

- Screw locking acc. to DIN EN 61076-2-101
 - Degree of protection IP67
 - Moulded versions
 - Easy assembly
 - Excellent EMC shielding
 - Versions with shielding rings/iris type spring
 - Angled connectors adjustable in 4 positions
 - Outdoor versions
- Degree of protection IP68/IP69**

Description

Drawing

Male cable connector, screw clamp, solder termination on contact 12/wire clamp

Male cable connector, stainless steel locking ring, screw clamp

Male cable connector, crimp

NEW

Crimp contacts see page 103/129

Male cable connector, plastic locking system, screw clamp

Specifications

Cable connector plastic version

Contacts	3	4	5	8	12
Wire gauge	max. 0,75 mm ² (max. AWG 20), Power max. 1,5 mm ² (max. AWG 16), screw clamp 0,14–0,75 mm ² (AWG 26–18)			max. 0,5 mm ² (max. AWG 20)	max. 0,25 mm ² (max. AWG 24)
Mechanical operation	Optalloy > 50 Mating cycles, Gold > 100 Mating cycles			Gold > 100 Mating cycles	
Temperature range	– 40 °C / + 85 °C, Outdoor – 40 °C / + 100 °C, screw clamp – 25 °C / + 80 °C				
Rated voltage	250 V		60 V	30 V	
Pollution degree	3				
Rated current (40°C)	4 A	4 A, Power 8 A	4 A, Power cont. 1-4 8 A, cont. 5 2 A	2 A	1,5 A
Contact plating	screw clamp termination: CuSnZn (Optalloy), others Au (Gold)			Au (Gold)	
Material of housing	PA				

Description

Drawing

Contacts

Cable outlet

Ordering-No.

Male cable connector, Power

4		99 0429 19 04
5	8-10 mm	99 0437 19 05

Male cable connector, Outdoor, screw clamp, IP68, IP69

NEW

4	4-6,5 mm	99 0429 684 04
---	----------	----------------

Male cable connector, IDT connection

Cable-Ø	Ø
3,5-6	16,3
4-8	18,4

Contacts	Wire gauge	Cable outlet	Ordering-No.
4	0,14-0,34 mm ²	3,5-6 mm	99 0527 14 04
	0,34-0,75 mm ²	4-8 mm	99 0527 12 04

Male cable duo connector, screw clamp

Contacts	Cable outlet	Ordering-No.
4	2 cables	99 0429 186 04
5	2,1-3 mm/	99 0437 186 05
8	4-5 mm	99 0487 186 08

Male cable duo connector, stainless steel locking ring, screw clamp

4	2 cables	99 0429 287 04
5	2,1-3 mm/	99 0437 287 05
8	4-5 mm	99 0487 287 08

Male cable duo connector, plastic locking system, screw clamp

4	2 cables	99 0429 142 04
5	2,1-3 mm/ 4-5 mm	99 0437 142 05

Description Male cable connector, screw clamp/wire clamp, with shielding ring, shieldable, solder termination on contact 12

Contacts	Cable outlet	Screw clamp ¹⁾	Wire clamp
4	4–6 mm	99 1429 814 04	99 1525 814 04
	6–8 mm	99 1429 812 04	99 1525 812 04
5	4–6 mm	99 1437 814 05	99 1537 814 05
	6–8 mm	99 1437 812 05	99 1537 812 05
8	6–8 mm	99 1487 812 08	–
	8–10 mm	99 1487 914 08	–
12 ¹⁾	6–8 mm	99 1491 812 12	–

Male cable connector, screw clamp/wire clamp, iris type spring, shieldable

4	5–8 mm	99 1431 814 04	99 1527 814 04
5	5–8 mm	99 1439 814 05	99 1539 814 05
8	5–8 mm	99 1489 814 08	–
	8–9 mm	99 1489 812 08	–

Male cable connector, screw clamp, with shielding ring, stainless steel version, shieldable

4	3–5,5 mm	99 1429 991 04	
	5,5–8,6 mm	99 1429 992 04	
5	3–5,5 mm	99 1437 991 05	
	5,5–8,6 mm	99 1437 992 05	
8	5,5–8,6 mm	99 1487 992 08	

Male cable connector, crimp, shieldable

NEW

4	5–8 mm	99 1433 814 04	
---	--------	----------------	--

Crimp contacts see page 103/129

Male contact, PU 100 pieces

Wire gauge	AWG	Ordering-No.
0,14 mm ² – 0,34 mm ²	26–22	61 1224 146
0,34 mm ² – 0,5 mm ²	22–20	61 1154 146
0,75 mm ² – 1,0 mm ²	18–16	61 1225 146
1,0 mm ² – 1,5 mm ²	16	61 1226 146

