
ARINC 600
RACK AND PANEL CONNECTORS

CANADA
MILITARY & AEROSPACE

1Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com

TABLE OF CONTENTS

Introduction .2
Performance & Material Specification .3

Next Generation ARINC 600:

Introduction .4
Technical Information .5
How-to-order .6
Drawing Shell Size 3 .7

ARINC 600:

How-to-order .8
Dimensional Drawings, Size 1, Plug & Receptacle .9
Dimensional Drawings, Size 2, Plug & Receptacle .10
Dimensional Drawings, Size 3, Plug & Receptacle .11
Insert Arrangements Size 1 (A/B) (C) .12
Insert Arrangements Size 2 & 3 (A/B) .13
Insert Arrangements Size 2 & 3 (C) .14
Insert Layout Designator Size 1 .15
Insert Layout Designator Size 2 .16-18
Insert Layout Designator Size 3 .19-21
Mounting Modifiers .22-24
Polarizing Positions .25-27
Panel Cutout .28

Contacts:

Contact Data, Crimp, PC Tails .29
Contact Data, Protective Covers, Transceivers .30
Contacts Crimp Pin & Sockets. .31
How-to-order Backshells .32

ARINC 600

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

2

Introduction to Rack and Panel Connectors

ARINC 600 Connectors are a recognized standard rack and panel connector for
Aircraft applications. The ARINC 600 is the successor to the ARINC 404 for many of
the new avionic designs. Compared to the ARINC 404, the ARINC 600 features lower
mating force contacts, increased contact count and a front release, floating keying
system.

Amphenol’s extensive product offering will meet the most demanding needs of our
customers. At the design-in stage, Amphenol’s sales engineers will work with you to
select a connector from our standard product line or coordinate the design of an
application specific connector. Amphenol’s ARINC 600 rack and panel connectors
are designed to meet all relevant ARINC 600 connector specifications.

Amphenol ARINC 600 Connectors offer:
• Low insertion force contacts
• Both environmental and non-environmental versions
• Front removable keying posts
• Field replaceable inserts for size 22 and power contacts
• Up to 800 size 22 contact positions in one connector
• Crimp, coaxial, power, printed circuit, and wire wrap contacts
• Waveguide connections

INTRODUCTION

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

3

A
R

IN
C

6
0

0

CANADAPerformance and Material Specifications

PERFORMANCE SPECIFICATIONS

Dielectric withstanding
voltage (DWV):

1500 Vrms
500 Vrms @ 50,000 ft. (15,240m)

Contact continuous current
ratings:

Size 22 - 5.0A: Size 20 - 7.5A
Size 16 - 13.0A; Size 12 - 23.0A

Contact resistance:

Size 22:
8.0 milliohms, initial (max.)
11.0 milliohms, conditioned (max.)

Size 20:
7.0 milliohms, initial (max.)
8.5 milliohms,conditioned (max.)

Size 16:
3.5 milliohms, initial (max.)
5.0 milliohms, conditioned (max.)

Size 12:
2.0 milliohms, initial (max.)
2.5 milliohms, conditioned (max.)

Insulation resistance: 5.0 gigaohms min. at 500 VDC

Engagement/separation
force:

Shell size 1 - 27 Ibs. (120N) max.
Shell size 2 - 60 Ibs. (267N) max.
Shell size 3 - 105 Ibs. (467N) max.

Durability: 500 cycles min. - mating & unmating

Temperature range: 65°C (-86° F) to +125°C (+275° F)

Fluid immersion (Class A
only) resistance:

(1) Hydraulic fluid per MIL-H-5606
(2) Lubricating oil (synthetic) per MIL-L-23699
(3) 1:3 mix of isopropyl alcohol
& mineral spirits per FED. SPECS.
TT-I-735 &TT-T-291 respectively

Vibration:

MIL-STD-1344, Method 2005.1,
condition value E: random - 16.4G
minimum severity: 8 hours in each of 3
mutually perpendicular planes with 100mA
electrical load. No visible damage, breakage,
cracking or loosening of parts and no
discontinuities exceeding 1 microsecond.

Shock

MIL-STD-1344, Method 2004.1, test condition
A: Three shocks in each direction along each of
3 axes, mutually perpendicular to each other.
No visible damage, breakage, cracking or
loosening of parts and no discontinuities
exceeding 1 microsecond.

Amphenol “A” Series Connectors are designed per ARINC 600 specifications and utilize
pin and socket contacts manufactured in conformance with MIL-C-39029B.

MATERIALS

DESCRIPTION MATERIAL FINISH*

Shell & Backshell Aluminum Alloy or Composite "Electroless Nickel, Chem Film (Mil-C-5541, Class 3),
RoHS Chem Film (MIL-DTL-5541, Type II, Class 3)
OD Chromate, Tin, Gold, Zinc Nickel, Yellow CAD or
Nickel Fluorocarbon Polymer (Durmalon)"

Hardware & Polarizing Keys Stainless Steel Passivated or Nickel Plated

Inserts
Thermoset or Thermoplastic ---

Aluminum Alloy Same as Shell

Grommets & Face Seal Fluorosilicone Elastomer ---

EMI Spring Copper Alloy Nickel Plated, Gold

Shell Seal Fluorosilicone Elastomer ---

Contacts Copper Alloy Gold over Nickel, Solder Dipping is available in both
RoHS and non-RoHS Compliance (selective plating on
PCB Contacts available)

* other platings available on request

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
N

E
X

T
 G

E
N

E
R

A
T

IO
N

4

Introducing Amphenol Canada's
ARINC 600 Next Generation
Stamped & Formed Contacts
Technology. Size 22 Sockets are
now available in stamped and
formed designs in both PCB and
Compliant styles.

Next Gen ARINC 600 Stamped & Formed Contacts
Introduction

The Next Gen ARINC 600 is available to replace your
standard inserts and contacts with this intelligent

design. This will provide cost savings and
25% reduction in weight

These inserts and contacts are fully tested and in compliance with all ARINC 600 specifications and RoHS compliant.
The contacts are designed using stamped and formed method with overmolding technology. They are completely inter-changeable
and mateable with all existing Size 22 contacts. Contact Amphenol Canada for more information.

• High-speed
• Compact
• Durable
• Low -cost
• Filtered

PRODUCT FEATURES

Consult Amphenool Canada for additoinal
information on custom applications.

CUSTOMIZATION

RoHS
Amphenol

EU
/ 2002 / 95 / EC

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

5

N
E

X
T

 G
E

N
E

R
A

T
IO

N
6

0
0

CANADANext Gen ARINC 600
The Next Generation of high-quality ARINC 600 interconnect

• Intermateable with existing plugs
• 24% weight saving
• Lower cost
• High precision stamped and formed and
 selectively plated, size 22 contacts
• Available in PC Tail, press-fit compliance tail
• Overmolded wafer inserts to address humidity
 performance and to eliminate potential solder wicking issues
• Rear removable contacts in rows of 10
• Interchangeable inserts with existing shells
• Equivalent electrical performance of conventional design
• RoHS compliant
• US patent #9,362,638

• Shell: Aluminum allo per SAE QQA.
• Shell Plating: Nickel, yellow iridite or chem film
• Contact: High performance copper alloy with 50μ" gold plating in mating area.
 Tin dipped contacts with optional gold plating available
• Insulator: Thermoplastic overmolded wafers

• Temperature Range: -65° to +125°C
• High Temperature Tolerance: 1000 hrs min. at 125°C
• Process Temperatures: 270°C for 10 sec. wave solder
 260°C for 2 min. vapor phase
• Salt Spray: per MIL-STD-1344, method 1001, cond. B
• Humidity: per MIL-STD-1344, method 1002.1, type II

ENVIRONMENTAL

• Dielectric Withstand Voltage: Sea Level-1500 Vrms, 15,000 m: 500 Vrms
• Voltage Rating: 500 Vrms max.;125 Vrms at 15,000 m
• Insulation Resistance: 5.0 GW min. at 500 Vdc
• Size 22 Contact Current Rating: 5.0 Adc, continuous
• Contact Resistance: per MIL-STD-1344, method 3004-1

Commercial
• Navigation/Radar
• Engine Controls
• Airframe & Landing Gear
• In-Flight Entertainment (IFE)

Military
• Tactical/Mission Systems
• Power Distribution & Control
• Weapons Systems
• Avionics Mission Systems
• Radar
• Engine Controls
• Airframe & Landing Gear
• Weapons Systems

FEATURES

MECHANICAL

ELECTRICAL

APPLICATIONS

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
N

E
X

T
 G

E
N

E
R

A
T

IO
N

6

STEPS PART # DESCRIPTION

1. CONNECTOR SERIES A ARINC 600

2. CLASS
L PC Tail

M PC Tail & Rear Removable Crimp Contacts (Typically RF or power)

3. SHELL SIZE
1 Max. contact capacity - 160

2 Max. contact capacity - 400

3 Max. contact capacity - 800

4. INSERT LAYOUT
PAGE 15-21

PAGES
15-21

The connector layout designator number represents the total number of contacts
within the layout including waveguides. Consult Amphenol Canada Corporation
for further availability of insert combinations. See pages 15-21.

4 Receptacle

5. SHELL TYPE 5 Receptacle W/ Integral Stand-Offs

Required for Press-Fit designs but can also be used on PC Tail Contacts

How to Order - Next Generation Board Mount Receptacle's
For Plugs and Standard Receptacles, please see page 9

PART NUMBER KEY

1. Connector
Series

2.Class 3. Shell
Style

4. Insert Layout
Designator
PG 15-21

5. Shell
Type

6. Connector
Mounting Modifier

PG 22-24

7. Polarizing
Position
PG 25-27

8. Contact Modifier
Material

A L 3 313 4 00 01 NGX

6. MOUNTING MODIFIER
PAGE 22-24

PAGES
22-24

See charts on pages 22- 24.
Consult factory if other modifications are required.

7. POLARIZING POSITION

PAGE 25-27

PAGES
25-27

Polarizing posts or keys not installed but supplied with connector see pages
25-27.

