Amphenol SOCAPEX

NEV

Rugged Digital Networks Solutions

Reinforced Infocom Connectors for Harsh Environment RJ Field Cat6

TABLE OF CONTENTS

Quick selection guide	3
Markets & applications	4
Information	5
About Amphenol Socapex	6

CAT 6 Rugged Ethernet Solutions	10
RJFRB - CAT6 Ethernet connection system for harsh environment - Industrial Ethernet	10
RJF5446 - CAT6 Ethernet connection system for harsh environment - Industrial Ethernet	12
RJF6 - CAT6 Ethernet connection system for harsh environment - Industrial Ethernet	14
RJF6 - CAT6 in line receptacle	17
RJF6 - CAT6 transversally sealed receptacles	18
RJF6 - CAT6 hermetic receptacles	19
RJF - CAT6 receptacle with self closing cap	20
RJF - Plug with 360° EMI backshell	21
RJF - Special plug for big insulation wire up to 1.6 mm	22
RJF TV6 - CAT6 Ethernet connection system for harsh environment	23
RJF TV6 - CAT6 through bulkhead receptacles	26
RJF TV6 - CAT6 transversally sealed receptacles	27
RJF TV6 - CAT6 hermetic receptacles	28
RJFTV - Plug with 360° EMI backshell	29
RJFTV - Special plug for big insulation wire up to 1.6mm	30
RJFTV - Self Closing Cap (SCC) for RJF TV6/RJFTV receptacles	31
CAT6 Cable - High reliability CAT6 Ethernet cable and cordsets	32

RJF TVX6 - CAT6 RJ45 explosion proof solution for Zone 2	33

QUICK SELECTION GUIDE

CONNECTORS	SERIES	COUPLING MECHANISM	SHAPE	MATERIAL	SPECIFICATION	PRIME MARKET	PAGE
eall the	RJFRB	Reverse bayonet	Circular	Plastic	N/A	E	10
	RJF5446	Push pull	Circular	Plastic	N/A	E	12
6	RJF6	Bayonet	Circular	Metal	MIL-DTL-26482		14
8 8-80	RJF6 CAT6 IN LINE RECEPTACLE	Bayonet	Circular	Metal	MIL-DTL-26482		17
M	RJF6 CAT6 TRANSVERSALLY SEALED RECEPTACLES	Bayonet	Circular	Metal	MIL-DTL-26482		18
	RJF6 CAT6 HERMETIC RECEPTACLES	Bayonet	Circular	Metal	MIL-DTL-26482		19
	RJ FIELD CAT 6 RECEPTACLES WITH SELF CLOSING CAP	Bayonet	Circular	Metal	MIL-DTL-26482		20
(RJF TV6	Thread	Circular	Metal	MIL-DTL-38999 Series III		23
C)	RJF TV6 CAT6 THROUGH BULKHEAD RECEPTACLES	Thread	Circular	Metal	MIL-DTL-38999 Series III		26
	RJF TV 6 CAT6 TRANSVERSALLY SEALED RECEPTACLES	Thread	Circular	Metal	MIL-DTL-38999 Series III		27
S	RJF TV 6 CAT6 HERMETIC RECEPTACLES	Thread	Circular	Metal	MIL-DTL-38999 Series III		28
\nearrow	HIGH RELIABILIY CAT6 CABLE & CORDETS				MIL-DTL-38999 Series III		32
0	RJFTVX6	Thread	Circular	Metal	MIL-DTL-38999 Series III		33

MARKETS AND APPLICATIONS

Commercial Aerospace

Fadec/Engine control Landing gear Braking system Display unit - Power unit Actuator - Flight control system

Rail Mass Transit

Military Aerospace

Countermeasure Power unit - Radar Display unit - Flight control system POD - Braking system FADEC/Engine control

Rugged Ethernet Cat6

INFORMATION

	CAT5E	CAT6	CAT6A
STANDARD	ISO 11801 EIA/TIA 568	ISO 11801 EIA/TIA 568	ISO 11801 EIA/TIA 568
DATA RATE	1 GBit/s	1 GBit/s	10 GBit/s
FREQUENCY	100 MHz	250 MHz	500 MHz

OUR SOLUTIONS

SERIES	CAT5E	CAT6	CAT6A
RJFRB	Ý	r	
RJF544	~		
RJF5446	√	ب	
RJF / RJFTV	~		
RJF6 / RJFTV6	√	√	
RJFTV ATEX	Ý		
RJFTV6 ATEX	Ý	Ý	
µCOM-10Gb+	Ý	Ý	~
RJF6A / RJFTV6A *	√	√	~
HIGH RELIABILITY CABLES & CORDSETS	∽	ب	~

* Coming soon

MORE INFO ?

Cat5e solutions: read our catalog «Rugged Digital Networks solutions (RJ-USB Field) DOC-000075-ANG μ**Com-10Gb+ Ethernet Micro Connector:** read our brochure μCom-10GB+ DOC-000015-ANG **Or visit our website:** www.amphenol-socapex.com Rugged Ethernet Cat6

Rugged Atex Zone 2 Cat6

Amphenol Socapex | Rugged Digital Networks Solutions (RJ Field Cat6)

Proven excellence in interconnect solutions

Since **1947**, Amphenol Socapex has prescribed, designed and manufactured reliable and innovative interconnection solutions for **harsh environments**, specializing in standard and customized electrical and fiber optic connectors, contacts, accessories and cabling solutions.

Located in the **Mont Blanc** region of France and Pune in India, Amphenol Socapex has a presence in over 100 countries around the world.

Amphenol Socapex is part of the international Amphenol Corporation.

1000+ employees

Net Sales 2019: **86,6 M€** 69% Export - 31% France

Two facilities : **Thyez** (France), **Pune** (India)

Amphenol Socapex | Rugged Digital Networks Solutions (RJ Field Cat6)

INTERNATIONAL EXPERTISE

Our expertise has no boundaries

Integrated Production in France & India

- 24 000 m² manufacturing capacity on 2 sites
- Design centers in **France** and **India**
- State-of-the-art manufacturing technology

Our markets

Communication Systems - Radios - C4ISR / Ground vehicles - Vetronics / Marine / Missiles

Commercial & military / Avionics / Engines / Landing gear / Actuators

1986	1995-96	2004	2005	2010's
Amphenol Socapex	N	0		LuxBeam™ HDAS
- Amphenol becomes primary shareholder	- Expanded Beam connector CTOS launch - Headquarters transferred to Thyez	- RJ Field launch, "Award Electronica"	- Opening of manufacturing site in Pune, India	- LuxBeam [™] and HDAS launch

Today and tomorrow | Sustainable development

 Respect for nature and the environment

 Optimization of natural resources
 Optimization of natural resources

 Recycling
 Goodwill

 Waste Management
 Optimization of natural resources

 Goodwill
 Optimization of natural resources

 Waste Management
 Optimization of natural resources

 Waste Management
 Optimization of natural resources

Recyclin

PRODUCING FASTER, SMALLER, STRONGER CONNECTORS...

