
Industrial Connectors
CA-COM

COM-7/0300

#1171_CA-COM_englisch_250900 18.10.2000, 8:20 Uhr1

All dimensions are in mm
Subject to changes

CA-COM

2

Contents

Introduction ... 2
Connector design 2
Technical data .. 3
How to order .. 4
Contact arrangements. 5

Mounting dimensions 10
Separating and coupling dimensions 11
Shell styles and dimensions 12
Accessories .. 33
Contact dimensions 37
Tools ... 38
Product safety information 40

CA-COM-B

• Bayonet coupling
• Mateable with all connectors according

to VG95234 and series CA-B respec-
tively

• Either solder or crimp contacts
• Contact arrangements with 1 to 37

contacts
• Wire sizes from 0,14 to 2,5 mm2

• Shells made of aluminum alloy enable
to withstand high mechanical strain*

• Surface protected by nickel plating
• Resilient insulator (polychloroprene)

for wide temperature range
(–55/125°C)

• Resistant against aggressive fluids like
fuel, oil, etc.

• Environmental by means of an adapter
for PG termination, universal endbell
and heat shrink boots

• Min 500 mating cycles
• Waterproof (1 bar, 12 hours)

CA-COM

• Threaded coupling
• Mateable with all connectors according

to MIL-C-5015 and series CA respec-
tively

• Either solder or crimp contacts
• Contact arrangements with 1 to 37

contacts
• Wire sizes from 0,14 up to 2,5 mm2

• Shells made of aluminum alloy enable
to withstand high mechanical strain*

• Surface protected by nickel plating
• Resilient insulator (polychloroprene)

for wide temperature range
(–55/125°C)

• Resistant against aggressive fluids like
fuel, oil, etc.

• Environmental by means of an adapter
for PG termination, universal endbell
 and heat shrink boots

• Min 500 mating cycles
• Spray-waterproof IP67

Introduction

ITT Industries, Cannon connectors series
CA-COM and CA-COM-B are derivations of
connectors according to MIL-C-5015 or
VG95234. They were developed especially
for industrial applications. Connectors of
both CA-COM series are interchangeable
with the corresponding types as per MIL-
C-5015 and VG95234, as they offer the
same mounting dimensions and contact
arrangements.

The CA-COM and CA-COM-B connector
series offer

• Wall mounting receptacles
• Cable connecting plugs
• Box mounting receptacles
• Straight plugs
• Plugs 90°

Wall mounting receptacles and cable
connecting plugs (straight and 90°) are
available with

• Endbell with cable clamp
• Endbell for flex tubes
• Adapter combined for PG terminations

acc. to DIN 46320
• Adapter for heat shrink boots

Furthermore Cannon also provides the
appropriate accessories like

• Protective metal caps
• Sash chains
• Cable clamps
• Cable bushings
• Sealing gaskets

Note: * Receptacle size 14S and barrels size 18 + 20 are made of Zinc dicast
material.

#1171_CA-COM_englisch_250900 18.10.2000, 8:20 Uhr2

3

CA-COM

Electrical data

Rated current
20°C ambient temperature

Contact size Rated current
AWG / metric A max1)
15S 22
15 22
25 41
100 74

1) This applies only to the max. rated current for one
contact. If several contacts in one contact arrangement
are loaded with higher current the specific heat and
the ambient temperature may not exceed +125°C.

Rated current vs. ambient temperature

Contact resistance (Millivolt test)

Contact size Contact resistance
metric mΩ max
15S 6
15 6
25 3
100 1

Insulation resistance > 1000 MΩ

Air and creepage paths mm (min)

Voltage class Instr. A D
Air path mm 0,7 1,1 2,8
Creepage path mm 0,7 1,1 2,8

Operating Voltage and connector usage

When the connectors in this catalogue are
used for voltages greater than 50 Volts and
have touchable conductive shell parts they
must be used in accordance with the safety
regulations DIN VDE Part 410; IEC 60364-
4-41. This regulation basically dictates that
the power source should be turned off
before any mating and unmating of the
connector, this regulation does not provide
for protection against electrical shock
when mating and unmating the connec-
tors in the live condition.