8. CONTACT MODIFIER
MATERIAL

NGX S&F TAIL EXTENSION

NGA .250" PC TAIL, ALL CONTACTS INCLUDED EXCEPT RF

NGB .375" PC TAIL, ALL CONTACTS INCLUDED EXCEPT RF

G & T Options require Shell Type '5 w/ Integrated Stand-Offs'

NGG .040" (1.02MM) Press Fit - GOLD, ALL CONTACTS INCLUDED, EXCEPT RF

NGT .040" (1.02MM) Press-Fit - TIN, ALL CONTACTS INCLUDED, EXCEPT RF

RoHS
Amphenol

EU
/ 2002 / 95 / EC

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

7

N
E

X
T

 G
E

N
E

R
A

T
IO

N
6

0
0

CANADAARINC 600 NEXT GENERATION
Shell Size 3

RECEPTACLE

STAND-OFF DIMENSION

32.84

1.293

16.51±0.127
 .650±.005

2.16

.085

73.30±0.127
 2.886±.005

176.78±0.381
 6.960±.015

161.29±0.127
 6.350±.005

54.10±0.127
 2.130±.005

9.14±0.127
 .360±.005

82.80±0.381
 3.260±.015

11.557±0.127
 .455±.005

2.79±0.127
 .110±.005

1.52±0.127
 .060±.005

3.18±0.127
 .125±.005

4.724±0.05
 .186±.002

6.807±0.127

 .268±.005

165.963±0.254
 6.534±.010

49.53±0.127
 1.950±.005

Panel Cut-Out
see page 28

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

8

STEPS PART # DESCRIPTION

1. CONNECTOR SERIES A ARINC 600

2. CLASS

D Non-environmental (rear release, crimp contacts)

E RoHS Environmental (rear release, crimp contacts)

F
Non-environmental (front release, solder and wrap post #22 contacts, rear
release all others).

C Same as E, less O-rings on plug side

S
Environmental (O-ring is used to seal between connector shell and insulators)
with rear release, crimp contacts.

Y All positions front release (except coax/triax)

J All positions front release (all sizes)

3. SHELL SIZE PAGE 9-11

1 Max. contact capacity - 160

2 Max. contact capacity - 400

3 Max. contact capacity - 800

4. INSERT LAYOUT
PAGE 15-21

PAGES
15-21

The connector layout designator number represents the total number of contacts
within the layout including wave guides. Consult Amphenol Canada Corporation
for further availability of insert combinations. See pages 15-21.

5. SHELL TYPE
3 Plug (rack side)

4 Receptacle (box side)

6. MOUNTING MODIFIER
PAGE 22-24

PAGES
22-24

See charts on pages 22 -24.
Consult factory if other modifications are required.

7. POLARIZING POSITION

PAGE 25-27

PAGES
25-27

Polarizing posts or keys not installed but supplied with connector see pages
25-27.

8. CONTACT MODIFIER
MATERIAL

OO
Rear release, crimp, signal and power contacts supplied with connector
(when applicable)

FO Contacts not supplied with connector (FO not stamped on connector)

SA
Front release .025 (0.63) D. x .150 (3.81) solder post and crimp, rear release
power contacts (when applicable) supplied installed in connector

SB
Front release .025 (0.63) D. x .250 (6.35) solder post and crimp, rear release
power contacts (when applicable) supplied installed in connector

SC
Front release .025 (0.63) D. x .375 (9.53) solder post and crimp, rear release
power contacts (when applicable) supplied installed in connector.

SD
Front release .025 (0.63) D. x .500 (12.7) solder post and crimp, rear release
power contacts (when applicable) supplied installed in connector

WA
Front release .025 (0.63) Sq. x .250 (6.35) (1 wrap) wrap post and crimp, rear
release power contacts (when applicable) supplied installed in connector

WB
Front release .025 (0.63) Sq. x .375 (9.53) (2 wraps) wrap post and crimp, rear
release power contacts (when applicable) supplied installed in connector

WC
Front release .025 (0.63) Sq. x .500 (12.7) (3 wraps) wrap post and crimp, rear
release power contacts (when applicable) supplied installed in connector

WD
Front release .025 (0.64) Sq. x .641 (16.28) (3 wraps) wrap post and crimp, rear
release power contacts (when applicable) supplied installed in connector

How to Order - ARINC 600

PART NUMBER KEY

1. Connector
Series

2.Class 3. Shell
Style

4. Insert Layout
Designator
PG 15-21

5. Shell
Type

6. Mounting
Modifier
PG 22-24

7. Polarizing
Position
PG 25-27

8. Contact Modifier
Material

A D 3 313 3 00 01 OO

RoHS
Amphenol

EU
/ 2002 / 95 / EC

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

9

A
R

IN
C

6
0

0

CANADADimensional Drawings
Shell Size 1

* Indicates area where “AMPHENOL”, catalog number and date code will be ink stamped per
9-5788-3. Dimensions are shown in inches, (mm). All dimensions for reference only.

177.292±0.381

6.980±.015

27.940±0.254

1.100±.010
4.724±0.051

.186±.002

161.290±0.127

6.350±.005

9.652±0.127

.380±.005

3.302±0.127

.130±.005
4.724±0.051

.186±.002

165.964±0.254

6.534±.010

16.510±0.127

.650±.005

#4-40

THREADED

INSERTS

(6 PLCS)

166.751±0.254

6.565±.010

63.754±0.254

2.510±.010

13.843±0.127

.545±.005

1.524±0.127

.060±.005

3.175±0.127

.125±.005

5.080±0.127

.200±.005

9.525±0.254

.375±.010

27.991 MAX

1.102 MAX

TO REAR INSERT FACE

30.099±0.127

1.185±.005

35.611 MAX

1.402 MAX

TO GROMMET FACE

POLARIZATION
KEY POST

#2-56 UNC

SCREWS with

LOCKWASHERS

(10 PLCS)

3.759±0.076

.148±.003

MOUNTING HOLES

(4 PLCS)

PLUG

RECEPTACLE

188.976±0.381

7.440±.015

161.290±0.127

6.350±.005

9.144±0.127

.360±.005

2.794±0.127

.110±.005
4.724±0.051

.186±.002

25.400±0.254

1.000±.010

4.724±0.051

.186±.002

16.510±0.127

.650±.005

POLARIZATION
KEYWAY

38.89 MAX

1.531 MAX

31.01 MAX

1.221 MAX

39.50 MAX

1.555 MAX

1.524±0.127

.060±.005

3.048±0.127

.120±.005

PCB MOUNTING

LUGS (3 PLCS)

152.4±0.127

6.00±.005

44.450±0.127

1.750±.005

160.020±0.254

6.300±.010

3.175±0.127

.125±.005

13.335±0.254

.525±.010
35.636±0.254

1.403±.010

9.525±0.254

.375±.010

52.832±0.127

2.080±.005

146.558±0.127

5.770±.005

16.510±0.254

.650±.010

#4-40 UNC

THREADED

INSERTS
(6 PLCS)

21.463±0.127

.845±.005

#2-56 UNC

SCREWS with

LOCKWASHERS

(10 PLCS)

3.810±0.127

.150±.005

MOUNTING HOLES

(4 PLCS)

4.724±0.051

.186±.002

22.860±0.254

.900±.010

Panel Cut-Out
see page 28

Panel Cut-Out
see page 28

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

10

Dimensional Drawings
Shell Size 2

* Indicates area where “AMPHENOL”, catalog number and date code will be ink stamped per
9-5788-3. Dimensions are shown in inches, (mm). All dimensions for reference only.

177.292±0.381

6.980±.015

161.290±0.127

6.350±.005

9.652±0.127

.380±.005

3.302±0.127

.130±.005

45.720±0.254

1.800±.010

4.724±0.051

.186±.002

54.102±0.127

2.130±.005

7.315±0.127

.288±.005

1.524±0.127

.060±.005

3.175±0.127

.125±.005

27.990 MAX

1.102 MAX

TO REAR INSERT FACE

35.610 MAX

1.402 MAX

TO GROMMET FACE

30.099±0.127

1.185±.005

POLARIZATION
KEY POST

6.274±0.051

.247±.002
5.740±0.127

.226±.005

165.964±0.254

6.534±.010

#4-40 UNC

SCREWS with

LOCKWASHERS

(10 PLCS)

3.759±0.076

.148±.003

MOUNTING HOLES

(10 PLCS)

36.220±0.127

1.426±.005

16.510±0.127

.650±.005

3.099±0.051

.122±.002

PLUG

RECEPTACLE

176.784±0.381

6.960±.015

161.290±0.127

6.350±.005

54.102±0.127

2.130±.005

9.144±0.127

.360±.005
11.557±0.127

.455±.005

45.720±0.254

1.800±.010

2.794±0.127

.110±.005
4.724±0.051

.186±.002

POLARIZATION
KEYWAY

1.524±0.127

.060±.005

3.175±0.127

.125±.005

31.01 MAX

1.221 MAX

38.89 MAX

1.531 MAX

#4-40 UNC

SCREWS with

LOCKWASHERS

(10 PLCS)

3.759±0.076

.148±.003

MOUNTING HOLES

(10 PLCS)

6.807±0.127

.268±.005

165.964±0.254

6.534±.010

36.220±0.127

1.426±.005

16.510±0.127

.650±.005

Panel Cut-Out
see page 28

Panel Cut-Out
see page 28

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

11

A
R

IN
C

6
0

0

CANADADimensional Drawings
Shell Size 3

* Indicates area where “AMPHENOL”, catalog number and date code will be ink stamped per 9-5788-3.
Dimensions are shown in inches, (mm). All dimensions for reference only.

