right Angle Plug Jumpers Silver Gold PBT 100mm Black
2 ends

A-1PA-113-200B2 Right Angle Plug Jumpers Silver Gold PBT 200mm Black
2 ends

A-1PA-113-310B2 Right Angle Plug Jumpers Silver Gold PBT 310mm Black
2 ends

For detailed
specifications check

www.amphenolinfocom.eu

116

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

T
OO

LS

TOOLS

Amphenol partnumber

Ace-tool 1
Ace-tool 2
Ace-tool 3
Ace-tool 4
Ace-tool 5
Ace-tool 6
Ace-tool 7
Ace-tool 8
Ace-tool 9
Ace-tool 10
Ace-tool 11

Die size square mm

0,70
0,70
0,70
-
-
-
1,09
1,09 1,73
-
-
-

Die size hex mm

2,03 2,54 2,67 3,10 3,25
1,07 1,73 3,25 3,84
1,07 1,73 4,52 5,41
1,73 2,54 2,67 5,41 6,48
1,73 8,10 8,23
2,54 2,67 3,00 10,90
1,09 4,52 6,48
1,09 1,73 4,75 8,10
1,73 3,25 4,52
5,18
6,81

Amphenol offers full range of termination tooling to meet your special production requirements.
All tools meet the Amphenol stringent design and quality requirements. Amphenol ACE series are sold as a handle
with the die set included. Amphenol's tools provide a consistent and reliable crimp each and every time, thereby
insuring the integrity of the connector termination. The ACE tools are easy to operate, with low force and with one
hand. The handles are ergonomical formed to insure comfortable crimping also with higher volumes.

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

117

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

T
OO

LS

 TOOLS

P.N.			 Description

M22520/2-01 		 Hand tool
AC-POSITIONER K41		 Positioner

Miniature Step Adjustable Crimp Tool	

P.N.	

ACE-STRIPPING TOOL 1
ACE-STRIPPING TOOL 1 BLADE

Stripping Tool

P.N.	

227-1483

AMC Tool

118

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ea

rc
h

C
ab

le
s

SEARCH CABLE GROUPSEARCH CABLES

Cable Applicable Cables

Group

01		 141/ 303/ 58/ 58A/ B7806A/ LMR195/ KX15/ M17-28/ L190-16/ L910-30

01A		 142/ 142A/ 142B/ 223/ 400/ 55/ M17-84/ KX23

01B		 B7807A/ LMR200

02		 122/ 58 Plenum/ 58 Thinnet/ B88240/ B89907

03		 140/ 210/ 59/ 59A/ 59B/ 62/ 62A/ M17-30/ KX30/ M17-29/ KX25/ KX52/ KX53/ KX61/ L910-12/ L910-13

03A		 59-20AWG

04		 59 Plenum

04A		 59 Plenum-20AWG

05		 174/ 188/ 188A/ 316/ B7805A/ KX3/ KX22/ M17-113/ M17-119

05A		 316 Double Braided

06		 179/ 179A/ 179B/ 187/ 187A/ B9221/ M17-94/ L910-22/ KX55

06A		 179 Double Braided

07		 213/ 393/ 8/ 8A/ KX4

07A		 214/ KX13

07B		 8X/ B7808A/ LMR240

07C		 B7810A/ B8214/ B9913/ LMR400

07D		 B89913

07E	 11/11A

07F		 11-14AWG/ B1859A/ B7731/ B8213/ B9292/ KX8

08		 143/ 212/ 6/ KX50/ KX51/ L910-8

08A		 B1694A/ B9248

08B		 6 Plenum/ B1695A

09		 B8227/ B89207

10		 .141 semi rigid/ RG402/ KS52

11		 .085 semi rigid/ 405/ KS51

12		 .250 semi rigid

13		 .047 semi rigid

14		 178/ 178A/ 178B/ 196/ 196A

15		 B8281/ B9141/ B9231

15A	 B88281

16		 180/ 180A/ 195/ B1855/ B1865A/ B8218/ M17-95/ L910-19/ FLEX3

16	 A	BT3002/ L910-34/ L910-39/ TZC75024

17		 LMR600

18		 AT&T734A/ B1505A

19		 AT&T735A/ B735A1

20		 ST212/1/ ST212/2/ 217

21		 ST214/1/ ST214/2

22		 FLEX 5/75

23		 RA7000

24		 Mini-Coax (2mm)

25		 BT2003/ TR-SP109/ Suhner 2SPTT6010

26		 1.13mm

Applicable 		 Cable
Cables			 Group 	
			

.047 semi rigid		 13

.085 semi rigid		 11

.141 semi rigid		 10

.250 semi rigid		 12
1.13mm			 26
6			 08
6 Plenum			 08B
8			 07
8A			 07
8X			 07B
11			 07E
11-14AWG			 07F
11A			 07E
55			 01A
58			 01
58 Plenum			 02
58 Thinnet			 02
58A			 01
58C			 01
59			 03
59A			 03
59B			 03
59-20AWG			 03A
59 Plenum			 04
59 Plenum-20AWG		 04A
62			 03
62A			 03
122			 02
140			 03
141			 01
142			 01A
142A			 01A
142B			 01A
143			 08
174			 05
178			 14
178A			 14
178B			 14
179			 06
179A			 06
179B			 06
179 Double Braided		 06A
180			 16
180A			 16
187			 06
187A			 06
188			 05
188A			 05
195			 16
196			 14
196A			 14
210			 03
212			 08
213			 07
214			 07A
223			 01A
303			 01
316			 05
316 Double Braided		 05A
393			 07
400			 01A
405			 11
AT&T734A			 18
AT&T735A			 19
B1505A			 18
B1694A			 08A
B1695A			 08B
B1855			 16
B1859A			 07F
B1865A			 16
BT3002			 16A
B735A1			 19
B7731			 07F

Applicable 		 Cable
Cables			 Group

B7805A			 05
B7806A			 01
B7807A			 01B
B7808A			 07B
B7810A			 07C
B8213			 07F
B8214			 07C
B8218			 16
B8227			 09
B8281			 15
B88240			 02
B88281			 15A
B89207			 09
B89907			 02
B89913			 07D
B9141			 15
B9221			 06
B9231			 15
B9248			 08A
B9292			 07F
B9913			 07C
BT3002			 16
BT2003			 25
FLEX3			 16
FLEX 5/75	 		 22
KS51			 11
KS52			 10
KX3			 05
KX4			 07
KX8			 07F
KX13			 07A
KX15			 01
KX22			 05
KX23			 01A
KX25			 03
KX30			 03
KX50			 08
KX51			 08
KX52			 03
KX53			 03
KX55			 06
KX61			 03
L910-8			 08
L910-12			 03
L910-13			 03
L190-16			 01
L910-19			 16
L910-22			 06
L910-30			 01
L910-34			 16
LMR195			 01
LMR200			 01B
LMR240			 07B
LMR400			 07C
LMR600			 17
M17-28			 01
M17-29			 03
M17-30			 03
M17-84			 01A
M17-94			 06
M17-95			 16
M17-113			 05
M17-119			 05
Mini-Coax (2mm)		 24
RA7000			 23
RG402			 10
ST212/1			 20
ST212/2			 20
ST214/1			 21
ST214/2			 21
Suhner 2SPTT6010		 25
TR-SP109	 		 25

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

119

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
ea

rc
h

C
ab

le
 G

ro
up

SEARCH CABLE GROUPSEARCH CABLES

Cable Applicable Cables

Group

01		 141/ 303/ 58/ 58A/ B7806A/ LMR195/ KX15/ M17-28/ L190-16/ L910-30

01A		 142/ 142A/ 142B/ 223/ 400/ 55/ M17-84/ KX23

01B		 B7807A/ LMR200

02		 122/ 58 Plenum/ 58 Thinnet/ B88240/ B89907

03		 140/ 210/ 59/ 59A/ 59B/ 62/ 62A/ M17-30/ KX30/ M17-29/ KX25/ KX52/ KX53/ KX61/ L910-12/ L910-13

03A		 59-20AWG

04		 59 Plenum

04A		 59 Plenum-20AWG

05		 174/ 188/ 188A/ 316/ B7805A/ KX3/ KX22/ M17-113/ M17-119

05A		 316 Double Braided

06		 179/ 179A/ 179B/ 187/ 187A/ B9221/ M17-94/ L910-22/ KX55

06A		 179 Double Braided

07		 213/ 393/ 8/ 8A/ KX4

07A		 214/ KX13

07B		 8X/ B7808A/ LMR240

07C		 B7810A/ B8214/ B9913/ LMR400

07D		 B89913

07E	 11/11A

07F		 11-14AWG/ B1859A/ B7731/ B8213/ B9292/ KX8

08		 143/ 212/ 6/ KX50/ KX51/ L910-8

08A		 B1694A/ B9248

08B		 6 Plenum/ B1695A

09		 B8227/ B89207

10		 .141 semi rigid/ RG402/ KS52

11		 .085 semi rigid/ 405/ KS51

12		 .250 semi rigid

13		 .047 semi rigid

14		 178/ 178A/ 178B/ 196/ 196A

15		 B8281/ B9141/ B9231

15A	 B88281

16		 180/ 180A/ 195/ B1855/ B1865A/ B8218/ M17-95/ L910-19/ FLEX3

16	 A	BT3002/ L910-34/ L910-39/ TZC75024

17		 LMR600

18		 AT&T734A/ B1505A

19		 AT&T735A/ B735A1

20		 ST212/1/ ST212/2/ 217

21		 ST214/1/ ST214/2

22		 FLEX 5/75

23		 RA7000

24		 Mini-Coax (2mm)

25		 BT2003/ TR-SP109/ Suhner 2SPTT6010

26		 1.13mm

Applicable 		 Cable
Cables			 Group 	
			

.047 semi rigid		 13

.085 semi rigid		 11

.141 semi rigid		 10

.250 semi rigid		 12
1.13mm			 26
6			 08
6 Plenum			 08B
8			 07
8A			 07
8X			 07B
11			 07E
11-14AWG			 07F
11A			 07E
55			 01A
58			 01
58 Plenum			 02
58 Thinnet			 02
58A			 01
58C			 01
59			 03
59A			 03
59B			 03
59-20AWG			 03A
59 Plenum			 04
59 Plenum-20AWG		 04A
62			 03
62A			 03
122			 02
140			 03
141			 01
142			 01A
142A			 01A
142B			 01A
143			 08
174			 05
178			 14
178A			 14
178B			 14
179			 06
179A			 06
179B			 06
179 Double Braided		 06A
180			 16
180A			 16
187			 06
187A			 06
188			 05
188A			 05
195			 16
196			 14
196A			 14
210			 03
212			 08
213			 07
214			 07A
223			 01A
303			 01
316			 05
316 Double Braided		 05A
393			 07
400			 01A
405			 11
AT&T734A			 18
AT&T735A			 19
B1505A			 18
B1694A			 08A
B1695A			 08B
B1855			 16
B1859A			 07F
B1865A			 16
BT3002			 16A
B735A1			 19
B7731			 07F

Applicable 		 Cable
Cables			 Group

B7805A			 05
B7806A			 01
B7807A			 01B
B7808A			 07B
B7810A			 07C
B8213			 07F
B8214			 07C
B8218			 16
B8227			 09
B8281			 15
B88240			 02
B88281			 15A
B89207			 09
B89907			 02
B89913			 07D
B9141			 15
B9221			 06
B9231			 15
B9248			 08A
B9292			 07F
B9913			 07C
BT3002			 16
BT2003			 25
FLEX3			 16
FLEX 5/75	 		 22
KS51			 11
KS52			 10
KX3			 05
KX4			 07
KX8			 07F
KX13			 07A
KX15			 01
KX22			 05
KX23			 01A
KX25			 03
KX30			 03
KX50			 08
KX51			 08
KX52			 03
KX53			 03
KX55			 06
KX61			 03
L910-8			 08
L910-12			 03
L910-13			 03
L190-16			 01
L910-19			 16
L910-22			 06
L910-30			 01
L910-34			 16
LMR195			 01
LMR200			 01B
LMR240			 07B
LMR400			 07C
LMR600			 17
M17-28			 01
M17-29			 03
M17-30			 03
M17-84			 01A
M17-94			 06
M17-95			 16
M17-113			 05
M17-119			 05
Mini-Coax (2mm)		 24
RA7000			 23
RG402			 10
ST212/1			 20
ST212/2			 20
ST214/1			 21
ST214/2			 21
Suhner 2SPTT6010		 25
TR-SP109	 		 25

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
p

ec
tr

a-
S

tr
ip

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

120

SPECTRA-STRIP

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

121

S
p

ec
tr

a-
S

tr
ip

Specifications:
Conductors: 28 AWG, 7/36 Tinned Copper
Color code: Gray with Red Edge
Insulation: PVC, .010” WALL
Thickness: .035” ± .003”
Pitch: .050” ± .003”
Shielding: Aluminium/Polyester Foil,
with Minimum 85% Coverage Tinned Copper Braid
Jacket: Black PVC, .030” nom Wall
Liner: Paper Liner Between Jacket and Braid
Temperature Rating: -20%C to +105C (-4F to 221F)

Electrical:
Voltage: 300 Volts
Impedance: 75 ohms

 Standard Ribbon Cables Round ‘n’ Flat

Part Numbers:

Part Number
No.

