

Y-CON AND STANDARD RJ45 INDUSTRIAL CONNECTOR SYSTEM CONNECTOR SOLUTIONS

Power Contacts

The Y-ConRJ45 connector system with or without EMI protection in full metal or plastic. Our design offers a solution for harsh environments with the protection type IP20 or IP67/68/69K.

The Y-ConRJ45 series captivates by following features:

- Power supply with 2 additional contacts up to 2.1A whilst maintaining the RJ45 standard
- Specially shielded plugs and jacks also with magnetics
- Flange is usable as modular platform for all Y-Con PCB mounted coupler and keystone jacks
- Warranted fully backward compatibility of the components

IP67 / IP68 / IP69K PROTECTION

Y-ConCover-10

**Y-ConCover-10E
(EMI version)**

Das Y-ConRJ45 Steckverbinder System mit/ohne EMV Schutz in Kunststoff oder Metall bietet Lösungsmöglichkeiten für rauhe Umgebungen mit der Schutzart IP20 oder IP67/68/69K.

Die RJ45 Serie besticht durch folgende Eigenschaften:

- Spannungsversorgung mit 2 zusätzlichen Kontakten bis zu 2.1A integriert im RJ45-Interface
- Speziell geschirmte Kabelstecker und Buchsen, auch mit Magnetics
- Flansch eignet sich als modulare Plattform für auf Platine gelötete Verbindungsbuchsen und Keystone-Buchsen
- Volle Rückwärtskompatibilität der Komponenten gewährleistet

Power Contacts

IP20 PROTECTION

Y-ConCable-*

Y-ConPlug-**

Y-ConAS-11

Y-ConAS-12

Y-ConCover-20

Y-ConProfixPlug

Y-ConCover-40

Y-ConCover-40E
(EMI version)

CYCRJ6O*
(Cable Assembly)

Y-ConPlug-**

Y-ConCover-30

ConAS-21

IP20 Locking System

Y-ConIP20Lock-10

Y-ConIP20Lock-10

Y-ConIP20HFR-*0

Y-ConC-R**20-*

PROTECTION STANDARD

The approved Yamaichi Y-Con series designed for toughest industrial applications consists of a modular, flexible and extendable product line. These series fulfils the stringent IP20, IP67, IP68, IP69K (EN60529 and DIN40050) environmental protection standards.

SCHUTZART NACH IP67, IP68 UND IP69K

Die bewährte Yamaichi Y-Con Serie ist für härteste Industrieanwendungen entwickelt und besteht aus einer modularen, flexiblen und erweiterbaren Produktlinie. Die Serie erfüllt die anspruchsvollen Standards der Schutzarten IP20, IP67, IP68, IP69K (EN60529 und DIN40050).

POWER SUPPLY AND DATA TRANSMISSION

The Y-ConRJ45 is the unique industrial grade connector system which is based on RJ45-specification with additional integrated contacts for power supply. In amendment to our Y-Con RJ45 series you will also find other RJ45 products for your standard applications. With plugs, jacks and patch-cables you will find a wide range of high quality products to fulfill your needs.

STROMVERSORGUNG UND DATENÜBERTRAGUNG

Der Y-ConRJ45 ist das einzige industrietaugliche Steckverbinderystem, das auf der RJ45-Spezifikation basierend noch zusätzliche voll integrierte Kontakte für die Stromversorgung mitführt. In Ergänzung zu unserer Y-Con RJ45 Serie finden Sie für Ihre Standardanwendungen noch weitere RJ45 Produkte. Ein breites Portfolio von qualitativ hochwertigen Steckern, Buchsen und Patchkabeln bietet Ihnen eine entsprechende Auswahl.

FAST AND EASY FIELD ASSEMBLY

The Y-Con product line consists of a large accessories program as well as fitting tools which allow easy field assembly or effective achievement of a repair work.

SCHNELLE UND EINFACHE MONTAGE AM EINSATZORT

Die Y-Con Produktlinie umfasst ein breites Zubehörprogramm sowie passendes Verarbeitungswerzeug. Damit ist eine einfache und schnelle Montage vor Ort sowie ein effektives Ausführen von Reparaturarbeiten möglich.

HIGH/LOW TEMPERATURE AND SHOCK RESISTANT

Many products of the Y-Con series are for an operating temperature range of -40°C ~ +120°C through the use of high quality materials. The IP6*-connector system was tested successfully against shock and vibration up to 50g (acc. DIN IEC 68-2-6). The IP20 locking mechanism of Y-Con withstands vibration-plagued applications and guarantees highest plugging security.

TEMPERATURBESTÄNDIG UND SCHOCKRESISTENT

Viele der Produkte der Y-Con Serie sind durch die Verwendung von hochwertigen Materialien für Umgebungstemperaturen von -40°C bis +120°C geeignet. Das IP6*-Stecksystem ist erfolgreich auf Schock und Vibration bis 50g getestet worden (nach DIN IEC 68-2-6). Der IP20 Verriegelungsmechanismus der Y-Con Serie widersteht dabei störenden Vibrationen und garantiert höchste Stecksicherheit.

MODULAR SYSTEM EXPANSION

The modular concept of the Y-Con series can be expanded any time as and when the application demands. Connection as USB-A and USB-B can be adapted, exchanged or replaced in the same IP6*-housing without expensive re-work costs. The Y-Con peripheral equipment for industrial environments follow the same idea, to design a flexible system expansion as effective as possible.

MODULARE SYSTEMERWEITERUNG

Das modulare Konzept der Y-Con Serie kann jederzeit erweitert werden wenn die Anwendung es erfordert. Verbindungen wie USB-A und USB-B können ohne kostspielige Nachrüstung in das gleiche IP6*-Gehäuse angepasst, ausgetauscht oder hinzugefügt werden. Die Geräte der Y-Con Peripherie für industrielle Umgebungen folgen ebenfalls dieser Idee und machen eine flexible Systemerweiterung effektiv möglich.

Y-ConRJ45 INDUSTRIAL SYSTEM OVERVIEW	inside cover
Y-Con RJ45 IP67/68/69K PROTECTED COMPONENTS	
Plastic cover, metal housing and transport cap	6
Plastic cover EMI version, metal housing and transport cap	7
Full metal cover and transport cap	8
Full metal cover EMI version and transport cap.....	9
Mounting flange, transport cap and punch.....	10
Full metal mounting flange, transport cap and punch.....	11
Y-Con RJ45 PLUGS	
RJ45 Profix (IP20) plug, tool free solution	12
RJ45 cable plug, standard strain relief and transport cap.....	13
Y-Con Profinet plug and cable.....	14
IP20 PROTECTED COMPONENTS FOR Y-ConRJ45	
Metal cover EMI version and transport cap	15
Locking system (180°) with holding frames	16
Overmolded locking system (90°) with locking slider.....	17
Y-ConRJ45 FIELD KITS	18 - 19
ASSEMBLY TOOLS	
.....20	
CABLE ASSEMBLIES	
Y-ConRJ45 overmolded metal cover	21
Y-ConRJ45	22 - 23
Y-ConRJ45 and Y-CircM12	24 - 25
Y-Con CABLES	26 - 27
Y-ConRJ45 JACKS	
.....28 - 37	
Y-Con PERIPHERALS	
.....38	
Y-Con PRODUCT TESTS	
.....39	
RJ45 STANDARD SOLUTIONS	
Standard RJ45 plugs and patch cables	40
Standard RJ45 Jacks - Series TS	41 - 48
Y-ConUSB	
Mounting flange and adapter.....	49
Cable assemblies.....	50 - 51
PCB mounted jacks, coupler jacks.....	52
PART NUMBER DETAILS	
.....back cover	
Y-ConUSB SYSTEM OVERVIEW	
.....back cover	

PART NUMBER

Y-ConCover - 10 - * - *

Series	
Design Number	
No Mark = Blue	B = Black
No Mark = Std.	LT = Low Temp.

SERIES Y-ConCover

DESCRIPTION

IP67/68/69K cover for self assembly with Y-Con plugs and cables, complete with latches, seals and terminator cap

IP67/68/69K-Steckergehäuse zur Selbstmontage mit Y-Con Kabelsteckern und Kabeln, komplett mit Rasthaken, Dichtungen und Abschlusskappe

MATERIAL

Body Gehäuse	PBT, UL94V-0
Seal Dichtung	FKM (Viton®) or HNBR
Fixing clips Rasthaken	Stainless steel

SPECIFICATIONS

Operating Temp. Betriebstemp.	Std.	-20°C ~ +120°C
	LT	-40°C ~ +120°C

Y-ConCover OUTLINE DIMENSIONS

ACCESSORIES PART NO.: Y-ConCover-30

DESCRIPTION

Metal cover for retro-fitting to Y-ConCover-10-* offering increased mechanical stability

Metallisches Schutzgehäuse zur Nachrüstung auf Y-ConCover-10-*, für erhöhte mechanische Stabilität

MATERIAL

Body + Buttons Gehäuse	Die-cast zinc
Screws Schrauben	Stainless Steel

SPECIFICATIONS

Operating Temp. Betriebstemp.	-20°C ~ +120°C
	Betriebstemp.

ACCESSORIES PART NO.: Y-ConAS-21

DESCRIPTION

IP67 protective transport cap for Y-ConCover-10-* / Y-ConCover-40-*

IP67-Transportschutzabdeckung für Y-ConCover-10-* / Y-ConCover-40-*

MATERIAL

Body Gehäuse	PE (Transparent white)
-----------------	------------------------

SPECIFICATIONS

Operating Temp. Betriebstemp.	-20°C ~ +80°C
	Betriebstemp.

Part Number	Colour	Low Temperature Type
Y-ConCover-10	Blue	No
Y-ConCover-10-B	Black	No
Y-ConCover-10-LT	Blue	Yes
Y-ConCover-10-B-LT	Black	Yes

PART NUMBER

Y-ConCover - 10 - * - * - E

SERIES Y-ConCover

DESCRIPTION

IP67/68/69K cover EMI version for self assembly with Y-Con plugs and cables, complete with latches, seals and terminator cap. Integrated EMI spring for improved EMI protection

IP67/68/69K-Steckergehäuse EMV Version zur Selbstmontage mit Y-Con Kabelsteckern und Kabeln, komplett mit Rasthaken, Dichtungen und Abschlusskappe. Integrierte EMV Feder für verbesserten EMV Schutz

MATERIAL

Body PBT, UL94V-0
Gehäuse

Seal FKM (Viton®) or HNBR
Dichtung

Fixing clips Stainless steel
Rasthaken

EMI Spring Brass
EMV Feder

SPECIFICATIONS

Operating Temp. Std. - 20°C ~ +120°C
Betriebstemp. LT - 40°C ~ +120°C

Y-ConCover OUTLINE DIMENSIONS

ACCESSORIES PART NO.: Y-ConCover-30

DESCRIPTION

Metal cover for retro-fitting to Y-ConCover-10-* offering increased mechanical stability

MATERIAL

Body + Buttons Die-cast zinc
Gehäuse

Screws Stainless Steel
Schrauben

SPECIFICATIONS

Operating Temp. -20°C ~ +120°C
Betriebstemp.

ACCESSORIES PART NO.: Y-ConAS-21

DESCRIPTION

IP67 protective transport cap for Y-ConCover-10-* / Y-ConCover-40-*

IP67-Transportschutzabdeckung für Y-ConCover-10-* / Y-ConCover-40-*

MATERIAL

Body PE (Transparent white)
Gehäuse

SPECIFICATIONS

Operating Temp. -20°C ~ +80°C
Betriebstemp.