82.804±0.381

3.260±.015

177.546±0.381

6.990±.015

161.290±0.254

6.350±.010

54.102±0.127

2.130±.005

7.320±0.127

.288±.005
9.643±0.127

.380±.005

3.302±0.127

.130±.005

165.963±0.254

6.534±.010

 4.724±0.051

.186±.002

30.099±0.127

1.185±.005

35.61 MAX

1.402 MAX

TO GROMMET FACE

27.99 MAX

1.102 MAX

TO REAR INSERT FACE

1.524±0.127

.060±.005

3.175±0.127

.125±.005

POLARIZATION
KEY POST

169.113±0.127

6.658±.005

3.759±0.076

.148±.003

MOUNTING HOLES

(14 PLCS)

5.740±0.127

.226±.005
6.274±0.051

.247±.002

#4-40 UNC

SCREWS with

LOCKWASHERS

(17 PLCS)

3.099±0.051

.122±.002

73.304±0.127

2.886±.005

49.530±0.127

1.950±.005

16.510±0.127

.650±.005

PLUG

RECEPTACLE

82.804±0.381

3.260±.015

176.784±0.381

6.960±.015

161.290±0.127

6.350±.005

9.144±0.127

.360±.005

2.794±0.127

.110±.005

11.557±0.127

.455±.005

4.724±0.051

.186±.002

54.102

2.130

POLARIZATION
KEYWAY

38.89 MAX

1.531 MAX

31.01 MAX

1.221 MAX

1.524±0.127

.060±.005

3.175±0.127

.125±.005

165.964±0.254

6.534±.010

73.304±0.127

2.886±.005

49.530±0.127

1.950±.005

16.510±0.127

.650±.005

#4-40 UNC

SCREWS with

LOCKWASHERS

(17 PLCS)

3.759

.148

MOUNTING HOLES

(14 PLCS)

6.807±0.127

.268±.005

4.724±0.051

.186±.002

4.686

.185

Panel Cut-Out
see page 28

Panel Cut-Out
see page 28

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

12

(0) BLANK (4) 4Q4 (4)
4C4
4T4

(8) 8 (20) 20 (30)
30C2
30T2

QTY Size QTY Size QTY Size QTY Size QTY Size QTY Size

4 8 Q 4 8 C, T 8 12 20 16 28 22

2 8 C, T

(32) 32 (42) 42 (60) 60

QTY Size QTY Size QTY Size

8 16 42 20 60 22

24 20

(0) BLANK (3) 3Q3 (4) 4 (5) 5C2
5T2

(6) 6 (12) 12F12

QTY Size QTY Size QTY Size QTY Size QTY Size QTY Size

3 8 Q 4 12 2 16 6 12 12 16 F

1 12

2 5 C, T

(17) 17 (22) 22 (30) 30 (40) 40 (126) 126 (150) 150

QTY Size QTY Size QTY Size QTY Size

3 12 6 16 30 20 40 22

14 20 16 20

Q C T C T

Insert Arrangements
Size 1 (A/B)

 COAX TWINAX OR TRIAX FIBER QUADRAX C T F Q

Q FC T

Note: Inserts are interchangable between
Coax, Twinax, and Triax contacts

S
iz

e
 1

 S
ig

n
a

l
(A

/B
)

S
iz

e
 1

 P
o

w
e

r
(C

)

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

13

A
R

IN
C

6
0

0

CANADA

(0) BLANK (2)
2C2
2T2

(4)
4C4
4T4

(10)
10C10
10T10

(11) 11Q11 (17) 17CF5

QTY Size QTY Size QTY Size QTY Size QTY Size QTY Size

2 1 C, T 4 1 C, T 10 8 C, T 11 8 Q 12 12

5 16 F

(18) 18Q6 (18)
18C8
18T8

(20) 20F12Q8 (24) 24 (28)
28C8
28T8

(35) 35

QTY Size QTY Size QTY Size QTY Size QTY Size QTY Size

12 16 10 16 12 16 F 24 12 10 22 35 16

6 8 Q 8 8 C, T 8 8 Q 10 16

8 8 C, T

(36) 36F36 (49)
47C2
47T2

(60) 60 (71)
71C1
71T1

(72) 72Q4 (82)
82C12
82T12

QTY Size QTY Size QTY Size QTY Size QTY Size QTY Size

36 16F 47 20 60 20 70 22 62 22 70 16

2 8 C, T 1 1 C,T 6 16 12 8 C,T

4 8 Q

(110) 110 (120)
120C2
120T2

(120) 120Q2 (121) 121 (126) 126 (150) 150

QTY Size QTY Size QTY Size QTY Size QTY Size QTY Size

100 22 118 22 118 22 110 22 120 22 150 22

5 20 2 8 C, T 2 1 Q 6 20 6 16

5 12 5 16

C T C TC T

Insert Arrangements
Size 2 & 3 (A/B)

Q

Q

Q

Q F

F

F

Q

C T C TC T

C T

C TC T

Note: Inserts are interchangable between Coax,
Twinax, and Triax contacts COAX TWINAX OR TRIAX FIBER QUADRAX C T F Q

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

14

(0) BLANK (6) 6Q6 (6)
6C6
6T6

(1O)
10C4Q1
10T4Q1

(12)
12F5C2
12F5T2

(13) 11Q2

QTY Size QTY Size QTY Size QTY Size QTY Size QTY Size

6 8 Q 6 8 C, T 5 20 1 16 4 20

4 8 C, T 4 12 3 16

1 8 Q 2 8 C, T 4 12

5 16 F 2 5 Q

(13)
13C2
13T2

(15)
11C4
11T4

(16) 16 (17)
17F12C2
17F12T2

(18)
18C4Q2
18T4Q2

(20) 20F12

QTY Size QTY Size QTY Size QTY Size QTY Size QTY Size

4 20 11 16 16 12 3 16 10 22 4 20

3 16 4 8 C, T 2 8 C, T 2 12 4 12

4 12 12 16 F 4 12 C, T 12 16 F

2 5 C, T 2 8 Q

(24)
24C4
24T4

(24) 24F24 (24) 24 (24) 24Q4 (25) 25 (28) 28

QTY Size QTY Size QTY Size QTY Size QTY Size QTY Size

20 20 24 16 F 12 22 20 20 25 16 14 22

4 8 C, T 12 12 4 8 Q 14 12

(34) 34 (59) 59 (64)
62C2
62T2

(70) 68Q2 (85) 85 (100) 100

QTY Size QTY Size QTY Size QTY Size QTY Size QTY Size

24 20 50 22 60 22 68 22 80 22 100 22

10 16 5 16 2 16 2 8 Q 4 20

4 12 2 8 C, T 1 16

Insert Arrangements
Size 2 & 3 (C)

 COAX TWINAX OR TRIAX FIBER QUADRAX C T F Q Note: Inserts are interchangable between Coax,
Twinax, and Triax contacts

F QQC T C TQ

C T FC T QC T

FC T

C T Q

C T

C T F

Q

A

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

15

A
R

IN
C

6
0

0

CANADAInsert Layout Designator
Size 1

SIZE 1 ARINC 600

OF
CONTACTS

INSERT

LAYOUT

DESIGNATOR

SHELL CAVITY INSERT POSITION

A B C

5 005 EMPTY EMPTY 5C2

30 030Q 28Q2 DUMMY DUMMY

35 035 30T2 DUMMY 5C2

48 048Q 4Q4 4Q4 40

60 060 EMPTY 60 EMPTY

60 A060 60 EMPTY EMPTY

60 C060 60 DUMMY DUMMY

65 065 EMPTY 60 5C2

65 065A DUMMY 60 5C2

65 A065 60 DUMMY 5C2

65 065B DUMMY 60 5C2

65 065Q 60 DUMMY 5Q2

65 B065 30T2 30T2 5C2

70 070 DUMMY 30T2 40

70 A070Q EMPTY 28Q2 40

90 090Q 60 28Q2 DUMMY

94 094 30T2 60 4

95 095 60 30T2 5C2

95 095Q 60 28Q2 5C2

95 095A 30T2 60 5C2

95 A095Q 60 28Q2 3Q2

100 100 30T2 30T2 40

100 100A 60 DUMMY 40

112 112T 60 30T2 22

120 120 60 60 EMPTY

120 A120 60 60 DUMMY

124 124 60 60 4

125 125 60 60 5C2

130 130 60 30T2 40

160 160 60 60 40

PART NUMBER KEY

1. Connector
Series

2.Class 3. Shell
Style

4. Insert Layout
Designator
PG 15-21

5. Shell
Type

6. Mounting
Modifier
PG 22-24

7. Polarizing
Position
PG 25-27

8. Contact Modifier
Material

A D 3 313 3 00 01 OO

A

B

C

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

16

Insert Layout Designator
Size 2

SIZE 2 ARINC 600

of
contacts

INSERT
LAYOUT

DESIGNATOR

Shell Cavity Insert Position

A B C

11 011Q 11Q11 EMPTY EMPTY
13 013 EMPTY EMPTY 13C2
17 017 2C2 2C2 13C2
20 020 DUMMY DUMMY 20F12
20 020F DUMMY DUMMY 20F12
24 024 DUMMY 11Q11 11Q2
24 024Q DUMMY 11Q11 13C2
26 26 10C10 10C10 6C6
28 028Q 11Q11 11Q11 6Q6
28 A028Q DUMMY 4C4 20Q4
30 030F DUMMY 18T8 12F5C2
33 033 10T10 10T10 13C2
33 033Q 11Q11 11Q11 13C2
33 033QT 10T10 10T10 11Q2
33 A033Q 11Q11 11Q11 11Q2
34 034Q 11Q11 10T10 11Q2
35 035 DUMMY 11Q11 20Q4
39 039QF 11Q11 11Q11 17F12Q2
40 040F DUMMY 28T8 12F5C2
45 045Q 11Q11 BLANK 34
54 054QF 20F12Q8 BLANK 34
56 056A 28T8 28T8 DUMMY
59 059 EMPTY EMPTY 59
60 060 60 DUMMY DUMMY
60 A060 24 24 12 custom
65 065Q 11Q11 11Q11 41Q2
66 066 DUMMY 60 6T6
67 067Q 121 10Q10 6Q6
68 068Q 121 11Q11 6Q6
69 069 28T8 28T8 13C2
69 069QC DUMMY 10Q6C4 59
69 A069 10T10 DUMMY 59
70 070Q 11Q11 DUMMY 59
70 070T 4C4 4C4 62T2
71 071 EMPTY 71C1 1
71 A071 71C1 EMPTY EMPTY
73 073 DUMMY 60 13C2
74 074Q 4C4 11Q11 59
75 75C 60 2C2 13C2
76 076Q 10T10 60 6Q6
79 079 10T10 10T10 59
81 081 11T11 11T11 59
81 081Q 11Q11 11Q11 59
82 082 24 24 34
84 084 DUMMY 71C1 13C2
84 084QT 11Q11 11Q11 62T2
85 085 WAVE 71C1 13C2
85 085B W1 71C1 13C2
85 A085 71C1 WAVE 13C2
86 086 C2 71C1 13C2
86 086Q 11Q11 11Q11 62Q2
86 86M 2C2 71C1 13C2
88 088QC 71C1 4C4 11Q2
92 092Q 11Q11 11Q11 68Q2
93 093 4C4 4C4 85
94 094 60 DUMMY 34
94 094A 10T10 71C1 13C2
95 095F 36F36 DUMMY 59
95 95F DUMMY 36F36 59
96 096A 68Q4 11Q11 13C2