Cond.
Width ‘A’ Span ‘B’ Ref. Dia.

InchesInches (mm) Inches (mm)
159-2801-009 9 .450 (11,43) .400 ± .007 (10,16 ± 0,18) .270
159-2801-010 10 .500 (12,70) .450 ± .011 (11,43 ± 0,18) .270
159-2801-015 15 .750 (19,05) .700 ± .011 (17,78 ± 0,28) .300
159-2801-016 16 .800 (20,32) .750 ± .011 (19,05 ± 0,28) .310
159-2801-020 20 1.000 (25,40) .950 ± .011 (24,13 ± 0,28) .330
159-2801-024 24 1.200 (30,48) 1.150 ± .011 (29,21 ± 0,28) .350
159-2801-025 25 1.250 (31,75) 1.200 ± .011 (30,48 ± 0,28) .360
159-2801-026 26 1.300 (33,02) 1.250 ± .011 (31,75 ± 0,28) .360
159-2801-034 34 1.700 (43,18) 1.650 ± .011 (41,91 ± 0,28) .400
159-2801-036 36 1.800 (45,72) 1.750 ± .015 (44,45 ± 0,38) .410
159-2801-037 37 1.850 (47,00) 1.800 ± .015 (45,72 ± 0,38) .410
159-2801-040 40 2.000 (50,80) 1.950 ± .015 (49,53 ± 0,38) .430
159-2801-050 50 2.500 (63,50) 2.450 ± .015 (62,23 ± 0,38) .480
159-2801-060 60 3.000 (76,20) 2.950 ± .015 (74,93 ± 0,38) .520
159-2801-064 64 3.200 (81,28) 3.150 ± .015 (80,01 ± 0,38) .530

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
p

ec
tr

a-
S

tr
ip

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

122

Specifications:
Conductors rating: 28 AWG, 7/36 strand tinned copper
Color: Gray (one edge Red)
Conductor spacing: .050” ± .002”
Cable thickness: .035” ± .003”
Insulation: Gray PVC, flame retardant VW-1

Electrical:
Voltage: 300 Volts
Impedance: 75 ohms

Standard Spectra-Zip Planar Cable

Part Numbers:

Part Number
No.

Cond.
Width ‘A’ Span ‘B’

Inches (mm) Inches (mm)
191-2801-109 9 .450 (11,43) .400 ± .007 (11,43 ± 0,18)
191-2801-110 10 .500 (12,70) .450 ± .007 (11,43 ± 0,18)
191-2801-114 14 .700 (17,78) .650 ± .007 (16,51 ± 0,18)
191-2801-115 15 .750 (19,05) .700 ± .007 (17,78 ± 0,18)
191-2801-116 16 .800 (20,32) .750 ± .011 (19,05 ± 0,28)
191-2801-120 20 1.000 (25,40) .950 ± .011 (24,13 ± 0,28)
191-2801-124 24 1.200 (30,48) 1.150 ± .011 (29,21 ± 0,28)
191-2801-125 25 1.250 (31,75) 1.200 ± .011 (30,48 ± 0,28)
191-2801-126 26 1.300 (33,02) 1.250 ± .011 (31,75 ± 0,28)
191-2801-134 34 1.700 (43,18) 1.650 ± .011 (41,91 ± 0,28)
191-2801-136 36 1.800 (45,72) 1.750 ± .015 (44,45 ± 0,38)
191-2801-137 37 1.850 (47,00) 1.800 ± .015 (45,72 ± 0,38)
191-2801-140 40 2.000 (50,80) 1.950 ± .015 (49,53 ± 0,38)
191-2801-150 50 2.500 (63,50) 2.450 ± .015 (62,23 ± 0,38)
191-2801-160 60 3.000 (76,20) 2.950 ± .015 (74,93 ± 0,38)
191-2801-164 64 3.200 (81,28) 3.150 ± .015 (80,01 ± 0,38)

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
p

ec
tr

a-
S

tr
ip

123

Specifications:
Conductors rating: 28 AWG, 7/36 strand, tinned copper
Conductor insulation: .010” nom. wall
Color code: Brown, red, orange, yellow, green,
blue, violet, gray, white, black, tan common
Conductor spacing: Twisted pair centers: .100”.;
conductor centers in flats: .050” ± .005”
Cable thickness: .042” ± .003”
Laminate: Clear PVC, self-extinguishing

Electrical:
Voltage rating: 300 V
Current rating: 1 amp nom. At 10C above ambient
Temperature rating: 80C
Impedance: 100 ohms

 Standard Spectra-Strip Twist ’N’ Flat Planar Cable

Part Numbers:

Part Number
No.

Pairs.
Width ‘A’ Span ‘B’

Inches (mm) Inches (mm)
132-2802-210 5 .526 (13,36) .450 ± .015 (11,43 ± 0,38)
132-2802-214 7 .726 (18,44) .650 ± .015 (16,51 ± 0,38)
132-2802-216 8 .826 (20,98) .750 ± .015 (19,05 ± 0,38)
132-2802-220 10 1.026 (26,06) .950 ± .015 (24,13 ± 0,38)
132-2802-226 13 1.326 (33,68) 1.250 ± .015 (31,75 ± 0,38)
132-2802-234 17 1.726 (43,84) 1.650 ± 015 (41,91 ± 0,38)
132-2802-236 18 1.826 (46,38) 1.750 ± .015 (44,45 ± 0,38)
132-2802-240 20 2.026 (51,46) 1.950 ± .020 (49,53 ± 0,51)
132-2802-250 25 2.526 (64,16) 2.450 ± .020 (62,23 ± 0,51)
132-2802-260 30 3.026 (76,86) 2.950 ± .020 (74,93 ± 0,51)
132-2802-264 32 3.226 (81,94) 3.150 ± .025 (80,01 ± 0,64)

124

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

S
p

ec
tr

a-
S

tr
ip

Specifications:
Conductors rating: 28 AWG, 7/36 strand, tinned copper
Color code: Brown, red, orange, yellow, green, blue,
violet, gray, white, black,
Conductor spacing: Twisted pair centers: .100”.;
conductor centers in flats: .050” ± .005”
Cable thickness: .042” ± .003”
Laminate: Clear PVC, self-extinguishing

Electrical:
Voltage rating: 300 V
Current rating: 1 amp nom. At 10C above ambient
Temperature rating: 80C standard 105C consult factory
Impedance: 105 ohms nominal

 Standard Spectra-Strip 3C Color Coded

Part Numbers:

Part Number
No.

Pairs.
Width ‘A’ Span ‘B’

Inches (mm) Inches (mm)
135-2802-310 10 .505 (12,83) .450 ± .015 (11,43 ± 0,38)
135-2802-314 14 .705 (17,91) .650 ± .015 (16,51 ± 0,38)
135-2802-316 16 .805 (20,45) .750 ± .015 (19,05 ± 0,38)
135-2802-320 20 1.005 (25,53) .950 ± .015 (24,13 ± 0,38)
135-2802-324 24 1.205 (30,61) 1.150 ± .015 (29,21 ± 0,38)
135-2802-325 25 1.255 (31,88) 1.200 ± .015 (30,48 ± 0,38)
135-2802-326 26 1.305 (33,15) 1.250 ± .015 (31,75 ± 0,38)
135-2802-334 34 1.705 (43,31) 1.650 ± 015 (41,91 ± 0,38)
135-2802-336 36 1.805 (45,85) 1.750 ± .015 (44,45 ± 0,38)
135-2802-337 37 1.855 (47,12) 1.800 ± .015 (45,72 ± 0,38)
135-2802-340 40 2.005 (50,93) 1.950 ± .020 (49,53 ± 0,51)
135-2802-350 50 2.505 (63,63) 2.450 ± .020 (62,23 ± 0,51)
135-2802-360 60 3.005 (76,33) 2.950 ± .020 (74,93 ± 0,51)
135-2802-364 64 3.205 (81,41) 3.205 ± .020 (80,01 ± 0,51)

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

A
nt

en
na

s

125

ANTENNAS

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

A
nt

en
na

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

126

AnTENNAS

Part number : SAACA200001
Antenna type Qual band antenna

Interface Type Male SMA connector
Frequency Band 824-894MHz / 880-960 MHz / 1710 – 1880 MHz / 1850-1990MHz

CDMA EGSM DCS PCS
Frequency 824-894MHz 880-960MHz 1710-1880MHz 1850-1990MHz

VSWR <3:1 <3:1 <3:1 <3:1
Efficiency 51%-67% 54%-67% 63%-80% 78%83%

Part number : SAACA200004
Antenna type Internal monopole antenna
Interface Type Screw-in, spring contact
Frequency Band GSM/DCS
Material Flexfoil radiator with plastic carrier

Frequency
GSM DCS
880MHz 960MHz 1710MHz 1880MHz

VSWR
Open <2.5 <3.5 <2.5 <3.0
Closed <3.0 <3.5 <3.0 <3.5

Efficiency
Open >45% >35% >45% >35%
Closed >35% >30% >40% >30%

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

A
nt

en
na

s

127

AnTENNAS

Part number : SAACA200018
Antenna type Stubby antenna for mobile phone
Interface Type Snap-in / Screw-in, spring contact
Frequency Band GSM/DCS
Material Painted plastic cover with stamping contact

Frequency GSM DCS
880MHz 960MHz 1710MHz 1880MHz

VSWR Open <2.5 <2.5 <2.0 <2.0
Closed <2.8 <2.5 <2.0 <2.0

Efficiency Open >45% >45% >45% >45%
Closed >35% >45% >40% >45%

Part number : SAACA200019
Antenna type Stubby antenna for mobile phone
Interface Type Snap-in / Screw-in
Frequency Band GSM / DCS / WCDMA
Material Plastic cover with plated cap
VSWR Open Closed Average gain Open Closed
GSM <3.0:1 <3.0:1 GSM >-4.6dBi >-2.0dBi
DCS <3.2:1 <3.5:1 DCS >-3.5dBi >-4.0dBi
WCDMA <3.0:1 <3.0:1 WCDMA >-4.5dBi >-3.5dBi

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

A
nt

en
na

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

128

AnTENNAS

Part number : SAACA200022
Antenna type Retractable antenna for PHS handset

Interface Type Snap-in/Screw-in
Frequency Band PHS

Material Plastic cover, plated cap
824-849MHz 869-894MHz

VSWR Retracted <3.0:1 <3.0:1
Extended <2.0:1 <2.0:1

Efficiency Retracted 40% 40%
Extended 60% 60%

Part number : SAACA200020
Antenna type Terminal antenna with coaxial joint and SMA-J connector

Interface Type SMA-Male connector
Frequency Band 2400-2500

Electrical
specifications

Frequencies
(MHz)

Polarization VSWR Input Impedance Gain

2400-2500 vertical <1.5 50ohm >-2.0dBi

Mechanical
specifications

Height Weight
Radome
material

Antenna color
Working

temperature
110mm <3.0:1 Plastic Black

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

129

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

A
nt

en
na

s

AnTENNAS

Part number : SAACA200025
Antenna type Qual band GSM and active GPS antenna module
Connector Type SMA connector lead out
Frequency Band 824-960MHz / 1575 MHz / 1710-1990 MHz
Material Plastic cover with cable
Mount Type Glue
Cable Type RG174
Cable Length 1, 3, 5m

Polarization RHCP
Antenna gain
(peak)

Min 4 dBic

VSWR Max 2.3
Isolation with
dual band
antenna

Max -20 dB

Amplifier gain
(w/o cable)

~27 dB DC Voltage 3 - 5 V

Noise figure ~1.5 dB

Part number : SAACA200033
Antenna type Carkit antenna with cable and SMA-Male connector

Interface Type SMA-Male connector
Frequency Band 890-960MHz / 1710-1880MHz

Frequencies (MHz) Polarization VSWR
Input

Impedance
Gain

890-960MHz / 1710-1880MHz Vertical <2.0 50ohm >-5.0dBi

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

130

CABLE ASSEMBLIES

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

131

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

s

Fibre Channel

Fibre Channel, or FC is a Gigabit-Speed network technology
primarily used for Storage Area Networking (SAN). FC signalling
can run on both twisted pair copper wire and fiber-optics.

