Amphenol[®]


Amphenol AT® Circular Connector Series

Amphenol Industrial Products Group introduces a series of thermoplastic receptacles featuring Amphenol's AT contact technology. This series is designed to perform in the demanding applications found on construction and farm equipment, plus truck environments. The AT Circular series is a molded thermoplastic receptacle with a positive reverse bayonet retention system and sealed by redundant grommet wire sealing. The square flange design ensures a drop in replacement to existing panel designs and the jam nut version makes for easy installation. The 9 pin black receptacles are in accordance with the interface of the J1939 diagnostic connector

Features:

- Features:
 Jam nut and square flange mounting styles solution
 Quick mating and unmating reverse bayonet coupling
 Environmentally sealed sealed against moisture and contaminants
 Contact retention system decreases installation costs and increases reliability
 RoHs compliant product
 Heavy-duty industrial connector, economical connector selection

www.amphenol-industrial.com


Material Specifications

Material Specifications		Electrical Specifications based on AT Machined	
Receptacle Square Flange	Thermoplastic	Dielectric Withstanding Voltage (Test Voltage)	Current leakage less than 2
Grommet Seal	Neoprene Rubber for 3 and 5 pin		milliamps at 1500 VAC
	Silicone Rubber for 9 pin	Current Rating at 125 degree C	13 A
Contact (AT Series)	Copper Alloy (Nickel and Gold plating available)	Contact Millivolt Drop	60 (AWG 16 Wire, 13 A)
		Insulation Resistance	1000 megaohms min. at 25°C

Mechanical Specifications

Operating Temperature Range	-55°C to +125°C
Durability (Mating Cycle)	No electrical or mechanical defects after 100 cycles of engagement or disengagement
Corrosion Resistance	Connectors show no evidence of corrosion after exposure to 48 hours of salt spray per MIL STD 1344 method 1001
Moisture Resistance	Water does not penetrate seals when submerged in 3 feet of water
Fluid Resistance	Connectors show no damage when exposed to most fluids used in industrial applications
Thermal Shock	-40°/+125°C, 100 cycles, 1 hour per cycle
Crimp Tensile Strength	25 lbs
Vibration	Maintains continuity and exhibits no mechanical or physical damage during or while subject to sinusoidal vibration, having an amplitude of .060 inches double amplitude and the frequency varied linearly between limits of 10 to 2000 to 10 Hz with a maximum force of 20g's. No electrical discontinuities longer than 1 microsecond
Physical Shock	No unlocking, unmating or other unsatisfactory result during or after 50 g's in each of three mutually perpendicular planes. No electrical discontinuities longer than 1 microsecond. MIL STD 202, Method 213, Condition "C"

How to Order: Connectors

Accessories

<u>ATC 10 - 9-1939 P N</u>	Part Numbers	Description	
1 designates AT Circular Connector	ATC10-RC3C	Cap with Lanyard for Size 3 Square Flange Receptacle	
2 Shell Style	ATC10-RC3	Cap less Lanyard for Size 3 Receptacle	
09 = Small Flange Jam Nut Receptacle (includes jam nut)	ATC10-RC5C	Cap with Lanyard for Size 5 Square Flange Receptacle	
10 = Square Flange Receptacle	ATC10-RC5	Cap less Lanyard for Size 5 Receptacle	
17 = Jam Nut Receptacle	ATC10-RC9C	Cap with Lanyard for Size 9 Square Flange Receptacle	
(jam nut sold separately) 11 = Round Nut Receptacle	ATC10-RC9	Cap less Lanyard for Size 9 Receptacle	
3 Shell Sizes and Insert Arrangements	ATC10-RC9L	Cap with Lanyard for Size 9 Jam nut Receptacle	
3, 5, 9-1939	ALHN-19	Hex Nut for ATC-17-9-1939PN	
4 Contact P for Pin (only available for Receptacles)	ASR9-1939	Strain Relief for Small Flange J1939 Receptacle	
	AWS9-1939	Wave Spring for Small Flange J1939 Receptacle	

Part Dimensions for ATC-10-3PN


· For Crimp Information please contact factory

The information contained on this data sheet is for reference only.

Notice: Specifications are subject to change without notice. Contact your nearest Amphenol Corporation Sales Office for the latest specifications. All statements, information and data given herein are believed to be accurate and reliable but are presented without guarantee, warranty, or responsibility of any kind, expressed or implied. Statements of suggestions concerning possible use of our products are made without representation or warranty that any such use is free of patent infringement and are not recommendations to infringe any patent. The user should assume that all safety measures are indicated or that other measures may not be required. Specifications are typical and may not apply to all connectors.

Amphenol Industrial Operations Europe Via Barbaiana 5 1-20020 Lainate (MI) Italy Tel: +39 02 93254.204

Amphenol Middle East Enterprises FZE Office C-37 PO Box 21107 Ajman Free Zone - UAE Phone: +9 716-7422494 Fax: +9 716-7422941

.125 TYP [3.18 TYP]

PIN CONTACTS -

Asia: Amphenol Technology Shenzhen Ltd Block 5 Fuan 2nd Industrial Park Dayang Rd, Fuyong Baoan Baoan, Shenzhen, China 518103 Tel; +86 755 2881 8389 Fax; +86 755 2991 8310 Email: enquiry@amphenol-industrial.com

.127 REF [3.23 REF]