SIZE 2 ARINC 600

of
contacts

INSERT
LAYOUT

DESIGNATOR

Shell Cavity Insert Position

A B C

96 096Q DUMMY 11Q11 85
96 096QF 11QF11 Blank 85
98 098 4C4 35 59
99 099CF 50 36F36 13C2
100 100 DUMMY EMPTY 100
105 105 10T10 10T10 85
105 A105 71C1 BLANK 59
105 105F 11Q11 60 34
107 107Q 11Q11 11Q11 85
111 111Q DUMMY 11Q11 100
111 111QC 68Q4 11Q11 32C2
112 112 24 24 64T2
112 112Q 24 24 62Q2
115 115Q 4C4 11Q11 100
115 115 150 2C2 13C2
116 116QF 20F12Q8 11Q11 85
116 A116QF 11Q11 A20F12Q8 85
118 118 24 60 34
119 119 60 DUMMY 59
120 120 DUMMY 120T2 DUMMY
121 121 DUMMY 121 DUMMY
122 122Q 11Q11 11Q11 100
123 A123 4C4 60 59
123 123 60 4C4 59
124 124Q 28 28 68Q2
124 124 DUMMY 24 100
126 126Q 24 68Q4 34
127 127Q DUMMY 121 6Q6
128 128 4C4 24 100
130 130Q 10T10 118Q2 DUMMY
131 131FQ 20F12T8 11Q11 100
131 131Q 121 4C4 6Q6
131 131QC 11Q11 118Q2 DUMMY
131 131 121 10T10 DUMMY
133 133Q DUMMY 118Q2 13C2
133 A133 120T2 DUMMY 13C2
133 133 DUMMY 120T2 13C2
134 134Q 35 35 68Q2
135 135Q 118Q2 2C2 13C2
137 137A 4C4 120T2 13C2
137 137B 120T2 4C4 13C2
137 137D 4C4 120T2 13C2
137 137E 4C4 120C2 13C2
137 137Q 121 10Q10 6Q6
137 137 121 10T10 6T6
138 138 11Q11 6Q6 121
138 138CF 121 DUMMY 17F12Q2
138 138Q 11Q11 121 6Q6
138 A138Q 121 11Q11 6Q6
138 B138Q 121A 4C4 11Q2/13Q2
140 140 110 24 6Q6
141 141FQ 20F12Q8 121 DUMMY
141 T141 120T2 10T10 13C2
142 142 71C1 71C1 EMPTY
143 143 24 60 59
143 A143 120T2 10T10 13C2
143 143Q 11Q11 118Q2 12F5C2
143 A143Q 118Q2 10T10 13C2
143 B143Q 118Q2 10T10 11Q2
144 144Q 118Q2 11Q11 13C2
144 A144Q 120T2 11Q11 13C2

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

17

A
R

IN
C

6
0

0

CANADAInsert Layout Designator
Size 2

SIZE 2 ARINC 600

of
contacts

INSERT
LAYOUT

DESIGNATOR

Shell Cavity Insert Position

A B C

144 144QT 11Q11 120T2 11Q2
144 C144Q 11Q11 120Q2 11Q2
145 145Q DUMMY 118Q2 25
148 148A 24 24 100
148 148 71C1 18T8 59
152 152Q 24 28T8 100
153 153TF 20F12T8 120T2 13C2
154 154 60 60 34
155 155 71C1 71C1 13C2
156 156Q 11Q11 120Q2 25
156 156Q 150 DUMMY 6Q6
156 A156 28T8 28T8 100
156 B156 150 DUMMY 6T6
156 B156Q 150 DUMMY 6Q6
158 158M 2C2 71C1A 85
158 158T 110 24 24T4
161 161Q 150 EMPTY 11Q2
162 162CF 121 24 17F12Q2
163 163A 150 DUMMY 13C2
163 163B DUMMY 150 13C2
163 A163 150 EMPTY 13C2
163 163QF 36F36 121 6Q6
163 163 EMPTY 150 13C2
164 164 150 WAVE 13C2
164 A164 WAVE 150 13C2
165 165M 150 2C2 13C2
165 165Q 11Q11 118Q2 34
165 165Q 150 2C2 13Q2
165 165R 150 2C2 13Q2
165 A165 2C2 150 13C2
165 165 150 2C2 13C2
167 167 4C4 150 13C2
167 167 150 4C4 13C2
167 167C 4C4 150 13C2
167 167Q 150 11Q11 6T6
167 167QC 4C4 150 11Q2
167 A167Q 11Q11 150 6Q6
167 B167Q 150 11Q11 6Q6
168 168Q 150 18Q8 DUMMY
170 170 35 35 100
171 171 WAVE 71C1 100
173 173A 10T10 150 13C2
173 173QF 17C12F5 150 6Q6
173 173 150 10T10 13C2
174 174 150 24 DUMMY
174 174Q 150 11Q11 13C2
174 A174Q DUMMY 150 20Q4
174 B174Q 150 11Q11 11Q2
174 C174Q 11Q11 150 11Q2
174 D174Q 11Q11 150 13C2
174 E174Q 10Q10 150 11T2
174 F174Q 11Q11 150 11T2
174 T174 DUMMY 150 24T4
174 T174Q 150 18T8 6Q6
174 174C 11C11 150 13W2
175 175 150 DUMMY 25
178 178QF 150 11Q11 17F12Q2
187 187 121 60 6T6
184 B184 24 60 100
184 184 150 DUMMY 34
184 A184 4C4 121 59

SIZE 2 ARINC 600

of
contacts

INSERT
LAYOUT

DESIGNATOR

Shell Cavity Insert Position

A B C

188 188 150 4C4 34
191 191T 28T8 150 13C2
194 194F 150 24 20F12
194 A194Q 10Q10 150 34
194 194Q 150 10Q10 34
195 195Q 150 11Q11 34
195 A195Q 11Q11 150 34
195 B195QF 20F12Q8 150 25
198 198Q 150 24 20Q4
199 199FC 150 36F36 13C2
199 C199Q 71C1A 118Q2 12F5C2
200 200Q 11Q11 121 68Q2
201 201CF 17F5 150 34
202 202 150 18tT8 34
202 202Q 71C1A 118Q2 12F5C2
205 205A 120T2 DUMMY 85
205 205 71C1 121 13C2
208 208 150 24 34
209 209A 4C4 120T2 85
209 209Q 150 35 20Q4
209 C209Q 4C4 118Q2 85
209 A209 EMPTY 150 59
209 B209 150 DUMMY 59
209 A209Q 150 11Q11 46Q2
209 209 DUMMY 150 59
213 213 150 4C4 59
215 215Q 11Q11 120T2 85
215 215 121 60 34
218 218 110 49T2 59
219 219 150 10T10 59
220 220 110 110 DUMMY
220 A220 150 60 10
220 220B 60 60 100
220 220Q 11Q11 150 59
223 223 150 60 13C2
223 223FQ 150 11Q11 62F12
225 225QF 20F12Q8 118Q2 85
225 225Q 11Q11 150 62Q2
229 229QF 20F12T8 150 59
231 231Q 11Q11 150 68Q2
231 231 10T10 121 100
232 232Q 11Q11 121 100
234 A234 71C1 150 13C2
234 B234M 71C1A 150 13C2
234 234 150 71C1 13C2
235 235 150 DUMMY 85
237 237A 150 28T8 59
238 238F 18T8 120T2 100
242 242 121 121 DUMMY
242 242A 71C1 71C1 100
242 242B 121 121 EMPTY
244 244 150 60 34
244 244A 60 150 34
245 245F 150 36F36 59
245 245Q 150 10T10 85
245 245T 10T10 150 85
245 A245Q 10Q10 150 85
246 246Q 150 11Q11 85
246 246 120T2 120T2 6T6
248 248 121 121 6T6
248 248A 28T8 120T2 100

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

18

Insert Layout Designator
Size 2

SIZE 2 ARINC 600

of
contacts

INSERT
LAYOUT

DESIGNATOR

Shell Cavity Insert Position

A B C

248 248K 121 121 6T6
250 250 EMPTY 150 100
250 250A 150 DUMMY 100
253 253C 120C2 120C2 11Q2
253 253Q 120T2 120T2 11Q2
253 A253Q 120T2 118Q2 11Q2
253 253 120T2 120T2 13C2
254 254F 150 4C4 100
255 255Q 121 121 11Q2
260 260 150 10T10 100
261 261Q 150 11Q11 100
262 262F 121 121 20F12
262 262Q 150 12F4 100
263 263T 28T8 150 85
264 264Q 118Q2 118Q2 24T4
264 A264Q 118Q2 118Q2 20Q4
266 266 150 110 6P6
268 268FQ 150 18T8 100
270 270FQ 20F12T8 150 100
271 271F 150 36F36 85
271 A271 121 150 Dummy
274 A274 150 24 100
274 274A 120T2 120T2 34
274 274 24 150 100
276 276 121 121 34
267 267 150 104 13C2
277 277FQ 110 150 17F12Q2
277 277Q 150 121 6Q6
282 282 126 150 6Q6
283 283C 120C2 150 13C2
283 283Q 150 118Q2 11Q2
283 283QF 150 121 12F5Q2
283 A283 120T2 150 13C2
283 B283 150 118Q2 13C2
283 283 150 120T2 13C2
284 284 150 121 13C2
284 284Q 150 121 11Q2
284 A284 121 150 13C2
285 285 150 35 100
288 288TF 121 150 17F12T2
290 290Q 121 121 46Q2
291 291 71C1A 120T2 100
294 294 150 110 34
294 A294Q 150 120T2 20Q4

SIZE 2 ARINC 600

of
contacts

INSERT
LAYOUT

DESIGNATOR

Shell Cavity Insert Position

A B C

294 294C 150 120T2 24T4
295 295 150 121 24T4
295 295Q 150 121 20Q4
300 300 150 150 DUMMY
300 B300 150 150 EMPTY
301 301 121 121 59
304 A304 120T2 150 34
304 304 150 120T2 34
305 305 150 121 34
306 306 150 150 6T6
310 310 60 150 100
310 310A 150 60 100
312 312F 150 150 12F5C2
313 313C 150 150 13C2
313 313Q 150 150 11Q2
313 A313Q 150 150 11WQ2
313 313 150 150 13C2
317 317TF 150 150 17F12T2
321 321 150 71C1 100
324 324F 150 150 24F4
324 324Q 150 150 20Q4
324 A324Q 150 150 20Q4
324 324 150 150 24T4
325 325Q 118Q2 118Q2 85
327 327 121 121 85
329 329 120T2 150 59
329 A329 150 120T2 59
330 330 150 121 59
334 334 150 150 34
338 338F 150 120F2 68F2
338 338Q 150 118Q2 68Q2
340 340 120T2 120T2 100
342 342 121 121 100
357 357 150 150 57
359 359 150 150 59
368 368Q 150 150 68Q2
370 370 150 120T2 100
371 371A 121 150 100
371 371 150 121 100
385 385 150 150 85
400 400 150 150 100