Part Number	Colour	Low Temperature Type	EMI Spring
Y-ConCover-10-E	Blue	No	Yes
Y-ConCover-10-B-E	Black	No	Yes
Y-ConCover-10-LT-E	Blue	Yes	Yes
Y-ConCover-10-B-LT-E	Black	Yes	Yes

PART NUMBER
Y-ConCover - 40 - **

SERIES Y-ConCover
DESCRIPTION

IP67/68/69K metal cover for self-assembly with Y-Con plugs and cables, with Twist-Lock open and close mechanism, complete with latches, seals and terminator cap

IP67/68/69K-Metallgehäuse (Twist-Lock)
mit Schraubverschluss zur Selbstmontage mit Y-Con Kabelsteckern und Kabeln, komplett mit Rasthaken, Dichtungen und Abschlusskappe

MATERIAL

Body Gehäuse	Die-cast zinc
Seal Dichtung	FKM (Viton®) or HNBR
Fixing clips Rasthaken	Stainless steel

SPECIFICATIONS

Operating Temp. Betriebstemp.	Std. - 20°C ~ +120°C LT - 40°C ~ +120°C
----------------------------------	--

ACCESSORIES PART NO.: Y-ConAS-21
DESCRIPTION

IP67 protective transport cap
for Y-ConCover-10-* /
Y-ConCover-40-*

IP67-Transportschutzabdeckung für
Y-ConCover-10-* / Y-ConCover-40-*

MATERIAL

Body Gehäuse	PE
Colour Farbe	Transparent white

SPECIFICATIONS:

Operating Temp. -20°C ~ +80°C
Betriebstemp.

INFO

Information about Y-Con overmolded cable assembly
version see page 21
Informationen zu Y-Con umspritzte Kabelkonfektion
finden Sie auf Seite 21

Y-ConCover OUTLINE DIMENSIONS

Part Number	Low Temperature Type
Y-ConCover-40	No
Y-ConCover-40-LT	Yes

PART NUMBER
Y-ConCover - 40 - ** - E

SERIES Y-ConCover
DESCRIPTION

IP67/68/69K metal cover EMI version for self-assembly with Y-Con plugs and cables, with Twist-Lock open and close mechanism, complete with latches, seals and terminator cap. Assembled EMI spring and additional EMI washer for improved EMI protection

IP67/68/69K-Metallgehäuse EMV (Twist-Lock) mit Schraubverschluss zur Selbstmontage mit Y-Con Kabelsteckern und Kabeln, komplett mit Rasthaken, Dichtungen und Abschlusskappe. Assemblierter EMV Feder plus zusätzliche EMV Scheibe für verbesserten EMV Schutz

MATERIAL

Body Gehäuse	Die-cast zinc
Seal Dichtung	FKM (Viton®) or HNBR
Fixing clips Rasthaken	Stainless steel
EMI Spring EMV Feder	Phosphor Bronze
EMI Washer EMV Scheibe	Phosphor Bronze

SPECIFICATIONS

Operating Temp. Std. - 20°C ~ +120°C
Betriebstemp. LT - 40°C ~ +120°C

Y-ConCover OUTLINE DIMENSIONS

Part Number	Low Temperature Type	EMI Spring
Y-ConCover-40-E	No	Yes
Y-ConCover-40-LT-E	Yes	Yes

ACCESSORIES PART NO.: Y-ConAS-21
DESCRIPTION

IP67 protective transport cap
for Y-ConCover-10-* /
Y-ConCover-40-*

IP67-Transportschutzabdeckung für
Y-ConCover-10-* / Y-ConCover-40-*

MATERIAL

Body Gehäuse	PE
Colour Farbe	Transparent white

SPECIFICATIONS:

Operating Temp. -20°C ~+80°C
Betriebstemp.

INFO

Information about Y-Con overmolded cable assembly
version see page 21

Informationen zu Y-Con umspritzte Kabelkonfektion
finden Sie auf Seite 21

PART NUMBER
Y-ConFlange - 10 - *

SERIES Y-ConFlange
DESCRIPTION

Universal mounting flange with an integrated 2C seal (also in the screw area) to ensure IP6* protection when mounted with Y-ConCover-10-* and Y-ConCover-40-*.

Universeller Gehäuseflansch mit integrierter 2K-Dichtung (auch im Schraubbereich). Damit sind für Y-ConCover-10-* und Y-ConCover-40-* im montierten Zustand die Schutzarten IP6* gewährleistet

MATERIAL

Flange Body PBT, UL94V-0
Flanschgehäuse

Flange Seal TPE, UL94 HB
Flanschdichtung V

SPECIFICATIONS

Operating Temp. -40°C ~ +120°C
Betriebstemp.

ACCESSORIES PART NO.: Y-ConAS-24
PART NO.: Y-ConAS-24-LT
¹⁾ LT = Low temperature version with HNBR seal

DESCRIPTION

IP67/68 protective cover for Y-ConFlange-10-*

IP67-Schutzabdeckung für
Y-ConFlange-10-*

MATERIAL

Body PE
Gehäuse

Colour Transparent white
Farbe

Seal FKM (Viton®) or HNBR
Dichtung

SPECIFICATIONS

Operating Temp. Std. - 20°C ~ +85°C
Betriebstemp. LT - 40°C ~ +85°C

Y-ConFlange OUTLINE DIMENSIONS

ACCESSORIES PART NO.:Y-ConAS-25
DESCRIPTION

Flange-head screws M3 Thread
Schrauben (M3-Gewinde)

MATERIAL
DESCRIPTION

Manual punch to stamp out the Y-ConFlange-** panel cut with matrix for 4 screw holes.
For V2A plate metal up to 2.0mm (Rockwell 56-58)

Manueller Blechlocher für das Ausstanzen
des Ausschnittes für Y-ConFlange-** mit Raster
für 4 Schraubenbohrungen. Für V2A Metallblech
bis 2,0 mm (Rockwell 56-58)

MATERIAL

Steel (black)

Part Number	Colour
Y-ConFlange-10	Blue
Y-ConFlange-10-B	Black

PART NUMBER
Y-ConFlange - 40 - *

SERIES Y-ConFlange
DESCRIPTION:

Full metal mounting flange, with integrated seal (also in the screw area) to ensure IP6* protection when mounted with Y-ConCover-10-* and Y-ConCover-40-*. Also available with assembled IP6* protection cap

Vollmetal Gehäuseflansch mit integrierter Dichtung (auch im Schraubbereich). Damit sind für Y-ConCover-10-* und Y-ConCover-40-* im montierten Zustand die Schutzarten IP6* gewährleistet. Auch mit assemblierter IP6* Schutzkappe verfügbar

MATERIAL

Flange Body Die-cast zinc
Flanschgehäuse

Flange Seal HNBR
Flanschdichtung

Protection Cap Die-cast Zinc
Schutzkappe

Seal HNBR
Dichtung

Wire Rope Steel / Aluminium
(length = 180mm)
Draht

SPECIFICATIONS

Operating Temp. -40°C ~ +120°C
Betriebstemperatur

ACCESSORIES PART NO.: Y-ConFlange-Punch-1
DESCRIPTION

Manual punch to stamp out the Y-ConFlange-** panel cut with matrix for 4 screw holes.
For V2A plate metal up to 2.0mm (Rockwell 56-58)

Manueller Blechlocher für das Ausstanzen des Ausschnittes für Y-ConFlange-** mit Raster für 4 Schraubenbohrungen. Für V2A Metallblech bis 2,0 mm (Rockwell 56-58)

MATERIAL Steel (black)

ACCESSORIES PART NO.:Y-ConAS-25
DESCRIPTION

Flange-head screws M3 Thread
Schrauben (M3-Gewinde)

MATERIAL Steel

Y-ConFlange OUTLINE DIMENSIONS
Y-ConFlange-40

Part Number	Protection Cap
Y-ConFlange-40	No
Y-ConFlange-40-C	Yes

PART NUMBER
Y-ConProfixPlug - 6*

Series

6* = Cat6_A for variations see table below
SERIES Y-ConProfixPlug
DESCRIPTION

RJ45 cable plug, Cat5 and Cat6_A according to ISO/IEC1180 standard for professional fixation with integrated cable guide, tool free field-assembly, variable cable diameters, with power contacts

RJ45 Kabelstecker Cat6_A gemäß ISO/IEC11801 zur professionellen Montage mit intergrierter Kabelführung, werkzeuglos feldassemblierbar, flexibler Kabeldurchmesser, mit Powerkontakte

MATERIAL

Plug body PC, PA (UL94V-0)
Steckergehäuse

Shielding Nickel plated brass
Schirmung

Contact Contact area 30µAu over Ni
Kontakte

SPECIFICATIONS

Operating Temp. -40°C ~ +120°C
Betriebstemp.

Durability 1,500 mechanical cycles
Lebensdauer

Current Rating 3.1A @ 70°C (power contacts)
Bemessungsstrom

CABLE SPECIFICATIONS

AWG 22 - 26 Solid wire
AWG 24 - 26 Stranded wire

Cable Diameter 6.8mm ~ 9.25mm
Kabeldurchmesser

Y-ConProfixPlug OUTLINE DIMENSIONS

Part Number	Signal Contacts	Power Contacts	Category
Y-ConProfixPlug-51	8	2	Cat5
Y-ConProfixPlug-53	8	0	Cat5
Y-ConProfixPlug-61	8	2	Cat6 _A
Y-ConProfixPlug-63	8	0	Cat6 _A

PART NUMBER

SERIES Y-ConPlug
DESCRIPTION

RJ45 cable plug, Cat 5 with integrated cable guide, shielding and cable crimp preventing cable rotation. Ethernet/customised contact wiring, with or without power contacts

RJ45 Kabelstecker Cat 5 mit integrierter Kabelführung, Schirmung und Kabelcrimp, der das Verdrehen des Kabels verhindert. Ethernet/Kundenspezifische Kontaktverdrahtung mit oder ohne zusätzlichen Kontakten für die Stromversorgung

MATERIAL

Plug body PBT, UL94V-0
Steckergehäuse

Shielding Nickel plated brass
Schirmung

Contact area 30μAu over Ni
Kontakte

SPECIFICATIONS

Operating Temp. -40°C ~ +120°C
Betriebstemp.

Durability 1,500 mechanical cycles
Lebensdauer

Current Rating 2.1A @ 70°C (power contacts)
Bemessungsstrom

Y-ConPlug OUTLINE DIMENSIONS

Example:
Y-ConPlug-51

ACCESSORIES PART NO.: Y-ConAS-11
DESCRIPTION

IP20 strain relief for use with all Y-Con plugs. The cable cage allows for flexing with the cable

IP20-Zugentlastung für den Einsatz mit allen Y-Con Kabelsteckern. Die Manschette der Zugentlastung unterstützt die Biegefflexibilität des Kabels

MATERIAL PA66

SPECIFICATIONS

Operating Temp. -20°C ~ +120°C
Betriebstemp.

ACCESSORIES PART NO.: Y-ConAS-12
DESCRIPTION

IP20 protective transport cap for all Y-Con plugs

IP20 Transportschutzabdeckung für alle Y-Con Kabelstecker

MATERIAL PE
Colour Transparent white
Farbe

SPECIFICATIONS

Operating Temp. -20°C ~ +80°C
Betriebstemp.

Part Number	Signal Contacts	Power Contacts	Max. Outer Wire Ø in mm	Recommended Cable
Y-ConPlug-11	4 (Ethernet)	0	1.05	Y-ConCable-2
Y-ConPlug-21	4 (Ethernet)	2	1.05	Y-ConCable-1
Y-ConPlug-31	6	2	1.05	on request
Y-ConPlug-41	8	0	1.05	Y-ConCable-4
Y-ConPlug-51	8	2	1.05	Y-ConCable-10

Y-CON PLUG FOR PROFINET

PART NUMBER Y-ConPlug-15
DESCRIPTION

RJ45 Cat 5 plug for use in ProfiNet applications, with cable guide, shielding and cable crimp. 4 data contacts. Suitable for AWG22 cable with a lead $\leq \phi 1.40\text{mm}$

RJ45 Cat 5 Kabelstecker für ProfiNet-Anwendungen mit Kabelführung, Schirmung und Kabelcrimp. 4 Datenkontakte. Passend zu AWG22-Kabel mit Einzelader $\leq \phi 1,40\text{mm}$

MATERIAL

Plug	PBT, UL94V-0
Steckergehäuse	
Shield	Nickel plated brass
Contact Area	30 μm Au over Ni
Kontakt	

SPECIFICATIONS

Durability	1,500 mechanical cycles
Lebensdauer	

Building on the success of ProfiBus, the ProfiNet transmission standard is set to become one of the most important for industrial automation applications.

The Y-Con ProfiNet connector employs piercing contacts, and the plug mating face conforms to the RJ45 standard. It can thereby be used with standard RJ45 jacks and is backwards compatible.

