

3 Pole with Ground, 10 AMP

4 Pole with Ground, 10 AMP

6 Pole with Ground, 16 AMP

16 Pole with Ground, 16 AMP

24 Pole with Ground, 16 AMP

32 Pole with Ground, 16 AMP

10 Pole with Ground, 16 AMP 48 Pole with Ground, 16 AMP

6-7 14-15

8-9 16-17

10-11 18-19

12-13 20-21

Altech Corp.® • (908) 806-9400 • www.altechcorp.com

E307105

Strain Reliefs/
Cable Glands & Polyflex® Tubing 22-23

4 Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Altech Corp.® • (908) 806-9400 • www.altechcorp.com 5

6 Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Component
Parts

Pre-Assembled Units Covers

29008

29009 29017

29017M

Connectors should not be coupled
and decoupled under electrical load.

403005

403005M

29642

29015
29015M

403004
403004M

29014 403002

29013

Bulkhead
Housing

Surface Mount
Housing

Hood

Hood
Insert

403001

29640

FEMALE
Insert

MALE

E307105

3 P
ole

with
 Grou

nd

Standard Part Numbers are
NPT threads.
Part numbers with an “M”
are metric thread.

1225

26.5

29642

SPE
CIFIC

ATIO
NS

3 P
ole

with
 Grou

nd

7

45

27

Ø3.2

40
30

40
28

2 3

1

26

21212121

26.526.526.526.5

17171717

30
40

Ø3.2

1728

29013

27

3 2

1

21212121

50

26.535

NPT 3/8
or M20

29009 29017

26.5

46
.5

23.5NPT 3/8
or M20

29014

2901529008 29640

Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Connectors should not be coupled
and decoupled under electrical load.

Inserts
Number of contacts 3 Pole w/ ground
Electrical data to DIN EN61 984 10A 240V 6KV 3
Current 10A
Voltage 240V
Rated Impulse Voltage 6kV
Insulation Resistance ≥1010

Ω

Temperature Range -40 to 125°C
Flammability UL94-VO

Metal Hoods & Housings
Material Aluminum
Surface Powder coated
Seals NBR
Degree of Protection Acc To
DIN EN60529 for coupled connectors IP65
Thread Size NPT 3/8” or M20

Contacts
Screw terminal
Material Copper alloy
Surface plated hard-silver
Contact resisitance ≤ 1m Ω
Wire size 2.5mm2 / 14 AWG
Torque 0.5Nm
Stripping Length 7.5mm

E307105

All dimensions are shown in millimeters.
To convert to inches divide by 25.4.

8 Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Component
Parts

Pre-Assembled Units Covers

29010

29011 29017

29017M

Connectors should not be coupled
and decoupled under electrical load.

403017

403017M

29642

29015
29015M

403015

403015M

29014 403012

29013 403010

29640

FEMALE

MALE

E307105

4 P
ole

with
 Grou

nd

Standard Part Numbers are
NPT threads.
Part numbers with an “M”
are metric thread.

Bulkhead
Housing

Surface Mount
Housing

Hood

Hood

Insert

Insert

26.5

46
.5

23.5NPT 3/8
or M20

29015

45

27

Ø3.2

40
30

40
28

4 1

3 2

3126

21212121 26.526.526.526.5
17171717

30
40

Ø3.2

1728

29013

29014

29010 29640

1225

26.5

29642

SPE
CIFIC

ATIO
NS

4 P
ole

with
 Grou

nd

Inserts
Number of contacts 4 Pole w/ ground
Electrical data to DIN EN61 984 10A 240V 6KV 3
Current 10A
Voltage 240V
Rated Impulse Voltage 6KV
Insulation Resistance ≥1010

Ω

Temperature Range -40 to 125°C
Flammability UL94-VO

Metal Hoods & Housings
Material Aluminum
Surface Powder coated
Seals NBR
Degree of Protection Acc To
DIN EN60529 for coupled connectors IP65
Thread Size NPT 3/8” or M20

Contacts
Screw terminal
Material Copper alloy
Surface plated hard-silver
Contact resisitance ≤ 1m Ω
Wire size 2.5mm2 / 14 AWG
Torque 0.5Nm
Stripping Length 7.5mm

4 1

3 2

21212121

27

32

50

26.535

NPT 3/8
or M20

29011 29017

Altech Corp.® • (908) 806-9400 • www.altechcorp.com 9

Connectors should not be coupled
and decoupled under electrical load.

E307105

All dimensions are shown in millimeters.
To convert to inches divide by 25.4.

10 Altech Corp.® • (908) 806-9400 • www.altechcorp.com

29120

29121 29131

29131M

403093
403093M

29646

1 Hole
29133

29133M

2 Hole
29134

29134M

1 Hole
403096

403096M

2 Hole
403098

403098M

29132

29132M

403095

403095M

29130 403090

29644

FEMALE

MALE

E307105

6 P
ole

with
 Grou

nd

Connectors should not be coupled
and decoupled under electrical load.

Standard Part Numbers
are NPT threads.
Part numbers with an “M”
are metric thread.

Component
Parts

Pre-Assembled Units Covers

Insert

Insert

Bulkhead Housing

Hood

Surface Mount
Housing

Hood

25

74

27

17
.3

32
.5

44

51

M3x10 1.
2

34 60 43

46

N
PT 1/2

or M
20

N
PT 1/2

or M
20

29646

SPE
CIFIC

ATIO
NS

6 P
ole

with
 Grou

nd

2860

N
PT 1/2

or M
20

43

49
.5

44

51

27

M3x10

33
.5

17
.3

1.
2

34 12

60

43

82.5

Ø4.5
70

28
.5

27

5.
5

32
45.5

29130

29121 29131

53
.5

21
70
81 57

45
Ø5.5

N
PT

 1
/2

or
 M

20

29132

29133

29120 29644

Connectors should not be coupled
and decoupled under electrical load.