Mechanical data

Max operating temperature
acc. to DIN IEC 68, part 1 –55/125°C

Mating cycles min 500

Min separating force per contact

Contact size Separating force
metric N
15S 1,0
15 1,0
25 1,5
100 3,0

Contact retention
Test force to be applied in mating direction

Contact size Test force
metric N
15S 35
15 35
25 55
100 80

Coupling torque
The allowable coupling torque has to be
tested under harnessed conditions

Shell Allowable coupling torque
size Closing and opening Opening

(N max) (N min)
CA-COM CA-COM-B CA-COM,

CA-COM-B
10SL 3,0 2,6 0,15
12S 2,8 2,8 0,23
14S 5,9 3,0 0,35
16S/16 7,0 3,5 0,46
18 8,0 4,0 0,58
20 9,0 4,5 0,7
22 10,6 5,0 0,8
24 12,9 6,0 0,8
28 16,7 7,0 0,92
32 18,1 8,5 1,02
36 23,9 10,0 1,05

Materials

Shell Aluminum alloy, Zinc dicast
nickel plated

Contacts Copper alloy, silver plated
Insulator Polychloroprene

#1171_CA-COM_englisch_250900 18.10.2000, 8:20 Uhr3

All dimensions are in mm
Subject to changes

CA-COM

4

Series
CA - Cannon designation

Shell style
00 - Wall mount receptacle
01 - Cable connecting plug
02 - Box mount receptacle
20 - Box mount receptacle for rear wall

mounting (Bayonett coupling only)
06 - Plug, straight
08 - Plug 90°

Class
COM-E - Endbell with cable clamp 1)
COM-F - Endbell for flex tube
COM-PG - Adapter for PG termination,

environmental
COM-L - PCB Solder termination
COM-IN - universal endbell

Shell size
10SL, 12S, 14S, 16, 16S, 18,
20, 22, 24, 28, 32*, 36* (* = upon request)

Contact arrangement
see pages 6 – 8

Contact type
P - Pin contact
S - Socket contact

Alternate insert position
Insert insulator position – see page 9

Coupling
B - Bayonet coupling

- without designation: threaded coupling

Modification
01 - metric crimp contacts
03 - Adapter for heat shrink boots and metric

crimp contacts (only for bayonet coupling
by shell style 01 + 06 class -E)

06 - Adapter for heat shrink boots and solder
contacts (only for bayonet coupling by
shell style 01 + 06 class -E)

44 - with end ring and grommet
(for class E and F only)

48 - F-Endbell with O-ring
DN - Adapter for heat shrink boots and solder

contacts (Mod. for threaded coupling)
F0 - without contacts (to be ordered separately)

1) except shell style 02 / 20

How to order CA 06 COM-E 18-1 P W xx
CA 06 COM-E 18-1 P W - B - xx

#1171_CA-COM_englisch_250900 18.10.2000, 8:20 Uhr4

5

CA-COM

Shell size Contact Number of Contact size Wire size Service rating
arrangement contacts metric mm2 nach IEC

10SL 10SL-3 3 15S 0,75 – 1,5 A
10SL-4 2 15S 0,75 – 1,5 A

12S 12SA10 4 15S 0,75 – 1,5 A
14S 14S-2 4 15S 0,75 – 1,5 Inst.

14S-5 5 15S 0,75 – 1,5 Inst.
14S-6 6 15S 0,75 – 1,5 Inst.
14SA7 7 15S 0,75 – 1,5 Inst.

16 16-10 3 25 2,0 – 3,0 A
16S 16S-1 7 15S 0,75 – 1,5 A
18 18-1 10 15 0,75 – 1,5 A (B, C, F, G)

Inst. (all others)
18-8 7 + 1 15 + 25 1 – 1,5 + 2,5 A
18-10 4 25 2,0 – 3,0 A
18-11 5 25 2,0 – 3,0 A
18-12 6 15 0,75 – 1,5 A

20 20-15 7 25 2,0 – 3,0 A
20-17 1 15 0,75 – 1,5 A

5 25 2,0 – 3,0 A
20-19 3 100 10 A
20-27 14 15 0,75 – 1,5 A
20-29 17 15 0,75 – 1,5 A

22 22-14 19 15 0,75 – 1,5 A
22-19 14 15 0,75 – 1,5 A
22-23 8 25 2,0 – 3,0 D (H)

24 24-28 24 15 0,75 – 1,5 Inst.
28 28-15 35 15 0,75 – 1,5 A

Additional contact arrangements (per MIL-C-5015 and VG95234) upon request.