Technologies & innovation

Engineering Laboratory for product testing and qualification, product expertise and metrology - Mechanical and electrical skills

- RF and fiber optics expertise

Strong expertise in high-speed signals - 3D EM simulation software & EM models

- Time Domain and frequency domain (VNA 20GHz, TDR and eye diagram)

Focus on materials expertise and manufacturing techniques to produce faster, smaller and stronger products

- 3D CAD mechanical software, simulation & analysis

- Disruptive metal alloys, additive manufacturing

Sustainable environment approach, with pro-active management of regulations (REACH / RoHS / Conflict minerals...)

- New materials development, plating, and suitable processes - Recycling and rational resources consumption

Our workshops

Our workshops located in France & India provide consistent quality adapted to your volume requirements.

Tooling: Tools for our different activities : molding, machining, assembly Molding: Solid expertise in thermoplastic elastomer and thermoset molding Machining: Manufacturing of cylindrical shells from 10 to 90 mm in diameter and rectangular shells Screw Machining : Cylindrical production parts up to 10 mm in diameter Plating : Plating with cadmium, nickel, electroless nickel, silver, black zinc nickel, gold Assembly : Connector and harness assembly (electrical & optical)

Our certifications

Product certifications : MIL-DTL38999, EN3645, EN3155, VG

Our memberships

Member of CMG (Connecting Manufacturing Group) Consortium

DELIVERING GREAT CUSTOMER EXPERIENCE

▶ We have a strong reputation for helping customers solve their toughest challenges. This approach of serving your needs is ingrained in our company – from our sales team to our product development engineers.

A partner you can trust

Buy our solutions

You can access our solutions through our global network of sales offices or through our distributors.

Field Sales Team :

- 4 12 in France
- 🏰 15 in Europe
- 100+ in North America and rest of the world.
- 5 Business Development Managers supporting local sales force Europe, North America and the rest of the world

Technical Support & Multilingual Customer Service : 15 people

Worldwide Distribution Network :

Including qualified distributors (QPL approved) for assembling : MIL-DTL-38999, PT/451/VG95328 & Fiber Optics connectors

CAT6 Ethernet connection system for harsh environment – Industrial Ethernet

- RJFRB allows you to use an Ethernet Class E / Cat 6 connection for 10 BaseT, 100 BaseTX or 1000 BaseT up to 250 MHz networks in harsh environments.

- With the patented RJStop® system you can use a standard RJ45 cordset in a protective **composite** plug which will protect it from shocks, dust and fluids.

- No hazardous on-field cabling and grounding !

Main features

Applications

- Telecom equipments
- Video control

Rugged Ethernet Cat6

Rugged Atex Zone 2 Cat6

- Robotics
- Industrial process controlCNC machines
- Special machines
- Motion control

Data transmission

- 10 BaseT, 100 BaseTX and 1000 BaseT up to 250 MHz networks
- Cat6 per EIA/TIA 568 and ClassE per ISO11801

Main characteristics

- Sealed against fluids and dust (IP68)
- Shock, vibration and traction resistant
- No cabling operation in field, no tools required
- Reverse bayonet coupling
 RJ45 cordset retention in the plug: 70 N in the axis
- Mating cycles: 500 min
- Compatible with cable diameter from 5,5 mm [0.216 in] to 7 mm [0.275 in]

Environmental protection

- Sealing: IP68
- Salt spray > 1000 h
- Fire retardant / Low smoke: UL94 V0 and NFF 16102, DIN 5510-2
- Operating temperature: 40°C / +85°C

How to order

Part number code: receptacle

	RJF RB	7	3U
Shell type 7: composite jam nut receptacle			
Back terminations (for receptacles only) 3U: IDC cat6 - unshielded 3F: IDC cat6 - partial shielding 3S: IDC cat6 - 100% shielded			
Examples: - receptacle, IDC cat6, unshielded: RJF RB 73U			

Part number code: plug

		RJF RB	6	
Shell type 6: composite	reverse bayonet plug, plastic gland			
Examples:	- plug: RJF RB 6			

Receptacle

Type 3: IDC CAT 6 termination (rear mounting)

Amphenol SOCAPEX

10

RJF RB

Plug

Type 6 shell with plastic gland

Assembly instructions

Accessories

IP68 Dust caps

CAT6 Ethernet connection system for harsh environment - Industrial Ethernet

- RJF5446 allows you to use an Ethernet Class E / Cat 6 connection for 10 BaseT, 100 Base TX or 1000 BaseT up to 250 MHz networks in harsh environments.

- With the patented RJStop® system you can use a standard RJ45 cordset in a protective composite plug which will protect it from shocks, dust and fluids.

No hazardous on-field cabling and grounding !

Main features

Applications

- Telecom equipment Video control
- Robotics
- Industrial process control
- CNC machines • Special machines
- Motion control
- . Tele-maintenance

Data transmission

- 10 BaseT, 100 BaseTX and 1000 BaseT up to 250 MHz networks
 Cat6 per EIA/TIA 568 and ClassE per ISO11801

Main characteristics

- Compliant with IEC 60603-7 variante 12
- Shock, vibration and traction resistant No cabling operation in field and no tools required
- Sealed against fluids and dust (IP68)
- Quick push pull coupling
- . RJ45 cordset retention in the plug: 100 N in the axis
- Mating cycles: 500 min Improved EMI Protection
- Compatible with cable diameter from 6 mm [0.236 in] to 13 mm [0.512 in]

Environmental Protection

- Sealing: IP68 Salt spray > 1000 h
- Fire retardant / Low smoke: UL94 V0 and EN45545 Vibrations: 10 500 Hz, 10 g, 3 axes: no discontinuity > 10 nano s. Operating temperature: 40°C / +85°C

Also available with tranversal sealing* *Sealed in unmated condition

How to order

Part number code: receptacle

	RJF 5446	2	1
2S: composi 2M: metallize	square flange receptacle e square flange receptacle transversally sealed d (Ni) composite square flange receptacle zed (Ni) composite square flange receptacle transversally sealed		
Back termin 1: female RJ			
Examples:	 Square flange receptacle, female RJ45 back termination: RJF 5446 21 Metallized square flange receptacle, female RJ45 back termination: RJF 5 Transversally sealed receptacle, female RJ45 back termination: RJF5446 		

Part number code: plug

	RJF 544	6	
Shell type 6: composite push pull plug, plastic gland			

Receptacle

Type 2S/2M/2SM shell: square flange receptacle with 4 mounting holes

Back termination

Plug

Type 6 shell with plastic gland p/n **RJF544 6**

RJF 544 6

Panel gasket

p/n RJF 544 02JE

Accessories

Panel gasket (thickness: 0.6mm [.039]): p/n RJF 544 02 JE Plug Insert removal tool: p/n 5440 OT 02

Cat5e version: see Field series catalogue DOC-000075-ANG or visit www.amphenol-socapex.com Due to technical progress, all information provided is subject to change without prior notice Designed by Amphenol Socapex

CAT6 Ethernet connection system for harsh environment – Industrial Ethernet

- RJF Cat6 allows you to use an Ethernet Class E / Cat. 6 connection for 10 BaseT,100 BaseTX or 1000 BaseT up to 250 MHz networks in harsh environments.

With the patented RJStop®system you can use a standard RJ45 cordset in a metallic plug which will protect it from shocks, dust and fluids.

- No hazardous on-field cabling and grounding!