NEW

Specifications	Cable connector metal version			
Contacts	4	5	8	12
Wire gauge	screw clamp max. 0,75 mm ² (max. AWG 20), wire clamp max. 0,5 mm ² (max. AWG 20)		max. 0,5 mm ² (max. AWG 20)	max. 0,25 mm ² (max. AWG 24)
Mechanical operation	> 100 Mating cycles			
Temperature range	– 40 °C / + 85 °C			
Rated voltage	250 V	60 V	30 V	
Degree of contamination	3			
Rated current (40°C)	4 A		2 A	1,5 A
Contact plating	Au (Gold)			
Material Housing	straight, shielded version CuZn (brass nickel plated), angled shielded versions zinc diecasting nickel plated			

Description	Drawing	Contacts	Cable outlet	Screw clamp ¹⁾	Wire clamp
Male angled connector, screw clamp, solder termination on contact 12/wire clamp		3	4–6 mm 6–8 mm 2,5–3,5 mm	99 0429 27 04 99 0429 161 04 99 0429 324 04	– – –
		4	4–6 mm 6–8 mm	99 0429 24 04 99 0429 52 04	99 0525 24 04 99 0525 52 04
		5	4–6 mm 6–8 mm	99 0437 24 05 99 0437 52 05	99 0537 24 05 99 0537 52 05
		12 ¹⁾	6–8 mm	99 0491 52 12	–
Male angled connector, stainless steel locking ring, screw clamp		4	4–6 mm 6–8 mm	99 0429 92 04 99 0429 292 04	–
		5	4–6 mm 6–8 mm	99 0437 92 05 99 0437 292 05	–
Male angled connector, plastic locking system, screw clamp		4	4–6 mm	99 0429 44 04	–
		5	4–6 mm	99 0437 44 05	–
Male angled connector, Power		4	8–10 mm	99 0429 58 04	–
		5		99 0437 58 05	–
Duo male angled connector, screw clamp		4	2 cables	99 0429 286 04	–
		5	2,1–3 mm/ 4–5 mm	99 0437 286 05	–
Duo male angled connector, plastic locking system, screw clamp		4	2 cables	99 0429 162 04	–
		5	2,1–3 mm/ 4–5 mm	99 0437 162 05	–

¹⁾Version with solder contacts.

Description

Male angled connector, screw clamp/wire clamp, with shielding ring, shieldable, solder termination on contact 12

Drawing

It is possible to turn and fix the contact carrier in 4 different 90° positions

Contacts	Cable outlet	Screw clamp ¹⁾	Wire clamp
4	4–6 mm	99 1429 824 04	99 1525 824 04
	6–8 mm	99 1429 822 04	99 1525 822 04
5	4–6 mm	99 1437 824 05	99 1537 824 05
	6–8 mm	99 1437 822 05	99 1537 822 05
12 ¹⁾	6–8 mm	99 1491 822 12	–

Male angled connector, screw clamp/wire clamp, iris type spring, shieldable

It is possible to turn and fix the contact carrier in 4 different 90° positions

4	5–8 mm	99 1431 824 04	99 1527 824 04
5	5–8 mm	99 1439 824 05	99 1539 824 05

Contact arrangements male insert (mating side)

3 contacts

4 contacts

5 contacts/5 contacts CAN-Bus

8 contacts

12 contacts

Contact arrangements female insert (mating side)

Colour of wire, moulded cable and panel mount connectors

3–5 contacts

1 brown

2 not connected/white

3 blue

4 black

5 grey

5 contacts CAN-Bus

1 Shield

2 red (AWG 22)

3 black (AWG 22)

4 white (AWG 24)

5 blue (AWG 24)

8 contacts

1 white

2 brown

3 green

4 yellow

5 grey

6 pink

7 blue

8 red

12 contacts

1 brown

2 blue

3 white

4 green

5 pink

6 yellow

7 black

8 grey

9 red

10 purple

11 grey/pink

12 red/blue

Contact 2 is not connected at 3 pole version.

Shielded versions: Shield on housing or at 8 pole version on contact 8.