Wire selection

Contact size Wire sizes for crimp and solder contacts
Metric Metric Conductor

mm2 ∅ mm2

15S 0,75 – 1,5 1,6 – 3,3
15 0,75 – 1,5 1,6 – 3,3
25 2,0 – 3,0 2,9 – 4,3
100 10,0 4,2 – 6,5

Stripping lengths of wires

Strip wires carefully. Do not damage conductors and insulation.

For solder connections, wires have to be pretinned. Do not twist conductors used in
crimp contacts, otherwise no perfect crimp connection will be achieved. Do not touch
conductors before crimping. Film of grease or lubricants on the strands will cause poor
crimp quality.

Stripping length for contacts sizes 15S, 15 and 25 is 6,2 mm.

On pages 6 – 8 the contact arrangements are shown by shell sizes. The table below
gives an overview on the number of contacts, recommended contact and wire sizes and
the service rating class. Other contact arrangements acc. to MIL-C-5015 and VG 95234
upon request.

Contact arrangements

#1171_CA-COM_englisch_250900 18.10.2000, 8:20 Uhr5

All dimensions are in mm
Subject to changes

CA-COM

6

Contact Arrangements

No. of Contact Service Insulator position Insulator weight (g)
contacts arrangement rating W X Y Z including contacts

Contact size
metric pin socket

3 10SL-3 A - - - - 6 9
15S

2 10SL-4 A - - - - 4 6
15S

4 12SA10 A - - - - 6 8
15S

4 14S-2 Inst. - 120 240 - 7 11
15S

5 14S-5 Inst. - 110 - - 9 13
15S

6 14S-6 Inst. - - - - 11 15
15S

7 14SA7 Inst. - - - - 10 15
15S

7 16S-1 A - - - - 14 19
15S

3 16-10 A 90 180 270 - 17 24
25

#1171_CA-COM_englisch_250900 18.10.2000, 8:20 Uhr6

7

CA-COM

Contact Arrangements

No. of Contact Service Insulator position Insulator weight (g)
contacts arrangement rating W X Y Z including contacts

Contact size
metric pin socket

10 18-1 A 70 145 - 290 24 37
15 (B, C, F, G)

8 18-8 A 70 - - 290 18 30
1 15
7 25

4 18-10 A - 120 240 - 13 22
25

5 18-11 A - 170 265 - 31 40
25

6 18-12 A 80 - - 280 15 25
15

7 20-15 A 80 -. - 280 27 46
25

6 20-17 A 90 180 270 - 20 33
1 15
5 25

3 20-19 A 90 180 270 - 33 46
100

14 20-27 A 35 110 250 325 26 42
15

#1171_CA-COM_englisch_250900 18.10.2000, 8:20 Uhr7

All dimensions are in mm
Subject to changes

CA-COM

8

Contact Arrangements

No. of Contact Service Insulator positions Insulator weight (g)
contacts arrangement rating W X Y Z including contacts

Contact size
metric pin socket

17 20-29 A 80 - - 280 29 47
15

19 22-14 A 80 - - 280 30 50
15

14 22-19 A 80 110 250 280 28 47
15

8 22-23 D(H) 35 - 250 - 34 54
25 A (all others)