Aufbauend auf dem Erfolg von ProfiBus ist der ProfiNet Übertragungsstandard dabei, einer der wichtigsten Verkabelungsstandards für Anwendungen der industriellen Automation zu werden.

Der Y-Con ProfiNet Stecker verwendet Piercing-Kontakte.

Das Steckgesicht ist identisch mit dem RJ45-Steckertyp. Somit ist er auch mit Standard RJ45-Buchsen anwendbar und abwärts kompatibel.

PROFINET CABLE

PART NUMBER Y-ConCable-7
DESCRIPTION

100 Mbit, Cat 5e ES, digital signal cable for use with Y-ConPlug-15 in ProfiNet applications, with 4 data lines,

100 Mbps, Cat 5e ES, Kabel für digitale Signale, für den Einsatz mit Y-Con-Plug15 bei ProfiNet-Anwendung mit 4 Datenleitungen,

MATERIAL

Jacket	PUR
Mantel	
Bending Radius	49mm multiple turns
Biegeradius	21mm single turn
Operating Temp.	-20°C ~ +80°C
Betriebstemp.	
Colour	Green
Farbe	

CABLE SPECIFICATIONS

Outer Wire Diameter: max. 1.39mm
Litzendurchmesser

For Y-ConCable-7 specifications (see page 24)
Für Y-ConCable-7 spezifikationen (siehe Seite 24)

PART NUMBER
Y-ConCover - 20

Series
Design Number

SERIES Y-ConCover
DESCRIPTION

IP20 EMI metal cover against EMI interference, with integrated latch protection.
For use with all Y-Con plugs

IP20 EMV Metall Steckergehäuse gegen elektromagnetische Beeinflussung, mit integriertem Verriegelungsschutz.
Für den Einsatz mit allen Y-Con Kabelsteckern

MATERIAL

Cover Die-cast zinc
Gehäuse

Screw Steel
Schraube

SPECIFICATIONS

Operating Temp. -40°C ~ +80°C
Betriebstemp.

ACCESSORIES PART NO.: Y-ConAS-12
DESCRIPTION

IP20 protective transport cap for all Y-Con plugs.

IP20 Transportschutzabdeckung für alle Y-Con Kabelstecker.

MATERIAL

Colour PE
Farbe Transparent white

SPECIFICATIONS

Operating Temp. -20°C ~ +80°C
Betriebstemp.

Y-ConCover OUTLINE DIMENSIONS

Y-ConIP20Lock-10

Y-ConIP20Lock-20

PART NUMBER
Y-ConIP20Lock - **

Series

10 = Standard Type

20 = With Locking Slider

SERIES Y-ConIP20Lock
DESCRIPTION

IP20 lock 180° strain relief with vibration resistant locking clips. Also available with additional locking slider for increased mechanical retention. For use with all Y-Con plugs

IP20-Zugentlastung mit vibrationsstabilen Rasthaken.

Auch mit zusätzlichem Schiebeverschluss für verbesserte mechanische Rückhaltekraft verfügbar. Für den Einsatz mit allen Y-Con Kabelsteckern

Y-ConIP20Lock OUTLINE DIMENSIONS

MATERIAL

Colour: PA66

Farbe: Y-ConIP20Lock-10 (Black)

Y-ConIP20Lock-20 (Black & White)

SPECIFICATIONS

Operating Temp. -20°C ~ +120°C

Betriebstemp.

Part Number

Y-ConIP20Lock-10

Type

Standard

Y-ConIP20Lock-20

With additional locking slider

SERIES Y-ConIP20HFR

PART NUMBER
Y-ConIP20HFR - *

Series

Number of Holding Frames

DESCRIPTION

IP20 holding frames 1x, 2x or 4x format.

For use with all RJ45 and USB IP20Lock products

IP20 Halterrahmen in 1x, 2x oder 4x Ausführung zur Verwendung mit allen RJ45 und USB IP20Lock Produkten

SPECIFICATIONS

Operating Temp. -20°C ~ +120°C

Betriebstemp.

MATERIAL

PA66 (Black)

Part Number	No. of Holding Frames
Y-ConIP20HFR-10	1
Y-ConIP20HFR-20	2
Y-ConIP20HFR-40	4

OUTLINE DIMENSIONS

For holding frames: see page 16

PART NUMBER (EXAMPLE)
CYC RJ2042X - CRJ2042 - * *

For defined part number details: see page 22

SERIES CYC with Y-ConIP20Lock 90° (CYCRJ20*)
DESCRIPTION

IP20 lock 90° overmolded cable assembly, with option for an additional colour coded locking slider for increased mechanical retention. Available with various Y-Con plug and cable combinations

IP20Lock 90° umspritzte Kabelkonfektion mit optionalem, zusätzlichem Schiebeverschluss (farbcodiert) für verbesserte mechanische Rückhaltekraft. Erhältlich in verschiedenen Y-Con Stecker- und Kabelkombinationen

MATERIAL PA66

SPECIFICATIONS

Operating Temp. -20°C ~ +120°C
Betriebstemp.

SERIES Y-ConIP20Lock-Clip

PART NUMBER
Y-ConIP20Lock-Clip - *

DESCRIPTION

Colour coded locking slider for Y-ConIP20Lock 90° (CYCRJ20*)

Farbcodierter Schiebeverschluss für Y-ConIP20Lock 90° (CYCRJ20*)

MATERIAL PA66

SPECIFICATIONS

Operating Temp. -20°C ~ +120°C
Betriebstemp.

OUTLINE DIMENSIONS

Part Number	Available Colours
Y-ConIP20Lock-Clip-1	Red (R-030)
Y-ConIP20Lock-Clip-2	Orange (OR-005)
Y-ConIP20Lock-Clip-3	Yellow (GE-013)
Y-ConIP20Lock-Clip-4	Green (GR-041)
Y-ConIP20Lock-Clip-5	Blue (BL-012)
Y-ConIP20Lock-Clip-6	Grey (G-038)
Y-ConIP20Lock-Clip-7	White (W-040)

SERIES Y-ConKIT - IP67 / 68 / 69K FIELD KITS

 Y-ConCover-10
 Y-ConCover-10-B (black)

Y-ConAS-22

Y-Con Stopper

DESCRIPTION

 IP67/68/69K RJ45
 Field kit for self-assembly

 Y-ConAS-23
 Y-ConAS-23-B (black)

 Y-ConPlug-**
 Insert

 IP67/68/69K RJ45 Konfektionierungs-
 Kit zur Selbstmontage

PART NUMBER
Y-ConKIT - **2***

Series

See table below

Part Number	Cover	Terminator Cap	Plug	Signal Contacts	Power Contacts
Y-ConKit-20	Y-ConCover-10	Y-ConAS-23	Y-ConPlug-11	4 (Ethernet)	0
Y-ConKit-20-B	Y-ConCover-10-B	Y-ConAS-23-B	Y-ConPlug-11	4 (Ethernet)	0
Y-ConKit-21	Y-ConCover-10	Y-ConAS-23	Y-ConPlug-21	4 (Ethernet)	2
Y-ConKit-21-B	Y-ConCover-10-B	Y-ConAS-23-B	Y-ConPlug-21	4 (Ethernet)	2
Y-ConKit-21-B-LT	Y-ConCover-10-B-LT	Y-ConAS-23-B	Y-ConPlug-21	4 (Ethernet)	2
Y-ConKit-23	Y-ConCover-10	Y-ConAS-23	Y-ConPlug-31	6	2
Y-ConKit-24	Y-ConCover-10	Y-ConAS-23	Y-ConPlug-41	8	0
Y-ConKit-24-B	Y-ConCover-10-B	Y-ConAS-23-B	Y-ConPlug-41	8	0
Y-ConKit-24-B-LT	Y-ConCover-10-B-LT	Y-ConAS-23-B	Y-ConPlug-41	8	0
Y-ConKit-26	Y-ConCover-10	Y-ConAS-23	Y-ConPlug-51	8	2

SERIES Y-ConKIT - IP67 / 68 / 69K FIELD KITS (EMI)

 Y-ConCover-10-E
 Y-ConCover-10-B-E (black)

Y-ConAS-22

Y-Con Stopper

DESCRIPTION

 IP67/68/69K EMI RJ45
 Field kit for self-assembly

 Y-ConAS-23
 Y-ConAS-23-B (black)

 Y-ConPlug-**
 Insert

 IP67/68/69K RJ45 Konfektionierungs-
 Kit zur Selbstmontage

PART NUMBER
Y-ConKIT - **2***

Series

See table below

Part Number	Cover	Terminator Cap	Plug	Signal Contacts	Power Contacts
Y-ConKit-21-E	Y-ConCover-10-E	Y-ConAS-23	Y-ConPlug-21	4 (Ethernet)	2
Y-ConKit-21-B-E	Y-ConCover-10-B-E	Y-ConAS-23-B	Y-ConPlug-21	4 (Ethernet)	2

SERIES Y-ConKIT - IP67 / 68 / 69K FLANGE FIELD KITS

 Y-ConFlange-10
 Y-ConFlange-10-B (black)

Y-ConAS-24

DESCRIPTION

 IP67/68/69K RJ45
 Flange field kit for self-assembly

 IP67/68/69K RJ45 Flansch
 Konfektionierungs-
 Kit zur Selbstmontage

PART NUMBER
Y-ConKIT - **3***

Series

See table below

Part Number	Flange	Protection Cap
Y-ConKit-30	Y-ConFlange-10	Y-ConAS-24
Y-ConKit-30-B	Y-ConFlange-10-B	Y-ConAS-24

SERIES Y-ConKIT - IP67 / 68 / 69K METAL FIELD KITS

Y-ConCover-40	Y-ConPlug-**	DESCRIPTION IP67/68/69K RJ45 Field kit for self-assembly (metal)	PART NUMBER Y-ConKIT - 4*
	 Insert	IP67/68/69K RJ45 Konfektionierungs- Kit zur Selbstmontage (Metallversion)	Series See table below

Part Number	Cover	Plug	Signal Contacts	Power Contacts
Y-ConKit-40	Y-ConCover-40	Y-ConPlug-11	4 (Ethernet)	0
Y-ConKit-41	Y-ConCover-40	Y-ConPlug-21	4 (Ethernet)	2

SERIES Y-ConKIT - IP67 / 68 / 69K METAL FIELD KITS (EMI)

Y-ConCover-40-E	Y-ConPlug-**	DESCRIPTION IP67/68/69K EMI RJ45 Field kit for self-assembly (metal)	PART NUMBER Y-ConKIT - 4*
	 Insert	IP67/68/69K RJ45 Konfektionierungs- Kit zur Selbstmontage (Metallversion)	Series See table below

Part Number	Cover	Plug	Signal Contacts	Power Contacts
Y-ConKit-40-E	Y-ConCover-40-E	Y-ConPlug-11	4 (Ethernet)	0
Y-ConKit-41-E	Y-ConCover-40-E	Y-ConPlug-21	4 (Ethernet)	2

SERIES Y-ConKIT - IP20 FIELD KITS

Y-ConAS-11	Y-ConPlug-**	DESCRIPTION IP20 RJ45 Field kit for self-assembly	PART NUMBER Y-ConKIT - 1*
	 Insert	IP20 RJ45 Konfektionierungs- Kit zur Selbstmontage	Series See table below

Part Number	Strain Relief	Plug	Signal Contacts	Power Contacts
Y-ConKit-10	Y-ConAS-11	Y-ConPlug-11	4 (Ethernet)	0
Y-ConKit-11	Y-ConAS-11	Y-ConPlug-21	4 (Ethernet)	2
Y-ConKit-12	Y-ConAS-11	Y-ConPlug-51	8	2
Y-ConKit-13	Y-ConAS-11	Y-ConPlug-31	6	2
Y-ConKit-14	Y-ConAS-11	Y-ConPlug-41	8	0

SERIES Y-ConKIT - IP20 METAL FIELD KITS (EMI)

Y-ConAS-12	Y-ConCover20	DESCRIPTION IP20 EMI RJ45 Field kit for self-assembly (metal)	PART NUMBER Y-ConKIT - 1*
	 Insert	IP20 EMI RJ45 Konfektionierungs- Kit zur Selbstmontage (Metallversion)	Series See table below