Component part drawing

Cable connectors, not shieldable

- Female insert/ Male insert
- Sleeve
- Seal
- Pinch ring
- Pressing screw

Cable duo connectors, not shieldable

- Female insert/ Male insert
- Cable binder
- Sleeve
- Seal
- Thrust collar
- Pressing screw

Cable connectors, with shielding ring, shieldable

- Female insert/ Male insert
- Insulating sleeve tightly built into coupling sleeve
- Shielding ring
- O-ring
- Seal
- Pinch ring
- Pressing screw

Cable connectors, with iris type spring, shieldable

- Female insert/ Male insert
- Insulating sleeve, Sleeve,
- Pressing spring, O-ring,
- Pinch ring, Seal,
- Pressing screw are premounted

Angled connectors, not shieldable

- Female insert/ Male insert
- Angled housing
- Seal
- Pinch ring
- Pressing screw

Duo male angled connectors, not shieldable

- Female insert/ Male insert
- Cable binder
- Angled housing
- Seal
- Thrust collar
- Pressing screw

Angled connectors, with shielding ring, shieldable

- Female insert/ Male insert
- Insulating sleeve tightly built into coupling sleeve
- Housing
- Seal
- Cover
- Shielding ring
- O-ring
- Seal
- Pinch ring
- Pressing screw

Angled connectors, with iris type spring, shieldable

- Female insert/ Male insert
- Insulating sleeve, Housing,
- Pressing spring, O-ring,
- Pinch ring, Seal,
- Pressing screw are premounted
- O-ring
- Cover

Description

Drawing

Male cable connector, moulded, PVC (grey), PUR (black)

Male cable connector, moulded, shielded, PVC (grey), PUR (black)

Male cable connector, moulded, PUR, for welding application

Male cable connector, moulded, PUR, stainless steel locking ring

Male cable connector, CAN-Bus

Male terminating connector, CAN-Bus

Contacts	Cable length	PVC (cable grey) ¹⁾	PUR (cable black) ¹⁾
3 x 0,34	2 m	77 3429 0000 20003-0200	77 3429 0000 50003-0200
	5 m	77 3429 0000 20003-0500	77 3429 0000 50003-0500
4 x 0,34	2 m	77 3429 0000 20004-0200	77 3429 0000 50004-0200
	5 m	77 3429 0000 20004-0500	77 3429 0000 50004-0500
5 x 0,25	2 m	77 3429 0000 20005-0200	77 3429 0000 50005-0200
	5 m	77 3429 0000 20005-0500	77 3429 0000 50005-0500
8 x 0,25 ²⁾	2 m	-	77 3429 0000 50608-0200
	5 m	-	77 3429 0000 50608-0500
8 x 0,25	2 m	77 3429 0000 20708-0200	77 3429 0000 50708-0200
	5 m	77 3429 0000 20708-0500	77 3429 0000 50708-0500
12 x 0,25	2 m	77 3429 0000 20712-0200	77 3429 0000 50712-0200
	5 m	77 3429 0000 20712-0500	77 3429 0000 50712-0500
3 x 0,34	2 m	77 3529 0000 20703-0200	77 3529 0000 50703-0200
	5 m	77 3529 0000 20703-0500	77 3529 0000 50703-0500
4 x 0,34	2 m	77 3529 0000 20704-0200	77 3529 0000 50704-0200
	5 m	77 3529 0000 20704-0500	77 3529 0000 50704-0500
5 x 0,25	2 m	77 3529 0000 20705-0200	77 3529 0000 50705-0200
	5 m	77 3529 0000 20705-0500	77 3529 0000 50705-0500
8 x 0,25	2 m	77 3529 0000 20708-0200	77 3529 0000 50708-0200
	5 m	77 3529 0000 20708-0500	77 3529 0000 50708-0500
Contacts	Cable length	PUR (cable orange) ¹⁾	PUR (cable black) ¹⁾
3 x 0,34	2 m	77 3429 0000 80003-0200	77 3429 0000 80203-0200
	5 m	77 3429 0000 80003-0500	77 3429 0000 80203-0500
4 x 0,34	2 m	77 3429 0000 80004-0200	77 3429 0000 80204-0200
	5 m	77 3429 0000 80004-0500	77 3429 0000 80204-0500
5 x 0,25	2 m	77 3429 0000 80005-0200	77 3429 0000 80205-0200
	5 m	77 3429 0000 80005-0500	77 3429 0000 80205-0500
Contacts	Cable length	PUR (cable black) ¹⁾	
3 x 0,34	2 m	77 3729 0000 50003-0200	
	5 m	77 3729 0000 50003-0500	
4 x 0,34	2 m	77 3729 0000 50004-0200	
	5 m	77 3729 0000 50004-0500	
5 x 0,25	2 m	77 3729 0000 50005-0200	
	5 m	77 3729 0000 50005-0500	
8 x 0,25	2 m	77 3729 0000 50708-0200	
	5 m	77 3729 0000 50708-0500	
Contacts	Cable length	Ordering-No. ¹⁾	
5	2 m	77 2529 0000 50705-0200	
	5 m	77 2529 0000 50705-0500	
	10 m	77 2529 0000 50705-1000	
5	-	77 9839 0000 00005	