24 24-28 Inst. 80 110 250 280 40 65
15

35 28-15 A 80 110 250 280 54 90
15

37 28-21 A 80 110 250 280 58 93
15

#1171_CA-COM_englisch_250900 18.10.2000, 8:20 Uhr8

9

CA-COM

Contact W X Y Z
arrangement
10SL-3 - - - -
10SL-4 - - - -
12SA10 - - - -
14S-2 - 120 240 -
14S-5 - 110 - -
14S-6 - - - -
14SA7 - - - -
16S-1 - - - -
16-10 90 180 270 -
18-1 70 145 - 290
18-8 70 - - 290
18-10 - 120 240 -
18-11 - 170 265 -
18-12 80 - - 280
20-15 80 - - 280
20-17 90 180 270 -
20-19 90 180 270 -
20-27 35 110 250 325
20-29 80 - - 280
22-14 80 - - 280
22-19 80 110 250 280
22-23 35 - 250 -
24-28 80 110 250 280
28-15 80 110 250 280
28-21 80 110 250 280

Alternate insert positions

Alternate insert positions are available to
prevent cross-plugging of adjacent con-
nectors. The standard position is without
designation. All other insert positions are
designated W, X, Y and Z. See table below.

View on mating face of pin insert

#1171_CA-COM_englisch_250900 18.10.2000, 8:20 Uhr9

All dimensions are in mm
Subject to changes

CA-COM

10

Shell CA-COM Threaded CA-COM-Bayonet
size D H12 d H13 E-0,15 D H12 d H13

CA00... CA02... CA00... CA02...
CA20... CA20...

10SL 16,0 16,4 3,4 18,2 18,5 16,4 3,4
12S 19,1 16,4 3,4 20,6 21,7 16,4 3,4
14S 22,3 19,7 3,4 23,0 24,9 19,7 3,4
16S/16 25,5 22,9 3,4 24,6 27,7 22,9 3,4
18 28,7 26,1 3,4 27,0 31,1 26,1 3,4
20 31,8 29,5 3,4 29,4 34,5 29,5 3,4
22 35,0 32,7 3,4 31,8 37,8 32,7 3,4
24 38,2 36,0 3,9 34,9 41,3 36,0 3,9
28 44,5 42,0 3,9 39,7 47,1 42,0 3,9
32 50,9 48,3 4,6 44,5 53,8 48,3 4,6
36 57,2 53,1 4,6 49,2 60,0 53,1 4,6

Mounting dimensions

Mounting holes for connectors styles
CA00COM/CA00COM-B, CA02COM/
CA02COM-B and CA20COM-B

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr10

11

CA-COM

Shell A B C D E F H
size min min min min min min max
10SL 70 70 65 80 70 65 3,5
12S 70 75 65 80 75 70 3,5
14S 70 75 65 80 75 80 3,5
16S 70 90 65 80 65 80 3,5
16 80 100 70 100 90 100 3,5
18 80 100 70 110 95 110 3,5
20 80 100 70 110 95 110 3,5
22 80 100 70 110 95 110 3,5
24 110 120 90 120 105 120 5,0
28 110 120 90 120 105 120 5,0
32 110 180 90 120 115 120 6,0
36 110 190 100 130 120 130 6,0

