

Terminals and Connectors

TE Connectivity (TE) Industrial & Commercial Transportation is a reliable provider of solutions for even the harshest environment. With a focus on employee expertise and durable products, we deliver the solutions and support our customers can count on.

2,000+ Employees 10,000+ Customers 20,000+ Different Parts

Years ago, tractors, construction equipment, trucks, and boats had simple electrical systems that might have included electrical starting and a basic lighting package. Today, ECUs, joysticks, fuel-efficient engines, LED lights, and CAN systems are standard equipment. The need to protect sensitive electrical systems from vibration, moisture, dust, dirt, salt, and airborne particles has never been greater. TE Industrial & Commercial Transportation is a leader in supporting today's increasingly complex and sophisticated equipment and applications.

Our comprehensive line of products includes an unparalleled portfolio of rugged sensors, terminals, connectors, relays, and hybrid electric mobility solutions. These solutions are designed to withstand the harshest environmental conditions and to help vehicles operate safer, cleaner, and smarter.

Our solutions adapt to virtually any **harsh environment application**, including:

Motors and Gearboxes

ABS/EBS Brake Units

Telematics Units

Sensors

Wire-To-Wire Coupling at the Chassis

Infotainment Applications

PAGE 2 TE.COM/ICT

MARKETS WE SERVE

ON-HIGHWAY

OFF-HIGHWAY

RECREATIONAL TRANSPORTATION

ONLINE RESOURCES

To learn more about TE Connectivity Industrial & Commercial Transportation, its products, and their corresponding documents and videos, please check out the following pages on TE.com:

AMPSEAL CONNECTOR SERIES

Our AMPSEAL connectors are designed for cable-to-board harsh environment applications. Environmentally sealed for rugged reliability, these connectors are available in cable plugs and PCB mount headers engineered to withstand extreme temperature and moisture, including high-temperature underhood applications. The pre-assembled receptacle housing connector features built-in contact sealing and an integral interfacial seal that protects mated connectors. Rated to IP6K9K, AMPSEAL connectors are offered in arrangements from 8 to 35 positions. Available accessories are backshells and sealing plugs.

PAGE 4 TE.COM/ICT

Product Benefits
Product Applications
Product Documentation
Performance Specifications
Material Specifications
Housings and Headers8-9
Wire Seal Range 10
Accessories10
Contacts1
Tooling12
How To Instructions

AMPSEAL CONNECTOR SERIES

BENEFITS

- Secure positive contact seating through secondary contact locking and lanceless contacts.
- Protect from dust, water, and overspray with up to IP6K9K rugged sealing capabilities.
- Reduce tangling during storage and handling thanks to lanceless receptacle contacts.
- Reduce wire strain with backshells available for all housing sizes.
- Minimize mismating and misidentification with different connector colors and mechanical polarized keyings.

KEY INDUSTRIES

AMPSEAL products can be utilized in the truck, bus, construction, agriculture, special, marine and two-wheeler vehicle industries.

Truck

Bus Const

Construction Agriculture

Special

Marine

Two-Wheeler

APPLICATIONS

AMPSEAL products can be utilized in the following applications:

PAGE 6 TE.COM/ICT

PRODUCT DOCUMENTATION

Additional product documentation is available for assistance with AMPSEAL products.

The following documentation may be helpful:

108-1329 (Product Specification, AMPSEAL Connectors)

114-16016 (Application Specification, AMPSEAL Connectors)

PERFORMANCE SPECIFICATIONS			
Current:	Up to 17 A gold, up to 8 A tin		
Temperature:	Operating at temperatures -40°C to +125°C for gold plated, -40°C to +105°C for tin plated		
Mating Durability:	See note. Mate and unmate specimens for 10 cycles at maximum rate of 600 cycles per hour.		
Insulation Resistance:	100 megohms minimum. TE Spec 109-28-4. Test between adjacent contacts of mated specimens.		
Immersion:	Leakage current not to exceed 50 micro-amperes at 48 volts DC. TE Spec 109-74-5. Immerse specimens to a depth of 100 mm in 5%. Salt water at a temperature of 23±5°C for 1 hour. Check between adjacent circuits and each surface to reference electrode.		
Random Vibration:	See note. TE Spec 109-21-7, Condition G, except 10-500 Hz frequency range. Subject mated specimens to 10 Gs for 8 hours each plane.		
Voltage:	250 V ac		
Flammability:	UL 94-V0-rated material		