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

19

A
R

IN
C

6
0

0

CANADAInsert Layout Designator
Size 3

SIZE 3 ARINC 600

OF
Contacts

INSERT

 LAYOUT

DESIGNATOR

Shell Cavity Insert Position

A B C D E F

21 021 4C4 4C4 13C2 EMPTY EMPTY -
26 026 EMPTY EMPTY 13C2 EMPTY EMPTY 13C2
50 050 4C4 4C4 DUMMY 4C4 4C4 34
56 056Q 11Q11 11Q11 6Q6 11Q11 11Q11 6Q6
66 066Q 11Q11 11Q11 11Q2 11Q11 11Q11 11Q2
70 070 11W11 11W11 13C2 11W11 11W11 13C2

103 103 11W11 11W11 DUMMY 11W11 11W11 59
113 113 EMPTY EMPTY 100 EMPTY EMPTY 13C2
113 A113 EMPTY EMPTY 13C2 EMPTY EMPTY 100
114 114 EMPTY EMPTY EMPTY EMPTY EMPTY EMPTY
121 121 121 DUMMY EMPTY DUMMY DUMMY EMPTY
137 137A 4C4 120T2 13C2 EMPTY EMPTY EMPTY
156 156Q DUMMY 10T10 25 11Q11 10T10 100
162 162 11W11 11W11 59 11W11 11W11 59
164 164QC 150 4C4 6Q6 BLANK 4C4 BLANK
168 168QC 150 4C4 6Q6 4C4 4C4 BLANK
168 168Q 11Q11 11Q11 100 11Q11 11Q11 20Q4
172 172 6M6 24 12 6M6 24 100
172 172Q 150 BLANK 6Q6 10Q10 BLANK 6Q6
178 178F 4C4 120T2 17F12Q2 4C4 120T2 11Q2
190 190QT 10T10 10T10 6T6 10T10 118Q2 34
192 192 24 24 100 BLANK 10T10 34
207 207Q 11Q11 11Q11 DUMMY 11Q11 150 20Q4
209 209Q 11Q11 11Q11 11Q2 11Q11 150 11Q2
214 214Q 11Q11 11Q11 85 11Q11 11Q11 85
219 219 28T8 28T8 13C2 28T8 DUMMY DUMMY
222 222 11Q11 DUMMY 100 11Q11 DUMMY 100
222 222CT 6M6 10T10 85 11M3 10T10 100
225 225Q 11Q11 150 62Q2
231 231 121 10T10 100 EMPTY EMPTY EMPTY
242 242CT 8C8 120T2 85 13C5 10T10 6T6
246 246Q 11Q11 11Q11 68Q2 60 60 34
259 259Q 4C4 120T2 DUMMY 4C4 120T2 11Q2
261 261C 4C4 120T2 DUMMY 4C4 120T2 13C2
261 261QC 4C4 120T2 blank 4C4 120T2 11Q2
264 264Q 118Q2 120 EMPTY EMPTY EMPTY EMPTY
268 268C 10C10 10C10 6C6 121 121 blank
269 269M 2C2 2C2 13C2 2C2 150 100
270 270QT 4C4 120T2 11Q2 4C4 120T2 11Q2
271 271C 4C4 4C4 13C2 EMPTY 150 100
271 271M 2C2 2C2 13C2 4C4 150 100
272 272 4C4 4C4 13C2 121 150 100
272 272QT 4C4 120T2 11Q2 4C4 120T2 13C2
272 272CT 8C8 83C3 85 13C5 19C3 64T2
274 274Q 4C4 120T2 11Q2 4C4 120T2 11Q2
274 B274 4C4 120T2 13C2 4C4 120T2 13C2
274 274 4C4 120T2 11Q2 4C4 120T2 11Q2
278 278QF 4C4 118Q2 17F12Q2 4C4 118Q2 13W2
280 280QF 36F36 36F36 11Q2 36F36 150 11Q2
284 284 71C1 71C1 EMPTY 71C1 71C1 EMPTY
293 293QF 11T11 20F12Q8 25 120C2 17C12F5 100
296 296QT 11T11 11T11 11Q2 11T11 150 100
296 A296 24 24 100 24 24 100
307 307Q 110 11Q11 6Q6 24 150 6Q6
308 308 60 60 34 60 60 34
310 310 71C1 71C1 13C2 71C1 71C1 13C2
313 313A 150 DUMMY 13C2 150 DUMMY DUMMY
322 322Q 150 11Q11 54 11Q11 11Q11 85

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

20

Insert Layout Designator
Size 3

SIZE 3 ARINC 600

OF
Contacts

INSERT

 LAYOUT

DESIGNATOR

Shell Cavity Insert Position

A B C D E F

326 326 EMPTY 150 13C2 EMPTY 150 13C2
327 327Q 150 11Q11 6C6 30T10 30T10 100
328 328QC 150 11Q11 6C6 150 11Q11 DUMMY
328 328Q 126 150 11Q2 11Q11 11Q11 11Q2
330 330M 2C2 2C2 13C2 150 150 13C2
330 A330 150 150 13C2 2C2 2C2 13C2
333 333 150 10T10 11Q2 150 10T10 DUMMY
360 360 150 150 34 10T10 10T10 6T6
362 362Q 150 150 34 11Q11 10T10 6Q6
362 Q362 11Q11 11Q11 6C6 150 150 34
368 368QF 11Q11 11Q11 100 11QF11 150 85
387 387Q 11Q11 11Q11 6Q6 150 150 59
387 387 24 24 34 150 121 34
394 394QF 36F36 36F36 11Q2 150 150 11Q2
404 404 150 10T10 11Q2 150 11Q11 68Q2
405 405QT 150 11T11 11Q2 150 11Q11 68Q2
410 410 60 10T10 6T6 150 150 34
421 421 4C4 4C4 13C2 150 150 100
422 422 150 28T8 11Q2 150 11Q11 68Q2
428 428QC 150 11Q11 6C6 150 11Q11 100
440 440 60 60 100 60 60 100
444 444 150 121 13C2 150 10T10 DUMMY
450 450 150 150 6W6 121 10T10 13C2
450 450A 150 150 EMPTY 121 EMPTY 13C2
454 454 150 150 DUMMY 121 DUMMY 13C2
454 454Q 126 150 11Q2 150 11Q11 6Q6
460 460 121 DUMMY 59 121 DUMMY 59
468 468 150 71C1 13C2 150 71C1 13C2
470 470 150 EMPTY 85 150 EMPTY 85
476 476 150 150 13C2 EMPTY 150 13C2
486 486 10T10 121 100 121 121 13C2
487 487Q 11Q11 150 13C2 150 150 13C2
490 490F 150 36F 59 150 36F 59
494 494 121 120T2 6T6 121 120T2 6T6
496 496 121 121 6T6 121 121 6T6
502 502 60 24 59 150 150 59
508 508QF 36F36 150 11Q2 150 150 11Q2
510 510 121 121 13C2 121 121 13C2
510 510A DUMMY 150 100 10T10 150 100
536 536F 150 18T8 100 150 18T8 100
537 537 4C4 120T2 100 150 150 13C2
537 A537 150 150 13C2 4C4 120T2 100
537 537A 121 24 100 121 71C1 100
543 543 121 121 EMPTY 121 121 59
546 546Q 11Q11 150 85 150 150 DUMMY
546 A546Q 11Q11 150 85 150 150 EMPTY
552 552 121 121 34 121 121 34
554 554 121 150 6P6 121 150 6P6
554 554B 121 150 6T6 150 121 6T6
556 556 150 28 100 150 28 100
559 559 10T10 120T2 100 150 120T2 59
570 570QF 150 118Q2 17F12Q2 150 118Q2 13W2
574 574QF 150 118Q2 17F12Q2 150 118Q2 17F12Q2
585 585 150 150 25 150 10T10 100
596 596 121 110 100 121 110 34
600 600 150 150 EMPTY 150 150 EMPTY
602 602 121 121 59 121 121 59
608 608 150 24 100 150 150 34
608 A608 150 150 34 150 24 100
608 B608 120T2 150 34 120T2 150 34

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

21

A
R

IN
C

6
0

0

CANADAInsert Layout Designator
Size 3

SIZE 3 ARINC 600

OF
Contacts

INSERT

 LAYOUT

DESIGNATOR

Shell Cavity Insert Position

A B C D E F

612 612Q 150 150 6Q6 150 150 6Q6
613 613 150 150 DUMMY 150 150 13C2
618 618Q 150 150 100 150 DUMMY 68Q2
619 619Q 150 150 11Q2 150 150 6T6
619 A619Q 150 150 6Q6 150 150 13C2
620 620Q 11Q11 150 59 150 150 100
620 620 150 60 100 150 60 100
626 626 150 150 13C2 150 150 13C2
626 626 150 150 13C2 150 150 13C2
626 626Q 150 150 11Q2 150 150 11Q2
630 630QF 150 150 13C2 150 150 17F12Q2
631 631 10T10 150 100 121 150 100
633 633T 150 150 100 150 24 59
636 636QT 150 150 18T4Q2 150 150 18T4Q2
638 638Q 150 118Q2 34 150 150 34
645 645 121 24 100 150 150 100
646 646QF 150 150 100 11QF11 150 85
646 646Q 11Q11 150 85 150 150 62Q2
648 648 150 150 24 150 150 24
652 652QF 150 150 12F5C2 118Q2 118Q2 100
653 653 150 150 13C2 120T2 120T2 100
664 664QT 150 150 59 150 150 5QT2
665 A665T 150 150 59 150 150 6T6
665 665T 150 150 6T6 150 150 59
668 668 150 150 34 150 150 34
670 670Q 121 150 62Q2 121 150 62Q2
671 671Q 11Q11 150 85 150 150 85
674 674Q 150 150 6Q6 150 150 68Q2
675 675 150 150 16 150 150 59
678 678T 150 150 100 150 28T8 100
680 680 120T2 120T2 100 120T2 120T2 100
693 693 150 150 59 150 150 34
699 699 150 120T2 100 150 120T2 59
700 700 150 150 DUMMY 150 150 100
710 710Q 150 118Q2 85 150 118Q2 85
710 710 150 120T2 85 150 120T2 85
712 712 150 150 12F5C2 150 150 100
713 713 150 150 100 150 150 13C2
713 A713 150 150 13C2 150 150 100
713 713A 150 150 100 150 150 11Q2
718 718 150 150 59 150 150 59
734 734 150 150 100 150 150 34
740 740 150 120T2 100 150 120T2 100