Altech Corp.® • (908) 806-9400 • www.altechcorp.com 11

5781 21

53
.5

Ø5.5
70 45

N
PT

 1
/2

or
 M

20
N

PT
 1

/2
or

 M
20

N
PT

 1
/2

or
 M

20
N

PT
 1

/2
or

 M
20

29134

Inserts
Number of contacts 6 Pole w/ ground
Electrical data to DIN EN61 984 16A 400V 6KV 3
Current 16A
Voltage 400V
Rated Impulse Voltage 6KV
Insulation Resistance ≥1010

Ω

Temperature Range -40 to 125°C
Flammability UL94-VO

Metal Hoods & Housings
Material Aluminum
Surface Powder coated
Seals NBR
Degree of Protection Acc To
DIN EN60529 for coupled connectors IP65
Thread Size NPT 1/2” or M20

Contacts
Screw terminal
Material Copper alloy
Surface plated hard-silver
Contact resisitance ≤ 1m Ω
Wire size 2.5mm2 / 14 AWG
Torque 0.5Nm
Stripping Length 7.5mm

E307105

All dimensions are shown in millimeters.
To convert to inches divide by 25.4.

12

29020

29021 29041
29041M

Connectors should not be coupled
and decoupled under electrical load.

403023
403023M

29653

29049
29049M

403025
403025M

29040 403020

29650

FEMALE

MALE

E307105
10

 Po
le

with
 Grou

nd

Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Component
Parts

Pre-Assembled Units Covers

Standard Part Numbers are
NPT threads.
Part numbers with an “M”
are metric thread.

Insert

Insert

Bulkhead Housing

Hood

Surface Mount
Housing

Hood

1 Hole
29054

29054M

2 Hole
29055

29055M

1 Hole
403026

403026M

2 Hole
403028

403028M

57

25

12
6.
5

29653

64

57

34

1.
2
32

.5

M3x10

27

17
.3

53

73 43

N
PT 1/2

or M
25

29021 29041

SPE
CIFIC

ATIO
NS

10
 Po

le

with
 Grou

nd

28
.5

95.515.5
83

5.
5

Ø4.5

15.5 45.5
32

29040

7326.5 26.5

N
PT 1/2

or M
25

N
PT 1/2

or M
25

43

56
.5

4

57
45

16 94
82

Ø5.5

 16

N
PT

 1
/2

or
 M

25

N
PT

 1
/2

or
 M

25 57

29049

29055

57

64

17
.3

34

33
.5

M3x10

27

1.
2

1243

73

29020 29650

13Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Connectors should not be coupled
and decoupled under electrical load.

Ø5.5

9416
82

 16

57

N
PT

 1
/2

or
 M

25
N

PT
 1

/2
or

 M
25

57
45 4

29054

Inserts
Number of contacts 10 Pole w/ ground
Electrical data to DIN EN61 984 16A 400V 6KV 3
Current 16A
Voltage 400V
Rated Impulse Voltage 6KV
Insulation Resistance ≥1010

Ω

Temperature Range -40 to 125°C
Flammability UL94-VO

Metal Hoods & Housings
Material Aluminum
Surface Powder coated
Seals NBR
Degree of Protection Acc To
DIN EN60529 for coupled connectors IP65
Thread Size NPT 1/2” or M25

Contacts
Screw terminal
Material Copper alloy
Surface plated hard-silver
Contact resisitance ≤ 1m Ω
Wire size 2.5mm2 / 14 AWG
Torque 0.5Nm
Stripping Length 7.5mm

E307105

All dimensions are shown in millimeters.
To convert to inches divide by 25.4.

14

29022

29023 29043

29043M

Connectors should not be coupled
and decoupled under electrical load.

403033

403033M

29654

29050
29050M

403035
403035M

29042 403030

29651

FEMALE

MALE

E307105
16

 Po
le

with
 Grou

nd

Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Component
Parts

Pre-Assembled Units Covers

Standard Part Numbers are
NPT threads.
Part numbers with an “M”
are metric thread.

Insert

Insert

Bulkhead Housing

Hood

Surface Mount
Housing

Hood

1 Hole
29056

29056M

2 Hole
29057

29057M

1 Hole
403036

403036M

2 Hole
403038

403038M

57

32
14

7

29654

SPE
CIFIC

ATIO
NS

16
 Po

le

with
 Grou

nd

115.5
103

15.5

5.
5

Ø4.5

15.5
32

28
.5

29042

32
.5

84

77.5

34

M3x10 1.
2

27

17
.3

43

60

93.5

N
PT 3/4

or M
25

29023 29043

93.5

63
.5

4326.5

N
PT 3/4

or M
25

N
PT 3/4

or M
25

26.5

105
117

Ø5.5

64

1515
45
57

N
PT

 3
/4

or
 M

25
N

PT
 3

/4
or

 M
25

4

29050

29056

33
.5

77.5

84 34

27

M3x10

17
.3

1.
2

12

93
.5

43

29022 29651

15Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Connectors should not be coupled
and decoupled under electrical load.