Note: Shall meet visual requirements, show no physical damage
and shall meet requirements of additional tests as specified
in Test Sequence in Figure 3 of TE product document 108-1329.

MATERIAL SPECIFICATIONS			
Wire Seal:	Silicone rubber		
Mating Seal:	Silicone rubber		
Cover:	Glass-filled PBT		
Locking Wedge:	PBT		

AMPSEAL HOUSINGS AND HEADERS

CONFIGURATIONS

8 Positions 8 size 1.3 mm

14 Positions 14 size 1.3 mm

23 Positions 23 size 1.3 mm

35 Positions 35 size 1.3 mm

DIMENSIONS

AMPSEAL Receptacle Housing				AMPSEAL Header			
Cavity	Overall Length A	Overall Height B	Overall Width C	Overall Length Straight D	Overall Height E	Overall Width F	Overall Length 90° G
8	1.32 (33.6)	1.36 (34.6)	1.08 (27.4)	1.35 (34.3)	1.26 (32.1)	1.61 (40.8)	1.49 (37.9)
14	1.32 (33.6)	1.36 (34.6)	1.39 (35.4)	1.35 (34.3)	1.26 (32.1)	1.92 (48.8)	1.49 (37.9)
23	1.32 (33.6)	1.36 (34.6)	1.87 (47.4)	1.35 (34.25)	1.26 (32.1)	2.39 (60.8)	1.49 (37.9)
35	1.32 (33.6)	1.36 (34.6)	2.50 (63.4)	1.35 (34.25)	1.26 (32.1)	3.03 (76.9)	1.49 (37.9)

Dimensions are for reference only

PAGE 8 TE.COM/ICT

AMPSEAL HOUSINGS AND HEADERS

ORDERING INFORMATION

	17			Right-Angle	PCB Header	Vertical PC	CB Header
Position	Keyed Housing Color	Contact Finish	Receptacle Housing	Without Seal	With Seal	Without Seal	With Seal
	Dlask	Tin plated	770000 1	776279-1	776280-1	776275-1	776276-1
8	Black	Gold plated	776286-1	1-776279-1	1-776280-1	1-776275-1	1-776276-1
8	Natural	Tin plated	770200.2	776279-2	776280-2	776275-2	776276-2
	Natural	Gold plated	776286-2	1-776279-2	1-776280-2	1-776275-2	1-776276-2
	D	Tin plated	776077.1	776266-1	776267-1	776261-1	776262-1
	Black	Gold plated	776273-1	1-776266-1	1-776267-1	1-776261-1	1-776262-1
		Tin plated		776266-2	776267-2	776261-2	776262-2
	Natural	Gold plated	776273-2	1-776266-2	1-776267-2	1-776261-2	1-776262-2
14		Tin plated		776266-4	776267-4	776261-4	776262-4
	Gray	Gold plated	776273-4	1-776266-4	1-776267-4	1-776261-4	1-776262-4
		Tin plated		776266-5	776267-5	776261-5	776262-5
	Blue	Gold plated	776273-5	1-776266-5	1-776267-5	1-776261-5	1-776262-5
	Tin plated		770669-1	776087-1	776200-1	776228-1	
	Black	Gold plated	770680-1	1-770669-1	1-776087-1	1-776200-1	1-776228-1
		Tin plated		770669-2	776087-2	776200-2	776228-2
	Natural	Gold plated	770680-2	1-770669-2	1-776087-2	1-776200-2	1-776228-2
23	_	Tin plated		770669-4	776087-4	776200-4	776228-4
	Gray	Gold plated	770680-4	1-770669-4	1-776087-4	1-776200-4	1-776228-4
		Tin plated		770669-5	776087-5	776200-5	776228-5
	Blue	Gold plated	770680-5	1-770669-5	1-776087-5	1-776200-5	1-776228-5
	B1	Tin plated		776180-1	776163-1	776230-1	776231-1
	Black	Gold plated	776164-1	1-776180-1	1-776163-1	1-776230-1	1-776231-1
		Tin plated	7701046	776180-2	776163-2	776230-2	776231-2
	Natural	Gold plated	776164-2	1-776180-2	1-776163-2	1-776230-2	1-776231-2
35 Gray		Tin plated		776180-4	776163-4	776230-4	776231-4
	Gray	Gold plated	776164-4	1-776180-4	1-776163-4	1-776230-4	1-776231-4
	-	Tin plated	77010 4 5	776180-5	776163-5	776230-5	776231-5
	Blue	Gold plated	776164-5	1-776180-5	1-776163-5	1-776230-5	1-776231-5
	Orange	Gold plated	776164-6	1-776180-6	1-776163-6	-	1-776231-6