Main features

Applications

- Robotics Industrial process control
- **CNC** machines
- Special machines Oil & Gas

Tele-maintenance

- Motion control
 - Data acquisition and transmission in harsh environment

Data transmission

- 10 BaseT, 100 BaseTX and 1000 BaseT up to 250 MHz networks
- Cat 6 per EIA/TIA 568 and ClassE per ISO11801

Main characteristics

- Compliant with IEC 60603-7 variante 11
- Bayonet coupling ("Audible & Visual" coupling signal) Robust metallic shells based on MIL-DTL-26482 H Shell size 18
- RJ45 cordset retention in the plug: 100 N in the axis Mating cycles: 500 min
- Sealed against fluids and dust (IP68)
- Shock, vibration and traction resistant No cabling operation in field and no tools required
- Mechanical coding / polarization (4 positions) Compatible with cable diameter from 6 mm [0.236 in] to 12 mm [0.472 in]
- For smaller diameters, please consult us

Environmental protection

•

- Sealing: IP68 Salt spray: > 48 h with aluminium shell black nickel plating
- > 96 h with aluminium shell black coating
- > 500 h with aluminium shell olive drab cadmium plating
- Fire retardant/Low smoke: UL94 V0 and EN45545
- Vibrations: 10-500Hz, 10g, 3 axes: no discontinuity >10 nano s Shocks: IK06 ▶ weight of 250 g drop from 40cm [15.75 in] onto connectors (mated pair) Humidity: 21 days, 43°C, 98% humidity
- Temperature range: -40°C / +85°C

How to order

Part number code: receptacle

	RJF6	2	Α	PE	1	В
Shell type 2: square flange receptacle 7: jam nut receptacle Nota: also available a transversally sealed receptacle (unmated) ▶ see page 18	i					
Coding A, B, C, or D						
Backshells PE: IP68 backshell, plastic gland PEM: IP68 backshell, metal gland Blank for receptacles without backshell						
Back termination 1: female RJ45						
 Shell material & finishes B: aluminium shell - black coating ✓ N: aluminium shell - nickel ✓ G: aluminium shell - olive drab cadmium 		ninium shell - blac or N,G, ZN plating	k zinc nickel \checkmark , the inserts are m	etallized		

Example: square flange receptacle, coding A, female RJ45 back termination, black coating plating: RJF6 2 A 1 B

Part number code: plug see page 16 for assembly instructions

	RJF	6	В
Shell type 6: plug, plastic gland 6M: plug, metal gland			
Shell finishes B: aluminium shell - black coating ✓ N: aluminium shell - nickel ✓ G: aluminium shell - olive drab cadmium		ninium shell - black zi or N,G, ZN plating, th	nc nickel ✓ e inserts are metallized
Example: plug with metal gland, nickel plating: RJF 6M N			

✓ : RoHS compliant

NOTA: also available a plug with 360° EMI backshell, and a plug for big insulation wire up to 1.6mm ▶ see pages 21 & 22.

Receptacles

Square flange receptacle: 4 mounting holes: shell type 2

Receptacles with IP68 backshell: shell type 2PE and 7PE with plastic or metal gland

Codings

To be specified in the part number: A, B, C, or D

RJF6 7 X PE 1 X / 7 X PEM 1 X

Back termination

Rugged Ethernet Cat6

Rugged Atex Zone 2 Cat6

Plug

Shell type 6 with plastic or metal gland - Standard RJ45 plug not included

NOTA: also available a plug with 360° EMI backshell, and a plug for big insulation wire up to 1.6mm > see pages 21 & 22.

Universal: can be used with all standard RJ45 Cat. 6 cordset brands

Assembly instructions of the RJ Stop

1 Push down the RJ45 cordset latch, and fix it inside the insert

- 2 Press in and click the other part of the insert
- 3 Insert in the metallic housing

Easy and safe - No field cabling tools required for cabling

Assembling of the plug

4 codings possibilities

(defined by the customer during the assembling).

IMPORTANT NOTE: to remove the insert, use the Insert

removal tool for plug P/N: **RJF ODE**

Accessories - How to order

Metallic cap

COMPLIANT

CAT6 In line receptacle

In line receptacles allow you to make cable extensions in the field by using them with rugged RJ Field series plugs.

In line receptacle

Codings

To be specified in the part number: A, B, C, or D.

	Plating	Plastic gland	Metallic gland
	Black coating 🗸	RJF6 2 X PEWF 1 B	RJF6 2 X PEMWF 1 B
Part number	Nickel 🗸	RJF6 2 X PEWF 1 N	RJF6 2 X PEMWF 1 N
	Olive drab cadmium	RJF6 2 X PEWF 1 G	RJF6 2 X PEMWF 1 G
	Black Zinc Nickel 🗸	RJF6 2 X PEWF 1 ZN	RJF6 2 <u>X</u> PEMWF 1 ZN

 \underline{X} to be replaced by the letter of the coding position you need (A, B, C, or D) \checkmark : RoHS compliant

CAT6 transversally sealed receptacles

- In some applications, a transversal sealing for the receptacle is a « must ».
- This will prevent fluids and dust from going through the receptacle when plug or cap are not mated to the receptacle.
- The sealed solution (version "S") has a compound at the rear of the receptacle as shown on the picture.

Main features

Applications Outdoor equipment

- Airplanes equipment
- Tactical radios
- Shelters
- Rugged computers
- Data acquisition and transmission in harsh environments

Data transmission

Main characteristics

- Same as the RJF series A complete IP68 sealing of the receptacle (even with no plug or no protective cap mated) is added.
- Outside dimensions are the same as the standard RJF series
- 10 BaseT, 100 BaseTX and 1000 BaseT up to 250 MHz networks
 Cat 6 per EIA/TIA 568 and ClassE per ISO 11801
- - **IMPORTANT NOTE**

Due to the compound, the coding of the connector must be done in the factory Use the codes A, B, C or D in the part number: see below.

How to order

Part number code: receptacles

	RJF6	2S	Α	PE	1	В
Shell type 2S: square flange receptacle 7S: jam nut receptacle						
Coding A, B, C, or D						
Backshells PE: IP68 backshell, plastic gland PEM: IP68 backshell, metal gland Blank for receptacles without backshell						
Back termination 1: female RJ45						
 Shell finishes B: aluminium shell - black coating √ N: aluminium shell - nickel √ G: aluminium shell - olive drab cadmium 			k zinc nickel \checkmark ing, the inserts are	e metallized		

Example: sealed square flange receptacle, coding A, female RJ45 back termination, black plating >RJF6 2S A 1 B

✓ : RoHS compliant

CAT6 hermetic receptacles

- In some applications, a transversal hermiticity for the receptacle is a « must ».
- This will prevent gas from going through the receptacle when plug or cap are not mated to the receptacle.
- The hermetic solution (version "H") has a compound at the rear of the receptacle as shown on the picture.
- Helium leakage is less than 1.10⁻⁶ cm³ per second [0.1 micron cubic ft per hour] at one bar [15 psi]

pressure differential.

