

SIM Mono Module

Push Pull Connectors

EN4165
ARINC 809

Immeuble le Doublet
11 avenue Dubonnet
92407 COURBEVOIE Cedex
FRANCE

Amphenol Air LB
Connected to people & technology

Tel: 33 (0)1 49 05 30 00
Fax: 33 (0)1 49 05 30 10
www.amphenol-airlb.fr

PRESENTATION

SIM Mono Module is a **Rectangular** and **Modular** Connector with a **Push Pull** locking mechanism. **Lightweight**, **Sealed**, **Shielded** and available in **7 coupling Polarization** for quick and easy **Blind Mating and Disconnect**.

- CAPTION**
- 1 . RECEPTACLE
 - 2 . PLUG
 - 3 . COLOR CODING PLATE
 - 4 . PANEL SEALING
 - 5 . NUT PLATE
 - 6 . BACKSHELL
 - 7 . SCREW (NOT SUPPLIED)

Application Field

Commercial Aerospace, CSS and IFE
Commercial and Mil Avionics
Rail and Mass Transit
Industrial

Qualification and Standards

AECMA / EN4165 qualified
Compliant with ARINC 809

Inserts Arrangements

Power
Signal
Quadrx, Triax, Twinax, Coax
Fiber Optic
RJ45 Ethernet

Crimp Copper Contacts

Size 22 to 8 : SAE-AS 39029 standard
EN3155 standard

Size 23 : BACC47 standard
EN3155 standard pending

PCB Copper Contacts

Straight PCB contacts
Angled PCB contacts

MAIN TECHNICAL FEATURES

Material

High grade Composite
Plating : Electroless Nickel

Environment

Operating temperature : -55° to +175°C continuously
Salt spray : 500 hours mated

Electrical

Insulation resistance : ≥ to 5000 MΩ

	# 23	# 22	# 20	# 16	# 12	# 8
Withstanding voltage	1500 V RMS 50 Hz		1800 V RMS 50 Hz			
Max. current rating (A)	5		7,5	13	23	46

Mechanical

Shocks : 100g, during 6 ms
Vibrations : 20g, from 5 to 3000 Hz
Durability : 500 full mating/unmating cycles

Sealing

Intercavity : according to EN 2591 test 324 pressure ≤ 11 hPa
Crossing : a leak ≤ à 4 cm³/h under differential pressure of 1 bar
Interfacial : according to EN 2591 test 314 pressure ≤ 11 hPa

Tightening torque (Receptacle mounting on panel)

0,6 N.m (+/- 0,1) with screw
0,5 N.m with nut plate

Insert into shell retention force

25,4 daN

Weight

Products	Weight (g)	
Plug	10,62	
Receptacles	Short feedthru	5,46
	Extended feedthru	7,02
	3 Pin clip-on	12
Accessories	1 to 9	

Fluids Resistance

Conform to : NATO 744 - MIL L 7870A - MIL L 23699C - MIL C - 25769J (diluted : 25% propanol 75% white spirit) - MIL A 8243D - ASTM 0740

PART NUMBERING SYSTEM

CONNECTORS

SIM 2 - B - 2 - * - * - * - * - *

Shells
Plug : 0
Extended feedthru Receptacle : 4
Short feedthru Receptacle : 5
3 Pin clip-on Receptacle : 8

Polarizing key
Without : 0
Neutral : N
A - B - C - D - E - F - G

OPTIONS FOR RECEPTACLES

Color Coding Plate
Without : 0
With : 1

Panel Sealing
Without : 0
With Non Conductive Sealing : 1
With Conductive Sealing : 2

Nut Plate
Without : 0
With : 1

METALLIZED ACCESSORIES

SIM 2 - B - 2 - A**

Rear Accessories
Straight Backshell [with cable clamp] : 14
45° Backshell [with cable clamp] : 15
90° Backshell [with cable clamp] : 16

Flight Cap [plug shaped for receptacle] : 61

NOT METALLIZED ACCESSORIES

SIM 2 - S - 2 - A**

Rear Accessories
Clips alone (spare parts) : 10
Unplated Backshell [with cable clamp] : 18

Clip-on Toolless Rail Mounting : 32

Color Coding Plates
Black [for connector coding N] : 41
Red [for connector coding A] : 42
Blue [for connector coding B] : 43
Green [for connector coding C] : 44
Yellow [for connector coding D] : 45
Pink [for connector coding E] : 46
Light Green [for connector coding F] : 47
Grey [for connector coding G] : 48