Fibre Channel Copper Assembly:

SFP / SFP+

Amphenol SFP cable assemblies are a high performance, cost
effective I/O solution for 10Gb Fibre Channel applications. SFP+
copper assemblies allow hardware manufacturers to achieve high
port density, configurability and utilization at a very low cost and
reduced power budget.
Continuing to advance the SFP technology, Amphenol has deve-
loped a fully featured low cost alternative to multi-mode optical
SFP+ assemblies. Our optical alternative uses copper assemblies
with incorporated features such as TX disable and loss of signal.
Utilizing this cable solution will be transparent to the system as it
behaves as though it is optical. Another benefit in addition to the
price point is the significant reduction in power consumption as our
units use 250 mW vs 500 mW seen on most optical modules.

Key Features:
• 	Compliant with Optical ports
• 	Improved Pluggable Formfactor (IPF) compliant for enhanced
	 EMI/EMC performance.
• 	Support for 1x, 2x, 4x and 8x Fibre Channel data rates.
• 	I/O connector designed for high speed differential signal
 applications
• Low crosstalk
• 	Low power consumption
• 	EMI shield spring for reduced EMI
• 	Wide temperature range
• 	Data rates up to 4.25 Gb/s for SFP and 11.3 Gb/s for SFP+
• 	Push to release latch
• 	Compliant to SFP and SFP+ MSA

Applications:
• 	Storage Area Networks, Network Attached Storage and
	 Storage Servers
• 	Switched fabric I/O such as ultra high bandwidth switches
	 and routers
• 	Telecomm transport to metro or enterprise hand-off and
	 transport to switching i/f
• 	Data centre cabling infrastructure
• 	High density connections between networking equipment

132

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

SFP+ “Lite”

Amphenol SFP+ Optical Transceivers are a high performance, high
density, low cost solution for 10Gb Ethernet and Fibre Channel
applications. These transceivers are multi-rate devices allowing for
a wider range of applications and backward compatibility to legacy
Fibre Channel specifications.
The transceivers feature a high reliability 850nm vertical-cavity
surface - emitting laser (VCSEL) allowing for flexible link distances
up to 200m. The module supports the latest Improved Pluggable
Formfactor specification for improved EMI performance.

Interface
• 20 pin board-as-connector
• Duplex-LC Optical connector

Cable Options
• OM2, OM3

Key Features
• 	I/O Connector designed for high speed differential
 	signal applications
• 	Improved Pluggable FormFactor (IPF) compliant for enhanced
	 EMI/EMC performance
• 	Data rates up to 11.3Gb/s, backward compatible to 1Gb/s
• 	Support for 1x, 2x, 4x and 8x Fibre Channel data rates
• 	Link Distances up to 200m (OM3), 50m (OM2)
• 	High reliability and Low Power consumption
• 	Push-to-release latch mechanism
• 	Compliant to SFP+, SFF-8431

Applications
• 	High capacity I/O in Storage Area Networks,
	 Network Attached Storage and Storage Servers
• 	Switched fabric I/O such as ultra high bandwidth switches
	 and routers
• 	Data center cabling infrastructure
• 	High density connections between networking equipment

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

133

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

s

QSFP

Amphenol QSFP copper cable assemblies are high performance,
cost effective interconnect solutions supporting Ethernet, Fiber
Channel, InfiniBand, SAS and Sonet/SDH applications. QSFP
copper modules provide a high density, high bandwidth solution at
very low cost and reduced power budget. Amphenol’s high speed
cable assemblies meet and exceed industry standards for perfor-
mance and reliability.

Interface: 	
• 38 position board- as connector

Cable Options:		
• 8-pair 26-30AWG
• Amphenol Spectra-Strip SkewClear®
• Amphenol Spectra-Strip SkewClear®EXD

Key Features:	
• Four channels transmit and receive
• 100Mb/s to 10Gb/s per channel capacity
• Copper link length up to 20m
• 3x Port density over SFP
• Precision process control for minimization of Pair- to-pair skew
• Low crosstalk
• Pull-to-release latch
• Compliant to QSFP MSA

Applications: 	
• Fibre Channel
• Infiniband, DDR, QDR
• 10/40Gb Ethernet
• Switches, Routers and HBA’s
• Enterprise Data Center
• High Performance Computing(HPC) and Storage

Complimentary 	
• QSFP limiting amplified copper Cables

Products:
• QSFP short range optical modules

			

				
				

134

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

Serial Attached SCSI (SAS)

External 4x SAS and external 4i Mini-SAS
Amphenol’s High Speed SAS and Mini-SAS Assemblies are ultra-
high performance, cost effective solutions for high speed serial
buses supporting SAS architecture. Both versions of the assemblies
meet and exceed SAS-2 standards and requirements.

Key Features:
• 	Compliant to SAS-2 Specifications
• 	I/O connector designed for high speed differential signal
	 applications
• 	4x Axial SkewClear® 8 Pair cable. Optional EXD.
• 	Low insertion loss and crosstalk
• 	Matched impedance
• 	High precision control and minimization of in-pair and pair
	 to pair skew
• 	Connector the same as 4X InfiniBand
• 	Data rate up to 3.0Gb/s guaranteed
• 	Length 0.5 to 6 meters
• 	Mating durability up to 250 cycles.

Applications:
• 	Data Storage and high capacity I/O in Storage Area
 	Networks and Network Attached Storage
• 	Server Storage Systems
• 	Small to medium business storage
• 	High end enterprise storage

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

135

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

sSAS / SATA

Internal Mini-SAS
 Amphenol offers one of the broadest product lines to support the
emerging markets for SAS and SATA applications. The need for
multiple Hard Disk Drives in a serial bus application requires an
interconnect capable of handling multiple lanes of data.
The Mini Multilane interconnect system supports 4 lanes of Data
and 8 Sideband signals (for system management such as I2C or
LED’s) in one connector.

Features:
• 	Foil in cable construction provides improved EMI.
• 	10ps/m in pair skew and max 6db/m of attenuation at 4.5 GHz
• 	end-to-end interfaces signal integrity and performance at 		

	 3.0Gb/s and lane.
• 	Thinner and more flexible cable, allowing for more efficient 	

	 routing.
• 	Straight, right angled and side exit configurations.
• 	Fan out assemblies to SATA & SAS

SAS
Amphenol is an active member of the Serial Attached SCSI (SAS)
Standard (T10/SFF) working group and offers the broadest product
lines of SAS.
SAS was developed to address anticipated I/O and direct attach
storage requirements. It provides universal interconnect with SATA,
while offering logical SCSI compatibility along with SCSI reliability,
performance and manageability. SAS is a point-to-point architecture,
distinct from parallel technologies such as Fiber Channel and SCSI.
A point-to-point architecture establishes a link directly from the
controller to a disk drive or through an expander switching matrix.
SAS complements SATA by adding dual porting, full duplex, device
addressing and it offers high reliability, performance and data
availability services, as well as logical SCSI compatibility, SAS
customers can choose to deploy cost-effective SATA drives in a
SAS storage environment.

Features:
• Straight, right angled and side exit over-molded assemblies.
• 	26 and 30 AWG cable available.
• Unified data and power assembly.

136

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

SAS / SATA

SATA
Serial ATA is the proactive evolution of the ATA interface from
a parallel bus to a serial bus architecture. This architecture
overcomes the electrical constraints that are increasing the difficulty
of continued speed enhancements for the classic parallel ATA bus.

Features:
• Straight, right angled and reverse right angled cable exits.
• Crossover cable.
• Combo data & power assembly.
• Latched version available

Slimline SATA
Slimline SATA has been especially designed for slimline optical disk
drives in notebooks, desktops and servers. Slimline SATA connectors
and cable assemblies are more compact than common SATA, and
can therefore be applied to a smaller space.

eSATA
Amphenol eSATA provides higher speed and better connection for
external storage solutions in computer and consumer applications.
eSATA 3Gb/s speed is much higher than that of USB and IEEE1394.

Power SATA
Power SATA cable assemblies are a version of SATA cable assemblies
used to provide HDD’s or optical drives with power from the power
modules of end devices such as Desktops, Notebooks, Servers,
Networks and RAID Storages, STB’s. Game machines etc. Power
SATA cable assemblies can supply power for several HDD’s at the
same time.

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

137

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

sHDMI / DVI / Displayport

firewire / usb

HDMI
HDMI (High Definition Multimedia Interface) is a compact audio/
video connector interface used to transmit uncompressed digital
streams. HDMI connects digital audio/video sources such as
set-top boxes, personal computers, video game consoles, and AV
receivers to compatible digital audio devices, video monitors, and
digital televisions. HDMI is a 19 or 29 position interface utilizing a
connector which is significantly more robust than today’s SCART, and
by utilizing an inline equalizer, HDMI cable lengths can be extended
to over 10m. As an adopter of HDMI licensing, LLC, Amphenol HDMI
cables have passed all of the required compliance tests.

Key Features:	
• 	10 Gb/s allowing uncompressed digital video at up to 1080 lines
	 progressive scan, with multi channel audio and control signals.
• 	Various DVI to HDMI and HDMI to DVI convertors are available 	

		 allowing 	products utilizing both standards to work together.
• 	Full shield coverage protects against harmful EMI / RFI
	 interference.

DVI
The Digital Visual Interface (DVI) is a video interface standard
designed to maximize the visual quality of digital display devices
such as flat panel LCD computer displays and digital projectors.
It was developed by an industry consortium, the Digital Display
Working Group (DDWG). It is designed for carrying uncompressed
digital video data to a display. It is partially compatible with the
High-Definition Multimedia Interface (HDMI) standard in digital
mode (DVI-D).

DVI is the only widespread video standard that includes analog and
digital transmission options in the same connector.

DisplayPort
DisplayPort is an industry standard developed to accommodate
the growing broad adoption of digital display technology within the
PC and Consumer Electronics industries. Display Port is intended
to be used primarily between a computer and its display monitor,
or a computer and a home-theater system. It consolidates internal
and external connection methods to reduce device complexity,
and enables the next generation of displays to feature higher color
depths, refresh rates and display resolution.

Key Features:
• 	Higher performance than dual link DVI, with a total data rate
	 of 10.8 Gb/s
• Embedded clock.
• 	Enables support for DVI and HDMI via a simple adaptor.
• 	Auxiliary channel (1 Mb/s), enables new user features, VOIP,
	 game control and camera video.
• 	Max 3m cable length at 2.7 GHz, max 15m cable length
	 at 1.62 GHz.

138

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

HDMI / DVI / Displayport

firewire / usb

FIREWIRE
IEEE1394 (also known as Firewire or iLINK), is a standard interface
for high speed data transmission, such as from consumer
electronics devices to computers. IEEE1394 products can carry
a dense multimedia data stream between devices at a maximum
speed of 1600Mb/s.

Key features:
• 	Supports synchronous and asynchronous data transfer.
• 	Support hot plug / plug and play.

USB
USB can be used to connect to a vast array of peripheral devices
such as mouse, keyboards, printers, scanners, storage equipment
etc. It supports plug and play and hot plug for easy use.