Main features

Applications

- Outdoor equipment Airplanes equipment
- Tactical radios Shelters
- Rugged computers
- Data acquisition and transmission in harsh environments

Data Transmission

Main characteristics

- Same as the RJF series. A complete IP68 sealing of the receptacle (even with no plug or no protective cap mated) is added.
- Outside dimensions are the same as the standard RJF serie
- 10 BaseT, 100 BaseTX and 1000 BaseT up to 250 MHz networks
- Cat 6 per EIA/TIA 568 and ClassE per ISO 11801
 - **IMPORTANT NOTE**

Due to the compound, the coding of the connector must be done in the factory Use the codes A, B, C or D in the part number: see below.

How to order

Part number code: receptacles

	RJF6	2H	Α	PE	1	
Shell type 2H: square flange receptacle 7H: jam nut receptacle						
Coding A, B, C, or D						
Backshells PE: IP68 backshell, plastic gland PEM: IP68 backshell, metal gland Blank for receptacles without backshell						
Back termination 1: female RJ45						
 Shell finishes B: aluminium shell - black coating √ N: aluminium shell - nickel √ G: aluminium shell - olive drab cadmium 			k zinc nickel \checkmark	netallized		
Example: square flange receptacle, coding A, female RJ45 bad	ck termination, black plating > R	JF6 2H A 1 B				

✓ : RoHS compliant

Cat5e version: see Field series catalogue DOC-000075-ANG or visit www.amphenol-socapex.com Due to technical progress, all information provided is subject to change without prior notice Designed by Amphenol Socapex

19

Sealing level IP54 - (Splash and dust Proof)

- This kit includes a receptacle and a self closing cap which protects the RJ Field square flange receptacles (MIL-DTL-26482 type).

- This cap offers a protection against dust and water projections.

- A spring automatically closes the upper part of the cap when the RJfield plug is removed from the receptacle.

RJF62x1xSCC

RJ45 version

Codings

To be specified in the part number: A, B, C, or D.

	Plating	Metallized insert (EMI)	Part number
	Black coating 🗸	No	RJF6 2 X 1 B SCC
Part number *	Nickel 🗸	Yes	RJF6 2 X 1 N SCC
	Olive drab cadmium	Yes	RJF6 2 X 1 G SCC
	Black Zinc Nickel 🗸	Yes	RJF6 2 X 1 ZN SCC

* The part number includes the receptacle + the self closing cap

✓: RoHS compliant

x to be replaced by the letter of the coding position you need (A, B, C, or D)

Remarks:

- · the back termination is female RJ45
- it could be used with our RJF series plug (part number RJF6xx ▶ see page 10)

Note: Panel gasket with any of these receptacles: JE18

- RJF series plug with EMI backshells provide a solution with 360° shielding: same protection than the one proposed by standard MIL-DTL-26482 connectors with those solutions we recommend using our reinforced and double shielded Cat5E, Cat6, and Cat6A cable ► see page 32 for Cat6 version

Plug

Straight backshell

Special plug for big insulation wire up to 1.6 mm [0.062 in]

Rugged plug dedicated to cable with insulation wire from 1,1 to 1,6 mm [from 0.043 in to 0.062 in] Remark:

- Solution compatible with any RJF6 receptacle
- For cables which are not compatible with standard RJ45 plug.
- Include a Cat6A RJ45 plug

Main features

Applications

- Robotics Industrial process control
- CNC machines
- Special machines
- Oil & Gas
- Motion control
- Data acquisition and transmission in harsh environment Tele-maintenance

Data Transmission

- 10 BaseT, 100 BaseTX and 1000 BaseT up to 250 MHz networks Cat 6 per EIA/TIA 568 and ClassE per ISO 11801

Main characteristics

- Bayonet coupling ("Audible & Visual" coupling signal) Robust metallic shells based on MIL-DTL-26482 H Shell size 18
- RJ45 cordset retention in the plug: 100 N in the axis
- Mating cycles: 500 min
- Sealed against fluids and dust (IP68)
- Shock, vibration and traction resistant
- Mechanical coding / polarization (4 positions) Compatible with cable diameter from 6 mm [0.216 in] to 13 mm [0.512 in]. .
- For smaller diameters, please consult us.

Environmental protection

- Sealing: IP68
- Salt Spray: > 48 h with aluminium shell nickel plating > 48 h with aluminium shell black zinc nickel plating
 - > 96 h with aluminium shell black coating
 - > 500 h with aluminium shell olive drab cadmium
- Fire retardant/Low smoke: UL94 V0 and EN45545
- Vibrations: 10 500 Hz, 10 g, 3 axes: no discontinuity >10 nano s. Shocks: IK06 ► weight of 250 g drop from 40 cm [15.75 in] onto connectors (mated pair) Humidity: 21 days, 43°C, 98% humidity

- Temperature range: 40°C / +85°C

	Plating	Part number
	Nickel 🗸	KIT39992NI
Part number	Olive drab cadmium	KIT39992G
	Black coating 🔨	KIT39992B
	Black Zinc Nickel 🗸	KIT39992ZN

✓ : RoHS compliant

Rugged Atex Zone 2 Cat6

CAT6 Ethernet connection system for harsh environment

RJFTV Cat6 allows you to use an Ethernet Class E / Cat. 6 connection for 10 BaseT, 100 BaseTx or 1000 BaseT up to 250 MHz networks in harsh environments

With the patented RJStop system you can use a standard RJ45 cordset in a metallic plug which will protect it from shocks, dust and fluids. No hazardous on-field cabling and grounding!

Main features

Applications

- Data acquisition and transmission in harsh environment
- Railways
- Radars Shelters
- . Battlefield communication
- Systems
- Navy

Data Transmission

- 10 BaseT, 100 BaseTX and 1000 BaseT up to 250 MHz networks
 Cat 6 per EIA/TIA 568 and ClassE per ISO 11801

Main characteristics

- Sealed against fluids and dusts (IP68)
- Shock, vibration and traction resistant No cabling operation in field and no tools required
- Mechanical coding / Polarization (4 positions)
- Improved EMI protection
- Tri Start Thread coupling mechanism (MIL-DTL-38999 series III type) with anti-decoupling device - Shell size 19 Robust metallic shells
- RJ45 cordset retention in the plug: 100 N in the axis Mating cycles: 500 min
- Compatible with cable diameter from 6 mm [0.236 in] to 12 mm [0.512 in].
- For smaller diameters please consult us.