Description	Drawing	Contacts	Cable length	PVC (cable grey) ¹⁾	PUR (cable black) ¹⁾			
Male angled connector, moulded, PVC (grey), PUR (black)		3 x 0,34	2 m	77 3427 0000 20003-0200	77 3427 0000 50003-0200			
			5 m	77 3427 0000 20003-0500	77 3427 0000 50003-0500			
		4 x 0,34	2 m	77 3427 0000 20004-0200	77 3427 0000 50004-0200			
			5 m	77 3427 0000 20004-0500	77 3427 0000 50004-0500			
		5 x 0,25	2 m	77 3427 0000 20005-0200	77 3427 0000 50005-0200			
			5 m	77 3427 0000 20005-0500	77 3427 0000 50005-0500			
		8 x 0,25 ²⁾	2 m	-	77 3427 0000 50608-0200			
			5 m	-	77 3427 0000 50608-0500			
		8 x 0,25	2 m	77 3427 0000 20708-0200	77 3427 0000 50708-0200			
			5 m	77 3427 0000 20708-0500	77 3427 0000 50708-0500			
		12 x 0,25	2 m	77 3427 0000 20712-0200	77 3427 0000 50712-0200			
			5 m	77 3427 0000 20712-0500	77 3427 0000 50712-0500			
Male angled connector, moulded, shielded, PVC (grey), PUR (black)		3 x 0,34	2 m	77 3527 0000 20703-0200	77 3527 0000 50703-0200			
			5 m	77 3527 0000 20703-0500	77 3527 0000 50703-0500			
		4 x 0,34	2 m	77 3527 0000 20704-0200	77 3527 0000 50704-0200			
			5 m	77 3527 0000 20704-0500	77 3527 0000 50704-0500			
		5 x 0,25	2 m	77 3527 0000 20705-0200	77 3527 0000 50705-0200			
			5 m	77 3527 0000 20705-0500	77 3527 0000 50705-0500			
		8 x 0,25	2 m	77 3527 0000 20708-0200	77 3527 0000 50708-0200			
			5 m	77 3527 0000 20708-0500	77 3527 0000 50708-0500			
		Male angled connector, moulded, PUR, for welding application		3 x 0,34	2 m	77 3427 0000 80003-0200	77 3427 0000 80203-0200	
					5 m	77 3427 0000 80003-0500	77 3427 0000 80203-0500	
				4 x 0,34	2 m	77 3427 0000 80004-0200	77 3427 0000 80204-0200	
					5 m	77 3427 0000 80004-0500	77 3427 0000 80204-0500	
5 x 0,25	2 m			77 3427 0000 80005-0200	77 3427 0000 80205-0200			
	5 m			77 3427 0000 80005-0500	77 3427 0000 80205-0500			
Male angled connector, moulded, PUR, stainless steel locking ring				3 x 0,34	2 m	77 3727 0000 50003-0200	77 3727 0000 50003-0500	
					5 m	77 3727 0000 50003-0500	77 3727 0000 50003-0500	
				4 x 0,34	2 m	77 3727 0000 50004-0200	77 3727 0000 50004-0500	
					5 m	77 3727 0000 50004-0500	77 3727 0000 50004-0500	
				5 x 0,25	2 m	77 3727 0000 50005-0200	77 3727 0000 50005-0500	
					5 m	77 3727 0000 50005-0500	77 3727 0000 50005-0500	
		8 x 0,25	2 m	77 3727 0000 50708-0200	77 3727 0000 50708-0500			
			5 m	77 3727 0000 50708-0500	77 3727 0000 50708-0500			
		Male angled connector, moulded, PVC (grey), PUR (black), with LED, PNP		3 x 0,34	2 m	77 3627 0000 20003-0200	77 3627 0000 50003-0200	
					5 m	77 3627 0000 20003-0500	77 3627 0000 50003-0500	
				4 x 0,34	2 m	77 3627 0000 20004-0200	77 3627 0000 50004-0200	
					5 m	77 3627 0000 20004-0500	77 3627 0000 50004-0500	
Specifications	Cable connector, moulded							
	Contacts			3	4	5	8	12
	Wire gauge			0,34 mm ² (AWG 22)		0,34 mm ² (AWG 22), 0,25 mm ² (AWG 24)		0,25 mm ² (AWG 24)
	Mechanical operation			> 100 Mating cycles				
	Temperature range			- 25 °C / + 90 °C (+ 80 °C UL)				
	Rated voltage			250 V		60 V	30 V	
	Pollution degree			3				
	Rated current (40°C)			4 A		2 A		1 A
	Contact plating	Au (Gold)						
	Material of housing	PUR						

¹⁾ Standard cable length is 2 m/5 m. Other length on request. ²⁾ Shielded cable, shield on contact 8.