AMPSEAL WIRE SEALING RANGE

The wire sealing range is the recommended outside diameter of the wire insulation required to maintain an environmental seal in the rear connector cavities.

Contact Size	Standard Seal
1.3 mm	.067106
16-20 AWG (1.5-0.5 mm ²)	(1.7-2.7)

AMPSEAL ACCESSORIES

The accessory items available to complement the AMPSEAL connectors, are backshells and sealing plugs.

BACKSHELLS

AMPSEAL backshells offer a high level of protection and help reduce wire strain. They are made of heavy-duty thermoplastic and provide enhanced aesthetics for AMPSEAL connector applications.

	Part Number	Description
8	2138529-1 (one half, two halves required per receptacle housing)	Vertical, sealed receptacle housing wire relief
14	2138530-1 (one half, two halves required per receptacle housing)	(a wire tie is recommended around the end of the backshell to aid in securing the halves together)
23	776464-1 (one half, two halves required per receptacle housing)	Vertical, sealed receptacle
35	776463-1 (one half, two halves required per receptacle housing)	housing wire relief (accepts no. 4 self-tapping screw)

SEALING PLUGS

Open cavities provide pathways for contaminates to enter the connectors. To maintain seal integrity, any unused cavity that has been pierced must be filled with the appropriate size sealing plug.

Color	Part Number	Contact Size	Wire Gauge Range	Material
White	770678-1	1.3 mm	16-20 AWG	Nylon

PAGE 10 TE.COM/ICT

AMPSEAL CONTACTS

The AMPSEAL connectors commonly use the 1.3 mm three contact beam lanceless stamped & formed contact system.

1.3 MM CONTACT PERFORMANCE SPECIFICATIONS

Durability

10 cycles (tin & gold)		

Current Rating

Contact Size	Max Current
1.3 mm (tin)	Up to 8 A
1.3 mm (gold)	Up to 17 A

Crimp Tensile Strength

Contact Size	Tensile Strength		
1.3 mm			
20 AWG	≥ 80 N		
18 AWG	≥ 90 N		
16 AWG	≥ 150 N		

Contact Retention

Contact Size	Min. Load
1.3 mm	Apply an axial load of 115 N to contacts in the axial direction with Wedge Lock in locked position.
	Contacts shall not dislodge.

1.3 MM STAMPED AND FORMED CONTACTS FOR AMPSEAL

	Receptacle Part Numbers						
Size	Strip Form	Package Quantity	Loose Piece	Package Quantity	Wire Size AWG (mm2)	Insulation Diameter (mm)	Finish
	770520-1	5000	770854-1	1000	- 16-20 (1.5-0.5)	.067106 (1.7-2.7)	Pre-tin plated
1.3 mm	770520-3	5000	770854-3	1000			Selective gold plated

AMPSEAL CONNECTORS

TOOLING

Tools are specific to each contact style. To create a proper crimp and achieve the highest performance specifications, contacts must be crimped with the recommended tooling.