Mini-USB
Mini-USB has become a popular interface for exchanging data
between PC’s and smaller peripherals such as mobile phones,
digital cameras and MP3 players . Amphenol USB cables are USB
2.0 compliant with a transfer rate of up to 480Mb/s. They also
support OTG (On The Go), function that enables two portable
peripherals to transmit data directly, without having
to go through a PC.

Micro-USB
With the continued reduction in size of our PDA’s, Mobile Phones,
Digital Camera’s etc… there is a corresponding need to reduce
interconnect sizes, hence the Micro-USB is the latest development
in the USB standard.
Amphenol’s Micro-USB cable assemblies offer increased durability
of 10000 mating cyles, and data rates over 480 Mb/s.

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

139

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

sModular Patch Cords

High speed access and reliability are essential in today’s work
environment. For this reason Amphenol manufactures a complete
portfolio of modular patch cables known as Cat5, Cat5E and Cat6.
We use shielded, unshielded or plenum cable for our cords and
can be terminated with either RJ11 or RJ45 connectors. Whether
you need a standard or build to spec design Amphenol’s extensive
product line is designed to meet your exact needs.
Of course all cables are tested in accordance with the performance
standards as internationally defined.

Standard FlatCable Assemblies

Amphenol flat cables can be used in many applications and the
variety is almost endless. We support all common standard cables
from pitch 0,5 mm up to 2,54 mm and custom cables can be made
on demand through Amphenol Spectra Strip. The parallel flat cable
can transmit multilane signal simultaneously.

At Amphenol we have the capability to design and manufacture
all of your flat ribbon cable assembly requirements.

Cables
• 	.025 and .050 pitch
• 	LVD SCSI Twist and Flat
• 	PVC, TPE and Teflon
• PVC and TPE Slit
• 	PVC Loose Twist and Flat

140

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

FibRE Channel

Fibre Channel Optical Module

SFP+
Amphenol SFP+ Optical Transceivers are a high performance, high
density, low cost solution for 10Gb Ethernet and Fibre Channel
applications. These transceivers are multi-rate devices allowing for
a wider range of applications and backward compatibility to legacy
Fibre Channel specifications. The transceivers feature a high reliability
850 nm vertical-cavity surface-emitting laser (VCSEL) allowing for
flexible link distances up to 300 meter.
The module supports the latest Improved Pluggable FormFactor
(IPF) specification for improved EMI performance.

Key Features:
• 	I/O connector designed for high speed differential signal
 applications
• 	Improved Pluggable FormFactor (IPF) compliant for
 	enhanced EMI/EMC performance
• 	Data rates up to 11,3Gb/s, backward compatible to 1Gb/s
• 	Support for 1x, 2x, 4x and 8x Fibre Channel data rates
• 	Link distances up to 300 meter
• 	High reliability and Low Power Consumption
• 	Push-to-release latch mechanism
• 	Compliant to SFP+, SFF-8431

Applications:
• 	High capacity I/O in Storage Are Networks, Network Attached
 	Storage and Storage Servers
• 	Switched fabric I/O such as ultra high bandwidth switches
 and routers
• 	Data centre cabling infrastructure
• 	High density connections between networking equipment

Additional Fibre Channel Products
Amphenol also offer the following cable assemblies that are
commonly used in Fibre Channel networks:

• HSSDC
• HSSDC2
• QSFP

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

141

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

sInfiniband / Low Skew CABLE Assemblies

Amphenol InfiniBand High Speed Assemblies are ultra-high perfor-
mance, cost-effective solutions for Gigabit speed applications in
data and switched fabric I/O, switches, routers and computer clus-
ters. Available in 4 and 12 channel versions, they exceed Infiniband
standard requirements and have been tested to perform in Double
Data Rate (DDR) Infiniband and 10GBASE-CX4 applications.

Key Features:
• 	Compliant to IBTA InfiniBand Architecture Specifications
• 	I/O connector defined for high speed differential signal
	 applications
• 	Low insertion loss and low crosstalk
• 	Matched impedance (100 ohms as per standard or 150 ohms
	 for custom applications)
• 	High precision control and minimization of in-pair and pair
to pair skew
• 	Adopted by the Infiniband Architecture Specifications the 4x 	

		 and 12x I/O interface
• 	Data rates up to 5 Gb/s guaranteed
• 	Protocol-specific keying
• 	Cable options include Skewclear and Eye Opener Plus

Standards Supported:
• 	InfiniBand 4X, 12X
• 	InfiniBand IBTA Volume 2 Release 1.2

Connector Standards:
• 	SFF-8470

Applications:
• 	Switched fabric I/O such as ultra high bandwidth switches
	 and routers
• 	High Data rate low latency I/O such as clusters and
	 supercomputers 	with parallel processing
• 	Data Storage and high capacity I/O in Storage Area Networks 	

		 and 	Network Attached Storage
• 	Data Center cabling infrastructure
• 	High density connections between networking equipment

Serial Speed:
Designed for high speed I/O and high performance processing
systems used in routers and computer clusters.
• 	InfiniBand 2.5Gb/s (IB)
• 	InfiniBand 5.0Gb/s (IB-5G, IB-x2, IB-DDR)

142

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

s

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

High speed access and reliability are essential in today’s
work environment. For this reason Amphenol manufactures
a complete portfolio of modular patch cables known as
Cat5, Cat5E and Cat6. We use shielded, unshielded or
plenum cable for our cords and can be terminated with
either RJ11 or RJ45 connectors. Whether you need a
standard or build to spec design Amphenol’s extensive
product line is designed to meet your exact needs.
Of course all cables are tested in accordance with the
performance standards as internationally defined.

Modular Patch Cords

Flexible – and Semi – Rigid RF CABLE Assemblies

Amphenol is the global leader in manufacturing RF
connectors for a variety of applications in many industries.
Known for it’s superior quality and design we support the
Wireless Infrastructure market, Wire-line market,
Instrumentation, Medical and many others with low-cost,
build-to-spec RF cable assemblies with flexible-,
corrugated- and rigid cable.

We use 7/16, QN and N power connectors as well as
medium and small form factor connectors like I.e. BNC,
TNC, SMA, SMB, QMA, MCX, MMCX and many others.

Complete test results with IMD, Return Loss etc. are
common for our high class RF assemblies.

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

143

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

C
ab

le
 A

ss
em

b
lie

s

At Amphenol we have over 30 years experience of
providing Fibre Optic Interconnect Solutions. We offer
products for all applications and our expertise includes
connectors, cable assemblies, couplers, attenuators
and fibre management systems.

Amphenol can offer a single source for all your fibre optic
needs and support is available from all over the world
including Europe.

Telecom: The telecom networks depend on Fibre Optics
and Amphenol can support the industry with high precision
and performance product to both the OEM suppliers and
the carriers or service providers across the world.

As data rates increase Amphenol Fibre Optic Products are
found in Switching Systems, Transport Networks, Cellular,
Wi-Max systems and FTTH programs.

Datacom: As suppliers to industry leading companies
in this market, Amphenol can provide all aspects of the
cabling systems needed for LAN and data center networks.

Medical: More and more medical procedures require the
precise delivery of high power laser energy. Amphenol
have been at the forefront of this technology from its
inception. Many of the major OEM’s rely on our precision
products for outstanding power delivery.

Industrial: Fibre Optic Interconnect Products are present
in many and varied applications in the industrial environ-
ment where it’s immunity from EMC and the lack of EMI
combines with its light weight to offer significant advantages.
Amphenol products are used in Rail Transport, Harsh
Environment Data Communications, Energy Generation,
Oil and Gas exploration and Military and Aerospace
communications.

Products

Connectors: SMA, ST, FC, SC, LC, LX.5, Indoor/Outdoor
Fiber Optic and PT-LC.

Cable Assemblies: single and multi mode, simplex,
duplex or ribbon fibre

Couplers: 1x2, 2x2, WDM all package styles available.

Attenuators: Plug in style, in line.

FiBRE OPTICS

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

P
ar

t
N

um
b

er
 In

d
ex

144

Part Number	 Page number
101-00112-68	 97
101-00139-64	 97
101-00139-68	 97
101-00139-69	 97
101-00140-64	 96
101-00140-68	 96
101-00140-69	 96
101-00178-68	 96
101-00205-64	 96
101-00205-68	 96
101-00205-69	 96
101-00240-64	 97
101-00240-68	 97
101-00240-69	 97
101-00265-64	 96
101-00265-68	 96
101-00265-69	 96
101-00269-64	 99
101-00269-68	 99
101-00269-69	 99
101-00270-64	 99
101-00270-68	 99
101-00270-69	 99
101-00271-64	 99
101-00271-68	 99
101-00271-69	 99
101-00272-64	 99
101-00272-68	 99
101-00272-69	 99
101-00294-68	 98
101-00295-64	 100
101-00295-68	 100
101-00295-69	 100
101-00303-68	 97
101-00306-64	 99
101-00306-68	 99
101-00306-69	 99
101-00309-64	 99
101-00309-68	 99
101-00309-69	 99
101-00313-64	 95
101-00313-68	 95
101-00313-69	 95
101-00349-64	 97
101-00349-68	 97
101-00349-69	 97
101-00356-64	 101
101-00356-68	 101
101-00356-69	 101
101-00359-68	 98
101-00364-64	 99
101-00364-68	 99
101-00364-69	 99
101-00365-64	 99
101-00365-68	 99
101-00365-69	 99
101-00402-64	 100
101-00402-68	 100
101-00402-69	 100
101-00405-64	 95
101-00405-68	 95
101-00405-69	 95
101-00412-64	 100
101-00412-68	 100
101-00412-69	 100
101-00578-64	 100
101-00578-68	 100
101-00578-69	 100
101-00581-59	 97
106-00069-10	 102
106-00069-14	 102
106-00069-15	 102
106-00120-10	 102
106-00120-14	 102
106-00120-15	 102
106-00330-10	 103
106-00330-14	 103
106-00330-15	 103
106-00351-10	 104

Part Number	 Page number
106-00351-14	 104
106-00351-15	 104
1231112D1-E16A	 110
1231121D1-E16A	 110
1231121D1-E20	 110
1231121D1-E22	 110
1236252AF-ER2	 110
1236412A1-E16	 110
1236412A1-E16A	 110
1236412A1-E20	 110
132-2802-210	 119
132-2802-214	 119
132-2802-216	 119
132-2802-220	 119
132-2802-226	 119
132-2802-234	 119
132-2802-236	 119
132-2802-240	 119
132-2802-250	 119
132-2802-260	 119
132-2802-264	 119
135-2802-310	 120
135-2802-314	 120
135-2802-316	 120
135-2802-320	 120
135-2802-324	 120
135-2802-325	 120
135-2802-326	 120
135-2802-334	 120
135-2802-336	 120
135-2802-337	 120
135-2802-340	 120
135-2802-350	 120
135-2802-360	 120
135-2802-364	 120
1561121AF-E20	 111
1566251PF-ES1	 111
1566412A1-E16	 111
1566421AF-E06	 111
1566421AF-E16	 111
1566421AF-E16A	 111
15712140	 85
15712240	 85
15712360	 85
15712640	 85
15722140	 85
15722240	 85
15722360	 85
15722640	 85
15732140	 86
15732240	 86
15732360	 86
15732500	 86
15742140	 86
15742240	 86
15742360	 86
15742500	 86
15762140	 86
15762240	 86
15762360	 86
15762500	 86
159-2801-009	 117
159-2801-010	 117
159-2801-015	 117
159-2801-016	 117
159-2801-020	 117
159-2801-024	 117
159-2801-025	 117
159-2801-026	 117
159-2801-034	 117
159-2801-036	 117
159-2801-037	 117
159-2801-040	 117
159-2801-050	 117
159-2801-060	 117
159-2801-064	 117
191-2801-109	 118
191-2801-110	 118
191-2801-114	 118