64
4Ø5.5

117
105

15 15 57
45

N
PT

 3
/4

or
 M

25
N

PT
 3

/4
or

 M
25

N
PT

 3
/4

or
 M

25
N

PT
 3

/4
or

 M
25

29057

Inserts
Number of contacts 16 Pole w/ ground
Electrical data to DIN EN61 984 16A 400V 6KV 3
Current 16A
Voltage 400V
Rated Impulse Voltage 6KV
Insulation Resistance ≥1010

Ω

Temperature Range -40 to 125°C
Flammability UL94-VO

Metal Hoods & Housings
Material Aluminum
Surface Powder coated
Seals NBR
Degree of Protection Acc To
DIN EN60529 for coupled connectors IP65
Thread Size NPT 3/4” or M25

Contacts
Screw terminal
Material Copper alloy
Surface plated hard-silver
Contact resisitance ≤ 1m Ω
Wire size 2.5mm2 / 14 AWG
Torque 0.5Nm
Stripping Length 7.5mm

E307105

All dimensions are shown in millimeters.
To convert to inches divide by 25.4.

16

29024

29025 29045
29045M

Connectors should not be coupled
and decoupled under electrical load.

403043

403043M

29655

29051

29051M

403045
403045M

29044 403040

29652

FEMALE

MALE

E307105
24

 Po
le

with
 Grou

nd

Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Component
Parts

Pre-Assembled Units Covers

Standard Part Numbers are
NPT threads.
Part numbers with an “M”
are metric thread.

Insert

Insert

Bulkhead Housing

Hood

Surface Mount
Housing

Hood

1 Hole
29058

29058M

2 Hole
29059

29059M

1 Hole
403046

403046M

2 Hole
403048

403048M

32
.5

111

104

34

27

M3x10

17
.3

1.
2

60

120 43

N
PT 3/4

or M
25

57

32

17
3.
5

2965529025 29045

Ø4.5
142.5
130

15.5 45.515.5

5.
5

32

28
.5

29044

120

63
.5

4326.5

N
PT 3/4

or M
25

N
PT 3/4

or M
25

26.5

144

Ø5.5

15

64

N
PT

 3
/4

or
 M

25
N

PT
 3

/4
or

 M
25

15
45
57

4132

29051

29058

33
.5

104

111

17
.3

34

27

M3x10

1.
2

12

43

12
4

29024 29652

17Altech Corp.® • (908) 806-9400 • www.altechcorp.com SPE
CIFIC

ATIO
NS

24
 Po

le

with
 Grou

nd
Connectors should not be coupled
and decoupled under electrical load.

57
45

144
132

15

Ø5.5

15

N
PT

 3
/4

or
 M

25
N

PT
 3

/4
or

 M
25

N
PT

 3
/4

or
 M

25
N

PT
 3

/4
or

 M
25 64

4

29059

Inserts
Number of contacts 24 Pole w/ ground
Electrical data to DIN EN61 984 16A 400V 6KV 3
Current 16A
Voltage 400V
Rated Impulse Voltage 6KV
Insulation Resistance ≥1010

Ω

Temperature Range -40 to 125°C
Flammability UL94-VO

Metal Hoods & Housings
Material Aluminum
Surface Powder coated
Seals NBR
Degree of Protection Acc To
DIN EN60529 for coupled connectors IP65
Thread Size NPT 3/4” or M25

Contacts
Screw terminal
Material Copper alloy
Surface plated hard-silver
Contact resisitance ≤ 1m Ω
Wire size 2.5mm2 / 14 AWG
Torque 0.5Nm
Stripping Length 7.5mm

E307105

All dimensions are shown in millimeters.
To convert to inches divide by 25.4.

18

29022
(1-16)

29023
(1-16)

29027
(17-32)

Connectors should not be coupled
and decoupled under electrical load.

29662

29046 403050

FEMALE

29026
(17-32)

MALE

E307105
32

 Po
le

with
 Grou

nd

Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Component
Parts

Pre-Assembled Units Covers

Standard Part Numbers are
NPT threads.
Part numbers with an “M”
are metric thread.

Insert

Insert

Bulkhead Housing

Hood

Hood

Top Entry
29062

29062M

Side Entry
29063

29063M

Top Entry
403056

403056M

Side Entry
403057

403057M

Top Entry
29060

29060M

Side Entry
29061

29061M

Top Entry
403054

403054M

Side Entry
403055

403055M

29660

32
.5

84

77.5

34

M3x10 1.
2

27

17
.3

7893.5

N
PT 3/4

or M
40

70 14
7

92

32

296622906129023
29027

SPE
CIFIC

ATIO
NS

32
 Po

le

with
 Grou

nd

19Altech Corp.® • (908) 806-9400 • www.altechcorp.com

28
.5

80.5
60

115.5
103

15.5 15.5

Ø4.5

5.
5

29046

26.593.5

NPT 3/4
or M40
NPT 3/4
or M40

26.5

73
.5

78

29062

33
.5

77.5

84 34

27

M3x10

17
.3

1.
2

12

93
.5

43

29022
29026

29660

Connectors should not be coupled
and decoupled under electrical load.

Inserts
Number of contacts 32 Pole w/ ground
Electrical data to DIN EN61 984 16A 400V 6KV 3
Current 16A
Voltage 400V
Rated Impulse Voltage 6KV
Insulation Resistance ≥1010

Ω

Temperature Range -40 to 125°C
Flammability UL94-VO

Metal Hoods & Housings
Material Aluminum
Surface Powder coated
Seals NBR
Degree of Protection Acc To
DIN EN60529 for coupled connectors IP65
Thread Size NPT 3/4” or M40

Contacts
Screw terminal
Material Copper alloy
Surface plated hard-silver
Contact resisitance ≤ 1m Ω
Wire size 2.5mm2 / 14 AWG
Torque 0.5Nm
Stripping Length 7.5mm

E307105

All dimensions are shown in millimeters.
To convert to inches divide by 25.4.