Part Number	Protection Cap	Cover Type	Plug Type	Signal Contacts	Power Contacts
Y-ConKit-15	Y-ConAS-12	Y-ConCover-20	Y-ConPlug-21	4 (Ethernet)	2
Y-ConKit-16	Y-ConAS-12	Y-ConCover-20	Y-ConPlug-51	8	2
Y-ConKit-17	Y-ConAS-12	Y-ConCover-20	Y-ConPlug-11	4 (Ethernet)	0

PART NUMBER Y-ConTool-13
DESCRIPTION

Quick and easy 1-step crimp tool for all Y-Con RJ45 plugs, crimps all contacts and fixes the square crimp in one action

Schnelle und einfache einstufige Crimpzange
für alle Y-Con RJ45 Stecker, Crimpt alle Kontakte
und die quadratische Zugentlastung in einem Arbeitsgang

PART NUMBER RJ45TooICO-6L05
DESCRIPTION

Crimp tool for standard RJ45 plugs Cat5

Crimpzange für RJ45 Standard Stecker Cat5

PART NUMBER RJ45TooICO-6H06
DESCRIPTION

Crimp tool for standard RJ45 plugs Cat6 / Cat6_A

Crimpzange für RJ45 Standard Stecker Cat6 / Cat6_A

PART NUMBER Y-ConTool-20
DESCRIPTION

Cable stripping tool with adjustable blades for 4, 6, 8 and 12mm cable diameter

Abisolierwerkzeug für die Kabelummantelung
mit verstellbaren Klingen für 4, 6, 8 und 12mm Kabeldurchmesser

PART NUMBER Y-ConTool-30
DESCRIPTION

Cable-to-Plug assembly tool

Hilfswerkzeug für die Steckermontage

**SERIES CYC
with Y-ConRJ45 overmolded metal cover (CYCRJ60*)**
DESCRIPTION

Overmolded IP67/68/69K metal cover version (CYCRJ60*) for Y-Con plugs and cables, with or without EMI protection, with latches, Twist-Lock open and closing mechanism. Only available as cable assembly. For further details please contact Yamaichi Electronics

Umspritzte Kabelkonfektion IP67/68/69K mit Metalgehäuse (CYCRJ60*) für Y-Con Kabelstecker und Kabel. Mit und ohne zusätzlichem EMV-Schutz, mit Twist-Lock Verschlussmechanismus und Rasthaken.

Nur als Kabelkonfektion erhältlich.

Für weitere Details kontaktieren Sie bitte Yamaichi Electronics

MATERIAL

Body	Die-cast zinc
Gehäuse	
Seal	FKM (Viton®) or HNBR
Dichtung	
Fixing clips	Stainless steel
Rasthaken	
EMI Spring (optional)	Phosphor Bronze
EMV Feder	
EMI Washer (optional)	Phosphor Bronze
EMV Scheibe	

SPECIFICATIONS

Operating Temp.	Std. -20°C ~ +120°C
Betriebstemp.	LT -40°C ~ +120°C

PART NUMBER Defined part number details: see page22

CYC RJ6042E - CRJ6042 - 100 XAX

ACCESSORIES PART NO.: Y-ConAS-21
DESCRIPTION

IP67 protective transport cap for Y-ConCover-10-* / Y-ConCover-40-*

IP67-Transportschutzabdeckung für Y-ConCover-10-* / Y-ConCover-40-*

MATERIAL

Body	PE
Gehäuse	
Colour	Transparent white
Farbe	

SPECIFICATIONS

Operating Temp.	-20°C ~ +80°C
Betriebstemp.	

OUTLINE DIMENSIONS

PART NUMBER DEFINITION

POSSIBLE COVER VARIATIONS

Y-ConPlug-**
for all these
Y-Con covers

IP6* plastic cover

IP6* metal and overmolded metal cover

IP20 strain relief

IP20Lock strain relief

IP20Lock 90° overmolded

IP20 metal cover

POSSIBLE WIRING DIAGRAMS

T568A 1 : 1

T568A Crossover

T568B 1 : 1

T568B Crossover

Note: Y-ConPlug-11, -12 and -31 use only signal contacts 1, 2, 3 & 6.
A and B are optional power contacts

Y-CON AND Y-CIRC M12 SERIES

Industrial Ethernet connects sensors, actuators and encoders by Y-Con RJ45 - Y-Circ M12 converter cables.

Y-Circ M12 features:

- Male and female versions 90° and 180°, PUR overmolded
- 360° shielding for advanced EMI protection
- Metal screw with vibration resistant locking

Industrial Ethernet verbindet Sensoren, Aktoren und Encoder über Y-Con RJ45 - Y-Circ M12 Verbindungskabel.

Y-Circ M12 Merkmale:

- Stecker und Buchsen in 90° und 180° Versionen, PUR Umspritzung
- 360° Schirmanbindung für optimalen EMV Schutz
- Metallischer Drehverschluss mit vibrationssicherem Mechanismus

TABLE OF AVAILABLE VERSIONS FOR Y-CIRC M12 PRODUCTS

The following table shows all available versions and options of Y-Circ M connectors that can be combined with Y-Con. The options can be configured by the customer to create a tailored product according to customers needs.

Die folgende Tabelle zeigt alle verfügbaren Versionen und Optionen der Anschlüsse in Kombination mit Y-Con-Produkte.

Die Optionen können vom Kunden konfiguriert werden, um maßgeschneiderte Produkte gemäß den Kundenanforderungen zu schaffen.

Coding	Versions						Options	
	Pin Count Polzahl	Male Stecker	Female Buchse	90°	180°	360° Shielding 360° Schirmung	Vibration Proof Locking Vibrationssicherer Verschluss	
A 	5	X	X	X	X	○	○	
	8	X	X	X	X	○	○	
B 	5	X	X	X	X	○	○	
D 	4	X	X	X	X	○	○	
X 	8	X		X	X	●	●	

X Available version
Verfügbare Version

○ Options available
Optional verfügbar

● Mandatory feature
vorgeschriebene Funktion

PART NUMBER DEFINITION

*For more details please contact Yamaichi Electronics or download the Y-Circ M catalogue from our homepage

DESCRIPTION:

Cat 5, digital signal cable,
silicon free

Cat 5 (Cat 5e), Kabel für digitale Signale,
Silikon-frei

PART NUMBER
Y-ConCable - *

Series

See table below

PART NUMBER Y-ConCable-1

Suitable for Y-ConPlug-21

Signal	Power	Jacket	Temp.	Cable OD	Cable Chain	Bending Radius	Bending Cycles
2 x 2	2	PVC	-20°C ~ +80°C	6.9mm	No	125mm multiple turns	max. 100,000
AWG 24/7 0.22mm ²	AWG 22/19 0.38mm ²	Green		(+0.1)		35mm single turn	

PART NUMBER Y-ConCable-2

Suitable for Y-ConPlug-11

Signal	Power	Jacket	Temp.	Cable OD	Cable Chain	Bending Radius	Bending Cycles
2 x 2	0	PVC	-20°C ~ +80°C	6.85mm	No	min. 50mm single turn	-
AWG 24/7 0.22mm ²		Grey		(+/-0.15)			

PART NUMBER Y-ConCable-3

Suitable for Y-ConPlug-21 and Y-ConProFixPlug-51 (Cat5)

Signal	Power	Jacket	Temp.	Cable OD	Cable Chain	Bending Radius	Bending Cycles
2 x 2	2	PUR	-20°C ~ +80°C	6.8mm	Yes	70mm multiple turns	max. 1 million
AWG 26/7 0.14mm ²	AWG 22/7 0.34mm ²	Green		(+0.2)		35mm single turn	

PART NUMBER Y-ConCable-4

Suitable for Y-ConPlug-41 and Y-ConProFixPlug-53 (Cat5)

Signal	Power	Jacket	Temp.	Cable OD	Cable Chain	Bending Radius	Bending Cycles
4 x 2	0	PUR	-20°C ~ +70°C	6.8mm	Yes	68mm	max. 1 million
AWG 26/7 0.14mm ²		Green		(+0.1/-0.3mm)			

PART NUMBER Y-ConCable-7 (PROFINET)

Suitable for Y-ConPlug-15

Signal	Power	Jacket	Temp.	Cable OD	Cable Chain	Bending Radius	Bending Cycles
4	0	PUR	-20°C ~ +80°C	6.8mm	Yes	102mm multiple turns	max. 2.5 million
AWG 22/7 0.34mm ²		Green		(+0.2)			

PART NUMBER Y-ConCable-10

Suitable for Y-ConPlug-51 and Y-ConProFixPlug-51 (Cat5)

Signal	Power	Jacket	Temp.	Cable OD	Cable Chain	Bending Radius	Bending Cycles
4 x 2	2	PUR	-20°C ~ +70°C	6.9mm	Yes	70mm multiple turns	max. 1 million
AWG 26/7 0.14mm ²	AWG 23/19 0.25mm ²	Green		(+0.1)			

PART NUMBER Y-ConCABLE-CAT6-1

Suitable for Y-ConProfixPlug-63 (Cat6A)

Signal	Power	Jacket	Temp.	Cable OD	Cable Chain	Bending Radius	Bending Cycles
4 x 2	0	PVC	-40°C ~ +80°C	8.6mm	-	68mm multiple turns	-
AWG 23		Green		(+/-0.2)			

Conductor Resistance	Insulation Resistance	Dielectric Strength	Capacitance	Characteristic Impedance	Near-end Crosstalk	Flame Resistance	Halogen Free
Data $\leq 90\Omega \times \text{km}$	$\geq 1G\Omega \times \text{km}$	500V / 50Hz	50nF / km	100 +/- 15Ω	100Mhz	IEC 332-1	No
Power $\leq 55\Omega \times \text{km}$		for 1 min	at 800Hz	at 1Mhz to 100Mhz	> 32dB / 100m		

Conductor Resistance	Insulation Resistance	Dielectric Strength	Capacitance	Characteristic Impedance	Near-end Crosstalk	Flame Resistance	Halogen Free
Data $\leq 90\Omega \times \text{km}$	$\geq 1G\Omega \times \text{km}$	500V / 50Hz	50nF / km	100 +/- 15Ω	100Mhz	IEC 332-1	No
		for 1 min	at 800Hz	at 1Mhz to 100Mhz	> 32dB / 100m		

Conductor Resistance	Insulation Resistance	Dielectric Strength	Capacitance	Characteristic Impedance	Near-end Crosstalk	Flame Resistance	Halogen Free
Data $\leq 140\Omega \times \text{km}$	$\geq 1G\Omega \times \text{km}$	500V / 50Hz	50nF / km	100 +/- 15Ω	100Mhz	IEC 332-1	Yes
Power $\leq 62\Omega \times \text{km}$		for 1 min	at 800Hz	at 1Mhz to 100Mhz	> 32dB / 100m		

Conductor Resistance	Insulation Resistance	Dielectric Strength	Capacitance	Characteristic Impedance	Near-end Crosstalk	Flame Resistance	Halogen Free
Data $\leq 140\Omega \times \text{km}$	$\geq 140M\Omega \times \text{km}$	700V / 50Hz	48nF / km	100 +/- 15Ω	100Mhz	UL- Style 20963	Yes
		for 1 min	at 1,000Hz	at 1Mhz to 100Mhz	> 32dB / 100m		

Conductor Resistance	Insulation Resistance	Dielectric Strength	Capacitance	Characteristic Impedance	Near-end Crosstalk	Flame Resistance	Halogen Free
Data $\leq 60\Omega \times \text{km}$	$\geq 500M\Omega \times \text{km}$	2,000V / 50Hz	53nF / km	100 +/- 15Ω	100Mhz	UL- Style 20963	Yes
		for 1 min	at 800Hz	at 1Mhz to 100Mhz	> 50dB / 100m		

Conductor Resistance	Insulation Resistance	Dielectric Strength	Capacitance	Characteristic Impedance	Near-end Crosstalk	Flame resistance	Halogen Free
Data $\leq 140\Omega \times \text{km}$	$\geq 150M\Omega \times \text{km}$	1,000V / 50Hz	48nF / km	100 +/- 15Ω	100Mhz	UL- Style 20963	Yes
Power $\leq 75\Omega \times \text{km}$		for 1 min	at 1,000Hz	at 1Mhz to 100Mhz	> 35dB / 100m		