Description

Drawing

Female cable connector, screw clamp, solder termination on contact 12/wire clamp

Female cable connector, stainless steel locking ring, screw clamp

Female cable connector, crimp

NEW

Crimp contacts see page 111/129

Female cable connector, plastic locking system, screw clamp

Contacts	Cable outlet	Screw clamp ¹⁾	Wire clamp
3	4–6 mm	99 0430 07 04	cULus –
	6–8 mm	99 0430 158 04	cULus –
	2,5–3,5 mm	99 0430 314 04	–
4	4–6 mm	99 0430 14 04	cULus 99 0524 14 04
	6–8 mm	99 0430 12 04	cULus 99 0524 12 04
5	4–6 mm	99 0436 14 05	cULus 99 0536 14 05
	6–8 mm	99 0436 12 05	cULus 99 0536 12 05
8	6–8 mm	99 0486 12 08	cULus –
12 ¹⁾	6–8 mm	99 0492 12 12	cULus –

4	4–6 mm	99 0430 82 04	
	6–8 mm	99 0430 282 04	
5	4–6 mm	99 0436 82 05	
	6–8 mm	99 0436 282 05	
8	6–8 mm	99 0486 282 08	

4	4–6 mm	99 0530 14 04	
---	--------	---------------	--

4	4–6 mm	99 0430 10 04	
	6–8 mm	99 0430 30 04	transparent housing
5	4–6 mm	99 0436 10 05	
	6–8 mm	99 0436 57 05	

Description	Drawing	Contacts	Cable outlet	Ordering-No.
Female cable connector, Power		4	8–10 mm	99 0430 19 04
		5		99 0436 19 05

Female cable connector, Outdoor, screw clamp, IP68, IP69		4	4–6,5 mm	99 0430 684 04
--	--	---	----------	----------------

NEW

Description	Drawing	Contacts	Wire gauge	Cable outlet	Ordering-No.
Female cable connector, IDT connection		4	0,14–0,34 mm ²	3,5–6 mm	99 0528 14 04
			0,34–0,75 mm ²	4–8 mm	99 0528 12 04

Cable-Ø	Ø
3,5–6	16,3
4–8	18,4

Description	Drawing	Contacts	Cable outlet	Ordering-No.
Female cable duo connector, stainless steel locking ring, screw clamp		4	2 cables	99 0430 287 04
		5	2,1–3 mm/	99 0436 287 05
		8	4–5 mm	99 0486 287 08

Female cable duo connector, plastic locking system, screw clamp		4	2 cables	99 0430 142 04
		5	2,1–3 mm/ 4–5 mm	99 0436 142 05

Rating
Derating curve according to DIN EN 60512 for **Power-Cable connector**

- 4 contacts
- 5 contacts

Description

Drawing

Female cable connector, screw clamp/wire clamp, with shielding ring, shieldable, solder termination on contact 12

Female cable connector, screw clamp/wire clamp, iris type spring, shieldable

Female cable connector, screw clamp, with shielding ring, stainless steel version, shieldable

Female cable connector, crimp, shieldable

NEW

Crimp contacts see page 111/129

Female contact, PU 100 pieces

NEW

Contacts	Cable outlet	Screw clamp ¹⁾		Wire clamp
4	4–6 mm	99 1430 814 04		99 1526 814 04
	6–8 mm	99 1430 812 04		99 1526 812 04
5	4–6 mm	99 1436 814 05		99 1538 814 05
	6–8 mm	99 1436 812 05		99 1538 812 05
8	6–8 mm	99 1486 812 08		–
	8–10 mm	99 1486 914 08		–
12 ¹⁾	6–8 mm	99 1492 812 12		–

4	5–8 mm	99 1432 814 04		99 1528 814 04
5	5–8 mm	99 1438 814 05		99 1540 814 05
8	5–8 mm	99 1488 814 08		–
	8–9 mm	99 1488 812 08		–

4	3–5,5 mm	99 1430 991 04		
	5,5–8,6 mm	99 1430 992 04		
5	3–5,5 mm	99 1436 991 05		
	5,5–8,6 mm	99 1436 992 05		
8	5,5–8,6 mm	99 1486 992 08		

4	5–8 mm	99 1434 814 04		
---	--------	----------------	--	--

Wire gauge	AWG	Ordering-No.
0,14 mm ² – 0,34 mm ²	26–22	61 1227 146
0,34 mm ² – 0,5 mm ²	22–20	61 1155 146
0,75 mm ² – 1,0 mm ²	18–16	61 1228 146
1,0 mm ² – 1,5 mm ²	16	61 1229 146