92

20

29024
(1-24)

29025
(1-24)

29029
(25-48)

Connectors should not be coupled
and decoupled under electrical load.

29663

40306029048

29661

FEMALE

29028
(25-48)

MALE

E307105
48

 Po
le

with
 Grou

nd

Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Component
Parts

Pre-Assembled Units Covers

Standard Part Numbers are
NPT threads.
Part numbers with an “M”
are metric thread.

Insert

Insert

Bulkhead Housing

Hood

Hood

Top Entry
29067

29067M

Side Entry
29068

29068M

Top Entry
403066

403066M

Side Entry
403067

403067M

Top Entry
29065

29065M

Side Entry
29066

29066M

Top Entry
403064

403064M

Side Entry
403065

403065M

33
.5

104

111

17
.3

34

27

M3x10

1.
2

32
.5

111

104

34

27

M3x10

17
.3

1.
2

78

N
PT 1

or M
40

120

80

92

32

17
3.
5

2966329025
29029

29066

SPE
CIFIC

ATIO
NS

48
 Po

le

with
 Grou

nd

21Altech Corp.® • (908) 806-9400 • www.altechcorp.com

142.5
130

15.5

5.
5

15.5

Ø4.5

28
.5

60
80.5

29048

83
.5

12026.5 26.5

N
PT 1

or M
40

N
PT 1

or M
40

78

29068

12

93
.5

78

29024
29028

29661

Connectors should not be coupled
and decoupled under electrical load.

All dimensions are shown in millimeters.
To convert to inches divide by 25.4.

Inserts
Number of contacts 48 Pole w/ ground
Electrical data to DIN EN61 984 16A 400V 6KV 3
Current 16A
Voltage 400V
Rated Impulse Voltage 6KV
Insulation Resistance ≥1010

Ω

Temperature Range -40 to 125°C
Flammability UL94-VO

Contacts
Screw terminal
Material Copper alloy
Surface plated hard-silver
Contact resisitance ≤ 1m Ω
Wire size 2.5mm2 / 14 AWG
Torque 0.5Nm
Stripping Length 7.5mm

E307105

92

22

C US

Temperature Range
PA6 Neoprene

-25 to 100°C -25 to 100°C
(-13 to 212°F) (-13 to 212°F)

Pressure Dome

Sealing
Sleeve

Pressure Fingers

Thread for
Pressure Dome

External Thread

Material:
• Body: Polyamide 6
• Seal: Neoprene

Technical properties:
• Maximum strain relief through clamping range
• IP68 achieved without seal rings (metric only)
• Trapezoidal thread with high torque guarantees

tight and permanent fit of the dome nut
• Gas- and watertight

Applications:
• Machines and devices

Outer thread Clamping range Cat. No. Std.
mm Black Pk.

NPT 3/8" 1.5-6 5308924 50
NPT 3/8" 2.5-8 5308920 50
NPT 1/2" 3-9 5308925 50
NPT 1/2" 5-12 5308921 50
NPT 3/4" 7-16 5308926 20
NPT 3/4" 9-18 5308922 20
NPT 1" 11-21 5308927 20
NPT 1" 14-25 5308923 20

NPT Thread Dimensions
Thread H E L ØC ØP ØThread
Size mm mm mm mm mm mm
NPT 3/8 19 11 38 8.5 8.7 17.1
NPT 1/2 24 14 44 12.5 12.5 21.2
NPT 3/4 33 15 54 18.5 18.5 26.7
NPT 1 42 18 60 25.5 25.5 33.3

M20x1.5/13 24 10 40 12.5 12.5 20.0
M20x1.5/16 27 10 43 14.5 14.5 20.0
M25x1.5/16 27 10 45 14.5 14.5 25.0
M25x1.5/21 33 10 49 18.5 18.5 25.0
M40x1.5 53 10 62 32.5 32.5 40.0

* Extended thread available consult Altech

H L
E

Body
PA 6

Insert Neoprene
Dome Nut

PA 6

T
hr

ea
d

P C

M 20 x 1.5/13 3-9 5309719 50
M 20 x 1.5/16 5-12 5309720 50
M 20 x 1.5/13 5-12 5308949 50
M 20 x 1.5/16 7-14 5308942 50
M 25 x 1.5/16 5-12 5309724 50
M 25 x 1.5/21 7-16 5309725 25
M 25 x 1.5/16 7-14 5308962 50
M 25 x 1.5/21 9-18 5308943 25
M 40 x 1.5 13-26 5309740 10
M 40 x 1.5 18-32 5308945 10

Metric Thread*

Strain Relief/ Cable Gland, Polyamide

Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Cable Gland, with Traction Relief and Kink Protection, Polyamide

H L

ØM/
NPT

E

Temperature Range PA
-20 to 100°C (-4 to 212°F)

Dimensions
Thread H E L Thread
Size mm mm mm mm

M 20x1.5 24 8 96 20
NPT 3/8” 19/22 15 79 17.1
NPT 1/2” 24 15 103 21.2

Outer thread Clamping Cat. No. Cat. No. Std.
range (mm) Dark Grey Black Pk.