Conductor Resistance	Insulation Resistance	Dielectric Strength	Capacitance	Characteristic Impedance	Near-end Crosstalk	Flame Resistance	Halogen Free
Data $\leq 150\Omega \times \text{km}$	$\geq 500M\Omega \times \text{km}$	1,000V / 50Hz	-	100 +/- 5Ω	45.3dB	UL- Style 2461	No
		for 1 min		at 100Mhz			

PART NUMBER

SERIES Y-ConJack
DESCRIPTION

RJ45 jack 90° and 180°, Cat 5, with improved shielding.
Available with additional power contacts.
For use with all Y-Con plugs

RJ45 Buchse 90° und 180°, Cat 5, mit verbesselter Schirmung.
Auch mit zusätzlichen Kontakten für die Stromversorgung
verfügbar. Für den Einsatz mit allen Y-Con Kabelsteckern

MATERIAL

Jack body Isolierkörper	PA, UL94V-0
Shielding Schirmung	Nickel plated brass
Contact Kontakte	Contact area 30μAu/50μNi Solder area 80μSn/50μNi

SPECIFICATIONS

Operating Temp.: Betriebstemp.	-40°C ~ +120°C
Solder Temp. Löttemp.	Reflow max. 260°C / 10sec. Wave min. 235°C / 3 sec. (only for Y-ConJack-21-PP and Y-ConJack-22- WAVE)
Durability Lebensdauer	1,500 mechanical cycles
Current Rating: Bemessungsstrom	2.1A @ 70°C (power contacts)

ACCESSORIES PART NO.: Y-ConAS-13
DESCRIPTION

IP20 dummy plug for all RJ45 jacks

IP20 Dummy-Stecker
für alle RJ45 Buchsen

Y-ConJack OUTLINE DIMENSIONS

Y-ConJack-11

PCB LAYOUT

Part Number	Signal Contacts	Power Contacts	Orientation	Remarks
Y-ConJack-11	8	0	90°	PCB-Lock
Y-ConJack-21	8	2	90°	PCB-Lock
Y-ConJack-21-PP	8	2	90°	Positioning pins
Y-ConJack-12	8	0	180°	Positioning pins
Y-ConJack-22-THR	8	2	180°	for THR soldering
Y-ConJack-22-WAVE	8	2	180°	for Wave soldering

OUTLINE DIMENSIONS

Y-ConJack-21

Y-ConJack-21-PP

Y-ConJack-12

Y-ConJack-22-THR

Y-ConJack-22-WAVE

PART NUMBER

Y-ConJack - * 1 - BC - *

Series

Power Contacts 1 = without 2 = with

$$1 = 90^\circ$$

3C = EMI version

* = Shielding (see table below)

SERIES Y-ConJack

DESCRIPTION

RJ45 EMI jack, Cat 5, 90° for THR soldering.
Available also with power contacts. Additional shield
clips for improved EMI performance.
For use with all Y-Con plugs

RJ45 EMV Buchse Cat 5, 90° für THR-Verlötung.
Auch mit Kontakten für die Stromversorgung. Zusätzliche Schirmfedern verbessern die EMV Eigenschaften.
Für den Einsatz mit allen Y-Con Kabelsteckern

MATERIAL

Jack body
Isolierkörper

Shielding Nickel plated brass
Shield Clips Stainless Steel
Schirmung

Contact area 30μ”Au/50μ”Ni
 Kontakte Solder area 80μ”Sn/50μ”Ni

SPECIFICATIONS

Operating Temp.: -40°C ~ +120°C
Betriebstemp.

Solder Temp. Reflow max. 260°C / 10sec.
Löttemp.

Durability
Lebensdauer 1,500 mechanical cycles

Current Rating 2.1A @ 70°C (power contacts)
Bemessungsstrom

OUTLINE DIMENSIONS

Example Y-ConJack-21-3C-7

OUTLINE DIMENSIONS / PCB LAYOUT

Part Number	Signal Contacts	Power Contacts	Orientation	Shielding Orientation
Y-ConJack-11-3C-1	8	0	90°	left
Y-ConJack-11-3C-2	8	0	90°	top
Y-ConJack-11-3C-3	8	0	90°	right
Y-ConJack-11-3C-4	8	0	90°	left + top
Y-ConJack-11-3C-5	8	0	90°	right + top
Y-ConJack-11-3C-6	8	0	90°	right + left
Y-ConJack-11-3C-7	8	0	90°	left + top + right
Y-ConJack-21-3C-1	8	2	90°	left
Y-ConJack-21-3C-2	8	2	90°	top
Y-ConJack-21-3C-3	8	2	90°	right
Y-ConJack-21-3C-4	8	2	90°	left + top
Y-ConJack-21-3C-5	8	2	90°	right + top
Y-ConJack-21-3C-6	8	2	90°	right + left
Y-ConJack-21-3C-7	8	2	90°	left + top + right

Light pipes are
at the back of the Jack

PART NUMBER

Y-ConJack - 3 *

Series

3 = 90°

See table below

SERIES Y-ConJack

DESCRIPTION

RJ45 jack 90° with magnetics and light pipes.
For THR soldering. Also available with power contacts.
For different combinations please see table below.
Light pipes enable the usage of the same jack even
for different LED colours. For use with all Y-Con plugs

RJ45-Buchse 90° mit Magnetic-Baustein und Lichtleiter für
THR-Verlötzung. Auch mit zusätzlichen Kontakten für die Stromversorgung.
Verschiedene Kombinationsmöglichkeiten siehe lt. Tabelle.
Lichtleiter ermöglicht die Verwendung der identischen Buchse
für verschiedenfarbige LEDs.

MATERIAL

Jack body PA, UL94V-0
Isolierkörper

Shielding Nickel plated brass
Schirmung

Contact Contact area 30µAu/50µNi
Kontakte Solder area 80µSn/50µNi

SPECIFICATIONS

Operating Temp. -40°C ~ +120°C
Betriebstemp.

Solder Temp. Reflow max. 260°C / 10sec.
Löttemp.

Durability 1,500 mechanical cycles
Lebensdauer

Current Rating 2.1A @ 70°C (power contacts)
Bemessungsstrom

OUTLINE DIMENSIONS

Y-ConJack-31

PCB LAYOUT

Part Number	Signal Contacts	Power Contacts	Orientation	Magnetics	Light Pipes
Y-ConJack-31	8	2	90°	Yes	Yes
Y-ConJack-32	8	2	90°	Yes	No
Y-ConJack-33	8	2	90°	No	Yes
Y-ConJack-34	8	2	90°	No	No
Y-ConJack-35	8	0	90°	Yes	Yes
Y-ConJack-36	8	0	90°	Yes	No

PART NUMBER
Y-ConJack - 5 *

Series	↑	
5 = 180°	↑	
See table below	↑	

SERIES Y-ConJack
DESCRIPTION

RJ45 jack 180° with magnetics and light pipes.
 For THR soldering. Also available with power contacts.
 For different combinations please see table below.
 Light pipes enable the usage of the same jack even
 for different LED colours. For use with all Y-Con plugs

RJ45-Buchse 180° mit Magnetic-Baustein und Lichtleiter für
 THR-Verlötzung. Auch mit zusätzlichen Kontakten für die Stromversorgung.
 Verschiedene Kombinationsmöglichkeiten siehe lt. Tabelle.
 Lichtleiter ermöglicht die Verwendung der identischen Buchse
 für verschiedenfarbige LEDs.

MATERIAL

Jack body PA, UL94V-0
 Isolierkörper

Shielding Nickel plated brass
 Schirmung

Contact Contact area 30µAu/50µNi
 Kontakte Solder area 80µSn/50µNi

SPECIFICATIONS

Operating Temp. -40°C ~ +120°C
 Betriebstemperatur

Solder Temp. Reflow max. 260°C / 10sec.
 Lötemp.

Durability 1,500 mechanical cycles
 Lebensdauer

Current Rating 2.1A @ 70°C (power contacts)
 Bemessungsstrom

OUTLINE DIMENSIONS

Y-ConJack-51

PCB LAYOUT

Part Number	Signal Contacts	Power Contacts	Orientation	Magnetics	Light Pipes
Y-ConJack-51	8	2	180°	Yes	Yes
Y-ConJack-52	8	2	180°	Yes	No
Y-ConJack-53	8	2	180°	No	Yes
Y-ConJack-54	8	2	180°	No	No
Y-ConJack-55	8	0	180°	Yes	Yes
Y-ConJack-56	8	0	180°	Yes	No

Light pipes are
at the back of the Jack

PART NUMBER

Y-ConJack - 6 *

Series	↑
6 = 90° CAT6 _A	↑
See table below	↑

SERIES Y-ConJack

DESCRIPTION

RJ45 jack 90°, CAT6_A according to ISO/IEC11801 standard.
Available with additional power contacts and light pipes.
For use with all Y-Con plugs

RJ45-Buchse 90°, CAT6_A gemäß ISO/IEC11801. Mit zusätzlichen
Lichtleitern und Kontakten für die Stromversorgung verfügbar.
Für den Einsatz mit allen Y-Con Kabelsteckern

OUTLINE DIMENSIONS

Y-ConJack-31

MATERIAL

Jack body PA, UL94V-0
Isolierkörper

Shielding Nickel plated brass
Schirmung

Contact Contact area 30µAu/50µNi
Kontakte Solder area 80µSn/50µNi

SPECIFICATIONS

Operating Temp. -40°C ~ +120°C
Betriebstemp.

Solder Temp. Reflow max. 260°C / 10sec.
Löttemp.

Durability 1,500 mechanical cycles
Lebensdauer

Current Rating 3.1A @ 70°C (power contacts)
Bemessungsstrom

PCB LAYOUT

Part Number	Power Contacts	Light Pipes
Y-ConJack-61	Yes	Yes
Y-ConJack-62	Yes	No
Y-ConJack-63	No	Yes
Y-ConJack-64	No	No

PART NUMBER

SERIES Y-ConJack
DESCRIPTION

RJ45, Cat 6, shielded Keystone jack 8 pin
tool free. (Cat 6 i.a.w. ANSI / TIA / EIA 568-B.2-1)
For AWG 24-26 (insulation Ø1.0 - 1.6mm).
For use with Y-ConFlange-10-* or Y-ConFlange-40-*

RJ45, Cat 6, geschirmte Buchse 8-polig, werkzeuglos.
(Cat 6 nach ANSI / TIA / EIA 568-B.2-1). Für AWG 24-26 (Isolation Ø1.0 - 1.6mm).
Für den Einsatz mit Y-ConFlange-10-* oder Y-ConFlange-40-*

MATERIAL

Jack body	Die-cast zinc
RJ45 body	PA46
Isolierkörper	
RJ45 shield	Tin Plated Brass
IDC contact	40µ“ Au/CuBe
Kontakte	CuZn37

SPECIFICATIONS

Operating Temp.: -40°C ~ +80°C
Betriebstemp.

Durability: 750 mechanical cycles
Lebensdauer

PART NUMBER

DESCRIPTION

RJ45 180° coupler jack, Cat 5, with 8 pin 1:1 wiring, (including flange adapter and locking clip). For use with Y-ConFlange-10-* or Y-ConFlange-40-*

RJ45 180°-Verbundungsbuchse, Cat 5, mit 8-poliger 1:1-Verdrahtung
(inklusive Flansch-Adapter und Stopper-Keil). Für den Einsatz mit Y-ConFlange-10-*
oder Y-ConFlange-40-*

MATERIAL

Jack body	PBT, UL94V-0
Isolierkörper	
Shielding	Stainless Steel
Contact	Contact area Au/Ni
Kontakte	
Adapter / Locking Clip	PBT, UL94V-0 PA, UL94V-0

SPECIFICATIONS

Operating Temp. -20°C ~ +80°C
Betriebstemp.