Environmental protection

- Sealing: IP68 Salt spray: > 48h with aluminium shell - Nickel
 - > 500h with aluminium shell black zinc nickel

 - > 500h with aluminium shell Olive drab cadmium plating > 500 h with aluminium shell marine bronze shell
- Fire retardant/Low smoke : EN45545 + UL94VO Vibrations : 10 500 Hz, 10 g, 3 axes: no discontinuity > 10 nano s. Compounded versions tested per NAS 1599 (5-3000 Hz, 20g, 12h)
- Shocks: IK06 ► weight of 250 g drop from 40 cm [15.75 in] onto connectors (mated pair)
- Humidity: 21 days, 43°C, 98% humidity Temperature range: -40°C / +85°C

Part number code: receptacles

	RJF TV6	2	Α	PEM	1
Shell type 2: square flange receptacle 7: jam nut receptacle Nota: also available a transversally sealed receptacle (unmated) ► See page 27					
Coding A, B, C, or D					
Backshells PE: IP68 backshell, plastic gland PEM: IP68 backshell, metal gland Blank for receptacles without backshell					
Back termination 1: female RJ45					
Shells material & Finish (inserts are metallized) N: aluminium shell - nickel plating ~ G: aluminium shell - olive drab cadmium plating BZ: marine bronze shell ~		ZC: aluminium ZN: aluminium			

Example: jam nut receptacle, coding A, female RJ45 back termination, olive drab cadmium plating: RJF TV6 7 A 1 G

Part number code: plugs > see page 25

	RJF TV	6	G
Shell type 6: plug with plastic gland 6M: plug with metal gland			
Shells material & Finish (inserts are metallized) N: aluminium shell - nickel plating ✓ G: aluminium shell - olive drab cadmium plating BZ: marine bronze shell ✓		 2C: aluminium shell - green zinc cobalt p 2N: aluminium shell - black zinc nickel pl 	
Example: plug with plastic gland, olive drab cadmium plating: RJF TV 6G			

RoHS compliant

NOTA: also available a plug with 360° EMI backshell, and a plug for big insulation wire up to 1.6mm > see pages 29 & 30

Receptacles

Square flange receptacle - 4 mounting holes: shell type 2

Jam nut receptacle - Hexagonal nut mounting: shell type 7

Receptacles with IP68 backshell: Shell type 2PE and 7PE with plastic or metal gland

Codings

RJF TV6 2 X PEM 1 X / 7 X PEM 1 X

Back termination

Plug

Shell type 6 with plastic or metal gland (standard RJ45 plug not included)

RJF TV 6 X

Assembly instructions

Insert codings

Assembling of the plug

IMPORTANT NOTE To remove the insert, use the Insert removal tool for plug P/N: RJF ODE

Accessories

Metallic Caps

	RJFTVC	2	М	G	
Connector type 6: plug 2: square flange receptacle 7: jam nut receptacle					
Blank: nylon cord M: stainless steel metallic chain MR: stainless steel jackted rope					Plug Cap Receptacle Cap
Shell material & finish N: aluminium shell - nickel plating √ G: aluminium shell - olive drab cadmium plating ZN: aluminium shell - black zinc nickel plating √ BZ: marine bronze √					
✓ : RoHS compliant		.			Plug Cap end Square flange receptacle cap end Jam Nut receptacle cap end
Panel gasket for square flange re Thickness: 0,8 mm [.031]): P/N: JE1		5	2		

4 codings possibilities

NOTA: also available a plug with 360° EMI backshell, and a plug for big insulation wire up to 1.6mm

▶ see pages 29 & 30

(defined by the customer during the assembling).

CAT6 through bulkhead receptacles

- Our RJFTV Cat6 through bulkhead receptacles can be connected on each side with rugged RJFTV plugs.

oHS

- This system allows mechanical protection and a sealing (IP68 when mated) inside and outside the equipement, and keeps the flexibility offered by panel mount and plug connectors.

IMPORTANT NOTE

Possibility of other codings - Please consult us

Square flange receptacle

	Plating	Metallized insert	For coding A
	Nickel 🗸	No	RJF TV6 B 2 N ISO BRUT *
	Nickel 🗸	Yes	RJF TV6 B 2 N ISO NI *
Part number	Olive drab cadmium	No	RJF TV6 B 2 G ISO BRUT *
	Olive drab cadmium	Yes	RJF TV6 B 2 G ISO NI *
	Black Zinc Nickel 🗸	No	RJF TV6 B 2 ZN ISO BRUT *
	Black Zinc Nickel 🗸	Yes	RJF TV6 B 2 ZN ISO NI *

✓ : RoHS compliant

* ISO BRUT = non conductive insert ISO NI = conductive insert

Jam nut receptacle

	Plating	Metallized insert	Part number
	Nickel 🗸	No	RJF TV6 B 7 N ISO BRUT *
	Nickel 🗸	Yes	RJF TV6 B 7 N ISO NI *
Part number	Olive drab cadmium	No	RJF TV6 B 7 G ISO BRUT *
	Olive drab cadmium	Yes	RJF TV6 B 7 G ISO NI *
	Black Zinc Nickel 🗸	No	RJF TV6 B 7 ZN ISO BRUT *
	Black Zinc Nickel 🗸	Yes	RJF TV6 B 7 ZN ISO NI *

✓ : RoHS compliant

* ISO BRUT = non conductive insert

ISO NI = conductive insert

Cat5e version: see Field series catalogue DOC-000075-ANG or visit www.amphenol-socapex.com Due to technical progress, all information provided is subject to change without prior notice Designed by Amphenol Socapex

CAT6 transversally sealed receptacles

- In some applications, a transversal sealing for the receptacle is a « must ».

This will prevent fluids and dust from going through the receptacle when plug or cap are not mated to the receptacle.

- The sealed solution (version "S") has a compound at the rear of the receptacle as shown on the picture.

- The Sealed RJF TV has been successfully tested in very high vibration corresponding to airplane applications.

Main features

Applications

- Outdoor equipment Airplanes equipment
- Tactical radios Shelters
- Rugged computers
- . Data acquisition and transmission in harsh environments

Main characteristics

- Same as the RJF TV series. A complete IP68 sealing of the receptacle (even with no plug or no protective cap mated) is added. Outside dimensions are the same as the standard RJF TV series. Vibrations: the compounded versions of the RJF TV have been tested in vibration following the NAS
- 1599 Aeronautic specification (Ambient temperature):
 5 3000 Hz, 20g, 2,5 mm [.1 inch] double amplitude, 3 axes, 12 hours Note: this specification exceeds MIL-C-26500 requirements.

Data transmission

- 10 BaseT, 100 BaseTX and 1000 BaseT up to 250 MHz networks Cat 6 per EIA/TIA 568 and ClassE per ISO 11801
- •

IMPORTANT NOTE

Due to the compound, the coding of the connector must be done in the factory : use the codes A, B, C or D in the part number: see below.

Part number code: receptacles

	RJF TV6	2S	Α	PEM	1
Shell type 2S: square flange receptacle 7S: jam nut receptacle					
Coding A, B, C, or D					
Backshells PE: IP68 backshell, plastic gland PEM: IP68 backshell, metal gland Blank for receptacles without backshell					
Back termination 1: female RJ45					
Shells material & Finish (inserts are metallized) N: aluminium shell - nickel plating ✓ G: aluminium shell - olive drab cadmium plating BZ: marine bronze shell ✓		ZC: aluminium s ZN: aluminium s			

Example: sealed jam nut receptacle, coding A, female RJ45 back termination, olive drab cadmium plating: RJF TV6 7S A 1 G : RoHS compliant

CAT6 hermetic receptacles

- In some applications, a transversal hermiticity for the receptacle is a « must ».
- This will prevent gas from going through the receptacle when plug or cap are not mated to the receptacle.
- The hermetic solution (version "H") has a compound at the rear of the receptacle as shown on the picture. - Helium leakage is less than 1.10° cm³ per second [0.1 micron cubic ft per hour] at one bar [15 psi]
- pressure differential.