Part Number	 Page number
191-2801-115	 118
191-2801-116	 118
191-2801-120	 118
191-2801-124	 118
191-2801-125	 118
191-2801-126	 118
191-2801-134	 118
191-2801-136	 118
191-2801-137	 118
191-2801-140	 118
191-2801-150	 118
191-2801-160	 118
191-2801-164	 118
A-1JB	 115
A-1PA-113-100B2	 115
A-1PA-113-200B2	 115
A-1PA-113-310B2	 115
B1121A1-ND3G-1-50	 106
B1121A1-ND3G-16-75	 106
B1121A1-ND3G-1A-50	 106
B1121A1-ND3G-3-50	 106
B1121A1-ND3G-3-75	 106
B1121A1-ND3G-7B-50	 106
B1121A1-ND3G-8-75	 106
B1121A6-NT3G-7-50	 106
B1121A6-NT3G-7C-50	 106
B1121A9-NT15G-18-75	 106
B1121E1-ND3G-5-50	 106
B1121E2-003-ND3G-6-75	 106
B1121H1-001-ND3G-14-50	 106
B6121A1-NT3G-1-50	 106
B6121A1-NT3G-3-75	 106
B6121A2-NT3G-8A-75	 106
B6121B1-ND3G-16-75	 106
B6121E1-ND3G-5-50	 106
B625100-009-NT3G-50	 106
B6251C1-NT3G-50	 106
B6252H6-NPP3G-75T	 106
B6252H8-NPP3G-75T	 106
B6421A1-NT3G-1-50	 106
B6421A1-NT3G-3-75	 106
B6421E1-ND3G-6-75	 106
B6421G1-ND3G-14-50	 106
B6551E1-001-NT3G-50	 106
C007-10B-012-0001	 91
C007-10B-012-1001	 91
C007-10B-014-0001	 91
C007-10B-014-1001	 91
C007-10B-016-0001	 91
C007-10B-016-1001	 91
C007-10B-017-0001	 91
C007-10B-017-1001	 91
C007-10B-018-0001	 91
C007-10B-018-1001	 91
C007-10B-022-0001	 91
C007-10B-022-1001	 91
C007-10B-025-0001	 91
C007-10B-025-1001	 91
C007-10B-026-0001	 91
C007-10B-026-1001	 91
C007-10B-030-0001	 91
C007-10B-030-1001	 91
FCE17-A15AD-210	 52
FCE17-A15AD-240	 52
FCE17-A15AD-290	 52
FCE17-A15PA-410	 53
FCE17-A15PA-440	 53
FCE17-A15PE-210	 58
FCE17-A15PE-240	 58
FCE17-A15PM-210	 55
FCE17-A15PM-240	 55
FCE17-A15PM-290	 55
FCE17-A15SA-410	 54
FCE17-A15SA-440	 54
FCE17-A15SE-210	 57
FCE17-A15SE-240	 57
FCE17-A15SM-210	 56
FCE17-A15SM-240	 56
FCE17-A15SM-290	 56

PART NUMBER INDEX	

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

145

P
ar

t
N

um
b

er
 In

d
ex

Part Number	 Page number
FCE17-B25AD-210	 52
FCE17-B25AD-240	 52
FCE17-B25AD-290	 52
FCE17-B25PA-410	 53
FCE17-B25PA-440	 53
FCE17-B25PE-210	 58
FCE17-B25PE-240	 58
FCE17-B25PM-210	 55
FCE17-B25PM-240	 55
FCE17-B25PM-290	 55
FCE17-B25SA-410	 54
FCE17-B25SA-440	 54
FCE17-B25SE-210	 57
FCE17-B25SE-240	 57
FCE17-B25SM-210	 56
FCE17-B25SM-240	 56
FCE17-B25SM-290	 56
FCE17-C37AD-210	 52
FCE17-C37AD-240	 52
FCE17-C37AD-290	 52
FCE17-C37PA-410	 53
FCE17-C37PA-440	 53
FCE17-C37PE-210	 58
FCE17-C37PE-240	 58
FCE17-C37PM-210	 55
FCE17-C37PM-240	 55
FCE17-C37PM-290	 55
FCE17-C37SA-410	 54
FCE17-C37SA-440	 54
FCE17-C37SE-210	 57
FCE17-C37SE-240	 57
FCE17-C37SM-240	 56
FCE17-C37SM-290	 56
FCE17-E09AD-210	 52
FCE17-E09AD-240	 52
FCE17-E09AD-290	 52
FCE17-E09PA-410	 53
FCE17-E09PA-440	 53
FCE17-E09PE-210	 58
FCE17-E09PE-240	 58
FCE17-E09PM-210	 55
FCE17-E09PM-240	 55
FCE17-E09PM-290	 55
FCE17-E09SA-410	 54
FCE17-E09SA-440	 54
FCE17-E09SE-210	 57
FCE17-E09SE-240	 57
FCE17-E09SM-210	 56
FCE17-E09SM-240	 56
FCE17-E09SM-290	 56
FRJAE-408	 63
FRJAE-418	 63
FRJAE-438	 63
FRJAE-438	 63
FRJAE-488	 63
FS1R262000	 71
FS1S0114E1	 71
FS1S0214E1	 71
FS1SF114E1	 71
FS1SF214E1	 71
FS1SF414E1	 71
G091131300LF	 76
G091131301LF	 76
G091231301LF	 76
G091322301AWEU	 76
G092532332WEU	 76
G092552331WEU	 76
G16A2121MEU	 75
G16A9111WLF	 75
G16AD0216WEU	 75
G16AD021WEU	 75
G16CE1111WEU	 75
G16CE21210W1EU	 75
G16CE22110WEU	 75
G16CE41210W1EU	 75
G16CE5021WEU	 75
G16CE5121WLF	 75
G16CE7021WEU	 75
G38A11214AEU	 74

Part Number	 Page number
G38A11314AEU	 74
G38A12214AEU	 74
G38A12314AEU	 74
G38A21114AEU	 74
G38A21214AEU	 74
G38A21414AEU	 74
G38A21514AEU	 74
G38A21614AEU	 74
G38A21714AEU	 74
G38A22114AEU	 74
G38A22214AEU	 74
G38A22414AEU	 74
G38A22514AEU	 74
G38A22614AEU	 74
G38A22714AEU	 74
G38A71214AEU	 74
G38A71314AEU	 74
G38A72214AEU	 74
G38A72314AEU	 74
G41A11214AEU	 74
G41A11314AEU	 74
G41A12214AEU	 74
G41A12314AEU	 74
G41A21114AEU	 74
G41A21214AEU	 74
G41A21414AEU	 74
G41A21514AEU	 74
G41A21614AEU	 74
G41A21714AEU	 74
G41A22114AEU	 74
G41A22214AEU	 74
G41A22414AEU	 74
G41A22514AEU	 74
G41A22614AEU	 74
G41A22714AEU	 74
G630E3601210	 93
G630E3611210	 93
G630E6401210	 93
G630E6411210	 93
G630E9801210	 93
G630E9811210	 93
G630EAA03220	 93
G630EAA13220	 93
HDM-F191-001-12	 78
HDM-F191-001-22	 78
HDM-F191-003-12	 78
HDM-F191-003-22	 78
HDM-F191-015-12	 78
HDM-F191-015-22	 78
HDM-F191-016-12	 78
HDM-F191-016-22	 78
HDM-F191-017-12	 78
HDM-F191-017-22	 78
HDM-F191-018-12	 78
HDM-F191-018-22	 78
HDM-F192-008-12	 78
HDM-F192-008-22	 78
HDM-F192-009-12	 78
HDM-F192-009-22	 78
L117DAFRA15P	 13
L117DAFRA15S	 14
L117DBFRA25P	 13
L117DBFRA25S	 14
L117DCFRA37P	 13
L117DCFRA37S	 14
L117DEFRA09P	 13
L117DEFRA09S	 14
L177HDA26S	 32
L177HDA26SD1CH3F	 44
L177HDA26SD1CH3R	 42
L177HDA26SD1CH4F	 44
L177HDA26SD1CH4R	 42
L177HDAG26SOL2RM5	 38
L177HDAG26SOL2RM8	 40
L177HDAH26SOL2RM5	 38
L177HDAH26SOL2RM8	 40
L177HDB44S	 32
L177HDB44SD1CH3F	 44
L177HDB44SD1CH3R	 42

Part Number	 Page number
L177HDB44SD1CH4F	 44
L177HDB44SD1CH4R	 42
L177HDBG44SOL2RM5	 38
L177HDBG44SOL2RM8	 40
L177HDBH44SOL2RM5	 38
L177HDBH44SOL2RM8	 40
L177HDC62S	 32
L177HDC62SD1CH3F	 44
L177HDC62SD1CH3R	 42
L177HDC62SD1CH4F	 44
L177HDC62SD1CH4R	 42
L177HDCG62SOL2RM5	 38
L177HDCG62SOL2RM8	 40
L177HDCH62SOL2RM5	 38
L177HDCH62SOL2RM8	 40
L177HDE15S	 32
L177HDE15SD1CH3F	 44
L177HDE15SD1CH3R	 42
L177HDE15SD1CH4F	 44
L177HDE15SD1CH4R	 42
L177HDEG15SOL2RM5	 38
L177HDEG15SOL2RM8	 40
L177HDEH15SOL2RM5	 38
L177HDEH15SOL2RM8	 40
L177HRA26S	 34
L177HRB44S	 34
L177HRC62S	 34
L177HRE15S	 34
L177RRA15S	 10
L177RRB25S	 10
L177RRC37S	 10
L177RRE09S	 10
L177SDA15S	 8
L177SDA15S1ACH3F	 30
L177SDA15S1ACH3R	 28
L177SDA15S1ACH4F	 30
L177SDA15S1ACH4R	 28
L177SDA15SA4CH3F	 26
L177SDA15SA4CH3R	 24
L177SDA15SA4CH4F	 26
L177SDA15SA4CH4R	 24
L177SDAG15SOL2RM5	 16
L177SDAG15SOL2RM8	 18
L177SDAH15SOL2RM5	 16
L177SDAH15SOL2RM8	 18
L177SDB25S	 8
L177SDB25S1ACH3F	 30
L177SDB25S1ACH3R	 28
L177SDB25S1ACH4F	 30
L177SDB25S1ACH4R	 28
L177SDB25SA4CH3F	 26
L177SDB25SA4CH3R	 24
L177SDB25SA4CH4F	 26
L177SDB25SA4CH4R	 24
L177SDBG25SOL2RM5	 16
L177SDBG25SOL2RM8	 18
L177SDBH25SOL2RM5	 16
L177SDBH25SOL2RM8	 18
L177SDC37S	 8
L177SDC37S1ACH3F	 30
L177SDC37S1ACH3R	 28
L177SDC37S1ACH4F	 30
L177SDC37S1ACH4R	 28
L177SDC37SA4CH3F	 26
L177SDC37SA4CH3R	 24
L177SDC37SA4CH4F	 26
L177SDC37SA4CH4R	 24
L177SDCG37SOL2RM5	 16
L177SDCG37SOL2RM8	 18
L177SDCH37SOL2RM5	 16
L177SDCH37SOL2RM8	 18
L177SDE09S	 8
L177SDE09S1ACH3F	 30
L177SDE09S1ACH3R	 28
L177SDE09S1ACH4F	 30
L177SDE09S1ACH4R	 28
L177SDE09SA4CH3F	 26
L177SDE09SA4CH3R	 24
L177SDE09SA4CH4F	 26