Durabilit: 750 mechanical cycles
Lebensdauer

Y-ConJack-13 / -23

Y-ConJack-14 / -24

PART NUMBER
Y-ConJack - * * *

Series

Power Contacts 1 = w/o. 2 = with

Design Number

SERIES Y-ConJack
DESCRIPTION

RJ45 PCB mounted jacks, Cat 5, with or without power contacts.
For use with Y-ConFlange-10-*, Y-ConFlange-40-*
and all Y-Con plugs

RJ45 Buchse auf PCB, Cat 5, mit oder ohne zusätzliche Kontakte
für die Stromversorgung. Für den Einsatz mit Y-ConFlange-10-*,
Y-ConFlange-40-* und allen Y-Con Kabelsteckern

MATERIAL

Jack body	PA, UL94V-0
Isolierkörper	
Shielding	Nickel plated brass
Schirmung	
Contact	Contact area 30µAu/50µNi
Kontakte	
PCB	FR4, UL94V-0

SPECIFICATIONS

Operating Temp.	-40°C ~ +120°C
Betriebstemp.	
Durability	1,500 mechanical cycles
Lebensdauer	
Current Rating	2.1A @ 70°C (power contacts)
Bemessungsstrom	

OUTLINE DIMENSIONS

Y-ConJack-13 / -23

Y-ConJack-14 / -24

Part Number	Signal Contacts	Power Contacts	Orientation	PCB
Y-ConJack-13	8	0	90°	with solder pads
Y-ConJack-23	8	2	90°	with solder pads
Y-ConJack-14	8	0	90°	with terminals
Y-ConJack-24	8	2	90°	with terminals

PART NUMBER
Y-ConJack - * * *

Series

Power Contacts 1 = w/o. 2 = with

Design Number

SERIES Y-ConJack
DESCRIPTION

RJ45 coupler jacks PCB mounted, Cat 5, with 4 pin crossover wiring, with or without power contacts.

For use with Y-ConFlange-10-*, Y-ConFlange-40-* and all Y-Con plugs

RJ45 Verbindungsbuchse auf PCB, Cat 5, mit 4-poliger Crossover-Verdrahtung, mit oder ohne zusätzliche Kontakte für die Stromversorgung. Für den Einsatz mit Y-ConFlange-10-*, Y-ConFlange-40-* und allen Y-Con Kabelsteckern

Wiring Diagram for Y-ConJack-15

MATERIAL

Jack body PA, UL94V-0
Isolierkörper

Shielding Nickel plated brass
Schirmung

Contact Contact Area 30µ" Au/50µ" Ni
Kontakte

PCB FR4, UL94V-0

SPECIFICATIONS

Operating Temp. -40°C ~ +120°C
Betriebstemperatur

Durability 1,500 mechanical cycles
Lebensdauer

Current Rating 2.1A @ 70°C (power contacts)
Bemessungsstrom

Wiring Diagram for Y-ConJack-25

OUTLINE DIMENSIONS

Part Number	Signal Contacts	Power Contacts	Orientation	PCB
Y-ConJack-15	4	0	90°	Coupler Jack (wiring crossover)
Y-ConJack-25	4	2	90°	Coupler Jack (wiring crossover)

PART NUMBER
Y-ConJack - 2 *C

SERIES Y-ConJack
DESCRIPTION

RJ45 coupler jacks PCB mounted Cat 5.
With power contacts and crossover or 1:1 wiring.
For use with Y-ConCoupler-10-*

RJ45 Verbindungsbuchse auf PCB, Cat 5, Crossover
oder 1 : 1 Vendrahtung. Mit zusätzlichen Kontakten für
die Stromversorgung. Für den Einsatz mit Y-ConCoupler-10-*

MATERIAL

Jack body PA, UL94V-0
Isolierkörper

Shielding Nickel plated brass
Schirmung

Contact Contact Area 30µ”Au/50µ”Ni
Kontakte

PCB FR4, UL94V-0

SPECIFICATIONS

Operating Temp. -40°C ~ +120°C
Betriebstemp.

Durability 1,500 mechanical cycles
Lebensdauer

Current Rating 2.1A @ 70°C (power contacts)
Bemessungsstrom

OUTLINE DIMENSIONS

Y-ConJack-25C / -26C

Wiring Diagram for Y-ConJack-25C

Wiring Diagram for Y-ConJack-26C

Part Number	Signal Contacts	Power Contacts	Orientation	PCB
Y-ConJack-25C	4	2	90°	Coupler Jack (wiring crossover)
Y-ConJack-26C	8	2	90°	Coupler Jack (wiring 1:1)

PART NUMBER
Y-ConOutlet
 --^{**}

Series

Design Number (see table below)

SERIES Y-ConOUTLET
DESCRIPTION

IP67 industrial outlets for structured cabling, including Y-ConFlange-10-* and cable fixing

IP67-geschützte Anschlussdosen für strukturierte Verkabelung, mit montiertem Y-ConFlange-10-* und Kabelverschraubung

MATERIAL

Housing Aluminium
Gehäuse

Flange PBT, UL94V-0
Flansch

Cable gland Nylon 6, UL94V-0
Kabelverschraubung

Y-ConOutlet-10

Y-ConOutlet-11

SPECIFICATIONS

Operating Temp. -20°C ~ +80°C
Betriebstemp.

Part Number

Y-ConOutlet-10

Y-ConOutlet-11

Cable Outlet Diameter Size

5.0 to 9.0mm

6.0 to 13.0mm

SERIES Y-ConCOUPLER

PART NUMBER
Y-ConCoupler
 $\text{--}^{**}{}^*$

Series

Design Number
(see table below)

No Mark = Blue B = Black

DESCRIPTION

IP67 coupler module (w/o electronics) screw mount, guide rails for modular assembly

IP67 Kupplungsmodul (ohne Elektronik) mit Schraubhalterung und Führungsschienen für modularen Aufbau

MATERIAL

PBT, UL94V-0

SPECIFICATIONS

Operating Temp.: -30°C ~ +120°C
Betriebstemp.

Part Number

Y-ConCoupler-10

Y-ConCoupler-10-B

Y-ConCoupler-11

Y-ConCoupler-11-B

No. of Y-ConFlange-10*

2

2

1 (plus cable gland Ø5.0 -9.0mm)

1 (plus cable gland Ø5.0 -9.0mm)

Colour

Blue

Black

Blue

Black

TEST	REQUIREMENT	STANDARDS
Vibration	10-500Hz, 50g, no contact interrupt >30ns	DIN IEC 60068-2-6
Shock	1 mio. shocks at 50g	-
Mating / Unmating Force IP20	< 20N	DIN EN 60603-7
Effectiveness of lock	50N for 60sec	DIN EN 60603-7
Rapid change of temperature	-40 ~ +85°C for 100 cycles	DIN IEC 60068-2-14
Dry heat	80°C + 120°C for 1,000 hrs	DIN IEC 60068-2-2
Damp heat	40°C, 93% humidity for 56 days	DIN IEC 60068-2-78
Industrial atmosphere	4 gases for 10 days	DIN IEC 60068-2-60 (method 4)
Electrical load	1.5A for 1,000 hrs	DIN IEC 60512-5
Current rating	2.1A at 70°C	DIN IEC 60512-5-2
Strain relief	80N static + 30N dynamic	DIN 57472-625
Drag Chain	min. 100,000 up to max. 1 mio. cycles	-
Ultraviolet radiation	40°C, 16 hrs at 700W + 16 hrs at 0W	DIN IEC 60068-2-9
Salt spray	48 hrs	DIN IEC 60068-2-11
Dust test	20mbar for 8 hrs	DIN EN60068-2-68
IP67	0.1 bar (= 1.0m depth) for 30 minutes	DIN 40050-9
IP68	0.1 bar (= 1.0m depth) for 48 hrs	DIN 40050-9
IP69K	High pressure water jet (80 bar) from 4 positions x 30 seconds 80°C water temperature	DIN 40050-9

**RESULTS ONLY APPLY TO SPECIFIC PRODUCTS. NOT ALL TESTS WERE CARRIED OUT ON ALL PRODUCTS.
FURTHER DETAILS ON REQUEST.**

PLUG PART NUMBER
RJ45-P8805PCSC-AAT24

DESCRIPTION

RJ45 Plug shielded CAT5 with 8 positions and 8 contacts. Assembly with tool.

MATERIAL

Plug body	PC, UL94V-0
Shielding	Nickel plated brass
Contact	Contact area 30µ" Au over Ni

SPECIFICATIONS

Durability	1,000 mechanical cycles
------------	-------------------------

ACCESSORIES PART NUMBER
RJ45PAS-05

DESCRIPTION

IP20 strain relief red, other colours on request

MATERIAL

PVC

PLUG PART NUMBER
RJ45-P8806PCSC-AAT24

DESCRIPTION

RJ45 Plug shielded CAT6 with 8 positions and 8 contacts. Assembly with tool.

MATERIAL

Plug body	PC, UL94V-0
Shielding	Nickel plated brass
Contact	Phosphor bronze
Contact area	30µ" Au over Ni

SPECIFICATIONS

Durability	1,000 mechanical cycles
------------	-------------------------

ACCESSORIES PART NUMBER
RJ45PAS-06

DESCRIPTION

IP20 strain relief blue, other colours on request

MATERIAL

ABS

PLUG PART NUMBER
RJ45-P8806APCSC-AAT24

DESCRIPTION

RJ45 Plug shielded CAT6 with 8 positions and 8 contacts. Assembly with tool.

MATERIAL

Plug body	PC, UL94V-0
Shielding	Nickel plated brass
Contact	Phosphor bronze
Contact area	30µ" Au over Ni

SPECIFICATIONS

Durability	1,000 mechanical cycles
------------	-------------------------

ACCESSORIES PART NUMBER
RJ45PAS-06

DESCRIPTION

IP20 strain relief blue, other colours on request

MATERIAL

ABS

PATCH CABLE PART NUMBER.
CPSRJ4508F-ORJOORD-035TXC
DESCRIPTION

STP cable PVC red, AWG24
Cable length 350mm

MATERIAL

Plating	Flash Gold
---------	------------

other patch cables on request

PART NUMBER
TS6K88-S

Other variations are available on request

DESCRIPTION

RJ45 Jack SMT 90° unshielded, tab down with 8 positions and 8 contacts, low profile
RJ45 Buchse SMT 90° ungeschirmt, Tab down mit 8 Positionen und 8 Kontakten, mit niedriger Aufbauhöhe

MATERIAL

Jack body Isolierkörper	High temp. thermoplastic, UL94V-0
Shielding Schirmung	None
Contact Kontakte	Phosphor bronze
Contact Area Beschichtung Kontaktfläche	6µ "Au over Ni
Solder Area Beschichtung Lötfäche	Tin plating over Ni

SPECIFICATIONS

Durability: Lebensdauer	1,000 mechanical cycles
----------------------------	-------------------------

PART NUMBER
TS3004ST-881SMT-T&R

Other variations are available on request

DESCRIPTION

RJ45 Jack SMT 90° shielded, tab down with 8 positions and 8 contacts
RJ45 Buchse SMT 90° geschirmt, Tab down mit 8 Positionen und 8 Kontakten

MATERIAL

Jack body Isolierkörper	Thermoplastic, UL94V-0
Shielding Schirmung	Brass with nickel plating
Contact Kontakte	Phosphor bronze
Contact Area Beschichtung Kontaktfläche	6µ "Au over Ni
Solder Area Beschichtung Lötfäche	Tin plating over Ni

SPECIFICATIONS

Durability: Lebensdauer	1,000 mechanical cycles
----------------------------	-------------------------

PART NUMBER
TS30045MT-8P1OC

Other variations are available on request

DESCRIPTION

 RJ45 Jack SMT 90° shielded, tab down with 10 positions and 10 contacts
 RJ45 Buchse SMT 90° geschirmt, Tab down mit 10 Positionen und 10 Kontakten

MATERIAL

 Jack body Thermoplastic, UL94V-0
 Isolierkörper

 Shielding Nickel plated brass
 Schirmung

 Contact Phosphor bronze
 Kontakte

 Contact Area 6µ" Au over Ni
 Beschichtung Kontaktfläche

 Solder Area Tin plating over Ni
 Beschichtung Lötfläche

SPECIFICATIONS

 Durability 1,000 mechanical cycles
 Lebensdauer

PART NUMBER
TS3030-881

Other variations are available on request

DESCRIPTION

 RJ45 Jack for wave soldering 45° unshielded, tab up with 8 positions and 8 contacts
 RJ45 Buchse für Wellenlöten 45° ungeschirmt, Tab up mit 8 Positionen und 8 Kontakten

