


- Screw locking acc. to DIN EN 61076-2-111
- Degree of protection IP67
- Easy assembly
- Power supply up to 63 V DC/12 A
- Angled connectors adjustable in 4 positions
- Panel mount connector with single wires/dip-solder/screw clamp contacts

Description

Male cable connector, for power supply

Drawing


Contacts

4

Cable outlet

8–10 mm

Ordering-No.

99 0629 19 04


Male cable connector, for power supply, iris type spring, shieldable


NEW


4

5–8 mm

99 1631 814 04

8–9 mm

99 1631 812 04

Male angled connector, for power supply


4

8–10 mm

99 0629 58 04


Specifications

Contacts	4
Wire gauge	max. 1,5 mm ² (max. AWG 16)
Mechanical operation	> 100 Mating cycles
Temperature range	– 40 °C / + 85 °C
Rated voltage	63 V
Pollution degree	3
Rated current (40°C)	12 A
Contact plating	Au (Gold)
Material of housing	PA

Description	Drawing	Contacts	Cable outlet	Ordering-No.
Female cable connector, for power supply		4	8–10 mm	99 0630 19 04


Female cable connector, for power supply, iris type spring, shieldable		4	5–8 mm	99 1632 814 04
			8–9 mm	99 1632 812 04


NEW

Female angled connector, for power supply		4	8–10 mm	99 0630 58 04
---	--	---	---------	---------------


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


Component part drawing

Cable connectors, not shieldable


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

Cable connectors, iris type spring, shieldable


shield-diameter
>5,5 mm
shield-diameter
≤5,5 mm

wrap shielding braid with copper tape
and revert to cable jacket

Female insert/
Male insert
Sleeve
Seal
Pinch ring
Pressing screw:
screw down with
≥100 cNm

Angled connectors, not shieldable


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

Rating

Derating curve
according to DIN EN 60512 for
POWER cable connectors
T-Coding 4 contacts


Description	Drawing	Contacts	Fixing thread	Ordering-No.
Male panel mount connector, screw clamp termination	
	4	M20 x 1,5	99 0633 500 04
Male panel mount connector, front fastened, dip-solder	
	4	M16 x 1,5	09 0631 90 04
Male panel mount connector, with single wires	
	4 x AWG 16	M16 x 1,5	09 0631 700 04
Male panel mount connector, front fastened, with single wires	
	4 x AWG 16	M16 x 1,5	09 0631 120 04
Male panel mount connector, with single wires, M20 x 1,5	
	4 x AWG 16	M20 x 1,5	09 0631 642 04
Male panel mount connector, rectangular flange, with single wires	
	4 x AWG 16	-	09 0631 070 04

NEW

Description	Drawing	Contacts	Fixing thread	Ordering-No.
Female panel mount connector, screw clamp termination	
	4	M20 x 1,5	99 0634 500 04
Female panel mount connector, front fastened, dip-solder	
	4	M16 x 1,5	09 0632 90 04
Female panel mount connector, with single wires	
	4 x AWG 16	M16 x 1,5	09 0632 700 04
Female panel mount connector, front fastened, with single wires	
	4 x AWG 16	M16 x 1,5	09 0632 120 04
Female panel mount connector, with single wires, M20 x 1,5	
	4 x AWG 16	M20 x 1,5	09 0632 642 04
Female panel mount connector, rectangular flange, with single wires	
	4 x AWG 16	-	09 0632 070 04

NEW

Component part drawing

Panel mount connector, screw clamp termination, not shieldable


SW 19 mm

Wire cross section
max. 1,5 mm² 4 contacts

Contact insert
4 x 90° adjustable

Tightening moment
SW 19 Nut = 5 Nm M18 x 0,75
M20 x 1,5 = 5 Nm

Contact arrangement male insert (mating side)

4 contacts


Contact arrangement female insert (mating side)


Colour of wire

- 1 brown
- 2 white
- 3 blue
- 4 black

Panel cut out

Panel mount connector

With flats as anti-rotation device


With bore hole


With thread to screw in


	A	B	C
PG 9	PG 9	16,2	15,3
M16x1,5	M16x1,5	17,0	16,1

Tightening moment
Metal housing 6,25 Nm
Plastic housing 3,75 Nm

alternativ

Panel mount connector, front fastened

With flats as anti-rotation device


With bore hole


	C
PG 9	15,3
M16x1,5	16,1

Tightening moment
Metal housing 6,25 Nm
Plastic housing 3,75 Nm

Panel mount connector, positioning possible


Tightening moment
Metal housing 6,25 Nm
Plastic housing 3,75 Nm

Panel mount connector, screw clamp termination

With bore hole


With thread to screw in


Tightening moment
M20 x 1,5 2 Nm

Panel mount connector, square flange