Main features

Applications

- Outdoor equipment Airplanes equipment
- Tactical radios
- Shelters
- Rugged computers
- Data acquisition and transmission in harsh environments

Main characteristics

- Same as the RJF TV series. A complete IP68 sealing of the receptacle (even with no plug or no protective cap mated) is added. Outside dimensions are the same as the standard RJF TV series
- Vibrations: the compounded versions of the RJF TV have been tested in vibration following the NAS 1599 Aeronautic specification (Ambient temperature):
 - 5 3000 Hz, 20g, 2,5 mm [.1 inch] double amplitude, 3 axes, 12 hours Note: this specification exceeds MIL-C-26500 requirements.

Data Transmission

- 10 BaseT, 100 BaseTX and 1000 BaseT up to 250 MHz networks
- Cat 6 per EIA/TIA 568 and ClassE per ISO 11801

IMPORTANT NOTE

Due to the compound, the coding of the connector must be done in the factory: use the codes A, B, C or D in the part number: see below.

Part number code: receptacles

	RJF TV6	2H	Α	PEM	1	G
Shell type 2H: square flange receptacle 7H: jam nut receptacle						
Coding A, B, C, or D						
Backshells PE: IP68 backshell, plastic gland PEM: IP68 backshell, metal gland Blank for receptacles without backshell						
Back terminations 1: female RJ45						
Shells material & Finish (inserts are metallized) N: aluminium shell - nickel plating \checkmark G: aluminium shell - olive drab cadmium plating BZ: marine bronze shell \checkmark			shell: green zir shell - black zir			

Example:sealed jam nut receptacle, coding A, female RJ45 back termination, olive drab cadmium plating: RJF TV6 7H A 1 G : RoHS compliant

Plug with 360° EMI backshells 💡

- RJFTV series plugs with EMI backshells provide a solution with 360° shielding: same protection than the one proposed by standard MIL-DTL-38999 series III connectors.

- With those solutions we recommend using our reinforced and double shielded Cat5E, Cat6, and Cat6A cable.

oHS

Plug

Straight backshell

	Plating	P/N
Part	Nickel 🗸	KIT38081NI
number	Olive drab cadmium	KIT38081
	Black zinc nickel 🗸	KIT38081ZN
	Green zinc cobalt ✓	KIT38081ZC

Rugged Ethernet Cat6

Rugged Atex Zone 2 Cat6

✓ : RoHS compliant

- Remark: we advise using our double shielded, reinforced Cat6 cables (see page 27) with these RJFTV series EMI connectors.

- If customer wants to use his own cable, please check with us regarding compatibility with our backshells: contact@rjfield.com.

- We also provide assembled cordsets (see example below).

- For this type of solution please provide the configuration needed: length, description of second end...

Example of assembled cordset:

Cat5e version: see Field series catalogue DOC-000075-ANG or visit www.amphenol-socapex.com Due to technical progress, all information provided is subject to change without prior notice Designed by Amphenol Socapex

Special plug for big insulation wire up to 1.6 mm

Special RJF TV plug dedicated to Ethernet cable with insulation wire from 1,1 to 1,6 mm.

Remark:

- compatible with any RJF TV6 receptacle
- for cables which are not compatible with standard RJ45 plug
- include a cat6A RJ45 plug

Main features

Applications Robotics

- Industrial process control
- CNC machines
- Special machines Oil & Gas .
- Motion control
- Data acquisition and transmission in harsh environment
- Tele-maintenance

Data Transmission

10 BaseT, 100 BaseTX and 1000 BaseT up to 250 MHz networks

Cat 6 per EIA/TIA 568 and ClassE per ISO 11801

Main characteristics Sealed against fluids and dusts (IP68)

- Shock, vibration and traction resistant No cabling operation in field and no tools required
- . Mechanical coding / Polarization (4 positions)
- Improved EMI protection
- Tri Start Thread coupling mechanism (MIL-DTL-38999 series III type) with anti-decoupling device - Shell size 19 Robust metallic shells
- .
- RJ45 cordset retention in the plug: 100 N in the axis Mating cycles: 500 min
- Compatible with cable diameter from 6 mm [0.236 in] to 13 mm [0.512 in]
- For smaller diameters please consult us

Environmental protection

Sealing: IP68 Salt spray:

•

- > 48 h with aluminium shell nickel plating > 500 h with aluminium shell marine bronze
- > 500 h with aluminium shell black zinc nickel> 500 h with aluminium shell olive drab cadmium
- Fire retardant/Low smoke: UL94 V0 and EN45545 Vibrations: 10 500 Hz, 10 q, 3 axes: no discontinuity > 10 nano s.
- . Shocks: IK06 ▶ weight of 250 g drop from 40 cm [15.75 in] onto connectors (mated pair)
- .

Rugged Atex Zone 2 Cat6

30

Humidity: 21 days, 43°C, 98% humidity Temperature range: - 40°C / +85°C

Self Closing Cap (SCC series) for RJFTV6 receptacles

This Self Closing Cap automatically protects the RJF TV receptacles (MIL-DTL-38999 type), protecting your system from dust and water projection. A spring automatically closes the upper part of the cap when the RJF TV plug is removed from the receptacle.

Square flange receptacle Self Closing Cap

IMPORTANT NOTE

- Metal self closing cap are sold separately (without receptacle). - This self closing cap must be used with reinforced RJFTV plugs.

Plating	Part number
Black coating 🗸	RJF TV SCC B
Nickel 🗸	RJF TV SCC N
Olive drab cadmium	RJFTV SCC G
Black Zinc Nickel 🗸	RJFTV SCC ZN
	Black coating ✓ Nickel ✓ Olive drab cadmium

Sealing level

IP67

: RoHS compliant

Remark: compatible with RJFTV6 square flange receptacle type RJFTV6 2xxx only

Jam nut receptacle Self Closing Cap

IMPORTANT NOTE

- Metal Self Closing Cap are sold separately (without receptacle).

- This Self Closing Cap must be used with reinforced RJFTV plugs.

	Plating	Part number
	Black coating ✓	RJF TV 7 SCC B
Part number	Nickel 🗸	RJF TV7 SCC N
	Olive drad cadmium	RJF TV7 SCC G
	Black zinc nickel 🗸	RJF TV 7 SCC ZN

✓ : RoHS compliant

Remark: compatible with RJFTV6 jam nut receptacle type RJFTV6 7xxx only

CAT6 CABLE

High reliability Cat 6 Ethernet cable & cordsets

General construction

A 4 pairs, 26 AWG, 100 Ohm SFTP round patch cable, designed to the ISO 11801 Category 6 requirements. The cable contains 4 twisted pairs individually shielded, cabled, double shielded with kevlar reinforcement strands, jacketed in black UV resistant Polyurethane HFFR.

Designed for fixed or portable applications in harsh environments.