MATERIAL

 Jack body Thermoplastic, UL94V-0
 Isolierkörper

 Shielding None
 Schirmung

 Contact Phosphor bronze
 Kontakte

 Contact Area 6µ" Au over Ni
 Beschichtung Kontaktfläche

 Solder Area: Tin plating over Ni
 Beschichtung Lötfläche

SPECIFICATIONS

 Durability 1,000 mechanical cycles
 Lebensdauer

PART NUMBER
TS3046-881-LED-YG

Other variations are available on request

DESCRIPTION

 RJ45 Jack for wave soldering 90° unshielded, tab up with 8 positions and 8 contacts, LED yellow-green
 RJ45 Buchse für Wellenlöten 90° ungeschirmt, Tab up mit 8 Positionen und 8 Kontakten, LED gelb-grün

MATERIAL

Jack body Isolierkörper	Thermoplastic, UL94V-0
Shielding Schirmung	None
Contact Kontakte	Phosphor bronze
Contact Area Beschichtung Kontaktfläche	6µ "Au over Ni
Solder Area Beschichtung Lötfäche	Tin plating over Ni

SPECIFICATIONS

Durability Lebensdauer	1,000 mechanical cycles
---------------------------	-------------------------

PART NUMBER
TS6K88-A

Other variations are available on request

DESCRIPTION

 RJ45 Jack for wave soldering 90° unshielded, tab down with 8 positions and 8 contacts, low profile
 RJ45 Buchse für Wellenlöten 90° ungeschirmt, Tab down mit 8 Positionen und 8 Kontakten, mit niedriger Aufbauhöhe

MATERIAL

Jack body Isolierkörper	Thermoplastic, UL94V-0
Shielding Schirmung	None
Contact Kontakte	Phosphor bronze
Contact Area Beschichtung Kontaktfläche	6µ "Au over Ni
Solder Area Beschichtung Lötfäche	Tin plating over Ni

SPECIFICATIONS

Durability Lebensdauer	1,000 mechanical cycles
---------------------------	-------------------------

PART NUMBER
TS3014S-66-1

Other variations are available on request

DESCRIPTION

RJ45 Jack for wave soldering 90° shielded, tab down with 6 positions and 6 contacts

RJ45 Buchse für Wellenlöten 90° geschirmt, Tab down mit 6 Positionen und 6 Kontakten

MATERIAL

Jack body Thermoplastic, UL94V-0
Isolierkörper

Shielding Nickel plated brass
Schirmung

Contact Phosphor bronze
Kontakte

Contact Area 6 μ " Au over Ni
Beschichtung Kontaktfläche

Solder Area Tin plating over Ni
Beschichtung Lötfäche

SPECIFICATIONS

Durability 1,000 mechanical cycles
Lebensdauer

PCB-Layout (Top View)

PART NUMBER
TS3046S-881

Other variations are available on request

DESCRIPTION

RJ45 Jack for wave soldering 90° shielded, tab up with 8 positions and 8 contacts

RJ45 Buchse für Wellenlöten 90° geschirmt, Tab up mit 8 Positionen und 8 Kontakten

MATERIAL

Jack body Thermoplastic, UL94V-0
Isolierkörper

Shielding Nickel plated brass
Schirmung

Contact Phosphor bronze
Kontakte

Contact Area: 6 μ " Au over Ni
Beschichtung Kontaktfläche

Solder Area Tin plating over Ni
Beschichtung Lötfäche

SPECIFICATIONS

Durability 1,000 mechanical cycles
Lebensdauer

PCB-Layout (Top View)

PART NUMBER
TS30145-88-1

Other variations are available on request

DESCRIPTION

RJ45 Jack for wave soldering 90° shielded, tab down with 8 positions and 8 contacts
RJ45 Buchse für Wellenlöten 90° geschirmt, Tab down mit 8 Positionen und 8 Kontakten

MATERIAL

Jack body Isolierkörper	Thermoplastic, UL94V-0
Shielding Schirmung	Nickel plated brass
Contact Kontakte	Phosphor bronze
Contact Area Beschichtung Kontaktfläche	6 μ " Au over Ni
Solder Area Beschichtung Lötfäche	Tin plating over Ni

SPECIFICATIONS

Durability Lebensdauer	1,000 mechanical cycles
---------------------------	-------------------------

DESCRIPTION

RJ45 Jack for wave soldering 180° shielded, with 8 positions and 8 contacts
RJ45 Buchse für Wellenlöten 180° geschirmt, mit 8 Positionen und 8 Kontakten

MATERIAL

Jack body Isolierkörper	Thermoplastic, UL94V-0
Shielding Schirmung	Nickel plated brass
Contact Kontakte	Phosphor bronze
Contact Area Beschichtung Kontaktfläche	6 μ " Au over Ni
Solder Area Beschichtung Lötfäche	Tin plating over Ni

SPECIFICATIONS

Durability Lebensdauerr	1,000 mechanical cycles
----------------------------	-------------------------

PART NUMBER
TS30095-881R

Other variations are available on request

PART NUMBER
TS3017SI-8821

Other variations are available on request

DESCRIPTION

RJ45 Jack for wave soldering 180° shielded, with 8 positions and 8 contacts
 RJ45 Buchse für Wellenlöten 180° geschirmt, mit 8 Positionen und 8 Kontakten

MATERIAL

Jack body Isolierkörper	Thermoplastic, UL94V-0
Shielding Schirmung	Nickel plated brass
Contact Kontakte	Phosphor bronze
Contact Area Beschichtung Kontaktfläche	6µ" Au over Ni
Solder Area Beschichtung Lötfläche	Tin plating over Ni

SPECIFICATIONS

Durability Lebensdauer	1,000 mechanical cycles
---------------------------	-------------------------

PART NUMBER
TS30615-881-GREEN-GREEN

Other variations are available on request

DESCRIPTION

RJ45 Jack for wave soldering 180° shielded, with 8 positions and 8 contacts, LED green-green
 RJ45 Buchse für Wellenlöten 180° geschirmt, mit 8 Positionen und 8 Kontakten, LED grün-grün

MATERIAL

Jack body Isolierkörper	Thermoplastic, UL94V-0
Shielding Schirmung	Nickel plated brass
Contact Kontakte	Phosphor bronze
Contact Area Beschichtung Kontaktfläche	6µ" Au over Ni
Solder Area Beschichtung Lötfläche	Tin plating over Ni

SPECIFICATIONS

Durability Lebensdauer	1,000 mechanical cycles
---------------------------	-------------------------

PART NUMBER
TS31015-881

Other variations are available on request

DESCRIPTION

 RJ45 Coupler Jack 180° shielded, with 8 positions and 8 contacts. 1:1 wiring
 RJ45 Adapter-Buchse 180° geschirmt, mit 8 Positionen und 8 Kontakten mit 1:1 Verdrahtung

MATERIAL

Jack body Isolierkörper	Thermoplastic, UL94V-0
Shielding Schirmung	Stainless Steel
Contact Kontakte	Phosphor bronze
Contact Area Beschichtung Kontaktfläche	6µ" Au over Ni
Solder Area Beschichtung Lötfläche	None

SPECIFICATIONS

Durability Lebensdauer	1,000 mechanical cycles
---------------------------	-------------------------

PART NUMBER
TS30465-02880ER

Other variations are available on request

DESCRIPTION

 RJ45 Double Port Jack (1 level x 2 ports) for wave soldering 90° shielded, tab up with 16 contacts and shield springs
 RJ45 Doppel-Buchse (1 level x 2 ports) für Wellenlöten 90° geschirmt, Tab up mit 16 Kontakten und zusätzlichen Schirmfedern

MATERIAL

Jack body Isolierkörper	Thermoplastic, UL94V-0
Shielding Schirmung	Nickel plated brass
Contact Kontakte	Phosphor bronze
Contact Area Beschichtung Kontaktfläche	50µ" Au over Ni
Solder Area Beschichtung Lötfläche	Tin plating over Ni

SPECIFICATIONS

Durability Lebensdauer	1,000 mechanical cycles
---------------------------	-------------------------

PART NUMBER

TS30225-2661

Other variations are available on request

DESCRIPTION

RJ45 Quad Port Jack (2 level x 2 ports) for wave soldering 90° shielded, tab up/ down with 24 contacts and shield springs
RJ45 Quad-Port-Buchse (2 level x 2 ports) für Wellenlöten 90° geschirmt, Tab up/ down mit 24 Kontakten und zusätzlichen Schirmfedern

MATERIAL	
Jack body	Tthermoplastic, UL94V-0
Isolierkörper	
Shielding	Stainless steel
Schirmung	
Contact	Phosphor bronze
Kontakte	
Contact Area	6µ" Au over Ni
Beschichtung Kontaktfläche	
Solder Area	Tin plating over Ni
Beschichtung Lötfäche	

PART NUMBER

TS3022S-2881

Other variations are available on request

DESCRIPTION

RJ45 Quad Port Jack (2 level x 2 ports) for wave soldering 90° shielded, tab up/down with 32 contacts and shield springs
RJ45 Quad-Port-Buchse (2 level x 2 ports) für Wellenlöten 90° geschirmt, Tab up/ down mit 32 Kontakten und zusätzlichen Schirmfedern

MATERIAL	
Jack body	Tthermoplastic, UL94V-0
Isolierkörper	
Shielding	Stainless Steel
Schirmung	
Contact	Phosphor bronze
Kontakte	
Contact Area	6μ " Au over Ni
Beschichtung Kontaktfläche	
Solder Area	Tin plating over Ni
Beschichtung Lötfäche	

SPECIFICATIONS

Durability 1,000 mechanical cycles
Lebensdauer

PART NUMBER

SERIES Y-ConFlange
DESCRIPTION:

Universal mounting flange with an integrated 2C seal (also in the screw area) to ensure IP6* protection when mounted with Y-ConCover-10-*

Universeller Gehäuseflansch mit integrierter 2K-Dichtung (auch im Schraubbereich). Damit sind für Y-ConCover-10-* im montierten Zustand die Schutzarten IP6* gewährleistet

MATERIAL

Flange Body PBT, UL94V-0
Flanschgehäuse

Flange Seal TPE, UL94 HB
Flanschdichtung

OUTLINE DIMENSIONS

SPECIFICATIONS

Operating Temp. -40°C ~ +120°C
Betriebstemp.

Part Number

Y-ConFlange-10
Y-ConFlange-10-B

Colour

Blue
Black

SERIES Y-ConUSB-Adapter

PART NUMBER

Y-ConUSB-Adapter - **

Series

Design Number (see table below)

DESCRIPTION

Y-ConFlange adapter modules for use with Y-ConUSB-PCB-**Jacks

Y-ConFlange Adaptergehäuse für Y-ConUSB-PCB-** Buchsen

MATERIAL

PBT, black

SPECIFICATIONS

Operating Temp.: -40°C ~ +120°C
Betriebstemp.

Part Number

Y-ConUSB-Adapter-10
Y-ConUSB-Adapter-20

Adapter Use

for all USB-A modules
for all USB-B modules

DESCRIPTION

Y-Con USB-A, IP67 / 68 / 69K and IP20
cable assembly in various configurations

Y-Con USB-A, IP67 / 68 / 69K und IP20 Kabelkonfektion
in verschiedenen Konfigurationen

MATERIAL

Cable Jacket: PUR, black
Mantel

SPECIFICATIONS

Operating Temp. -25°C ~ +80°C
Betriebstemp.