Metric
M 20 x 1.5 3 - 7 5306032 5306132 50
M 20 x 1.5 5.5 - 12 5306033 5306133 50

NPT
NPT 3/8" 3 - 8 5306050 5306150 50
NPT 1/2" 3 - 7 5306051 5306151 50
NPT 1/2" 5.5 - 12 5306052 5306152 50

Outer thread Cat. No.

NPT 3/8” 8113303
NPT 1/2” 8113305
NPT 3/4” 8113306
NPT 1” 8113307

Outer thread Cat. No.

M20 8113492
M25 8113493
M40 8113495

Material:
• Body: Polyamide 6
• Seal: Neoprene

Characteristics:
Metric/NPT threads
Metric extended thread available

Technical properties:
• Optimal strain relief through

clamping range
• Seals against housing through

sealing lip
• Trapezoidal threading with high

torque guarantees tight and

permanent fit of the dome nut
• Also available with reduction insert
• Gas- and watertight

Applications:
• Machines and devices

E184471Metric Only

Sealing Ring

Straight
Connector

90° Angled
Connector

Sealing RingO-RingMounting ClipConduit

Conduit Connector

Sealing RingClamping Clip
O-Ring

Housing

23

Temperature Range
Neoprene

-25 to 100°C
(-13 to 212°F)

Strain Relief/ Cable Gland, Nickel-Plated Brass

POLYFLEX®, PA 6 normal profile conduit

Material:
• Body: Nickel-plated brass
• Seal: Neoprene
• Clamping insert: Polyamide 6
• Sealing ring for outer thread: Nitril

Technical properties:
• Seal rings included for Metric sizes only
• Maximum strain relief through clamp range
• Gas and watertight

* Extended thread available consult Altech

Dimensions
Thread H E L ØC ØP ØThread
Size mm mm mm mm mm mm

NPT 3/8 18 15 38 9.7 10 17.1
NPT 1/2 23 20 46 13.2 13.5 21.2
NPT 3/4 28 20 48 16.2 16.5 26.7
NPT 1 36 25 55 21.5 22 33.3

M20x1.5 22 6 32 13.2 13.5 20.0
M25x1.5 27 7 35 16.2 16.5 25.0
M40x1.5 42 8 41 27.5 28 40.0

Outer thread Clamping range Cat. No. Std.
mm Pk.

NPT 3/8" 2.5-7 4220810 50
NPT 3/8" 4-9.5 4220800 50
NPT 1/2" 4-10 4220811 50
NPT 1/2" 7-13 4220801 50
NPT 3/4" 5-13 4220812 20
NPT 3/4" 8-16 4220802 20
NPT 1" 7-17 4220813 5
NPT 1" 11-21 4220803 5

NPT Thread

M 20 x 1.5 4-10 4220720 50
M 20 x 1.5 7-13 4220620 50
M 25 x 1.5 5-13 4220725 25
M 25 x 1.5 8-16 4220625 25
M 40 x 1.5 10-22 4220740 10
M 40 x 1.5 15-27 4220640 10

Metric Thread*

L
E

T
hr

ea
d

Ø
P

Body
Brass

Insert PA6
Dome Nut

Brass

Seal Neoprene

H

Ø
C

Temperature Range PA 6
-40 to 120°C (-40 to 248°F)

Cat. No. Cat. No.
Cat. No. Ø-I Ø-O Std. Pk. Cat. No. Cat. No. Straight 90° Angled Thread Cat. No.

Tube (mm) (mm) (meters) Mounting Clip O-Ring Connector Connector Size Sealing Ring

1200178 16.6 21.2 50 8221054 8112807 3805002 3805211 M20 8113492
1200232 23.2 28.3 50 8221055 8112809 3805013 3805217 M25 8113493
1200372 36.0 42.4 25 8221057 8112811 3805017 3805229 M40 8113495

Altech Corp.® • (908) 806-9400 • www.altechcorp.com

Material:
• Polyamide 6
Upper temperature range:
• Short-term: 150°C, (302°F)
Characteristics:
• Parallel corrugated
• Gray available
Technical properties:
• Flame retardant according

to FMVSS302 and UL94
• Halogen free
• Durable
• UV resistant according to

DIN EN ISO 8580

Applications:
Engine compartment, car body and
interior, machines, instruments,
devices, ship and train building,
switch cabinet and movable
machine parts.

without with
O-Ring O-Ring

E81472

24 Altech Corp.® • 35 Royal Road • Flemington, NJ 08822-6000 • Phone (908) 806-9400 • Fax (908) 806-9490

Part No. Page
1200178 23
1200232 23
1200372 23
29008 6
29009 6
29010 8
29011 8
29013 6, 8
29014 6, 8
29015 6, 8
29017 6, 8
29020 12
29021 12
29022 14, 18
29023 14, 18
29024 16, 20
29025 16, 20
29026 18
29027 18
29028 20
29029 20
29040 12
29041 12
29042 14
29043 14
29044 16
29045 16
29046 18
29048 20
29054 12
29055 12
29056 14
29057 14
29058 16
29058 16
29059 16
29060 18
29061 18
29062 18
29063 18
29065 20
29066 20
29067 20
29068 20

Part No. Page
29120 10
29121 10
29130 10
29131 10
29133 10
29134 10
29640 6, 8
29642 6, 8
29644 10
29646 10
29650 12
29651 14
29652 16
29653 12
29654 14
29655 16
29660 18
29661 20
29662 18
29663 20
29015M 6, 8
29017M 6, 8
29041M 12
29043M 14
29045M 16
29054M 12
29055M 12
29056M 14
29057M 14
29058M 16
29059M 16
29060M 18
29061M 18
29062M 18
29063M 18
29065M 20
29066M 20
29067M 20
29068M 20
29131M 10
29133M 10
29134M 10
3805002 23
3805013 23