Separating and coupling dimensions

CA06COM-E
CA06COM-E-B

 CA02COM-E
 CA02COM-E-B

CA06COM-E-DN
CA06COM-E-B-03/-06

CA06COM-F
CA06COM-F-B

 CA02COM-E
 CA02COM-E-B

CA06COM-PG
CA06COM-PG-B

CA08COM-E
CA08COM-E-B

CA06COM-E-DN
CA06COM-E-B

CA02COM-E
CA20COM-E
CA02COM-E-B
CA20COM-E-B

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr11

All dimensions are in mm
Subject to changes

CA-COM

12

Part No. A B C D E F G H I
Pin insert* Thread Thread max +0,4 ± 0,3 max ± 0,1 ± 0,3 +0,2/–0,1
CA00COM-PG10SL-**-P* 5/8-24UNEF-2A PG9 18 14,2 2,8 52 18,2 25,4 3,1
CA00COM-PG12S-**-P* 3/4-20UNEF-2A PG9 19 14,2 3,2 52 20,6 28,0 3,1
CA00COM-PG14S-**-P* 7/8-20UNEF-2A PG11 22 14,2 3,2 52 23,0 30,0 3,1
CA00COM-PG16S-**-P* 1-20UNEF-2A PG13,5 24 14,2 3,2 54 24,6 32,5 3,1
CA00COM-PG16-**-P* 1-20UNEF-2A PG13,5 24 19,0 3,2 64 24,6 32,5 3,1
CA00COM-PG18-**-P* 1-1/8-18UNEF-2A PG13,5 25 19,0 4,0 69 27,0 35,0 3,1
CA00COM-PG20-**-P* 1-1/4-18UNEF-2A PG16 27 19,0 4,0 70 29,4 38,0 3,1
CA00COM-PG22-**-P* 1-3/8-18UNEF-2A PG16 27 19,0 4,0 73 31,8 41,0 3,1
CA00COM-PG24-**-P* 1-1/2-18UNEF-2A PG16 27 20,6 4,0 74 34,9 44,5 3,7
CA00COM-PG28-**-P* 1-3/4-18UNS-2A PG21 32 20,6 4,0 74 39,7 50,8 3,7
CA00COM-PG32-**-P* 2-18UNS-2A PG29 41 22,2 4,0 76 44,5 57,0 4,4
CA00COM-PG36-**-P* 2-1/4-16UN-2A PG29 41 22,2 4,0 87 49,2 63,5 4,4

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)

CA00COM-PG
with threaded coupling

CA00COM-PG is a wall mounting
receptacle for usage of PG
terminations. It mates with plugs
CA06COM and CA08COM.

Part No. A B C D E F G H J
Pin insert* –0,15 Thread max +0,4 ± 0,2 max ± 0,1 ± 0,3
CA00COM-PG10SL-**-P*-B- 18,2 PG9 18 18,2 2,8 56 18,2 25,4 M4
CA00COM-PG12S-**-P*-B- 21,4 PG9 18 18,2 3,2 56 20,6 28,0 M4
CA00COM-PG14S-**-P*-B- 24,6 PG11 22 18,2 3,2 56 23,0 30,0 M4
CA00COM-PG16S-**-P*-B- 27,4 PG13,5 24 18,2 3,2 58 24,6 32,5 M4
CA00COM-PG16-**-P*-B- 27,4 PG13,5 24 21,5 3,2 66 24,6 32,5 M4
CA00COM-PG18-**-P*-B- 30,8 PG13,5 25 23,05 4,0 73 27,0 35,0 M4
CA00COM-PG20-**-P*-B- 34,2 PG16 27 23,05 4,0 74 29,4 38,0 M4
CA00COM-PG22-**-P*-B- 37,4 PG16 27 23,05 4,0 77 31,8 41,0 M4
CA00COM-PG24-**-P*-B- 40,9 PG16 27 23,05 4,0 77 34,9 44,5 M4
CA00COM-PG28-**-P*-B- 46,7 PG21 32 24,05 4,0 78 39,7 50,8 M5
CA00COM-PG32-**-P*-B- 53,4 PG29 41 24,05 4,0 78 44,5 57,0 M5
CA00COM-PG36-**-P*-B- 59,6 PG29 41 24,05 4,0 89 49,2 63,5 M5

Wall mounting receptacle, Class PG

CA00COM-PG-B
with bayonet coupling

CA00COM-PG-B is a wall mounting
receptacle for usage of PG
terminations. It mates with plugs
CA06COM-B and CA08COM-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr12