Others Accessories
Conductive Panel Sealing : 71
Non Conductive Panel Sealing : 72
Nut Plate : 73
Plug Cap : 74
Receptacle Cap : 75

Feedthru mount - Wire to Wire interconnection

On structure mount - Wire to wire interconnection

Box mount - Wire to PCB interconnection

Backshells Orientation

4 Types of Backshells

- Straight Backshell
- 45° Backshell
- 90° Backshell
- Unplated Backshell

8 Indexing Positions

- by rotating backshell 45° clockwise from 0 to 7

Flexible Design suitable for most configurations !

ACCESSORIES

Color Coding Plates

- Polarization identification

Polarization	Color	Air LB P/N
N	Black	SIM 2 S 2 A41
A	Red	SIM 2 S 2 A42
B	Blue	SIM 2 S 2 A43
C	Green	SIM 2 S 2 A44
D	Yellow	SIM 2 S 2 A45
E	Pink	SIM 2 S 2 A46
F	Light Green	SIM 2 S 2 A47
G	Grey	SIM 2 S 2 A48
without	No plate	/

Panel Sealing

- Feedthru sealing
- Electrical conductivity or not

Nut Plate

- Replaces fixing nuts

Clip-on Toolless Rail Mounting

(for feedthru receptacles only)
- Metallic rail
- Composite rail

SIM 2 S 2 A32

Flight Cap

- Protection
- Sealing

SIM 2 B 2 A61

Plug Cap

- Protection

SIM 2 S 2 A74

Receptacle Cap

- Protection

SIM 2 S 2 A75

MOUNTING

Panel Mounting with Screws

- Position receptacle** into matching cavity coding
- Clip nut plate on** (rear face)
- Place color plate on panel side (front face)
Use screws to secure receptacle
- Insert the module into receptacle
Mate with same color coding plug

3 Pin clip-on Receptacle toolless fixing

- Position receptacle** to match panel cut out pattern
- Press locking tab side last **to secure fixing**
- Mating plug** is connected «sideway»

Clip-on toolless Rail Mounting for Receptacles

- Position accessory** on the rail and **press down** to clic
- Slide receptacle flange** into the central slot until it clicks
- Receptacle is now ready **to mate with plug**
- Extended receptacle can be fitted with backshells

DIMENSIONAL DETAILS

Plug

Short Receptacle

Extended Receptacle

3 Pin clip-on Receptacle

Straight Backshell with Cable Clamp

45° Backshell with Cable Clamp

90° Backshell with Cable Clamp

Unplated Backshell with Cable Clamp

Short Receptacle + Plug

Extended Receptacle + Plug

3 Pin clip-on Receptacle + Plug

Short Receptacle + Plug + Straight Backshell

Short Receptacle + Plug + 45° Backshell

Short Receptacle + Plug + 90° Backshell

Short Receptacle + Plug + Unplated Backshell

MODULES, CONTACTS AND TOOLS

Male Modules [equipped with Male Contacts]
Female Modules [equipped with Female Contacts]