PART NUMBER INDEX

146

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

P
ar

t
N

um
b

er
 In

d
ex

PART NUMBER INDEX

Part Number	 Page number
L177SDE09SA4CH4R	 24
L177SDEG09SOL2RM5	 16
L177SDEG09SOL2RM8	 18
L177SDEH09SOL2RM5	 16
L177SDEH09SOL2RM8	 18
L177TSAG15SOL2RM5	 20
L177TSAG15SOL2RM8	 22
L177TSAH15SOL2RM5	 20
L177TSAH15SOL2RM8	 22
L177TSBG25SOL2RM5	 20
L177TSBG25SOL2RM8	 22
L177TSBH25SOL2RM5	 20
L177TSBH25SOL2RM8	 22
L177TSCG37SOL2RM5	 20
L177TSCG37SOL2RM8	 22
L177TSCH37SOL2RM5	 20
L177TSCH37SOL2RM8	 22
L177TSEG09SOL2RM5	 20
L177TSEG09SOL2RM8	 22
L177TSEH09SOL2RM5	 20
L177TSEH09SOL2RM8	 22
L17DAFRA15P	 13
L17DAFRA15PC309	 13
L17DAFRA15S	 14
L17DAFRA15SC309	 14
L17DBFRA25P	 13
L17DBFRA25PC309	 13
L17DBFRA25S	 14
L17DBFRA25SC309	 14
L17DCFRA37P	 13
L17DCFRA37PC309	 13
L17DCFRA37S	 14
L17DCFRA37SC309	 14
L17DEFRA09P	 13
L17DEFRA09PC309	 13
L17DEFRA09S	 14
L17DEFRA09SC309	 14
L17DPPK09JS	 45
L17DPPK09TM	 47
L17DPPK15JS	 45
L17DPPK15TM	 47
L17DPPK25JS	 45
L17DPPK25TM	 47
L17DPPK37JS	 45
L17DPPK37TM	 47
L17DSSK09TM	 48
L17DSSK09TP	 46
L17DSSK15TM	 48
L17DSSK15TP	 46
L17DSSK25TM	 48
L17DSSK25TP	 46
L17DSSK37TM	 48
L17DSSK37TP	 46
L17DTZK15K	 49
L17DTZK25K	 49
L17DTZK37K	 49
L17DTZK9K	 49
L17DVZK15K	 50
L17DVZK25K	 50
L17DVZK37K	 50
L17DVZK9K	 50
L17HRD2F0110K	 36
L17HRD2F0210K	 36
L17HRD2F025K	 36
L17HRD2F0410K	 36
L17HRD2F045K	 36
L17HRD2F1110K	 36
L17HRD2F115K	 36
L17HRD2F1210K	 36
L17HRD2F125K	 36
L17HRD2F1410K	 36
L17HRD2F145K	 36
L17HRD2M0110K	 35
L17HRD2M015K	 35
L17HRD2M0210K	 35
L17HRD2M025K	 35
L17HRD2M0410K	 35
L17HRD2M045K	 35
L17HRD2M1110K	 35

Part Number	 Page number
L17HRD2M115K	 35
L17HRD2M1210K	 35
L17HRD2M125K	 35
L17HRD2M1410K	 35
L17HRD2M1410K	 36
L17HRD2M145K	 35
L17RRD1F01100	 12
L17RRD1F0110K	 12
L17RRD1F012K	 12
L17RRD1F01400	 12
L17RRD1F02100	 12
L17RRD1F0210K	 12
L17RRD1F022K	 12
L17RRD1F02400	 12
L17RRD1F04100	 12
L17RRD1F0410K	 12
L17RRD1F042K	 12
L17RRD1F04400	 12
L17RRD1F11100	 12
L17RRD1F1110K	 12
L17RRD1F112K	 12
L17RRD1F11400	 12
L17RRD1F12100	 12
L17RRD1F1210K	 12
L17RRD1F122K	 12
L17RRD1F12400	 12
L17RRD1F14100	 12
L17RRD1F1410K	 12
L17RRD1F142K	 12
L17RRD1F14400	 12
L17RRD1M01100	 11
L17RRD1M0110K	 11
L17RRD1M012K	 11
L17RRD1M01400	 11
L17RRD1M02100	 11
L17RRD1M0210K	 11
L17RRD1M022K	 11
L17RRD1M02400	 11
L17RRD1M04100	 11
L17RRD1M0410K	 11
L17RRD1M042K	 11
L17RRD1M04400	 11
L17RRD1M11100	 11
L17RRD1M1110K	 11
L17RRD1M112K	 11
L17RRD1M11400	 11
L17RRD1M12100	 11
L17RRD1M1210K	 11
L17RRD1M122K	 11
L17RRD1M12400	 11
L17RRD1M14100	 11
L17RRD1M1410K	 11
L17RRD1M142K	 11
L17RRD1M14400	 11
L17RRD2F01100	 12
L17RRD2F0110K	 12
L17RRD2F012K	 12
L17RRD2F01400	 12
L17RRD2F02100	 12
L17RRD2F0210K	 12
L17RRD2F022K	 12
L17RRD2F02400	 12
L17RRD2F04100	 12
L17RRD2F0410K	 12
L17RRD2F042K	 12
L17RRD2F04400	 12
L17RRD2F11100	 12
L17RRD2F1110K	 12
L17RRD2F112K	 12
L17RRD2F11400	 12
L17RRD2F12100	 12
L17RRD2F1210K	 12
L17RRD2F122K	 12
L17RRD2F12400	 12
L17RRD2F14100	 12
L17RRD2F1410K	 12
L17RRD2F142K	 12
L17RRD2F14400	 12
L17RRD2M01100	 11

Part Number	 Page number
L17RRD2M0110K	 11
L17RRD2M012K	 11
L17RRD2M01400	 11
L17RRD2M02100	 11
L17RRD2M0210K	 11
L17RRD2M022K	 11
L17RRD2M02400	 11
L17RRD2M04100	 11
L17RRD2M0410K	 11
L17RRD2M042K	 11
L17RRD2M04400	 11
L17RRD2M11100	 11
L17RRD2M1110K	 11
L17RRD2M112K	 11
L17RRD2M11400	 11
L17RRD2M12100	 11
L17RRD2M1210K	 11
L17RRD2M122K	 11
L17RRD2M12400	 11
L17RRD2M14100	 11
L17RRD2M1410K	 11
L17RRD2M142K	 11
L17RRD2M14400	 11
L717HDA26P	 31
L717HDA26PC309	 31
L717HDA26PD1CH3F	 43
L717HDA26PD1CH3FC309	 43
L717HDA26PD1CH3R	 41
L717HDA26PD1CH3RC309	 41
L717HDA26PD1CH4F	 43
L717HDA26PD1CH4FC309	 43
L717HDA26PD1CH4R	 41
L717HDA26PD1CH4RC309	 41
L717HDAG26POL2RM5	 37
L717HDAG26POL2RM5C309	 37
L717HDAG26POL2RM8	 39
L717HDAG26POL2RM8C309	 39
L717HDAH26POL2RM5	 37
L717HDAH26POL2RM5C309	 37
L717HDAH26POL2RM8	 39
L717HDAH26POL2RM8C309	 39
L717HDB44P	 31
L717HDB44P	 31
L717HDB44PC309	 31
L717HDB44PD1CH3F	 43
L717HDB44PD1CH3FC309	 43
L717HDB44PD1CH3R	 41
L717HDB44PD1CH3RC309	 41
L717HDB44PD1CH4F	 43
L717HDB44PD1CH4FC309	 43
L717HDB44PD1CH4R	 41
L717HDB44PD1CH4RC309	 41
L717HDBG44POL2RM5	 37
L717HDBG44POL2RM5C309	 37
L717HDBG44POL2RM8	 39
L717HDBG44POL2RM8C309	 39
L717HDBH44POL2RM5	 37
L717HDBH44POL2RM5C309	 37
L717HDBH44POL2RM8	 39
L717HDBH44POL2RM8C309	 39
L717HDC62PC309	 31
L717HDC62PD1CH3F	 43
L717HDC62PD1CH3FC309	 43
L717HDC62PD1CH3R	 41
L717HDC62PD1CH3RC309	 41
L717HDC62PD1CH4F	 43
L717HDC62PD1CH4FC309	 43
L717HDC62PD1CH4R	 41
L717HDC62PD1CH4RC309	 41
L717HDCG62POL2RM5	 37
L717HDCG62POL2RM5C309	 37
L717HDCG62POL2RM8	 39
L717HDCG62POL2RM8C309	 39
L717HDCH62POL2RM5	 37
L717HDCH62POL2RM5C309	 37
L717HDCH62POL2RM8	 39
L717HDCH62POL2RM8C309	 39
L717HDE15P	 31
L717HDE15PC309	 31

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

147

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

P
ar

t
N

um
b

er
 In

d
ex

Part Number	 Page number
L717HDE15PD1CH3F	 43
L717HDE15PD1CH3R	 41
L717HDE15PD1CH3RC309	 41
L717HDE15PD1CH4F	 43
L717HDE15PD1CH4FC309	 43
L717HDE15PD1CH4R	 41
L717HDE15PD1CH4RC309	 41
L717HDEG15POL2RM5	 37
L717HDEG15POL2RM5C309	 37
L717HDEG15POL2RM8	 39
L717HDEG15POL2RM8C309	 39
L717HDEH15POL2RM5	 37
L717HDEH15POL2RM5C309	 37
L717HDEH15POL2RM8	 39
L717HDEH15POL2RM8C309	 39
L717SDA15P	 7
L717SDA15P1ACH3F	 29
L717SDA15P1ACH3FC309	 29
L717SDA15P1ACH3R	 27
L717SDA15P1ACH3RC309	 27
L717SDA15P1ACH4F	 29
L717SDA15P1ACH4FC309	 29
L717SDA15P1ACH4R	 27
L717SDA15P1ACH4RC309	 27
L717SDA15PA4CH3F	 25
L717SDA15PA4CH3FC309	 25
L717SDA15PA4CH3R	 23
L717SDA15PA4CH3RC309	 23
L717SDA15PA4CH4F	 25
L717SDA15PA4CH4FC309	 25
L717SDA15PA4CH4R	 23
L717SDA15PA4CH4RC309	 23
L717SDA15PC309	 7
L717SDAG15POL2RM5	 15
L717SDAG15POL2RM5C309	 15
L717SDAG15POL2RM8	 17
L717SDAG15POL2RM8C309	 17
L717SDAH15POL2RM5	 15
L717SDAH15POL2RM5C309	 15
L717SDAH15POL2RM8	 17
L717SDAH15POL2RM8C309	 17
L717SDB25P	 7
L717SDB25P1ACH3F	 29
L717SDB25P1ACH3FC309	 29
L717SDB25P1ACH3R	 27
L717SDB25P1ACH3RC309	 27
L717SDB25P1ACH4F	 29
L717SDB25P1ACH4FC309	 29
L717SDB25P1ACH4R	 27
L717SDB25P1ACH4RC309	 27
L717SDB25PA4CH3F	 25
L717SDB25PA4CH3FC309	 25
L717SDB25PA4CH3R	 23
L717SDB25PA4CH3RC309	 23
L717SDB25PA4CH4F	 25
L717SDB25PA4CH4FC309	 25
L717SDB25PA4CH4R	 23
L717SDB25PA4CH4RC309	 23
L717SDB25PC309	 7
L717SDBG25POL2RM5	 15
L717SDBG25POL2RM5C309	 15
L717SDBG25POL2RM8	 17
L717SDBG25POL2RM8C309	 17
L717SDBH25POL2RM5	 15
L717SDBH25POL2RM5C309	 15
L717SDBH25POL2RM8	 17
L717SDBH25POL2RM8C309	 17
L717SDC37P	 7
L717SDC37P1ACH3F	 29
L717SDC37P1ACH3FC309	 29
L717SDC37P1ACH3FC309	 29
L717SDC37P1ACH3R	 27
L717SDC37P1ACH3RC309	 27
L717SDC37P1ACH4F	 29
L717SDC37P1ACH4FC309	 29
L717SDC37P1ACH4R	 27
L717SDC37P1ACH4RC309	 27
L717SDC37PA4CH3F	 25
L717SDC37PA4CH3FC309	 25