13

CA-COM

Part No. A B1) C D E F G H
Pin Insert* Thread +0,4 ± 0,3 max ± 0,1 ± 0,3 +0,2 /–0,1
CA00COM-E10SL-**-P* 5/8-24UNEF-2A 7,9 14,2 2,8 53 18,2 25,4 3,1
CA00COM-E12S-**-P* 3/4-20UNEF-2A 7,9 14,2 3,2 53 20,6 28,0 3,1
CA00COM-E14S-**-P* 7/8-20UNEF-2A 11,1 14,2 3,2 55 23,0 30,0 3,1
CA00COM-E16S-**-P* 1-20UNEF-2A 14,2 14,2 3,2 56 24,6 32,5 3,1
CA00COM-E16-**-P* 1-20UNEF-2A 14,2 19,0 3,2 66 24,6 32,5 3,1
CA00COM-E18-**-P* 1-1/8-18UNEF-2A 15,8 19,0 4,0 68 27,0 35,0 3,1
CA00COM-E20-**-P* 1-1/4-18UNEF-2A 19,0 19,0 4,0 68 29,4 38,0 3,1
CA00COM-E22-**-P* 1-3/8-18UNEF-2A 19,0 19,0 4,0 68 31,8 41,0 3,1
CA00COM-E24-**-P* 1-1/2-18UNEF-2A 23,7 20,6 4,0 76 34,9 44,5 3,7
CA00COM-E28-**-P* 1-3/4-18UNS-2A 23,7 20,6 4,0 76 39,7 50,8 3,7
CA00COM-E32-**-P* 2-18UNS-2A 31,8 22,2 4,0 76 44,5 57,0 4,4
CA00COM-E36-**-P* 2-1/4-16UN-2A 34,6 22,2 4,0 76 49,2 63,5 4,4

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
1) max cable dia

CA00COM-E
with threaded coupling

CA00COM-E is a wall mounting
receptacle with endbell and cable
clamp. It mates with plugs
CA06COM and CA08COM.

CA00COM-E-B
with bayonet coupling

CA00COM-E-B is a wall mounting
receptacle with endbell and cable
clamp. It mates with plugs
CA06COM-B and CA08COM-B.

Part No. A B1) C D E F G H
Pin Insert* –0,15 +0,4 +0,4 +0,2 max ± 0,1 ± 0,3
CA00COM-E10SL-**-P*-B- 18,2 7,9 18,2 2,8 57 18,2 25,4 M4
CA00COM-E12S-**-P*-B- 21,4 7,9 18,2 3,2 57 20,6 28,0 M4
CA00COM-E14S-**-P*-B- 24,6 11,1 18,2 3,2 59 23,0 30,0 M4
CA00COM-E16S-**-P*-B- 27,4 14,2 18,2 3,2 60 24,6 32,5 M4
CA00COM-E16-**-P*-B- 27,4 14,2 21,5 3,2 68 24,6 32,5 M4
CA00COM-E18-**-P*-B- 30,8 15,8 23,05 4,0 72 27,0 35,0 M4
CA00COM-E20-**-P*-B- 34,2 19,0 23,05 4,0 72 29,4 38,0 M4
CA00COM-E22-**-P*-B- 37,4 19,0 23,05 4,0 72 31,8 41,0 M4
CA00COM-E24-**-P*-B- 40,9 23,7 23,05 4,0 78 34,9 44,5 M4
CA00COM-E28-**-P*-B- 46,7 23,7 24,05 4,0 79 39,7 50,8 M5
CA00COM-E32-**-P*-B- 53,4 31,8 24,05 4,0 78 44,5 57,0 M5
CA00COM-E36-**-P*-B- 59,6 34,6 24,05 4,0 78 49,2 63,5 M5

Wall mounting receptacle, Class E

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr13

All dimensions are in mm
Subject to changes

CA-COM

14

Part No. A B1) C D E F G H I K
Pin insert* –0,15 Thread min +0,4 ± 0,2 max ± 0,1 ± 0,3
CA00COM-F10SL-**P*-B- 18,2 8,2 5/8-24UNEF-2A 9,5 18,2 2,8 50 18,2 25,4 M4
CA00COM-F12S-**P*-B- 21,4 8,2 5/8-24UNEF-2A 9,5 18,2 3,2 50 20,6 28,0 M4
CA00COM-F14S-**P*-B- 24,6 11,1 3/4-20UNEF-2A 9,5 18,2 3,2 50 23,0 30,0 M4
CA00COM-F16S-**P*-B- 27,4 14,3 7/8-20UNEF-2A 9,5 18,2 3,2 50 24,6 32,5 M4
CA00COM-F16-**P*-B- 27,4 14,3 7/8-20UNEF-2A 9,5 21,5 3,2 57 24,6 32,5 M4
CA00COM-F18-**P*-B- 30,8 16,7 1-20UNEF-2A 9,5 23,05 4,0 59 27,0 35,0 M4
CA00COM-F20-**P*-B- 34,2 19,8 1-3/16-18UNEF-2A 9,5 23,05 4,0 59 29,4 38,0 M4
CA00COM-F22-**P*-B- 37,4 19,8 1-3/16-18UNEF-2A 9,5 23,05 4,0 62 31,8 41,0 M4
CA00COM-F24-**P*-B- 40,9 25,4 1-7/16-18UNEF-2A 9,5 23,05 4,0 62 34,9 44,5 M4
CA00COM-F28-**P*-B- 46,7 27,0 1-7/16-18UNEF-2A 9,5 24,05 4,0 64 39,7 50,8 M5
CA00COM-F32-**P*-B- 53,4 32,5 1-3/4-18UNS-2A 11,0 24,05 4,0 64 44,5 57,0 M5
CA00COM-F36-**P*-B- 59,6 35,7 2-18UNS-2A 11,8 24,05 4,0 66 49,2 63,5 M5