both can be mounted in

Plug
Receptacles

MODULES					CRIMP CONTACTS					TOOLS		
Module	Drawing	Layout	Air LB P/N Male Module	Air LB P/N Female Module	Size	EN 3155 standard	Others Spec.	Air LB P/N	Type	Crimping Tool	Locator	Insertion Extraction
		30 cts size 23	SIM * 3023 PN	SIM * 3023 SN	23	Pending	BACC47HB1	001704 001 02	S	M22520/2-01	K1461 (Daniels)	001112 010 25
							BACC47HA1	001714 001 02	P			
		20 cts size 22	SIM * 2022 PN	SIM * 2022 SN	22	003 S 2222	SAE-AS39029 / 57-354	001704 100 02	S	M 22520/2-01 M 22520/7-01	M 22520/2-06 M 22520/7-06	M 81969 / 14-01 001112 100 25
						008 P 2222	SAE-AS39029 / 58-360	001714 100 02	P		M 22520/2-09 M 22520/7-07	
		12 cts size 20	SIM * 1220 PN	SIM * 1220 SN	20	003 S 2020	SAE-AS39029 / 57-357	001704 203 02	S	M 22520/1-01 M 22520/2-01 M 22520/7-01	M 22520/1-04 M 22520/2-10 M 22520/7-08	M 81969 / 14-10 001112 250 25
						008 P 2020	SAE-AS39029 / 58-363	001714 203 02	P			
		8 cts size 16	SIM * 0816 PN	SIM * 0816 SN	16	003 S 1616	SAE-AS39029 / 57-358	001704 301 02	S	M 22520/1-01 M 22520/7-01	M 22520/1-04 M 22520/7-04	M 81969/14-03 001112 300 25
						008 P 1616	SAE-AS39029 / 58-364	001714 301 02	P			
		4 cts size 12	SIM * 0412 PN	SIM * 0412 SN	12	003 S 1212	SAE-AS39029 / 57-359	001704 400 02	S	M22520/1-01	M22520/1-04	M 81969/14-04 001112 400 25
						008 P 1212	SAE-AS39029 / 58-365	001714 400 02	P			
		1 ct size 8	SIM * 0108 PN	SIM * 0108 SN	8	066 F 0808		001704 700 02	S	M300 BT	SP593	
						065 M 0808		001714 700 02	P			
		1 Quadrax ct anti-rotate on polarizer side	SIM * 0118 PN	SIM * 0118 SN	QUAD R A X	075 F 08	/	001704 705 02	S	int : M 22520/2-01 ext : M 22520/5-01	int : K709 ext : M 22520/5-45	Extract only M 81969/14-06 001112 700 25
						075 M 08		001714 705 02	P			
		1 Quadrax ct anti-rotate on polarizer opposite side	SIM * 0128 PN	SIM * 0128 SN	QUAD R A X	075 F 08		001704 705 02	S			
						075 M 08		001714 705 02	P			
		5 cts size 22 + 6 cts size 16	SIM * 9901 PN	SIM * 9901 SN	22	003 S 2222	SAE-AS39029 / 57-354	001704 100 02	S	M 22520/2-01 M 22520/7-01	M 22520/2-06 M 22520/7-06	M 81969 / 14-01 001112 100 25
						008 P 2222	SAE-AS39029 / 58-360	001714 100 02	P		M 22520/2-09 M 22520/7-07	
						003 S 1616	SAE-AS39029 / 57-358	001704 301 02	S	M 22520/1-01 M 22520/7-01	M 22520/1-04 M 22520/7-04	M 81969 / 14-10 001112 250 25
						008 P 1616	SAE-AS39029 / 58-364	001714 301 02	P			

CONTACTS	MODULES with STRAIGHT PCB CONTACTS		MODULES with ANGLED PCB CONTACTS	
Size	Air LB P/N Male Module	Air LB P/N Female Module	Air LB P/N Male Module	Air LB P/N Female Module
23	SIM * 3023 PNP	SIM * 3023 SNP	335* 7110 501	335* 7120 501
22	SIM * 2022 PNP	SIM * 2022 SNP	335* 7111 501	335* 7121 501
20	SIM * 1220 PNP	SIM * 1220 SNP	335* 7112 501	335* 7122 501
16	SIM * 0816 PNP	SIM * 0816 SNP	335* 7113 501	335* 7123 501
12	SIM * 0412 PNP	SIM * 0412 SNP	335* 7114 501	335* 7124 501

SPECIFIC MODULES					CONTACTS	TOOLS
Module	Drawing	Layout	Air LB P/N Male Module	Air LB P/N Female Module	Standard	Air LB P/N
		6 fiber optic termini Amphelux® et Luxcis® (ferrule .059 in)	SIM*O 06LU PN	SIM*O 06LU SN	ARINC 801	Consult us
		4 fiber optic termini Elio® (ferrule .098 in)	SIM*O 04EL PN	SIM*O 04EL SN	EN 4701 EN 4531-101	
		RJ45 Ethernet Metallized	SIM M D 0145 PN	SIM M D 0145 SN		001112 300 25
		RJ45 Ethernet Not-Metallized	SIM M N 0145 PN	SIM M N 0145 SN		
		Sealing Module	SIM * L0000 PN	/		006101 009 00

TOOLS FOR MODULES		
Module Insertion	Module Extraction	RJ45 Module Extraction
006101 006 00	006101 000 00	006101 008 00