Part No. Page
3805017 23
3805211 23
3805217 23
3805229 23
403001 6
403002 6
403004 6
403005 6
403010 8
403012 8
403015 8
403017 8
403021 12
403023 12, 14
403026 12
403028 12
403030 14
403036 14
403036 14
403038 14
403040 16
403043 16
403046 16
403048 16
403050 18
403051 18
403054 18
403055 18
403056 18
403057 18
403060 20
403064 20
403065 20
403066 20
403067 20
403090 10
403093 10
403096 10
403096 10
403098 10
403004M 6
403005M 6
403015M 8
403017M 8

Index

Altech Corp.® • 35 Royal Road • Flemington, NJ 08822-6000 • Phone (908) 806-9400 • Fax (908) 806-9490 25

Part No. Page
403023M 12, 14
403026M 12
403028M 12
403036M 14
403038M 14
403043M 16
403046M 16
403048M 16
403054M 18
403055M 18
403056M 18
403057M 18
403064M 20
403065M 20
403066M 20
403067M 20
403093M 10
403096M 10
403098M 10
4220620 23
4220625 23
4220640 23
4220720 23
4220725 23
4220740 23
4220800 23
4220801 23
4220802 23
4220803 23
4220810 23
4220811 23
4220812 23
4220813 23
5306032 22
5306033 22
5306050 22
5306051 22
5306052 22
5306132 22
5306133 22
5306150 22
5306151 22
5306152 22
5308920 22

Part No. Page
5308921 22
5308922 22
5308923 22
5308924 22
5308925 22
5308926 22
5308927 22
5308942 22
5308943 22
5308945 22
5308949 22
5308962 22
5309719 22
5309720 22
5309724 22
5309725 22
5309740 22
8112807 23
8112809 23
8112811 23
8113303 22
8113305 22
8113306 22

Part No. Page
8113307 22
8113492 23
8113493 23
8113495 23
8221054 23
8221055 23
8221057 23

Index

Industrial Rectangular Connector in a typical application scenario.

TITLE - Title to the products of ALTECH shall remain with ALTECH
until payment is made in full by Customer. Such reservation of title is for
the purpose of securing the purchase price and shall not relieve
Customer of the duty to inspect the products upon receipt, to notify
ALTECH of any deficiencies or defects, and to exercise due care in the
use, installation, operation, and maintenance of the products when on
the premise of the Customer or under the control of the Customer.
Notwithstanding any reservation of title by ALTECH, risk of loss shall
pass to customer at any time of shipment.

SHIPMENT AND DELIVERY - All orders for destination in the
mainland United States (less Hawaii, Alaska and non-continental United
States possessions) will be shipped F.O.B. Flemington, N.J. All
destination, shipping and other charges shall be paid by the Customer in
accordance with ALTECH’s then current shipping and billing practices.

Delivery dates given in the acceptance of any order are
approximate. ALTECH shall not be liable for delays in delivery or in
performance due to causes beyond its reasonable control including acts
of God, acts of Customer, acts of civil or military authority, fires, strikes or
other labor disturbances, war, riot or delays in transportation. In the
event of such delay, the date of delivery or performance shall be
extended for a period equal to the time lost by reason of the delay.

PRICE - PRICES in any ALTECH publication are subject to change
without prior notification. Catalog prices are based on prices published in
the current price list. All written quotations are valid for thirty (30) days
from the date of quotation. Customer shall pay all sales, use, excise or
similar taxes whenever ALTECH must itself pay and/or collect such tax
from Customer arising out of the sale.

PAYMENT - Customer agrees to make payment within thirty (30)
days of date of the invoice from ALTECH. Customer agrees to pay a late
payment charge of one and one-half percent (1.5% per month, or the
maximum late payment charge permitted by applicable law, whichever is
less, on any unpaid amount for each calendar month (or fraction thereof)
that such payment is in default. Orders amounting to less than $100.00
will be billed at $100.00 plus freight. Full carton purchases are required.
In the event of referral to an attorney for collection, reasonable attorney’s
fees for collection of the overdue amount shall be paid by Customer. In
the event payment is not received within 30 days from the date of
invoice, any discount shall be cancelled and the full list price will be due.

LIMITED WARRANTY - ALTECH warrants to Customer that the
equipment purchases shall be free from defects in material and
workmanship under normal use and service for a period of one year from
shipment.

Written notice as an explanation of the circumstances of any claim
that the equipment has proved defective in material or workmanship
shall be given promptly by the Customer to ALTECH.

ALTECH will not be liable for any misuse, improper operations,
improper installation, improper maintenance, alteration, modification,
accident or unusual degradation of the equipment or parts due to an
unsuitable installation environment.

No representation of other affirmation of facts, including but not
limited to statements regarding capacity, suitability for use or
performance of the equipment, shall be or be deemed to be a warranty
or representation by ALTECH for any purpose, nor give rise to any
liability or obligation of ALTECH whatsoever.

Customer’s sole and exclusive remedy in the event of breach of
warranty, as set forth herein, is expressly limited to (1) the correction of
the defect by adjustment, repair, modification, or replacement, or (2)
issuance of a credit or refund of the purchase price for the defective
equipment at ALTECH’s election and sole expense.