CA00COM-F
with threaded coupling

CA00COM-F is a wall mounting
receptacle with endbell for flex
tubes. It mates with plugs
CA06COM and CA08COM.

Part No. A B1) C D E F G H I K
Pin Insert* Thread Thread min +0,4 ± 0,3 max ± 0,1 ± 0,3 +0,2/–0,1
CA00COM-F10SL-**-P* 5/8-24UNEF-2A 8,2 5/8-24UNEF-2A 9,5 14,2 2,8 45 18,2 25,4 3,1
CA00COM-F12S-**-P* 3/4-20UNEF-2A 8,2 5/8-24UNEF-2A 9,5 14,2 3,2 45 20,6 28,0 3,1
CA00COM-F14S-**-P* 7/8-20UNEF-2A 11,1 3/4-20UNEF-2A 9,5 14,2 3,2 45 23,0 30,0 3,1
CA00COM-F16S-**-P* 1-20UNEF-2A 14,3 7/8-20UNEF-2A 9,5 14,2 3,2 45 24,6 32,5 3,1
CA00COM-F16-**-P* 1-20UNEF-2A 14,3 7/8-20UNEF-2A 9,5 19,0 3,2 54 24,6 32,5 3,1
CA00COM-F18-**-P* 1-1/8-18UNEF-2A 16,7 1-20UNEF-2A 9,5 19,0 4,0 54 27,0 35,0 3,1
CA00COM-F20-**-P* 1-1/4-18UNEF-2A 19,8 1-3/16-18UNEF-2A 9,5 19,0 4,0 55 29,4 38,0 3,1
CA00COM-F22-**-P* 1-3/8-18UNEF-2A 19,8 1-3/16-18UNEF-2A 9,5 19,0 4,0 58 31,8 41,0 3,1
CA00COM-F24-**-P* 1-1/2-18UNEF-2A 25,4 1-7/16-18UNEF-2A 9,5 20,6 4,0 59 34,9 44,5 3,7
CA00COM-F28-**-P* 1-3/4-18UNS-2A 27,0 1-7/16-18UNEF-2A 9,5 20,6 4,0 60 39,7 50,8 3,7
CA00COM-F32-**-P* 2-18UNS-2A 32,5 1-3/4-18UNS-2A 11,0 22,2 4,0 62 44,5 57,0 4,4
CA00COM-F36-**-P* 2-1/4-16UN-2A 35,7 2-18UNS-2A 11,8 22,2 4,0 64 49,2 63,5 4,4

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
1) max cable dia

Wall mounting receptacle, Class F

CA00COM-F-B
with bayonet coupling

CA00COM-F-B is a wall mounting
receptacle with endbell for flex
tubes. It mates with plugs
CA06COM-B and CA08COM-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr14