740 740Q 150 150 68Q2 150 150 68Q2

742 742 121 150 100 121 150 100

742 742B 121 150 100 150 121 100

756 756 150 150 100 150 121 85

759 759 150 150 59 150 150 100

767 767 150 150 85 150 150 85

770 770 150 150 85 150 150 85

770 770Q 150 150 100 150 150 68Q2

784 784 150 150 84 150 150 100

785 785 150 150 100 150 150 85

800 800 150 150 100 150 150 100

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

22

MOUNTING MODIFIER
Standard Mount

No. of
Thru Holes

Hole
Location

Dia. Ø
In (mm) Features

(MOUNTING MODIFIER) PLATING PART NUMBER

Chemical
Conversion

Class 3

Chemical
Conversion

Class 1A

RoHS
Compliant
Chemical

Conversion
Electroless

Nickel
Yellow

Cadmium
Olive
Drab

Nickel-PTFE/
Durmalon™

0.148 (3.76)

00 90 R0 89 70 DO NA
3 Lugs

Removed (SZ
1 REC Only)

02 95 R2 91 72 DB ND

4 A 0.165 (4.19) 1A 2H R9 AJ 12 DJ NK

(MOUNTING MODIFIER) STANDARD MOUNTING WITH EMI SPRINGS (PLUG ONLY)

ALL B 0.148 (3.76) EMI SPRING 20 2J RA 17 19 DK NL

EMI SPRINGS

STANDARD MOUNT

PART NUMBER KEY

1. Connector
Series

2.Class 3. Shell
Style

4. Insert Layout
Designator
PG 15-21

5. Shell
Type

6. Mounting
Modifier
PG 22-24

7. Polarizing
Position
PG 25-27

8. Contact
Modifier
Material

8. Contact Modifier
Material

A D 3 313 3 00 01 OO A0

STANDARD

MOUNT

DIA. Ø

MOUNTING LOCATION FIGURE

A

Corner
Holes

B

All
Holes

C

Middle
Holes

D

Inside &
Middle
Holes

E

Top Corner,
Middle & Inside
Bottom Holes

F

Top &
Bottom

Row Holes

G

Corner &
Middle
Holes

H

Corner & Inside
Middle Holes

J

Corner & Inside
Middle & Middle

Holes

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

23

A
R

IN
C

6
0

0

CANADA

Shell
Sizes

Radial
Float MIN
In (mm)

No. of
Float

Mounts

Hole
Location

Features (MOUNTING MODIFIER) PLATING PART NUMBER

Chemical
Conversion

Class 3

Chemical
Conversion

Class 1A

RoHS
Compliant
Chemical

Conversion

Electroless
Nickel

Yellow
Cadmium

Olive
Drab

Nickel-PTFE/
Durmalon™

ALL
0.048 (1.22)

4 A 23 2L RC AK 7A DM NN
0.030 (0.76)

2 0.030 (0.76) 8 F SB 35 M3 C2 8B E4 P4

3 0.030 (0.76) 12 F 1L 21 RP AR B1 D2 N3

ALL

0.030 (0.76)

4 A
EMI

SPRING

1C 2N RE 27 7C DP NR

2 8 F
1D 2R RG 92 7E DS NT

3 12 F

FLOAT MOUNT

BUSHING

FLUSH MOUNTED

FLOAT MOUNT

FLOAT MOUNT WITH EMI SPRINGS (PLUG ONLY)

PART NUMBER KEY

1. Connector
Series

2.Class 3. Shell
Style

4. Insert Layout
Designator
PG 15-21

5. Shell
Type

6. Mounting
Modifier
PG 22-24

7. Polarizing
Position
PG 25-27

8. Contact
Modifier
Material

A D 3 313 3 00 01 OO

MOUNTING MODIFIER
Float Mount

FLOAT MOUNT

BUSHING

MOUNTING LOCATION FIGURE

A

Corner
Holes

B

All
Holes

C

Middle
Holes

D

Inside &
Middle
Holes

E

Top Corner,
Middle & Inside
Bottom Holes

F

Top &
Bottom

Row Holes

G

Corner &
Middle
Holes

H

Corner & Inside
Middle Holes

J

Corner & Inside
Middle & Middle

Holes

REAR

TERMINATION

REAR

TERMINATION

FRONT

MATING FACE

FRONT

MATING FACE

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

24

Clinch
Nut
Size

Connector
Size

No. of Clinch Nuts

Features

(MOUNTING MODIFIER) PLATING

Chemical
Conversion

Class 3

Chemical
Conversion

Class 1A

RoHS
Compliant
Chemical

Conversion

Electroless
Nickel

Yellow
Cadmium

Olive
Drab

Nickel-
PTFE/

Durmalon™Plug Hole
Location Receptacle Hole

Location

#4-40

1
NA

4 A

3 Lugs
Removed

 (REC Only)
1F 2T RJ 94 7G DU NV

4 A 03 2B R3 94 73 DC NE

2

2 C 2 C 10 2F R7 AN 77 DG NH
4 A 6 G 03 2B R3 AG 73 DC NE
6 D 6 D 1H 2V RL AN 7J DW NY
8 F 8 F S9 33 M1 AD 7V E2 P2
10 B 10 B 08 2D R5 A9 75 DE NG

3

2 C 2 C 10 2F R7 AB 77 DG NH
8 H 10 J 03 2B R3 AG 73 DC NE
12 F 12 F S9 33 M1 AN 7V E2 P2
14 B 14 B 08 2D R5 A9 75 DE NG

#6-32

1
NA NA

4 A

3 Lugs
Removed

(REC Only)
1E 2S RH AB 7F DT NU

4 A 01 2A R1 93 71 DA NC

2

2 C 2 C 11 2G R8 AA 78 DH NJ
4 A 6 G 01 2A R1 AH 71 DA NC
6 E 6 E 04 2C R4 AA 74 DD NF
8 F 8 F SA 34 M2 AE 8A E3 P3
10 B 10 B 09 2E R6 C1 76 DF NB

3

2 C 2 C 11 2G R8 AC 78 DH NJ
8 H 10 J 01 2A R1 AH 71 DA NC
12 F 12 F SA 34 M2 AA 8A E3 P3
14 B 14 B 09 2E R6 C1 76 DF NB

M3

1 4 A 4 A S5 29 RV AC 7T D7 N8

2

4 A 4 A S5 29 RV AV 7T D7 N8
6 D 6 D S2 24 RS AV 7N D4 N5
6 G 6 G S3 28 RU AS 7R D6 N7
10 B 10 B 1N 26 RT S4 7P D5 N6

3

4 A 4 A S5 29 RV AT 7T D7 N8
6 G 6 G S3 28 RU AV 7R D6 N7
14 B 14 B 1N 26 RT S4 7P D5 N6

CLINCH NUTS WITH EMI SPRINGS (PLUG ONLY)

#4-40
2

6 G

NA

EMI
SPRING

S6 30 RW AW 7W D8 N9
8 F S7 31 RY AY 7Y D9 NZ

3 6 G S6 30 RW AW 7W D8 N9

#6-32

1 4 A S8 32 RZ A8 7U E1 P1

2

4 A S8 32 RZ A8 7U E1 P1
6 E 1M 22 RR S1 7M D3 N4
8 F 1P 2M RF C3 7B DN NG
10 B 1B 2K RB 18 79 DL NM

3

4 A S8 32 RZ A8 7U E1 P1
12 F 1P 2M RF C3 7B DN NG
14 B 1B 2K RB 18 79 DL NM

CLINCH NUTS

EMI SPRINGS

PART NUMBER KEY

1. Connector
Series

2.Class 3. Shell
Style

4. Insert Layout
Designator
PG 15-21

5. Shell
Type

6. Mounting
Modifier
PG 22-24

7. Polarizing
Position
PG 25-27

8. Contact
Modifier
Material

A D 3 313 3 00 01 OO

MOUNTING MODIFIER
Clinch Nut with EMI Springs

Front
Mating
Face

Rear
Termination

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

25

A
R

IN
C

6
0

0

CANADAPolarizing Positions

Receptacle Shell Plug Shell

Code
Part #

Left
Post

Center
Post

Right
Post

Left
Post

Center
Post

Right
Post

00 - - - - - -
01 4 4 4 1 1 1
02 4 4 3 2 1 1
03 4 4 2 3 1 1
04 4 4 1 4 1 1
05 4 4 6 5 1 1
06 4 4 5 6 1 1
07 5 4 4 1 1 6
08 5 4 3 2 1 6
09 5 4 2 3 1 6
10 5 4 1 4 1 6
11 5 4 6 5 1 6
12 5 4 5 6 1 6
13 6 4 4 1 1 5
14 6 4 3 2 1 5
15 6 4 2 3 1 5
16 6 4 1 4 1 5
17 6 4 6 5 1 5
18 6 4 5 6 1 5
19 1 4 4 1 1 4
20 1 4 3 2 1 4
21 1 4 2 3 1 4
22 1 4 1 4 1 4
23 1 4 6 5 1 4
24 1 4 5 6 1 4
25 2 4 4 1 1 3
26 2 4 3 2 1 3
27 2 4 2 3 1 3
28 2 4 1 4 1 3
29 2 4 6 5 1 3
30 2 4 5 6 1 3
31 3 4 4 1 1 2
32 3 4 3 2 1 2
33 3 4 2 3 1 2
34 3 4 1 4 1 2
35 3 4 6 5 1 2
36 3 4 5 6 1 2
37 4 3 4 1 2 1
38 4 3 3 2 2 1
39 4 3 2 3 2 1
40 4 3 1 4 2 1
41 4 3 6 5 2 1
42 4 3 5 6 2 1
43 5 3 4 1 2 6
44 5 3 3 2 2 6
45 5 3 2 3 2 6
46 5 3 1 4 2 6
47 5 3 6 5 2 6
48 5 3 5 6 2 6
49 6 3 4 1 2 5

The following chart lists the
polarizing positions of
available keying positions.