EXCEPT AS SPECIFICALLY PROVIDED IN THIS AGREEMENT,
THERE ARE NO OTHER WARRANTIES EXPRESSED OR IMPLIED
INCLUDING BUT NOT LIMITED TO ANY IMPLIED WARRANTIES OR
MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

THIS WARRANTY EXTENDS ONLY TO THE CUSTOMER FROM
ALTECH OR ITS AUTHORIZED DISTRIBUTOR.

LIMITATION OF LIABILITY - IN NO EVENT, SHALL ALTECH BE
LIABLE FOR LOSS OF PROFITS, INDIRECT, SPECIAL,
CONSEQUENTIAL OR OTHER SIMILAR DAMAGES ARISING OUT OF
ANY BREACH OF THIS AGREEMENT OR OBLIGATIONS UNDER THE
AGREEMENT.

ALTECH SHALL NOT BE LIABLE FOR ANY DAMAGES CAUSED
BY DELAY IN SHIPMENT, INSTALLATION OR FURNISHING OF
EQUIPMENT OR SERVICES UNDER THIS AGREEMENT.
No action arising out of any claimed breach of this Agreement may be
brought by either party more than two (2) years after the cause of action
has accrued.

PATENT INDEMNITY - ALTECH shall defend or settle any suit or
proceeding brought against Customer based on a claim that any
equipment made to ALTECH design and furnished hereunder
constitutes an infringement of any existing United States patent,
provided (ALTECH) is notified promptly in writing and is given complete
authorization and information required for the defense, and ALTECH
shall pay all damages and costs awarded against Customer, but shall
not be responsible for any costs, expense or compromise incurred or
made by Customer without ALTECH’s prior written consent. If any
equipment is in ALTECH’s opinion likely to or does become the subject
of a claim for patent infringement, ALTECH may at its option and
expense procure for Customer the right to continue using the device,
modify it to become non-infringing, but in the event ALTECH is not
reasonably able to modify, substitute, or otherwise procure for Customer
the right to continue using it, ALTECH will remove such equipment and
refund to Customer the amount paid in excess of a reasonable rental for
past use.

ALTECH shall not be liable for any infringement or claim based upon
use of the equipment in combination with other equipment not supplied
by ALTECH or with modifications made by Customer.

The foregoing states the entire liability of ALTECH to Customer
arising from patent infringement.

SELLER’S REMEDIES - Should Customer fail to make any payment
within ten (10) days of its due date, or fail to perform any other of the
Customer’s obligation hereunder upon thirty (30) days written notice, or
should Customer be or become insolvent or be a party to any bankruptcy
receivership proceeding prior to full payment of all amounts payable
hereunder, ALTECH may: (a) with or without demand or notice to
customer declare the entire amount unpaid immediately due and
payable; (b) enter upon the premises where the equipment may be
found and remove it (Customer shall assemble the equipment and make
it available to ALTECH at a place reasonably convenient to both parties
and shall permit and assist ALTECH in effecting the retaking and
removal of the equipment); and (c) sell any or all the equipment as
permitted under applicable law, applying the proceeds of the sale to
payment of the expenses of retaking, repairing and selling the
equipment, reasonable attorney fees and to the satisfaction of all
indebtedness then due and unpaid under this Agreement. Any surplus
shall be paid to Customer and any deficiency shall be paid to ALTECH
by Customer.

The remedies provided herein shall be cumulative and in addition to
all other remedies provided by law or equity or under the Uniform
Commercial Code.

GOVERNING LAW - This agreement will be governed by the Laws
of the State of New Jersey.

GENERAL - This Agreement shall only become effective and
binding when either (a) it has been accepted and executed by an
authorized representative of ALTECH, or (b) the equipment has been
shipped to Customer, with or without acceptance in writing hereon.
Notice of acceptance is hereby waived by Customer. Customer hereby
acknowledges receipt of a true and complete copy hereof.

No addition to or modification of any of the Terms and Conditions of
Sale as they appear herein shall be binding upon ALTECH unless signed
in writing by duly authorized representative of ALTECH in Flemington,
N.J.

Typographical and clerical errors in quotations, orders and
acknowledgments are subject to correction.

This Agreement is not assignable without the prior written consent of
ALTECH. Any attempt to assign any of the rights, duties or obligations of
this Agreement without such consent is void.

If any provision or provisions of this Agreement shall be held to be
invalid, illegal or unenforceable, the validity, legality and enforceability, of
the remaining provisions shall not in any way be affected or impaired
thereby.

ALTECH is not responsible for failure to fulfill its obligation under this
Agreement due to causes beyond its control, or except as agreed
herein.

THE CUSTOMER ACKNOWLEDGES THAT HE HAS READ THE
AGREEMENT, UNDERSTANDS IT, AND AGREES TO BE BOUND BY
ITS TERMS AND CONDITIONS. FURTHERMORE, THE CUSTOMER
AGREES THAT IT IS THE COMPLETE AND EXCLUSIVE STATEMENT
OF THE AGREEMENT BETWEEN THE PARTIES, WHICH
SUPERSEDES ALL PROPOSALS OR PRIOR AGREEMENTS, ORAL
OR WRITTEN, EXPRESSED OR IMPLIED, AND ALL OTHER
COMMUNICATIONS BETWEEN THE PARTIES RELATING TO THE
SUBJECT MATTER OF THIS AGREEMENT.

STANDARD TERMS AND CONDITIONS OF SALE

Altech Corp.® • 35 Royal Road • Flemington, NJ 08822-6000 • Phone (908) 806-9400 • Fax (908) 806-9490

Here are other great catalogs avai lable f rom Altech!