Part Number	 Page number
L717SDC37PA4CH3R	 23
L717SDC37PA4CH3RC309	 23
L717SDC37PA4CH4F	 25
L717SDC37PA4CH4FC309	 25
L717SDC37PA4CH4R	 23
L717SDC37PA4CH4RC309	 23
L717SDC37PC309	 7
L717SDCG37POL2RM5	 15
L717SDCG37POL2RM5C309	 15
L717SDCG37POL2RM8	 17
L717SDCG37POL2RM8C309	 17
L717SDCH37POL2RM5	 15
L717SDCH37POL2RM5C309	 15
L717SDCH37POL2RM8	 17
L717SDCH37POL2RM8C309	 17
L717SDE09P	 7
L717SDE09P1ACH3F	 29
L717SDE09P1ACH3FC309	 29
L717SDE09P1ACH3R	 27
L717SDE09P1ACH3RC309	 27
L717SDE09P1ACH4F	 29
L717SDE09P1ACH4FC309	 29
L717SDE09P1ACH4R	 27
L717SDE09P1ACH4RC309	 27
L717SDE09PA4CH3F	 25
L717SDE09PA4CH3FC309	 25
L717SDE09PA4CH3R	 23
L717SDE09PA4CH3RC309	 23
L717SDE09PA4CH4F	 25
L717SDE09PA4CH4FC309	 25
L717SDE09PA4CH4R	 23
L717SDE09PA4CH4RC309	 23
L717SDE09PC309	 7
L717SDEG09POL2RM5	 15
L717SDEG09POL2RM5C309	 15
L717SDEG09POL2RM8	 17
L717SDEG09POL2RM8C309	 17
L717SDEH09POL2RM5	 15
L717SDEH09POL2RM5C309	 15
L717SDEH09POL2RM8	 17
L717SDEH09POL2RM8C309	 17
L717TSAG15POL2RM5	 19
L717TSAG15POL2RM5C309	 19
L717TSAG15POL2RM8	 21
L717TSAG15POL2RM8C309	 21
L717TSAH15POL2RM5	 19
L717TSAH15POL2RM5C309	 19
L717TSAH15POL2RM8	 21
L717TSAH15POL2RM8C309	 21
L717TSBG25POL2RM5	 19
L717TSBG25POL2RM5C309	 19
L717TSBG25POL2RM8	 21
L717TSBG25POL2RM8C309	 21
L717TSBH25POL2RM5	 19
L717TSBH25POL2RM5C309	 19
L717TSBH25POL2RM8	 21
L717TSBH25POL2RM8C309	 21
L717TSBH25POL2RM8C309	 21
L717TSCG37POL2RM5	 19
L717TSCG37POL2RM5C309	 19
L717TSCG37POL2RM8	 21
L717TSCG37POL2RM8C309	 21
L717TSCH37POL2RM5	 19
L717TSCH37POL2RM5C309	 19
L717TSCH37POL2RM8	 21
L717TSCH37POL2RM8C309	 21
L717TSEG09POL2RM5	 19
L717TSEG09POL2RM5C309	 19
L717TSEG09POL2RM8	 21
L717TSEG09POL2RM8C309	 21
L717TSEH09POL2RM5	 19
L717TSEH09POL2RM5C309	 19
L717TSEH09POL2RM8	 21
L777HDA26PD1CH3F	 43
L777HDA26PD1CH3R	 41
L777HDA26PD1CH4F	 43
L777HDA26PD1CH4R	 41
L777HDAG26POL2RM5	 37
L777HDAG26POL2RM8	 39

Part Number	 Page number
L777HDAH26POL2RM5	 37
L777HDAH26POL2RM8	 39
L777HDB44P	 31
L777HDB44PD1CH3F	 43
L777HDB44PD1CH3R	 41
L777HDB44PD1CH4F	 43
L777HDB44PD1CH4R	 41
L777HDBG44POL2RM5	 37
L777HDBG44POL2RM8	 39
L777HDBH44POL2RM5	 37
L777HDBH44POL2RM8	 39
L777HDC62P	 31
L777HDC62PD1CH3F	 43
L777HDC62PD1CH3R	 41
L777HDC62PD1CH4F	 43
L777HDC62PD1CH4R	 41
L777HDCG62POL2RM5	 37
L777HDCG62POL2RM8	 39
L777HDCH62POL2RM5	 37
L777HDCH62POL2RM8	 39
L777HDE15P	 31
L777HDE15P	 31
L777HDE15PD1CH3F	 43
L777HDE15PD1CH3R	 41
L777HDE15PD1CH4F	 43
L777HDE15PD1CH4R	 41
L777HDEG15POL2RM5	 37
L777HDEG15POL2RM8	 39
L777HDEH15POL2RM5	 37
L777HDEH15POL2RM8	 39
L777HRA26P	 33
L777HRB44P	 33
L777HRC62P	 33
L777HRE15P	 33
L777RRA15P	 9
L777RRB25P	 9
L777RRC37P	 9
L777RRE09P	 9
L777SDA15P	 7
L777SDA15P1ACH3F	 29
L777SDA15P1ACH3R	 27
L777SDA15P1ACH4F	 29
L777SDA15P1ACH4R	 27
L777SDA15PA4CH3F	 25
L777SDA15PA4CH3R	 23
L777SDA15PA4CH4F	 25
L777SDA15PA4CH4R	 23
L777SDAG15POL2RM5	 15
L777SDAG15POL2RM8	 17
L777SDAH15POL2RM5	 15
L777SDAH15POL2RM8	 17
L777SDB25P	 7
L777SDB25P1ACH3F	 29
L777SDB25P1ACH3R	 27
L777SDB25P1ACH4F	 29
L777SDB25P1ACH4R	 27
L777SDB25PA4CH3F	 25
L777SDB25PA4CH3R	 23
L777SDB25PA4CH4F	 25
L777SDB25PA4CH4R	 23
L777SDBG25POL2RM5	 15
L777SDBG25POL2RM8	 17
L777SDBH25POL2RM5	 15
L777SDBH25POL2RM8	 17
L777SDC37P	 7
L777SDC37P1ACH3F	 29
L777SDC37P1ACH3R	 27
L777SDC37P1ACH4F	 29
L777SDC37P1ACH4R	 27
L777SDC37PA4CH3F	 25
L777SDC37PA4CH3R	 23
L777SDC37PA4CH4F	 25
L777SDC37PA4CH4R	 23
L777SDCG37POL2RM5	 15
L777SDCG37POL2RM8	 17
L777SDCH37POL2RM5	 15
L777SDCH37POL2RM8	 17
L777SDE09P	 7
L777SDE09P1ACH3F	 29

PART NUMBER INDEX

148

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

P
ar

t
N

um
b

er
 In

d
ex

PART NUMBER INDEX

Part Number	 Page number
L777SDE09P1ACH3R	 27
L777SDE09P1ACH4F	 29
L777SDE09P1ACH4R	 27
L777SDE09PA4CH3F	 25
L777SDE09PA4CH3R	 23
L777SDE09PA4CH4F	 25
L777SDE09PA4CH4R	 23
L777SDEG09POL2RM5	 15
L777SDEG09POL2RM8	 17
L777SDEH09POL2RM5	 15
L777SDEH09POL2RM8	 17
L777TSAG15POL2RM5	 19
L777TSAG15POL2RM8	 21
L777TSAH15POL2RM5	 19
L777TSAH15POL2RM8	 21
L777TSBG25POL2RM5	 19
L777TSBH25POL2RM5	 19
L777TSBH25POL2RM8	 21
L777TSCG37POL2RM5	 19
L777TSCH37POL2RM5	 19
L777TSEG09POL2RM5	 19
L777TSEG09POL2RM8	 21
L777TSEH09POL2RM5	 19
L777TSEH09POL2RM8	 21
L77HDA26S	 32
L77HDA26SC309	 32
L77HDA26SD1CH3F	 44
L77HDA26SD1CH3FC309	 44
L77HDA26SD1CH3R	 42
L77HDA26SD1CH3RC309	 42
L77HDA26SD1CH4F	 44
L77HDA26SD1CH4FC309	 44
L77HDA26SD1CH4R	 42
L77HDA26SD1CH4RC309	 42
L77HDAG26SOL2RM5	 38
L77HDAG26SOL2RM5C309	 38
L77HDAG26SOL2RM8	 40
L77HDAG26SOL2RM8C309	 40
L77HDAH26SOL2RM5	 38
L77HDAH26SOL2RM5C309	 38
L77HDAH26SOL2RM8	 40
L77HDAH26SOL2RM8C309	 40
L77HDB44S	 32
L77HDB44SC309	 32
L77HDB44SD1CH3F	 44
L77HDB44SD1CH3FC309	 44
L77HDB44SD1CH3R	 42
L77HDB44SD1CH3RC309	 42
L77HDB44SD1CH4F	 44
L77HDB44SD1CH4FC309	 44
L77HDB44SD1CH4R	 42
L77HDB44SD1CH4RC309	 42
L77HDBG44SOL2RM5	 38
L77HDBG44SOL2RM5C309	 38
L77HDBG44SOL2RM8	 40
L77HDBG44SOL2RM8C309	 40
L77HDBH44SOL2RM5	 38
L77HDBH44SOL2RM5C309	 38
L77HDBH44SOL2RM8	 40
L77HDBH44SOL2RM8C309	 40
L77HDC62S	 32
L77HDC62SC309	 32
L77HDC62SD1CH3F	 44
L77HDC62SD1CH3FC309	 44
L77HDC62SD1CH3R	 42
L77HDC62SD1CH3RC309	 42
L77HDC62SD1CH4F	 44
L77HDC62SD1CH4FC309	 44
L77HDC62SD1CH4R	 42
L77HDC62SD1CH4RC309	 42
L77HDCG62SOL2RM5	 38
L77HDCG62SOL2RM5C309	 38
L77HDCG62SOL2RM8	 40
L77HDCG62SOL2RM8C309	 40
L77HDCH62SOL2RM5	 38
L77HDCH62SOL2RM5C309	 38
L77HDCH62SOL2RM8	 40
L77HDCH62SOL2RM8C309	 40
L77HDE15S	 32

Part Number	 Page number
L77HDE15SC309	 32
L77HDE15SD1CH3F	 44
L77HDE15SD1CH3FC309	 44
L77HDE15SD1CH3R	 42
L77HDE15SD1CH3RC309	 42
L77HDE15SD1CH4F	 44
L77HDE15SD1CH4FC309	 44
L77HDE15SD1CH4R	 42
L77HDE15SD1CH4RC309	 42
L77HDEG15SOL2RM5	 38
L77HDEG15SOL2RM5C309	 38
L77HDEG15SOL2RM8	 40
L77HDEG15SOL2RM8C309	 40
L77HDEH15SOL2RM5	 38
L77HDEH15SOL2RM5C309	 38
L77HDEH15SOL2RM8	 40
L77HDEH15SOL2RM8C309	 40
L77SDA15S	 8
L77SDA15S1ACH3F	 30
L77SDA15S1ACH3FC309	 30
L77SDA15S1ACH3R	 28
L77SDA15S1ACH3RC309	 28
L77SDA15S1ACH4F	 30
L77SDA15S1ACH4FC309	 30
L77SDA15S1ACH4R	 28
L77SDA15S1ACH4RC309	 28
L77SDA15SA4CH3F	 26
L77SDA15SA4CH3FC309	 26
L77SDA15SA4CH3R	 24
L77SDA15SA4CH3RC309	 24
L77SDA15SA4CH4F	 26
L77SDA15SA4CH4FC309	 26
L77SDA15SA4CH4R	 24
L77SDA15SA4CH4RC309	 24
L77SDA15SC309	 8
L77SDAG15SOL2RM5	 16
L77SDAG15SOL2RM5C309	 16
L77SDAG15SOL2RM8	 18
L77SDAG15SOL2RM8C309	 18
L77SDAH15SOL2RM5	 16
L77SDAH15SOL2RM5C309	 16
L77SDAH15SOL2RM8	 18
L77SDAH15SOL2RM8C309	 18
L77SDB25S	 8
L77SDB25S1ACH3F	 30
L77SDB25S1ACH3FC309	 30
L77SDB25S1ACH3R	 28
L77SDB25S1ACH3RC309	 28
L77SDB25S1ACH4F	 30
L77SDB25S1ACH4F	 30
L77SDB25S1ACH4FC309	 30
L77SDB25S1ACH4R	 28
L77SDB25S1ACH4RC309	 28
L77SDB25SA4CH3F	 26
L77SDB25SA4CH3FC309	 26
L77SDB25SA4CH3R	 24
L77SDB25SA4CH3RC309	 24
L77SDB25SA4CH4F	 26
L77SDB25SA4CH4FC309	 26
L77SDB25SA4CH4R	 24
L77SDB25SA4CH4RC309	 24
L77SDB25SC309	 8
L77SDBG25SOL2RM5	 16
L77SDBG25SOL2RM5C309	 16
L77SDBG25SOL2RM8	 18
L77SDBG25SOL2RM8C309	 18
L77SDBH25SOL2RM5	 16
L77SDBH25SOL2RM5C309	 16
L77SDBH25SOL2RM8	 18
L77SDBH25SOL2RM8C309	 18
L77SDC37S	 8
L77SDC37S1ACH3F	 30
L77SDC37S1ACH3FC309	 30
L77SDC37S1ACH3R	 28
L77SDC37S1ACH3RC309	 28
L77SDC37S1ACH4F	 30
L77SDC37S1ACH4FC309	 30
L77SDC37S1ACH4R	 28
L77SDC37S1ACH4RC309	 28