See how to order
procedure of page 6 and 9
for incorporation these
polarizing positions
into part numbers.

LEFT KEY RIGHT KEY

CENTRE
KEY KEY WAY

(RECEPTACLE)

KEY POST
(PLUG)

1 2 3 4 5 6

LOCATION OF POLARIZATION KEYS
(view from engaging face)

BLACK AREA REPRESENTS KEY POSITION

PART NUMBER KEY

1. Connector
Series

2.Class 3. Shell
Style

4. Insert Layout
Designator
PG 15-21

5. Shell
Type

6. Mounting
Modifier
PG 22-24

7. Polarizing
Position
PG 25-27

8. Contact Modifier
Material

A D 3 313 3 00 01 OO

Receptacle Shell Plug Shell

Code
Part #

Left
Post

Center
Post

Right
Post

Left
Post

Center
Post

Right
Post

50 6 3 3 2 2 5
51 6 3 2 3 2 5
52 6 3 1 4 2 5
53 6 3 6 5 2 5
54 6 3 5 6 2 5
55 1 3 4 1 2 4
56 1 3 3 2 2 4
57 1 3 2 3 2 4
58 1 3 1 4 2 4
59 1 3 6 5 2 4
60 1 3 5 6 2 4
61 2 3 4 1 2 3
62 2 3 3 2 2 3
63 2 3 2 3 2 3
64 2 3 1 4 2 3
65 2 3 6 5 2 3
66 2 3 5 6 2 3
67 3 3 4 1 2 2
68 3 3 3 2 2 2
69 3 3 2 3 2 2
70 3 3 1 4 2 2
71 3 3 6 5 2 2
72 3 3 5 6 2 2
73 4 2 4 1 3 1
74 4 2 3 2 3 1
75 4 2 2 3 3 1
76 4 2 1 4 3 1
77 4 2 6 5 3 1
78 4 2 5 6 3 1
79 5 2 4 1 3 6
80 5 2 3 2 3 6
81 5 2 2 3 3 6
82 5 2 1 4 3 6
83 5 2 6 5 3 6
84 5 2 5 6 3 6
85 6 2 4 1 3 5
86 6 2 3 2 3 5
87 6 2 2 3 3 5
88 6 2 1 4 3 5
89 6 2 6 5 3 5
90 6 2 5 6 3 5
91 1 2 4 1 3 4
92 1 2 3 2 2 4
93 1 2 2 3 3 4
94 1 2 1 4 3 4
95 1 2 6 5 3 4
96 1 2 5 6 3 4
97 2 2 4 1 3 3
98 2 2 3 2 3 3
99 2 2 2 3 3 3

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

26

Polarizing Positions

Part Number Receptacle Shell Plug Shell

Code
Part # Refer # Left

Post
Center
Post

Right
Post

Left
Post

Center
Post

Right
Post

A0 100 2 2 1 4 3 3

A1 101 2 2 6 5 3 3

A2 102 2 2 5 6 3 3

A3 103 3 2 4 1 3 2

A4 104 3 2 3 2 3 2

A5 105 3 2 2 3 3 2

A6 106 3 2 1 4 3 2

A7 107 3 2 6 5 3 2

A8 108 3 2 5 6 3 2

A9 109 4 1 4 1 4 1

B0 110 4 1 3 2 4 1

B1 111 4 1 2 3 4 1

B2 112 4 1 1 4 4 1

B3 113 4 1 6 5 4 1

B4 114 4 1 5 6 4 1

B5 115 5 1 4 1 4 6

B6 116 5 1 3 2 4 6

B7 117 5 1 2 3 4 6

B8 118 5 1 1 4 4 6

B9 119 5 1 6 5 4 6

C0 120 5 1 5 6 4 6

C1 121 6 1 4 1 4 5

C2 122 6 1 3 2 4 5

C3 123 6 1 2 3 4 5

C4 124 6 1 1 4 4 5

C5 125 6 1 6 5 4 5

C6 126 6 1 5 6 4 5

C7 127 1 1 4 1 4 4

C8 128 1 1 3 2 4 4

C9 129 1 1 2 3 4 4

D0 130 1 1 1 4 4 4

D1 131 1 1 6 5 4 4

D2 132 1 1 5 6 4 4

D3 133 2 1 4 1 4 3

D4 134 2 1 3 2 4 3

D5 135 2 1 2 3 4 3

D6 136 2 1 1 4 4 3

D7 137 2 1 6 5 4 3

D8 138 2 1 5 6 4 3

D9 139 3 1 4 1 4 2

E0 140 3 1 3 2 4 2

E1 141 3 1 2 3 4 2

E2 142 3 1 1 4 4 2

E3 143 3 1 6 5 4 2

Part Number Receptacle Shell Plug Shell

Code
Part # Refer # Left

Post
Center
Post

Right
Post

Left
Post

Center
Post

Right
Post

E4 144 3 1 5 6 4 2

E5 145 4 6 4 1 5 1

E6 146 4 6 3 2 5 1

E7 147 4 6 2 3 5 1

E8 148 4 6 1 4 5 1

E9 149 4 6 6 5 5 1

F0 150 4 6 5 6 5 1

F1 151 5 6 4 1 5 6

F2 152 5 6 3 2 5 6

F3 153 5 6 2 3 5 6

F4 154 5 6 1 4 5 6

F5 155 5 6 6 5 5 6

F6 156 5 6 5 6 5 6

F7 157 6 6 4 1 5 5

F8 158 6 6 3 2 5 5

F9 159 6 6 2 3 5 5

G0 160 6 6 1 4 5 5

G1 161 6 6 6 5 5 5

G2 162 6 6 5 6 5 5

G3 163 1 6 4 1 5 4

G4 164 1 6 3 2 5 4

G5 165 1 6 2 3 5 4

G6 166 1 6 1 4 5 4

G7 167 1 6 6 5 5 4

G8 168 1 6 5 6 5 4

G9 169 2 6 4 1 5 3

H0 170 2 6 3 2 5 3

H1 171 2 6 2 3 5 3

H2 172 2 6 1 4 5 3

H3 173 2 6 6 5 5 3

H4 174 2 6 5 6 5 3

H5 175 3 6 4 1 5 2

H6 176 3 6 3 2 5 2

H7 177 3 6 2 3 5 2

H8 178 3 6 1 4 5 2

H9 179 3 6 6 5 5 2

J0 180 3 6 5 5 5 2

J1 181 4 5 4 1 6 1

J2 182 4 5 3 2 6 1

J3 183 4 5 2 3 6 1

J4 184 4 5 1 4 6 1

J5 185 4 5 6 5 6 1

J6 186 4 5 5 6 6 1

J7 187 5 5 4 1 6 6

PART NUMBER KEY

1. Connector
Series

2.Class 3. Shell
Style

4. Insert Layout
Designator
PG 15-21

5. Shell
Type

6. Mounting
Modifier
PG 22-24

7. Polarizing
Position
PG 25-27

8. Contact Modifier
Material

A D 3 313 3 00 A1 OO

The following chart lists the polarizing positions of available keying positions. See how to order
procedure of page 6 and 9 for incorporation these polarizing positions into part numbers.

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

27

A
R

IN
C

6
0

0

CANADAPolarizing Positions

Part Number Receptacle Shell Plug Shell

Code
Part # Refer # Left

Post
Center
Post

Right
Post

Left
Post

Center
Post

Right
Post

J8 188 5 5 3 2 6 6

J9 189 5 5 2 3 6 6

K0 190 5 5 1 4 6 6

K1 191 5 5 6 5 6 6

K2 192 5 5 5 6 6 6

K3 193 6 5 4 1 6 5

K4 194 6 5 3 2 6 5

K5 195 6 5 2 3 6 5

K6 196 6 5 1 4 6 5

K7 197 6 5 6 5 6 5

K8 198 6 5 5 6 6 5

K9 199 1 5 4 1 6 4

L0 200 1 5 3 2 6 4

L1 201 1 5 2 3 6 4

L2 202 1 5 1 4 6 4

L3 203 1 5 6 5 6 4

L4 204 1 5 5 6 6 4

L5 205 2 5 4 1 6 3

L6 206 2 5 3 2 6 3

L7 207 2 5 2 3 6 3

L8 208 2 5 1 4 6 3

L9 209 2 5 6 5 6 3

M0 210 2 5 5 6 6 3

M1 211 3 5 4 1 6 2

M2 212 3 5 3 2 6 2

M3 213 3 5 2 3 6 2

M4 214 3 5 1 4 6 2

M5 215 3 5 6 5 6 2

M6 216 3 5 5 6 6 2

PART NUMBER KEY

1. Connector
Series

2.Class 3. Shell
Style

4. Insert Layout
Designator
PG 15-21

5. Shell
Type

6. Mounting
Modifier
PG 22-24

7. Polarizing
Position
PG 25-27

8. Contact Modifier
Material

A D 3 313 3 00 J8 OO

The following chart lists the polarizing positions
of available keying positions. See how to order
procedure of page 6 and 9 for incorporation
these polarizing positions into part numbers.