Description

Drawing

Contacts

Cable outlet

Screw clamp ¹⁾

Wire clamp

Female angled connector, screw clamp, solder termination on contact 12/wire clamp

3	4-6 mm	99 0430 27 04		-
	6-8 mm	99 0430 161 04		-
	2,5-3,5 mm	99 0430 324 04		-
4	4-6 mm	99 0430 24 04		99 0524 24 04
	6-8 mm	99 0430 52 04		99 0524 52 04
	4-6 mm	99 0436 24 05		99 0536 24 05
5	6-8 mm	99 0436 52 05		99 0536 52 05
	12 ¹⁾	6-8 mm	99 0492 52 12	

Female angled connector, stainless steel locking ring, screw clamp

4	4-6 mm	99 0430 92 04		
	6-8 mm	99 0430 292 04		
5	4-6 mm	99 0436 92 05		
	6-8 mm	99 0436 292 05		

Female angled connector, plastic locking system, screw clamp

4	4-6 mm	99 0430 00 04		
		99 0430 20 04	transparent housing	
	6-8 mm	99 0430 69 04		
5	4-6 mm	99 0430 68 04	transparent housing	
	6-8 mm	99 0436 69 05		

Female angled connector, Power

It is possible to turn and fix the contact carrier in 4 different 90° positions

4	8-10 mm	99 0430 58 04		
5		99 0436 58 05		

Female angled connector, screw clamp/wire clamp, with shielding ring, shieldable, solder termination on contact 12

It is possible to turn and fix the contact carrier in 4 different 90° positions

4	4-6 mm	99 1430 824 04		99 1526 824 04
	6-8 mm	99 1430 822 04		99 1526 822 04
5	4-6 mm	99 1436 824 05		99 1538 824 05
	6-8 mm	99 1436 822 05		99 1538 822 05
12 ¹⁾	6-8 mm	99 1492 822 12		-

Female angled connector, screw clamp/wire clamp, iris type spring, shieldable

It is possible to turn and fix the contact carrier in 4 different 90° positions

4	5-8 mm	99 1432 824 04		99 1528 824 04
5	5-8 mm	99 1438 824 05		99 1540 824 05

¹⁾Version with solder contacts.

Description

Drawing

Female cable connector, moulded, PVC (grey), PUR (black)

Female cable connector, moulded, shielded, PVC (grey), PUR (black)

Female cable connector, moulded, 120 °C

Female cable connector, moulded, PUR, for welding application

Female cable connector, moulded, PUR, stainless steel locking ring

VA

Female cable connector, moulded, PVC (grey), PUR (black), with LED, PNP

Contacts	Cable length	PVC (cable grey) ¹⁾	PUR (cable black) ¹⁾
3 x 0,34	2 m	77 3430 0000 20003-0200	77 3430 0000 50003-0200
	5 m	77 3430 0000 20003-0500	77 3430 0000 50003-0500
4 x 0,34	2 m	77 3430 0000 20004-0200	77 3430 0000 50004-0200
	5 m	77 3430 0000 20004-0500	77 3430 0000 50004-0500
5 x 0,25	2 m	77 3430 0000 20005-0200	77 3430 0000 50005-0200
	5 m	77 3430 0000 20005-0500	77 3430 0000 50005-0500
8 x 0,25 ²⁾	2 m	-	77 3430 0000 50608-0200
	5 m	-	77 3430 0000 50608-0500
8 x 0,25	2 m	77 3430 0000 20708-0200	77 3430 0000 50708-0200
	5 m	77 3430 0000 20708-0500	77 3430 0000 50708-0500
12 x 0,25	2 m	77 3430 0000 20712-0200	77 3430 0000 50712-0200
	5 m	77 3430 0000 20712-0500	77 3430 0000 50712-0500
3 x 0,34	2 m	77 3530 0000 20703-0200	77 3530 0000 50703-0200
	5 m	77 3530 0000 20703-0500	77 3530 0000 50703-0500
4 x 0,34	2 m	77 3530 0000 20704-0200	77 3530 0000 50704-0200
	5 m	77 3530 0000 20704-0500	77 3530 0000 50704-0500
5 x 0,25	2 m	77 3530 0000 20705-0200	77 3530 0000 50705-0200
	5 m	77 3530 0000 20705-0500	77 3530 0000 50705-0500
8 x 0,25	2 m	77 3530 0000 20708-0200	77 3530 0000 50708-0200
	5 m	77 3530 0000 20708-0500	77 3530 0000 50708-0500