Part Number	 Page number
L77SDC37SA4CH3F	 26
L77SDC37SA4CH3FC309	 26
L77SDC37SA4CH3R	 24
L77SDC37SA4CH3RC309	 24
L77SDC37SA4CH4F	 26
L77SDC37SA4CH4FC309	 26
L77SDC37SA4CH4R	 24
L77SDC37SA4CH4RC309	 24
L77SDC37SC309	 8
L77SDCG37SOL2RM5	 16
L77SDCG37SOL2RM5C309	 16
L77SDCG37SOL2RM8	 18
L77SDCG37SOL2RM8C309	 18
L77SDCH37SOL2RM5	 16
L77SDCH37SOL2RM5C309	 16
L77SDCH37SOL2RM8	 18
L77SDCH37SOL2RM8C309	 18
L77SDE09S	 8
L77SDE09S1ACH3F	 30
L77SDE09S1ACH3FC309	 30
L77SDE09S1ACH3R	 28
L77SDE09S1ACH3RC309	 28
L77SDE09S1ACH4FC309	 30
L77SDE09S1ACH4R	 28
L77SDE09S1ACH4RC309	 28
L77SDE09SA4CH3F	 26
L77SDE09SA4CH3FC309	 26
L77SDE09SA4CH3R	 24
L77SDE09SA4CH3RC309	 24
L77SDE09SA4CH4F	 26
L77SDE09SA4CH4FC309	 26
L77SDE09SA4CH4R	 24
L77SDE09SA4CH4RC309	 24
L77SDE09SC309	 8
L77SDEG09SOL2RM5	 16
L77SDEG09SOL2RM5C309	 16
L77SDEG09SOL2RM8	 18
L77SDEG09SOL2RM8C309	 18
L77SDEH09SOL2RM5	 16
L77SDEH09SOL2RM5C309	 16
L77SDEH09SOL2RM8	 18
L77SDEH09SOL2RM8C309	 18
L77TSAG15SOL2RM5	 20
L77TSAG15SOL2RM5C309	 20
L77TSAG15SOL2RM8	 22
L77TSAG15SOL2RM8C309	 22
L77TSAH15SOL2RM5	 20
L77TSAH15SOL2RM5C309	 20
L77TSAH15SOL2RM8	 22
L77TSAH15SOL2RM8C309	 22
L77TSBG25SOL2RM5	 20
L77TSBG25SOL2RM5C309	 20
L77TSBG25SOL2RM8	 22
L77TSBG25SOL2RM8C309	 22
L77TSBH25SOL2RM5	 20
L77TSBH25SOL2RM5C309	 20
L77TSBH25SOL2RM8	 22
L77TSBH25SOL2RM8C309	 22
L77TSCG37SOL2RM5	 20
L77TSCG37SOL2RM5C309	 20
L77TSCG37SOL2RM8	 22
L77TSCG37SOL2RM8C309	 22
L77TSCH37SOL2RM5	 20
L77TSCH37SOL2RM5C309	 20
L77TSCH37SOL2RM8	 22
L77TSCH37SOL2RM8C309	 22
L77TSEG09SOL2RM5	 20
L77TSEG09SOL2RM5C309	 20
L77TSEG09SOL2RM8	 22
L77TSEG09SOL2RM8C309	 22
L77TSEH09SOL2RM5	 20
L77TSEH09SOL2RM5C309	 20
L77TSEH09SOL2RM8	 22
L77TSEH09SOL2RM8C309	 22
MCX1112A1-3GT30G-5-50	 107
MCX1121A1-3GT30G-14-50	 107
MCX1121A1-3GT30G-5-50	 107
MCX6121A1-3GT30G-14-50	 107
MCX6121A1-3GT30G-5-50	 107

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

149

Amphenol InfoCom Europe | www.amphenolinfocom.eu | info@amphenol-nl.com | Specifications subject to change

P
ar

t
N

um
b

er
 In

d
ex

PART NUMBER INDEX

Part Number	 Page number
MCX6251A1-3GT30G-50	 107
MCX6252B1-3GT30G-50	 107
MD5ID20F0L37	 80
MD5ID26F0L37	 80
MD5ID36F0L37	 80
MD5ID50F0L37	 80
MD5ID68F0L37	 80
MD5PL20S60CBK	 83
MD5PL20S65CBK	 83
MD5PL20S70CBK	 83
MD5PL20S75CBK	 83
MD5PL26S70CBK	 83
MD5PL26S80CBK	 83
MD5PL26S85CBK	 83
MD5PL36S70CBK	 83
MD5PL36S80CBK	 83
MD5PL36S85CBK	 83
MD5PL36S90CBK	 83
MD5PL50S10CBK	 83
MD5PL50S90CBK	 83
MD5SC20F0L3	 81
MD5SC26F0L3	 81
MD5SC36F0L3	 81
MD5SC50F0L3	 81
MD5SC68F0L3	 81
MD5SP20F0L3	 82
MD5SP26F0L3	 82
MD5SP36F0L3	 82
MD5SP50F0L3	 82
MD5SP68F0L3	 82
MMCX1112A1-3GT30G-14-50 108	
MMCX1112A1-3GT30G-5-50	 108
MMCX1121A1-3GT30G-14-50 108	
MMCX1121A1-3GT30G-5-50	 108
MMCX6251N2-3GT30G-50	 108
MMCX6252N1-3GT30G-50	 108
N6121A2-NT3G-7C-50	 109
N6421A1-NT3G-1-50	 109
N6421A1-NT3G-1A-50	 109
N6551A1-NT3G-50	 109
N6551E1-NT3G-50	 109
RJHSE-3080	 61
RJHSE-3081	 61
RJHSE-3085	 61
RJHSE-3380	 61
RJHSE-3381	 61
RJHSE-3384	 61
RJHSE-3385	 61
RJHSE-338A	 61
RJHSE-338B	 61
RJHSE-5080	 60
RJHSE-5081	 60
RJHSE-5084-04	 60
RJHSE-5085	 60
RJHSE-5085-02	 60
RJHSE-5380	 60
RJHSE-5381	 60
RJHSE-5381-04	 60
RJHSE-5382	 60
RJHSE-5384	 60
RJHSE-5384-02	 60
RJHSE-5385	 60
RJMG163117101NR	 64
RJMG163118101NR	 64
RJMG163213101NR	 64
RJMG163217101NR	 64
RJMG163218101NR	 64
RJMG201021110NR	 65
RJMG201021120NR	 65
RJMG201021210NR	 65
RJMG201021610NR	 65
RJMG201022610NR	 65
RJSAE538102	 62
RJSAE538104	 62
RJSAE538108	 62
RJSAE538A02	 62
RJSAE538A04	 62
RJSAE538A08	 62
RJSSE-5080	 60

Part Number	 Page number
RJSSE-5380	 60
RJSSE-5381-02	 60
SAACA200001	 122
SAACA200004	 122
SAACA200018	 123
SAACA200019	 123
SAACA200020	 124
SAACA200022	 124
SAACA200025	 125
SAACA200033	 125
SMA1111A1-3GT50G-1-50	 112
SMA1111A1-3GT50G-1A-50	 112
SMA1111A2-3GT50G-5-50	 112
SMA1111A6-3GT50G-7B-50	 112
SMA1112A3-3GT50G-14-50	 112
SMA1112A5-3GT50G-5-50	 112
SMA6251A1-008-3GT50G-50	 112
SMA6252D1-3GT50G-50	 112
SMA6411A4-NT50G-5-50	 112
SMA6411G2-3GT50G-14-50	 112
SMA6551A1-3GT50G-50	 112
SMB1121A1-3GT30G-14-50	 113
SMB1121A1-3GT30G-5-50	 113
SMB1252PF-001-3GT30G-50	 113
SMB6121A1-3GT30G-14-50	 113
SMB6121A1-3GT30G-5-50	 113
SMB6121AA-3GT30G-19-75	 113
SMB6121AA-NT30G-6-75	 113
SMB6252B1-3GT30G-50	 113
SMB6252B1-3GT30G-75	 113
T1112A1-ND3G-1-50	 114
T1121A1-ND3G-1-50	 114
T1121A1-ND3G-1A-50	 114
T1121G1-ND3G-5-50	 114
T6121A1-ND3G-1A-50	 114
T6121A1-NT3G-1-50	 114
T6251C1-NT3G-50	 114
T6252H7-NPP3G-50	 114
T6551A1-NT3G-50	 114
T6551E1-001-NT3G-50	 114
T812016A101CEU	 88
T812020A101CEU	 88
T812026A101CEU	 88
T812110A101CEU	 88
T812114A101CEU	 88
T812116A101CEU	 88
T812120A101CEU	 88
T812126A101CEU	 88
T812134A101CEU	 88
T812140A101CEU	 88
T812150A101CEU	 88
T816016A1S101CEU	 89
T816110A1S102CEU	 89
T816114A1S102CEU	 89
T816116A1S102CEU	 89
T816120A1S102CEU	 89
T816126A1S102CEU	 89
T816134A1S102CEU	 89
T821110A1S100CEU	 90
T821114A1S100CEU	 90
T821116A1S100CEU	 90
T821120A1S100CEU	 90
T821126A1S100CEU	 90
T821134A1S100CEU	 90
U65B044010	 70
U65B044010T	 70
U65B044020T	 70
U65B044060	 70
U65B044060T	 70
U65B045120T	 70
U65B124210	 70
U65B1242E0T	 70
U65E044120T	 70
U65E044210T	 70
U65E044220	 70
U65E044460T	 70
U65E045120T	 70
U65E124120	 70
U65E124464T	 70

Part Number	 Page number
U65F044360T	 70
U77A1118200T	 72
U77A16182001	 72
U77A21142001	 72
U77A26142001	 72
U77A41142001	 72
U77A46142001	 72
U77A61142001	 72
U77A66142001	 72
U77C11182011	 72
U77C21102011	 72
U77C41102011	 72
U77C61102011	 72
U77F16182001	 72
U78B112600121	 72
U78B412600121	 72
UE27-AC54-100	 67
UE27-AE54-100	 67
UE27-AM54-100	 67
UE27-AS54-100	 67
UE27-BC54-100	 67
UE27-BE54-100	 67
UE28-AM54-130	 67
UE28-BM54-130	 67
UE32-AN0-000	 68
UE32-BN0-000	 68
UE33-AA1-110	 68
UE33-AC1-110	 68
UE33-AG1-11A	 68
UE66C042130	 70
UE66L042120	 70
UE66L042130	 70
UE66N042120	 70
UE66N042130	 70
UE75A203000T	 72
Ace-tool 1		 116
Ace-tool 2		 116	
Ace-tool 3		 116
Ace-tool 4		 116
Ace-tool 5		 116
Ace-tool 6		 116
Ace-tool 7		 116
Ace-tool 8		 116
Ace-tool 9		 116
Ace-tool 10		 116
Ace-tool 11		 116
M22520/2-01		 117
AC-POSITIONER K41 	 117
ACE-STRIPPING TOOL 1 	 117
ACE-STRIPPING TOOL 1 BLADE 117
227-1483			 117

“Customers should 	
check the relevant

outline drawing and
pictures before ordering

in order to ensure the
product selected is suitable

for the application intended”

For detailed
specifications check

 www.amphenolinfocom.eu

P.O. Box 63, 3990 DB Houten

Hoofdveste 19

3992 DH Houten

The Netherlands

Tel:	 +31 (0)30 635 8000

Fax:	+31 (0)30 637 7899

E-mail: info@amphenol-nl.com

www.amphenolinfocom.eu

2009.01

A
m

p
h

e
n

o
l P

referred
 P

arts C
atalo

g
u

e
A

m
p

heno
l

Mouser Electronics

Authorized Distributor

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

 Amphenol:

 L77SDB25S1ACH3R L77SDE09S1ACH3R L77SDE09S

http://www.mouser.com/amphenolcommercial
http://www.mouser.com/access/?pn=L77SDB25S1ACH3R
http://www.mouser.com/access/?pn=L77SDE09S1ACH3R
http://www.mouser.com/access/?pn=L77SDE09S