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

28

Panel Cutout

SZ 2 - PLUG

175.006 MIN
6.890 MIN

161.290
6.350

9.652
.380

46.99 MIN
1.850 MIN

3.048 MAX
R.120 MAX

0.762 MAX
R.030 MAX

4.394 ± 0.18
Ø.173 ± .007

4.826 ± 0.03
.190 ± .001

16.510
.650

36.22
1.426

SZ 2 - REC

70.612 MAX
2.780 MAX

7.29 MAX
R.287 MAX

4.394 ± 0.18
Ø.173 ± .007

4.826 ± 0.03
.190 ± .001

16.52
.650

174.500 MIN
6.870 MIN

161.290
6.350

9.140
.360

3.048 MAX
R.120 MAX

55.88 MAX
2.200 MAX

54.110
2.130

38.86 MIN
1.530 MIN

36.22
1.426

SIZE 2

SZ 1 - PLUG

175.006 MIN
6.890 MIN

161.290
6.350

9.652
.380

29.210 MIN
1.150 MIN

3.048 MAX
R.120 MAX

0.762 MAX
R.030 MAX

4.394 ± 0.18
Ø.173 ± .0074.826 ± 0.03

.190 ± .001

16.510
.650

SZ 1 - REC

3.050 MAX
R.120 MAX

7.29 MAX
R.287 MAX

4.394 ± 0.18
Ø.173 ± .0074.826 ± 0.03

.190 ± .001

16.510
.650

174.498 MIN
6.870 MIN

161.290
6.350

9.144
.360

23.622 MIN
.930 MIN

SIZE 1

SIZE 3

SZ 3 - PLUG

16.510
.650

4.826 ± 0.03
.190 ± .001

73.30
2.886
49.53
1.950

4.394 ± 0.18
Ø.173 ± .007

0.762 MAX
R.030 MAX

3.048 MAX
R.120 MAX

84.07 MAX
3.310 MAX

175.006 MIN
6.890 MIN

161.290
6.350

9.652
.380

73.30
2.886
49.53
1.950

16.510
.650

4.826 ± 0.03
.190 ± .001

174.498 MIN
6.870 MIN

161.290
6.350

54.102
2.130

9.144
.360

76.20 MIN
3.000 MIN

55.88 MIN
2.200 MIN

70.612 MAX
2.780 MAX

3.048 MAX
R.120 MAX

7.29 MAX
R.287 MAX

SZ 3 - REC

4.394 ± 0.18
Ø.173 ± .007

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

29

A
R

IN
C

6
0

0

CANADAContact Data

Contact
Cavity Size

Amphenol Part
Numbers Color

22 AC-660022-801 Black

20 AC-660020-801 Red

16 AC-660016-801 Blue

12 AC-660012-801 Yellow

8 Coax AC-660008-8701 Red

FILLER PLUGS

Contacts for Amphenol
ARINC 600 Rack and Panel
Connectors can be ordered
separately. Use part numbers
shown in the charts below for
ordering contacts and
applicable tools. For further
information consult Amphenol
Canada Corporations

Note: Filler plugs are for
non-environmental
connectors.

CONTACT
TYPE

SIZE PCB STD
DIA ± .002"

RECEPTACLE PLUG PC TAIL EXT "XX" "Z" PC TAIL
DIP

Type Part No. Type Part No. 0.250" 0.150" .375" 0.500"

SIGNAL 22 0.025" SOCKET AC-7822XX-801 PIN AC-7722XX-Z01 00 02 03 04
G = GOLD
S = SOLDER
T = TIN POWER

20 0.032"

PIN

AC-7720XX-Z01

SOCKET

AC-7820XX 00 02 03 04

16 0.050" AC-7716XX-Z01 AC-7816XX 00 02 03 04

12 0.081" AC-7712XX-Z01 AC-7812XX 00 02 06 04

 Contacts are front release

CONTACT
TYPE

SIZE RECEPTACLE Plug Installation/
Removal Tool

Crimp Tool Positioner AWG MAX
Insulation

Dia.TYPE PART NO. TYPE PART NO.

Signal 22 SOCKET AC-782222-301 Pin AC-772222-301 M81969/1-01 M22520/2-01 M22520/2-23 22, 24 & 26 0.052"

Power
20

Pin
AC-772020-302

Socket
AC-782020-302 M81969/1-02 M22520/2-01 M22520/2-08 20, 22 & 24 0.060"

16 AC-771616-303 AC-781616-303 M81969/1-03 M22520/1-01 M22520/2-02 16, 18 & 20 0.080"
12 AC-771212-304 AC-781212-304 M81969/28-02 M22520/1-01 M22520/2-11 12 & 14 0.114"

SEALING PLUGS

CRIMP CONTACTS

PCB TAILS FOR SIGNAL AND POWER

PC TAIL
EXTENSION

FROM REAR
INSERT FACE

6.35
.250

CRIMPED
PIN

CRIMPED
SOCKET

PC TAIL
PIN

PC TAIL
SOCKET

Contact Cavity
Size

Amphenol Part
Numbers Color EMI Electroless

Nickel Plated

22 AC-660022-701 Black AC-660022-E01

20 AC-660020-701 Red AC-660020-E01

16 AC-660016-701 Blue AC-660016-E01

16 Fiber AC-660016F-701 Blue AC-660016F-E01

12 AC-660012-701 Yellow AC-660012-E01

8 Coax AC-660008-701 Red AC-660008-E01

5 Coax (Plug) AC-660005-701 White AC-660005-E01

5 Coax (Recept.) AC-660004-701 White AC-660004-E01

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

30

Contacts, Protective Covers, Transceivers

Receptacle Conductive Covers

Shell Size 1
Combination - Signal and

Block Cover AC-200000-911

Signal Block Cover only
AC-2000000-911A

Signal Block Cover only
AC-2000000-911C

Shell Size 2 & 3
Combination - Signal and

Block Cover AC-200000-912

Signal Block Cover only
AC-2000000-912A

Signal Block Cover only
AC-2000000-912C

Plug Conductive Covers

Shell Size 1
Combination - Signal and

Block Cover AC-200000-909

Signal Block Cover only
AC-2000000-909A

Signal Block Cover only
AC-2000000-909C

Shell Size 2 & 3
Combination - Signal and

Block Cover AC-200000-910

Signal Block Cover only
AC-2000000-910A

Signal Block Cover only
AC-2000000-910C

PROTECTIVE COVERS
Conductive covers for ARINC 600 connectors can be ordered from charts below. These covers are designed to protect equipment
against the risks of electrostatic discharge, and are made of self-extinguishing polyethylene with graphite filler.

To order separate waveguides for ARINC 600 Connectors, consult Amphenol Canada Corporation

PROTOCOL SIZE TRANSMITTING PIN RECEIVING PIN

801
8

AC-6A08PP01-01 AC-6B08PP01-01

ELIO AC-6A08PP02-01 AC-6B08PP02-01

CONTACT
TYPE

SIZE RECEPTACLE PLUG PC TAIL EXT "XX"

Type Part No. Type Part No. 0.250" 0.150" .375" 0.500"

COAX
5

PIN

AC-6C05PP01-XX

SOCKET

AC-6C05SP01-XX 00 02 03 04

8 AC-6C08PP01-XX AC-6C08SP01-XX 00 02 03 04

QUADRAX 8 AC-6Q08PP01-XX AC-6Q08SP01-XX 00 02 03 04

TWINAX 8 AC-6T08PP01-XX AC-6T08SP01-XX 00 02 06 04
 For other contact lengths, please contact the factory or Amphenol Canada.

TRANSCEIVERS

FRONT RELEASE PC TAIL CONTACTS FOR COAX, QUADRAX AND TWINAX

PC TAIL
PIN

PC TAIL
SOCKET

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

M

31

A
R

IN
C

6
0

0

CANADAContacts

 TYPE SIZE RECEPTACLE PLUG CABLE
TYPE

TECHNICAL NOTES "X" =
BOOT
TYPEType Part No. Type Part No. Inner

Crimp
Positioner Outer Die Removal

Tool

RF

1

COAX
PIN

AC-6C01PC01-01

Coax
Socket

AC-6C01SC01-01 RG214 & RG393 NA NA NA NA NA

A = Non-Enviro
w/Alignment

Boot

N = Non-Enviro
w/o Alignment

Boot
(NO BOOT)

E = Enviro w/
Sealing &

Alignment Boot

T = Enviro for
Tight Spacing w/

Sealing &
Alignment Boot

B = Enviro for
Sealing to the

insert
w/o Grommet

w/ Sealing Boot

5

AC-6C05PC01-01X AC-6C05SC01-01X RG142, RG400

M22520/2-01

"K345 SETTING
8 (RG142)
SETTING 6
(RG400)"

M22520/5-01
M22520/5-05

M81969/28-01
AC-6C05PC01-02X AC-6C05SC01-02X RG58/U

"K345 SETTING
5"

M22520/5-01
"Y586

SETTING B"

AC-6C05PC01-03X AC-6C05SC01-03X
RD174, RG179,

RG316
"K345 SETTING

5 or 6"
M22520/5-01 M22520/5-05

8 AC-6C08PC01-01X AC-6C08SC01-01X RG179 M22520/2-01
"K345 SETTING

7"
M22520/5-01

"M22520/5-05
HEX B (.178

FLATS)"

"M81969/29-2
(or 485-952)"

8
Quadrax

Pin

AC-6Q08PC01-01X

Quadrax
Socket

AC-6Q08SC01-01X

"DRAKA FILICA
F4703-3 &

F4704-4, NEXANS
FILOTEK

ABS1503KD24/
ET2PF870"

M22520/2-01
"K709

SETTING 5"
M22520/5-01

"M22520/5-45
SETTING B"

485-952
AC-6Q08PC01-02X AC-6Q08SC01-02X

TENSOLITE
NF24Q100,

24443/03130X-
4(LD),

24443/9P025X-
4(LD), BOEING
S280W502-4

AC-6Q08PC01-03X AC-6Q08SC01-03X

"TENSOLITE
26743102006X-
4(LD) or GORE

RCN8328"

"M22520/5-45
SETTING A"

8 Twinax Pin

AC-6T08PC01-01X

Twinax
Socket

AC-6T08SC01-01X
TENSOLITE

24463/9P025X-
2(LD)

AFM-2 "K1168
SETTING 6"

M22520/5-01
"Y586

SETTING B"
M81969/28-03

AC-6T08PC01-02X AC-6T08SC01-02X
GORE GSC-12-

2548-00

AC-6T08PC01-03X AC-6T08SC01-03X
GRUMMAN

GC875TM24H

CRIMPED
SOCKET

CRIMPED
PIN

Contact Amphenol Canada for more information at 416-291-4401 • www.amphenolcanada.com
Download 2D drawings & 3D models using our online configurator.

6
0

0
A

R
IN

C

32

Backshell
How to Order

1. 2. 3. 4. 5. 6.

Connector
Series

Backshell Shell
Style

Backshell Style Plating Customer Number

600 B 4 B 1 000

2. BACK SHELL

B Backshell

1. CONNECTOR SERIES

600 ARINC 600

404 ARINC 404

R39

R27

3. SHELL STYLE

4 Size

6. CUSTOMER NUMBER

000 Customer Number

4. BACKSHELL STYLE

A Split, Saddle Clamp

B Split, EMI

C One Piece, Sealed, EMI

D One Piece, Saddle Clamp

5. PLATING

1 Electroless Nickel

2 OD Chromate

3 Tin

4 Gold

5 Zinc Nickel

6 Yellow CAD

7 Chem Film

8 Nickel Fluorocarbon Polymer (Durmalon)