HAND TOOLS FOR 1.3 MM CONTACTS

PRO-CRIMPER III CERTI-CRIMP II

Receptacle Strip Form	Receptacle Loose Piece	Tool P/N	Description
770520-1	770520-1 770854-1	58529-1	PRO-CRIMPER III hand tool and die set assembly
770520-3 770854-3	2217748-1	CERTI-CRIMP II straight action hand tool	

Note: Base PRO-CRIMPER III tool part number with -2 suffix is the part number for the die set, which can be ordered separately

AUTOMATED TOOLING FOR 1.3 MM CONTACTS

Receptacle Strip Form	Applicator P/N	Description
770520-1 770520-3	2151376-1	OCEAN end feed applicator with mechanical feed
	2151376-2	OCEAN end feed applicator with pneumatic feed

Note: Applicators with additional feed styles are available, contact your representative

PAGE 12 TE.COM/ICT

AMPSEAL CONNECTORS

HOW-TO INSTRUCTIONS

CONTACT INSERTION

Step 1:Grasp crimped contact approximately one inch behind the contact barrel.

Step 2:Check that the wedgelock of the plug assembly is in open position. Align the contact with the applicable cavity.

Step 3: Insert the contact into the connector cavity until there is an audible and tactile click. A slight tug will verify the contact is locked in place.

Step 4:
After all the contacts have been inserted, close the wedgelock by simultaneously squeezing locking latches inward and pushing the wedgelock into the housing.

Note

AMPSEAL connector grommet is solid until pierced.

CONTACT REMOVAL

Step 1: Insert the tip of a screwdriver (2-5 mm wide blade) between the edge of the plug assembly housing and one corner of the wedgelock.

Gently pry the edge of the wedgelock until it is released from (but not completely removed) the housing. Repeat these steps for the opposite corner of the wedge.

Step 3: Gently pull the wire of the contact to be removed while rotating the wire (a quarter turn each direction) back and forth until the contact is removed from the housing.

PAGE 14 TE.COM/ICT

TE Connectivity Ltd. is a \$14 billion global technology and manufacturing leader creating a safer, sustainable, productive, and connected future. For more than 75 years, our connectivity and sensor solutions, proven in the harshest environments, have enabled advancements in transportation, industrial applications, medical technology, energy, data communications, and the home. With 80,000 employees, including more than 8,000 engineers, working alongside customers in approximately 140 countries, TE ensures that **EVERY CONNECTION COUNTS**.

te.com/ict

LET'S CONNECT

We make it easy to connect with our experts and are ready to provide all the support you need. For additional information or product assistance, please contact your field representative or our customer service department. Additional information is also available on the website **te.com/ict**.

TECHNICAL SUPPORT

te.com/support

te.com

 $\label{eq:mapsel} AMPSEAL, PRO-CRIMPER, CERTI-CRIMP, TE, TE Connectivity, TE connectivity (logo), and EVERY CONNECTION COUNTS are trademarks.$

Other logos, products and/or company names referred to herein might be trademarks of their respective owners.

The information given herein, including drawings, illustrations and schematics which are intended for illustration purposes only, is believed to be reliable. However, TE Connectivity makes no warranties as to its accuracy or completeness and disclaims any liability in connection with its use. TE Connectivity's obligations shall only be as set forth in TE Connectivity's Standard Terms and Conditions of Sale for this product and in no case will TE Connectivity be liable for any incidental, indirect or consequential damages arising out of the sale, resale, use or misuse of the product. Users of TE Connectivity products should make their own evaluation to determine the suitability of each such product for the specific application.

© 2019 TE Connectivity Ltd. family of companies All Rights Reserved.

1-1773979-2 06/19

TE Connectivity

4849 Hempstead Station Drive Kettering, OH 45429

www.te.com