Contacts	Cable length	PUR (cable black) ¹⁾
3 x 0,34	2 m	77 3430 0000 70003-0200
	5 m	77 3430 0000 70003-0500
4 x 0,34	2 m	77 3430 0000 70004-0200
	5 m	77 3430 0000 70004-0500

Contacts	Cable length	PUR (cable orange) ¹⁾	PUR (cable black) ¹⁾
3 x 0,34	2 m	77 3430 0000 80003-0200	77 3430 0000 80203-0200
	5 m	77 3430 0000 80003-0500	77 3430 0000 80203-0500
4 x 0,34	2 m	77 3430 0000 80004-0200	77 3430 0000 80204-0200
	5 m	77 3430 0000 80004-0500	77 3430 0000 80204-0500
5 x 0,25	2 m	77 3430 0000 80005-0200	77 3430 0000 80205-0200
	5 m	77 3430 0000 80005-0500	77 3430 0000 80205-0500

Contacts	Cable length	PUR (cable black) ¹⁾
3 x 0,34	2 m	77 3730 0000 50003-0200
	5 m	77 3730 0000 50003-0500
4 x 0,34	2 m	77 3730 0000 50004-0200
	5 m	77 3730 0000 50004-0500
5 x 0,25	2 m	77 3730 0000 50005-0200
	5 m	77 3730 0000 50005-0500
8 x 0,25	2 m	77 3730 0000 50708-0200
	5 m	77 3730 0000 50708-0500

Contacts	Cable length	PVC (cable grey) ¹⁾	PUR (cable black) ¹⁾
3 x 0,34	2 m	77 3630 0000 20003-0200	77 3630 0000 50003-0200
	5 m	77 3630 0000 20003-0500	77 3630 0000 50003-0500
4 x 0,34	2 m	77 3630 0000 20004-0200	77 3630 0000 50004-0200
	5 m	77 3630 0000 20004-0500	77 3630 0000 50004-0500

Description	Drawing	Contacts	Cable length	Ordering-No. ¹⁾
Female cable connector, CAN-Bus	
		2 m	77 2530 0000 50705-0200
		5	5 m	77 2530 0000 50705-0500
			10 m	77 2530 0000 50705-1000

Female terminating connector, CAN-Bus		5	–	77 9840 0000 00005
---------------------------------------	--	---	---	--------------------

Pin assignment

- 1 not assembled
- 2 not assembled
- 3 not assembled
- 4 Resistor
- 5 120 Ω

Specifications	Standard Cable									
Contacts	3		4		5		8		12	
Wire gauge	3 x 0,34 mm ² (AWG 22)		4 x 0,34 mm ² (AWG 22)		5 x 0,34 mm ² (AWG 24)		8 x 0,25 mm ² (AWG 24)		12 x 0,25 mm ² (AWG 24)	
Material jacket	PVC	PUR	PVC	PUR	PVC	PUR	PVC	PUR	PVC	PUR
Insulation of wire	PVC	PP	PVC	PP	PVC	PP	PVC	PP	PVC	PP
Design of wire (mm)	32 x 0,1									
Cable diameter (mm)	4,5	4,3	4,8	4,7	4,8	4,7	6		6,6	6,5
Temperature range cable in move	PVC: -5 °C / +105 °C PUR: -25 °C / +90 °C (in chain flex application +60 °C)									
Temperature range cable fixed	PVC: -40 °C / +105 °C PUR: -50 °C / +90 °C									
Bending radius (at 10 x D)	2 Mio.	5 Mio.	2 Mio.	5 Mio.	2 Mio.	5 Mio.			2 Mio.	
Approval	UL/CSA									
UL-style	PVC: AWM 2517 PUR: AWM 20549									
Chain flex application	bending radius min. 10 x D, permitted acceleration 5 m/s ²									

Specifications	Shielded cable							
Contacts	3		4		5		8	
Wire gauge	3 x 0,34 mm ² (AWG 22)		4 x 0,34 mm ² (AWG 22)		5 x 0,25 mm ² (AWG 24)		8 x 0,25 mm ² (AWG 24)	
Material jacket	PVC	PUR	PVC	PUR	PVC	PUR	PVC	PUR
Insulation of wire	PVC	PP	PVC	PP	PVC	PP	PVC	PP
Design of wire (mm)	42 x 0,1				32 x 0,1			
Cable diameter (mm)	5	4,6	5,4	4,7	5,7	4,8	6,8	6
Temperature range cable in move	PVC: -5 °C / +105 °C PUR: -25 °C / +90 °C (in chain flex application +60 °C)							
Temperature range cable fixed	PVC: -20 °C / +105 °C PUR: -50 °C / +80 °C				PVC: -40 °C / +105 °C PUR: -50 °C / +80 °C			
Bending radius (at 10 x D)	2 Mio.							
Approval	UL/CSA							
Cover screen grid	85 %							
Chain flex application	bending radius min. 10 x D, permitted acceleration 5 m/s ²							