Other cable lengths and raw cable specifications on request
Andere Kabellängen und Kabelspezifikation auf Anfrage erhältlich

WIRING INFORMATION (STANDARD)

USB-A

Pin No.	Name	Color	Notes
1	VBUS	Red	Power
2	D-	White	Data - (Twisted pair)
3	D+	Green	Data + (Twisted pair)
4	GND	Black	Ground

USB-B

Pin No.	Name	Color	Notes
1	VBUS	Red	Power
2	D-	White	Data -
3	D+	Green	Data + (Twisted pair)
4	GND	Black	Ground

DESCRIPTION

Y-Con USB-B, IP67 / 68 / 69K and IP20
cable assembly in various configurations

Y-Con USB-B, IP67 / 68 / 69K und IP20 Kabelkonfektion
in verschiedenen Konfigurationen

MATERIAL

Cable Jacket: PUR, black
Mantel

SPECIFICATIONS

Operating Temp. -25°C ~ +80°C
Betriebstemp.

Other cable lengths and raw cable specifications on request
Andere Kabellängen und Kabelspezifikation auf Anfrage erhältlich

PART NUMBER DEFINITION

SERIES Y-ConUSB-PCB

PART NUMBER Y-ConUSB-PCB-11

USB-A Hi-Speed PCB mounted jack with PCB terminals¹⁾, including shield connection and fixing for cable straps.
For use with Y-ConUSB-Adapter-10 and Y-ConFlange-10-*

USB-A Hi-Speed Buchse auf PCB mit Leiterplattenklemme¹⁾ inkl.
Schirmanschluss und Bohrung für Kabelbinder.
Für den Einsatz mit Y-ConUSB-Adapter-10 und Y-ConFlange-10-*

Operating Temp. -25°C ~ +80°C
Betriebstemp.

¹⁾ cable according to Y-Con recommendation - on request
Kabellänge gemäß Y-Con Empfehlung - auf Anfrage

PART NUMBER Y-ConUSB-PCB-12

USB-A / USB-A Hi-Speed PCB mounted coupler jack,
for use with Y-ConUSB-Adapter-10 and Y-ConFlange-10-*

USB-A / USB-A Hi-Speed Buchse auf PCB. Für den Einsatz mit
Y-ConUSB-Adapter-10 und Y-ConFlange-10-*

Operating Temp. -25°C ~ +80°C
Betriebstemp.

PART NUMBER Y-ConUSB-PCB-21

USB-B Hi-Speed PCB mounted jack with PCB terminals¹⁾, including shield connection and fixing for cable straps.
For use with Y-ConUSB-Adapter-20 and Y-ConFlange-10-*

USB-B Hi-Speed Buchse auf PCB mit Leiterplattenklemme¹⁾ inkl.
Schirmanschluss und Bohrung für Kabelbinder.
Für den Einsatz mit Y-ConUSB-Adapter-20 und Y-ConFlange-10-*

Operating Temp. -25°C ~ +80°C
Betriebstemp.

¹⁾ cable according to Y-Con recommendation - on request
Kabellänge gemäß Y-Con Empfehlung - auf Anfrage

PART NUMBER Y-ConUSB-PCB-22

USB-B / USB-A Hi-Speed PCB mounted coupler jack,
for use with Y-ConUSB-Adapter-20 and Y-ConFlange-10-*

USB-B / USB-A Hi-Speed Buchse auf PCB. Für den Einsatz mit
Y-ConUSB-Adapter-20 und Y-ConFlange-10-*

Operating Temp. -25°C ~ +80°C
Betriebstemp.

PART NUMBER Y-ConUSB-PCB-32

USB-B / USB-B Hi-Speed PCB mounted coupler jack,
for use with Y-ConUSB-Adapter-20 and Y-ConFlange-10-*

USB-B / USB-B Hi-Speed Buchse auf PCB. Für den Einsatz mit
Y-ConUSB-Adapter-20 und Y-ConFlange-10-*

Operating Temp. -25°C ~ +80°C
Betriebstemp.

C

Cable Assemblies	
Y-Circ M12 and Y-ConRJ45	24
Y-ConRJ45	22
Y-ConUSB	50
CPSRJ4508F-ORJ05RD-035TXC	40

R

RJ45-P8805PCSC-AAT24	40
RJ45-P8806APCSC-AAT24	40
RJ45-P8806PCSC-AAT24	40
RJ45PAS-05	40
RJ45PAS-06	40
RJ45ToolC0-6H06	20
RJ45ToolC0-6L05	20

T

TS6K88-A	43
TS6K88-S	41
TS3004SMT-8P10C	42
TS3004ST-881SMT-T&R	41
TS3009S-881R	45
TS3014S-66-1	44
TS3014S-88-1	45
TS3017S1-8821	46
TS3022S-2661	48
TS3022S-2881	48
TS3030-881	42
TS3046-881-LED-YG	43
TS3046S-881	44
TS3046S-02880ER	47
TS3061S-881-GREEN-GREEN	46
TS3101S-881	47

Y

Y-ConAS-11	13, 19
Y-ConAS-12	13, 15, 19
Y-ConAS-13	28
Y-ConAS-21	6, 7, 8, 9, 21
Y-ConAS-23	18
Y-ConAS-23-B	18
Y-ConAS-24	10, 18
Y-ConAS-24-LT	10
Y-ConAS-25	10, 11
Y-ConCable-1	26
Y-ConCable-2	26
Y-ConCable-3	26
Y-ConCable-4	26
Y-ConCable-7	14, 26
Y-ConCable-10	26
Y-ConCable-Cat6-A	26
Y-ConCoupler-10	38
Y-ConCoupler-10-B	38
Y-ConCoupler-11	38
Y-ConCoupler-11-B	38
Y-ConCover-10	6, 18
Y-ConCover-10-B	6, 18
Y-ConCover-10-B-E	7, 18
Y-ConCover-10-B-LT	6, 18
Y-ConCover-10-B-LT-E	7
Y-ConCover-10-E	7, 18

Y-ConCover-10-LT	6
Y-ConCover-10-LT-E	7
Y-ConCover-20	15, 19
Y-ConCover-30	6, 7
Y-ConCover-40	8
Y-ConCover-40-E	9, 19
Y-ConCover-40-LT	8
Y-ConCover-40-LT-E	9
Y-ConFlange-10	10, 18, 49
Y-ConFlange-10-B	10, 18, 49
Y-ConFlange-40	11
Y-ConFlange-40-C	11
Y-ConFlange-Punch-1	10, 11
Y-ConIP20HFR-10	16
Y-ConIP20HFR-20	16
Y-ConIP20HFR-40	16
Y-ConIP20Lock-10	16
Y-ConIP20Lock-20	16
Y-ConIP20Lock-Clip-1	17
Y-ConIP20Lock-Clip-2	17
Y-ConIP20Lock-Clip-3	17
Y-ConIP20Lock-Clip-4	17
Y-ConIP20Lock-Clip-5	17
Y-ConIP20Lock-Clip-6	17
Y-ConIP20Lock-Clip-7	17
Y-ConJack-11	28
Y-ConJack-11-3C-1	30
Y-ConJack-11-3C-2	30
Y-ConJack-11-3C-3	30
Y-ConJack-11-3C-4	30
Y-ConJack-11-3C-5	30
Y-ConJack-11-3C-6	30
Y-ConJack-11-3C-7	30
Y-ConJack-12	28
Y-ConJack-13	35
Y-ConJack-14	35
Y-ConJack-15	36
Y-ConJack-16	34
Y-ConJack-16K	34
Y-ConJack-16M	34
Y-ConJack-21	28
Y-ConJack-21-3C-1	30
Y-ConJack-21-3C-2	30
Y-ConJack-21-3C-3	30
Y-ConJack-21-3C-4	30
Y-ConJack-21-3C-5	30
Y-ConJack-21-3C-6	30
Y-ConJack-21-3C-7	30
Y-ConJack-21-PP	28
Y-ConJack-22-THR	28
Y-ConJack-22-WAVE	28
Y-ConJack-23	35
Y-ConJack-24	35
Y-ConJack-25	36
Y-ConJack-25C	37
Y-ConJack-26C	37
Y-ConJack-31	31
Y-ConJack-32	31
Y-ConJack-33	31
Y-ConJack-34	31
Y-ConJack-35	31
Y-ConJack-36	31
Y-ConJack-51	32
Y-ConJack-52	32
Y-ConJack-53	32
Y-ConJack-54	32
Y-ConJack-55	32
Y-ConJack-56	32
Y-ConJack-61	33
Y-ConJack-62	33
Y-ConJack-63	33
Y-ConJack-64	33
Y-ConKit-10	19
Y-ConKit-11	19
Y-ConKit-12	19
Y-ConKit-13	19
Y-ConKit-14	19
Y-ConKit-15	19
Y-ConKit-16	19
Y-ConKit-17	19
Y-ConKit-20	18
Y-ConKit-20-B	18
Y-ConKit-21	18
Y-ConKit-21-B	18
Y-ConKit-21-B-E	18
Y-ConKit-21-B-LT	18
Y-ConKit-21-E	18
Y-ConKit-23	18
Y-ConKit-24	18
Y-ConKit-24-B	18
Y-ConKit-24-B-LT	18
Y-ConKit-26	18
Y-ConKit-30	18
Y-ConKit-30-B	18
Y-ConKit-40	19
Y-ConKit-40-E	19
Y-ConKit-41	19
Y-ConKit-41-E	19
Y-ConOutlet-10	38
Y-ConOutlet-11	38
Y-ConPlug-11	13, 18, 19
Y-ConPlug-15	14
Y-ConPlug-21	13, 18, 19
Y-ConPlug-31	13, 18, 19
Y-ConPlug-41	13, 18, 19
Y-ConPlug-51	13, 18, 19
Y-ConProfixPlug	12
Y-ConProfixPLug-61	12
Y-ConProfixPlug-63	12
Y-ConTool-11	20
Y-ConTool-13	20
Y-ConTool-20	20
Y-ConTool-30	20
Y-ConUSB-Adapter-10	49
Y-ConUSB-Adapter-20	49
Y-ConUSB-PCB-11	52
Y-ConUSB-PCB-12	52
Y-ConUSB-PCB-21	52
Y-ConUSB-PCB-22	52
Y-ConUSB-PCB-32	52

Y-ConUSB connector system in plastic for harsh environments with the protection type IP20 or IP67/68/69K

The Y-ConUSB series captivates by following features:

- Special IP20Lock mechanism for improved vibration resistance
- Optimized flange which was adapted to the sealing characteristics of the Y-Con cover
- Warranted fully backwards compatibility of the components

IP67 / IP68 / IP69K PROTECTION

Y-ConUSB-Adapter-10

Y-ConUSB-PCB-11

Y-ConUSB-PCB-12

Y-ConUSB-Adapter-20

Y-ConUSB-PCB-21

Y-ConUSB-PCB-22

Y-ConFlange-10

Y-ConAS-24

Y-ConUSB-PCB-32

Y-ConU

Y-ConAS

Y-ConUSB Steckverbindersystem mit Kunststoffgehäuse für rauhe Umgebungen mit der Schutzart IP20 oder IP67/68/69K.

Die Y-ConUSB Serie besticht durch folgende Eigenschaften:

- Spezieller IP20 Verriegelungsmechanismus für hohe Schock- und Vibrationssicherheit
- Optimierter Gehäuseflansch angepasst an die Dichtungseigenschaften des Y-Con Gehäuses
- Volle Rückwärtskompatibilität der Komponenten gewährleistet

TECHNICAL DATA ARE SUBJECT TO ALTERATION WITHOUT PRIOR NOTICE

YAMAICHI ELECTRONICS

Deutschland GmbH
Concor Park
Bahnhofstraße 20
85609 Aschheim-Dornach
Germany

Phone +49 (0)89 45109-0
Fax +49 (0)89 45109-110
E-Mail info@yamaichi.de
Web www.yamaichi.eu

YAMAICHI ELECTRONICS

Italia s.r.l.
Centro Direzionale Colleoni
Via Colleoni, 1
Palazzo Taurus Ing. 1
20864 Agrate Brianza (MB)
Italy

Phone +39 039 6881-185
Fax +39 039 6892-150
E-Mail sales@yamaichi.it
Web www.yamaichi.eu

YAMAICHI ELECTRONICS

GB Ltd.
6 The Clockhouse
Stratton Park
Micheldever
Hampshire SO21 3DP
Great Britain

Phone +44 (0)7808 493377
Fax +44 (0)1962 774902
E-Mail sales@yamaichi.co.uk
Web www.yamaichi.eu

Version Nov. 2014