Altech offers a NEW Terminal Block catalog
with the most competitively priced blocks in
the industry. We feature screw and spring
clamp models for DIN rail and panel mount
applications. This advanced line of wire
termination products will increase your design
options and help to get the job done more
efficiently. Our line of blocks include feed-
through (single, double or triple level),
distribution, ground, fuse, disconnect,
thermocouple, surge suppressor and
indicator. A wide variety of accessories, tools
and ferrules are available.

Altech Corp.®

35 Royal Rd., Flemington, NJ 08822
908-806-9400
www.altechcorp.com

Altech introduces a new series of metallic 22
and 30mm push buttons and selector
switches complimented with a selection of
LED remote indicating devices and pilot lights.
These devices offer ideal cost-effective
solutions for control circuits utilizing both
direct and remote management applications.
All assemblies and enclosures are UL
Recognized and offer both the highest quality
and flexibility needed to satisfy almost any
push button application. Ease of assembly
has been engineered into the design: the only
tool necessary for installation is a screwdriver.
We also offer a new safety shroud as shown
in photo.
Altech Corp.®

35 Royal Rd., Flemington, NJ 08822
908-806-9400
www.altechcorp.com

Industrial Enclosures 22mm and 30mm Metallic Push Buttons

Circuit Protection Devices Terminal Blocks

Safety Relays Liquid Tight Strain Reliefs

Contactors and More! Motor Disconnect Switches

This 64-page catalog introduces Altech’s full
line Liquid Tight Strain Reliefs (Cord Grips)
which are used to seal cable entries, keep
contaminant’s from entering enclosures,
provide strain relief and thus reduce stress on
components and termination points inside
enclosures. Available in standard, high-
performance, and economy versions,
functions include Straight-Through, Increased
Strain Relief, Bend Protection, Pull/Bend
Protection, Multi-conductor, Flat Cable and
EMI/RFI. They can be used with almost any
type of cable, cord or conductor - solid,
stranded, flat, shielded, high temperature, etc.

Altech Corp.®

35 Royal Rd., Flemington, NJ 08822
908-806-9400
www.altechcorp.com

Altech the market leader in UL508 Manual
Motor Controllers/ Miniature Circuit Breakers
now introduces UL489 Miniature Molded
Case Circuit Breakers and UL1077
Supplementary Protectors. The UL489
versions are DIN rail mounted, 17.5mm wide,
and thermal magnetic. They have ratings of
0.2-63A/240V AC, 0.2-32A/480Y/277V AC
and a rating of 0.2-63A/125/250V DC. Short
circuit interrupt capacity is 10kA. Plus they
offer a positive trip indicator, and are line/load
reversible. The UL1077 versions are DIN rail
mounted, 17.5mm wide and thermal magnetic
with a rating of 0.5-63A/480Y/277V AC,
50/60Hz.

Altech Corp.®

35 Royal Rd., Flemington, NJ 08822
908-806-9400
www.altechcorp.com

Altech Industrial Enclosures satisfy the most
demanding requirements for housing and
protecting components and devices.
Extensive product offering features functional
and appealing designs constructed of
polystyrene, polycarbonate or cast aluminum.
Rustproof and chemical resistant polystyrene
and polycarbonate housings withstand bumps
and dents. Elegant cast aluminum housings
provide EMI Shielding and corrosion
protection. Most enclosures feature ratings
up to IP66 (NEMA 4X). Accessories and
customization services are also available to
meet almost any specification.

Altech Corp.®

35 Royal Rd., Flemington, NJ 08822
908-806-9400
www.altechcorp.com

Altech’s line of Motor Disconnect Switches are
UL 508 listed as Manual Motor Controllers for
AC Motor Starting Across-the-line and AC
General use. This new 16 page catalog
includes the 3 different handle designs, which
are all available in gray/black or yellow/red
housings. Electrical ratings are 25-150A /
600V. The switches are non-fused DIN Rail
mountable. Neat features include: snap-on
auxiliary switches, door mounting kit and a
retrofit 30A fuse holder. Also featured are
Enclosed Motor Disconnect Switches & Fused
Enclosed Motor Disconnect Switch (30A) in
plastic or stainless housings.

Altech Corp.®

35 Royal Rd., Flemington, NJ 08822
908-806-9400
www.altechcorp.com

Altech’s now carries contactors, mini
contactors, definite purpose contactors &
overload relays. The contactors come in 3
and 4 pole configurations at 9A to 800A.
Available in Single Phase (115 -230V) and
Three Phase (200 - 575V) AC and DC
models. A large variety of coil voltages are
supported and the accessories are auxiliary
contacts and overload relays. The mini
contactors come in screw clamp, fast-on,
cage clamp and solder pin types.

Altech Corp.®

35 Royal Rd., Flemington, NJ 08822
908-806-9400
www.altechcorp.com

Altech has the broadest line of safety relays
that meet the New ASME A17.1-2000
specification. Our Safety Relay catalog and
flyer outlines a complete selection of the
safety relays featuring forced-guided contacts,
a mandatory requirement of the European
Machinery Directive EMD 89/392 EEC, which
makes them indispensable when designing
safety circuits for the international market. Our
relays are approved for use in safety
applications such as Emergency Stop, Two
Hand Safety, Safety Gate, or as specified in
IEC 204, EN 60204, and DIN/VDE 0113.

Altech Corp.®

35 Royal Rd., Flemington, NJ 08822
908-806-9400
www.altechcorp.com

Altech Corporation
35 Royal Road
Flemington, NJ 08822-6000
Phone (908) 806-9400
Fax (908) 806-9490
www.altechcorp.com

Altech Corp.® 300-012010-5M