Specifications	CAN-Bus Cable
Contacts	5
Wire gauge	1 x 2 x AWG 22 and 1 x 2 x AWG 24
Material jacket	PUR
Insulation of wire	Polyolefine
Design of wire (mm)	19 x 0,16/19 x 0,13
Cable diameter (mm)	7,2
UL-style	AWM 1581, AWM 444

¹⁾ Standard-Cable length 2 m/5 m/10 m. Other length on request.

Description

Drawing

Contacts

Cable length

PVC (cable grey)¹⁾

PUR (cable black)¹⁾

Female angled connector, moulded, PVC (grey), PUR (black)

3 x 0,34	2 m	77 3434 0000 20003-0200	77 3434 0000 50003-0200
	5 m	77 3434 0000 20003-0500	77 3434 0000 50003-0500
4 x 0,34	2 m	77 3434 0000 20004-0200	77 3434 0000 50004-0200
	5 m	77 3434 0000 20004-0500	77 3434 0000 50004-0500
5 x 0,25	2 m	77 3434 0000 20005-0200	77 3434 0000 50005-0200
	5 m	77 3434 0000 20005-0500	77 3434 0000 50005-0500
8 x 0,25 ²⁾	2 m	-	77 3434 0000 50608-0200
	5 m	-	77 3434 0000 50608-0500
8 x 0,25	2 m	77 3434 0000 20708-0200	77 3434 0000 50708-0200
	5 m	77 3434 0000 20708-0500	77 3434 0000 50708-0500
12 x 0,25	2 m	77 3434 0000 20712-0200	77 3434 0000 50712-0200
	5 m	77 3434 0000 20712-0500	77 3434 0000 50712-0500

Female angled connector, moulded, shielded, PVC (grey), PUR (black)

3 x 0,34	2 m	77 3534 0000 20703-0200	77 3534 0000 50703-0200
	5 m	77 3534 0000 20703-0500	77 3534 0000 50703-0500
4 x 0,34	2 m	77 3534 0000 20704-0200	77 3534 0000 50704-0200
	5 m	77 3534 0000 20704-0500	77 3534 0000 50704-0500
5 x 0,25	2 m	77 3534 0000 20705-0200	77 3534 0000 50705-0200
	5 m	77 3534 0000 20705-0500	77 3534 0000 50705-0500
8 x 0,25	2 m	77 3534 0000 20708-0200	77 3534 0000 50708-0200
	5 m	77 3534 0000 20708-0500	77 3534 0000 50708-0500

Female angled connector, moulded, 120 °C

3 x 0,34	2 m	77 3434 0000 70003-0200	
	5 m	77 3434 0000 70003-0500	
4 x 0,34	2 m	77 3434 0000 70004-0200	
	5 m	77 3434 0000 70004-0500	

Female angled connector, moulded, PUR, for welding application

3 x 0,34	2 m	77 3434 0000 80003-0200	77 3434 0000 80203-0200
	5 m	77 3434 0000 80003-0500	77 3434 0000 80203-0500
4 x 0,34	2 m	77 3434 0000 80004-0200	77 3434 0000 80204-0200
	5 m	77 3434 0000 80004-0500	77 3434 0000 80204-0500
5 x 0,25	2 m	77 3434 0000 80005-0200	77 3434 0000 80205-0200
	5 m	77 3434 0000 80005-0500	77 3434 0000 80205-0500

Female angled connector, moulded, PUR, stainless steel locking ring

3 x 0,34	2 m	77 3734 0000 50003-0200	
	5 m	77 3734 0000 50003-0500	
4 x 0,34	2 m LED, PNP	77 3834 0000 50003-0200	
	5 m LED, PNP	77 3834 0000 50003-0500	
5 x 0,25	2 m	77 3734 0000 50004-0200	
	5 m	77 3734 0000 50004-0500	
8 x 0,25	2 m	77 3734 0000 50005-0200	
	5 m	77 3734 0000 50005-0500	

Female angled connector, moulded, PVC (grey), PUR (black), with LED, PNP

3 x 0,34	2 m	77 3634 0000 20003-0200	77 3634 0000 50003-0200
	5 m	77 3634 0000 20003-0500	77 3634 0000 50003-0500
4 x 0,34	2 m	77 3634 0000 20004-0200	77 3634 0000 50004-0200
	5 m	77 3634 0000 20004-0500	77 3634 0000 50004-0500