HFFR: Halogen Free Flame Retardant

Jacket compound specification:

- Halogen free flame retardant polyether-based polyurethane
- Excellent hydrolysis resistance
- Resistance to microbial/fungus growth :
- MIL-STD-810G, method 508.6 = grade 1
- Glossy finish
 - UV resistant
 - High flexibility

Temperature

Main features

Applications

Robotics

- Motion control
- Railways
- CNC machinesBattlefield communication
- Industrial process control

Electrical characteristics (at 20°C - 68°F)		
DC Resistance	290 Ohm/Km	
Impedance (100 MHz)	100 +/- 5 Ohm	

Frequency	Insertion loss (dB/100m)	N.E.X.T. (Near-End Crosstalk Loss)
1 MHz	3.1 dB	75.3 dB min.
4 MHz	5.8 dB	66.3 dB min.
8 MHz	8.0 dB	61.8 dB min.
10 MHz	9.0 dB	60.3 dB min.
16 MHz	11.4 dB	57.2 dB min.
20 MHz	12.8 dB	55.8 dB min.
25 MHz	14.1 dB	54.3 dB min.
31.25 MHz	16.1 dB	52.8 dB min.
62.5 MHz	23.2 dB	48.4 dB min.
100 MHz	29.9 dB	45.3 dB min.
200 MHz	43.7 dB	40.8 dB min.
250 MHz	49.7 dB	39.3 dB min.
(According to IEC 61156-	6)	
Capacitar	ice (1 kHz)	50nF/km nom.
Capacitanc	e unbalance	1600 pF/km max.
Insulation	resistance	5 GOhm/km
Voltage ra	ting (peak)	230 V
	strength	VAC/1 min - 700 V/Min
	tion delay	4.6 ns/m
Sk	ew	45 ns/100m
Resistance	unbalance	2%
Return loss (250 MHz)		15.6dB
Velocity of propagation		72% nom.
Re	el of cable (without	RJ45 plug on ends)
Length (n		Part number
100 m / ~3	328 ft	191-031179-00
300 m / ~9	984 ft	191-031179-01

Conductors		26 AWG (0,14 mm ²) tinned copper	
Insulation	Polyethylene Nom. Dia. 0,039" (1mm)		
Assembly	Pairs cabled with Kevlar strength members and separation tape wrapped		
Shields	Inner: Outer:	aluminium mylar 100% coverage tinned copper braid 80% coverage	
Jacket		Black, special PUR compound	
Weight		36.9 lbs / mft (55 kg/km)	
Outside diam.		0.272" (6.9 mm) nom.	
Min bend radius (During installation)		72mm (10x O. D.)	
MIn bend radius (During operation)		36mm (5 x O.D.)	

Physical characteristics

-40°C (-40°F) / + 85°C (185°F)

Cordsets with a RJ45 plug overmolded on each end		
Length (m/ft)	Part number	
0,75 m / 2,46 ft	RJF SFTP 6 0075	
1,00 m / 3,28 ft	RJF SFTP 6 0100	
1,50 m / 4,92 ft	RJF SFTP 6 0150	
2,00 m / 6,56 ft	RJF SFTP 6 0200	
2,50 m / 8,20 ft	RJF SFTP 6 0250	
3,00 m / 9,84 ft	RJF SFTP 6 0300	
3,50 m / 11,48 ft	RJF SFTP 6 0350	
4,00 m / 13,12 ft	RJF SFTP 6 0400	
4,50 m / 14,76 ft	RJF SFTP 6 0450	
5,00 m / 16,40 ft	RJF SFTP 6 0500	
6,00 m / 19,68 ft	RJF SFTP 6 0600	
7,00 m / 22,96ft	RJF SFTP 6 0700	
8,00 m / 26,24 ft	RJF SFTP 6 0800	
9,00 m / 29,52 ft	RJF SFTP 6 0900	
10,00 m / 32,80 ft	RJF SFTP 6 1000	
15,00 m / 49,20 ft	RJF SFTP 6 1500	
20,00 m / 65,60 ft	RJF SFTP 6 2000	
25,00 m / 82,00 ft	RJF SFTP 6 2500	
30,00 m / 98,40 ft	RJF SFTP 6 3000	
35,00 m / 114,80 ft	RJF SFTP 6 3500	
40,00 m / 131,20 ft	RJF SFTP 6 4000	
45,00 m / 147,60 ft	RJF SFTP 6 4500	
50,00 m / 164,00 ft	RJF SFTP 6 5000	
60,00 m / 196,80 ft	RJF SFTP 6 6000	

Rugged Atex Zone 2 Cat6

Cat5e version: see Field series catalogue DOC-000075-ANG or visit www.amphenol-socapex.com Due to technical progress, all information provided is subject to change without prior notice Designed by Amphenol Socapex

Datas for the cable

alone only (without RJ45 plug)

CAT6 RJ45 explosion proof solution for **Zone 2**

- Amphenol Atex Field Bus range is designed for device group II category 3G. According to EN60079-15 it may be operated within zone 2 and class I, Division 2, as low power non sparking connectors.

- RJFTVX6 allows you to use an Ethernet Class E / Cat.6 connection for 10 BaseT, 100 BaseTx or 1000 BaseT networks up to 250 MHz in ATEX zone 2 environments. With the patented RJStop system you can use a standard RJ45 cordset in a metallic plug which will protect it from shocks, dust and fluids. RJFTVX6 features the same main characteristics than RJFTV6 series.

Main features

Main characteristics

- Ex marking : II3G ExnAIIT6 X
- Operating temperature range : -40°C / +60°C
- Voltage : 60 Veff max
- Power : 20 W max
- Outside cable diameter : 6mm to 12mm
- Sealing : IP68
- Data transmission : 10 BaseT, 100 BaseTX & 1000 BaseT up to 250 MHz networks. Cat. 6 per EIA/TIA 568 & Class E per ISO 11801

How to order

Part number code: receptacles

Series	RJF TVX6	7S	А	PEM	1	N
Shell Type 2S: square flange receptacle 7S: jam nut receptacle						
Coding "A" (Standard) or "B", "C", "D"						
Backshells PEM: IP68 backshell, metal gland Blank for receptacles without backshell						
Back termination 1: female RJ45						
Shell Material and Finish (inserts are metallized): N: aluminium shell - Nickel plating G: aluminium shell -Olive drab cadmium plating ZN: aluminium shell -Black zinc nickel plating						

Example: jam nut receptacle, A coding, with female RJ45 back termination, olive drab cadmium plating: RJF TVX6 7SA 1 G

Part number code: plug

Series	RJF TVX	6M	N
Shell Type 6M: plug with metal gland			
 Shell Material and Finish: N: aluminium shell - Nickel plating √ G: aluminium shell - Olive drab cadmium plating ZN: aluminium shell - Black zinc nickel plating √ 			
Example: plug, olive drab cadmium plating: RJF TVX 6MG			

✓ : RoHS compliant

Receptacles

Square flange receptacle - 4 mounting holes: shell type 2

Jam nut receptacle

Codings

To be specified in the part number: A, B, C, or D.

Back termination

Plug

Shell type 6 with metal gland (standard RJ45 plug not included)

Assembly instructions

Insert codings

IMPORTANT NOTE - to remove the insert, use the insert removal tool for plug P/N: RJF ODE

Accessories

RJFTVC 2 M Connector type 6: plug 2: square flange receptacle 7: jam nut receptacle Blank: nylon cord M: stainless steel jackted rope Shell material & finish N: aluminium shell - olive drab cadmium plating Children Steel jackted plating ~ G: aluminium shell - olive drab cadmium plating X: aluminium shell - olive drab cadmium plating Y: ROHS compliant

Rugged Atex Zone 2 Cat6

Ø 38 [1,5]

Cat5e version: see Field series catalogue DOC-000075-ANG or visit www.amphenol-socapex.com Due to technical progress, all information provided is subject to change without prior notice Designed by Amphenol Socapex

Amphenol SOCAPEX

Due to technical progress, all information provided is subject to change without prior notice Designed by Amphenol Socapex

Due to technical progress, all information provided is subject to change without prior notice Designed by Amphenol Socapex

ABOUT AMPHENOL

Founded in 1932, Amphenol is one of the largest manufacturers of interconnect products in the world. The company designs, manufactures, and markets electrical, electronic, and fiber optic connectors, interconnect systems, and coaxial and specialty cables.

Amphenol has a diversified presence as a leader in high growth areas of the interconnect industry and provides solutions for customers in the automotive, broadband, industrial, information technology and data communications, military and aerospace, mobile devices, and mobile networks markets.

More info on www.amphenol.com

Amphenol Military & Aerospace Operations (AMAO) has the largest and broadest selection of interconnect products in the military and aerospace markets.

More info on www.amphenolmao.com

Amphenol

Europe			
FRANCE	Amphenol AIR LB	2 rue Clément Ader, ZAC de Wé - 08110 Carignan	+33 3 24 22 78 49
FRANCE	Amphenol SEFEE	Z.I. des Cazes – BP243 - 12402 Saint-Affrique Cedex	+33 5 65 98 11 00
GERMANY	Amphenol AIR LB GMBH	Am Kleinbahnhof 4 - 66740 Saarlouis	+49 6831 981 00
ITALY	Amphenol EUROPEAN SALES OPERATIONS	Via Barbaiana n.5 - 20020 Lainate - Milano	+39 293 254 214
UNITED KINGDOM	Amphenol INVOTEC	Unit 1-3, Hedging Lane Industrial Estate, Dosthill - Tamworth, B77 5HH	+44 1827 263 000
UNITED KINGDOM	Amphenol IONIX SYSTEMS	Prospect House, Taylor Business Park, Risley, Warrington, WA3 6HP	+44 1 942 685 200
UNITED KINGDOM	Amphenol LTD	Thanet Way, Whitstable - KENT, CT53JF	+44 1227 773 200
UNITED KINGDOM	Amphenol MARTEC	St Augustines Business Park, Swalecliffe Whitstable - Kent CT5 2QJ	+44 1227 793 733

	America

RUSSIA

TURKEY

CANADA	Amphenol CANADA	605 Milner avenue - Toronto, Ontario	+1 416 291 0647
USA	Amphenol AEROSPACE OPERATIONS	40-60 Delaware street - Sidney, NY 13838	+1 800 678 0141
USA	Amphenol BORISH TECHNOLOGIES	4511 East Paris AVE - Grand Rapids, MI 49512	+1 616 554 9820
USA	Amphenol FSI	1300 Central Expwy N, Suite 100 - Allen, TX 75013	+1 214 547 2400
USA	Amphenol GRIFFITH ENTERPRISES	6000 East Coury Drive - Cottonwood, AZ 86326	+1 928 634 3685
USA	Amphenol NEXUS TECHNOLOGIES	50 Sunnyside Avenue - Stamford, CT 06902	+1 203 327 7300
USA	Amphenol PCD	72 Cherry Hill Drive - Beverly, MA. 01915	+1 978 624 3400
USA	Amphenol PRINTED CIRCUIT	Board Technology, 91 Northeastern Boulevard - Nashua, NH 03062	+1 603 324 4500
USA	Amphenol SV MICROWAVE	2400 Centrepark West Drive - West Palm Beach, FL	+1 561 840 1800
USA	Amphenol TIMES MICROWAVE	358 Hall Avenue - Wallingford, CT 06492	+1 800 867 2629

Asia		
CHINA	Amphenol PCD CO.	Building 21, 1
INDIA	Amphenol INTERCONNECT INDIA	105 Bhosai
JAPAN	Amphenol JAPAN	471-1, Deb
KOREA	Amphenol DAESHIN	558 SongN
SINGAPORE	Amphenol EAST ASIA	26/F. Railwa

Building 21, 1st Liao Keng Industrial Zone, Shi Yan Street - Bao An District - Shenzhen 518108	+86 755 8173 8000/8286
105 Bhosari Industrial Area - Pune 411 026	+91 20 27120363
471-1, Deba, Ritto-City - Shiga 520 3041	+81 77 553 8501
558 SongNae-Dong SoSa-Gu, Bucheon-city, Kyunggi-Do - 420-130	+81 32 610 3830/3845
26/F, Railway Plaza, 39 Chatham Road South, Tsim Sha Tsui, Kowloon, Hong Kong	+65 6294 2128

+27 82 410 5179

+54 11 4815 6886

+61 3 8796 8888

+55 11 3815 1003

+64 9 524 2984

+7 495 937 6341

Other Areas AFRICA Amphenol AFRICA 30 Impala Rd - Sandton 2146 ARGENTINA Amphenol ARGENTINA Av. Callao 930 2do piso Oficina B "Plaza" C1023 - AAP Buenos Aires AUSTRALIA Amphenol AUSTRALIA PTY 2 Fiveways Blvd., Keysborough - Melbourne - Victoria 3173 BRAZIL Amphenol DO BRAZIL Rua Diogo Moreira, 132, 20 andar, rooms 2001-2-3 3 Hagavish Street, K fir-Barkan Bldg. East Industrial Zone - Kfar-Sava, 44102 +972 9 764 4100 ISRAEL Amphenol BAR-TEC MEXICO Amphenol OPTIMIZE Carretera Internacional Km 6.5, Col. Parque Industrial, Nogales, Sonora, C.P. 84094 +52 631 311 160 NEW ZEALAND Amphenol PHITEK Level 4, 2 Kingdon Street, Newmarket, Auckland 1023

Due to technical progress, all information provided is subject to change without prior notice Designed by Amphenol Socapex

Amphenol RUSSIA

Amphenol TURKEY

Sun Plaza 15 Kat: 15 Maslak Hah. Bilim Sok. No.5 - Sisli/Istanbul, 34398 +90 212 367 92 19

Yaroslavskaja Street 8 - 129164 Moscow

Amphenol SOCAPEX

Amphenol Socapex

948, promenade de l'Arve BP29 74311 Thyez Cedex - France Phone: +33 (0)4 50 89 28 00 contact@amphenol-socapex.fr www.amphenol-socapex.com

For Technical Support

+33 (0)4 50 89 28 49 technicalsupport@amphenol-socapex.fr www.amphenol-socapex.com/technical_support

To buy our products

9

?

+33 (0)4 50 90 28 00 contact@amphenol-socapex.fr www.amphenol-socapex.com/amphenol/sales Request a quote online at www.amphenol-socapex.com/quotation_request

Documentation

www.amphenol-socapex.com/documentation To order a paper version of our catalogs, send an e-mail to communication@amphenol-socapex.fr

www.amphenol-socapex.com Follow Amphenol Socapex on social media : 🔊 💼 📻 🌓

This catalog uses paper from managed forests, PEFC & FSC labels, and is printed by a printer certified "Imprim"Vert®"

We reserve the right to modify our products in any way we deem necessary. Any duplication is prohibited, unless approved in writing.

> Designed by **Amphenol Socapex** DOC-000084-ANG - February 2020