15

CA-COM

Part No. A B C D1) E F G H I K L
Pin Insert* –0,15 +0,4 ± 0,3 max ± 0,2 ± 0,5 max ± 0,1 ± 0,3
CA00COM-E10SL-**-P*-B- 18,2 18,2 2,8 7,7 13,3 15,5 11,7 53 18,2 25,4 M4
CA00COM-E12S-**-P*-B- 21,4 18,2 3,2 7,9 13,3 15,5 11,7 53 20,6 28,0 M4
CA00COM-E14S-**-P*-B- 24,6 18,2 3,2 10,6 17,0 19,1 11,7 53 23,0 30,0 M4
CA00COM-E16S-**-P*-B- 27,4 18,2 3,2 13,5 21,9 23,9 11,7 53 24,6 32,5 M4
CA00COM-E16-**-P*-B- 27,4 21,5 3,2 13,5 21,9 23,9 11,5 61 24,6 32,5 M4
CA00COM-E18-**-P*-B- 30,8 23,05 4,0 14,6 21,9 23,9 11,5 62 27,0 35,0 M4
CA00COM-E20-**-P*-B- 34,2 23,05 4,0 18,7 26,2 29,6 12,7 64 29,4 38,0 M4
CA00COM-E22-**-P*-B- 37,4 23,05 4,0 20,8 26,2 29,6 12,7 64 31,8 41,0 M4
CA00COM-E24-**-P*-B- 40,9 23,05 4,0 24,6 34,5 37,8 12,7 64 34,9 44,5 M4
CA00COM-E28-**-P*-B- 45,7 24,05 4,0 27,0 34,5 37,8 12,7 66 39,7 50,8 M5
CA00COM-E32-**-P*-B- 53,4 24,05 4,0 33,3 43,6 47,8 15,2 69 44,5 57,0 M5
CA00COM-E36-**-P*-B- 59,6 24,05 4,0 38,5 43,6 47,8 15,2 70 49,2 63,5 M5

Part No. A B C D1) E F G H I K L
Pin Insert* Thread +0,4 ± 0,3 max ± 0,2 ± 0,5 max ± 0,1 ± 0,3 +0,2/–0,1
CA00COM-E10SL-**-P*-DN 5/8-24UNEF-2A 14,2 2,8 7,7 13,3 15,5 11,7 49 18,2 25,4 3,1
CA00COM-E12S-**-P*-DN 3/4-20UNEF-2A 14,2 3,2 7,9 13,3 15,5 11,7 49 20,6 28,0 3,1
CA00COM-E14S-**-P*-DN 7/8-20UNEF-2A 14,2 3,2 10,6 17,0 19,1 11,7 49 23,0 30,0 3,1
CA00COM-E16S-**-P*-DN 1-20UNEF-2A 14,2 3,2 13,5 21,9 23,9 11,7 49 24,6 32,5 3,1
CA00COM-E16-**-P*-DN 1-20UNEF-2A 19,0 3,2 13,5 21,9 23,9 11,5 58 24,6 32,5 3,1
CA00COM-E18-**-P*-DN 1-1/8-18UNEF-2A 19,0 4,0 14,6 21,9 23,9 11,5 58 27,0 35,0 3,1
CA00COM-E20-**-P*-DN 1-1/4-18UNEF-2A 19,0 4,0 14,6 26,2 23,9 12,7 60 27,0 35,0 3,1
CA00COM-E22-**-P*-DN 1-3/8-18UNEF-2A 19,0 4,0 20,8 26,2 29,6 12,7 60 31,8 41,0 3,1
CA00COM-E24-**-P*-DN 1-1/2-18UNEF-2A 20,6 4,0 24,6 34,5 37,8 12,7 63 34,9 44,5 3,7
CA00COM-E28-**-P*-DN 1-3/4-18UNS-2A 20,6 4,0 27,0 34,5 37,8 12,7 63 39,7 50,8 3,7
CA00COM-E32-**-P*-DN 2-18UNS-2A 22,2 4,0 33,3 43,6 47,8 15,2 67 44,5 57,0 4,4
CA00COM-E36-**-P*-DN 2-1/4-16UN-2A 22,2 4,0 38,5 43,6 47,8 15,2 68 49,2 63,5 4,4

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
1) max cable dia

CA00COM-E-DN
with threaded coupling

CA00COM-E-DN is a wall mounting
receptacle with endbell (wire sealing)
for heat shrink boots. It mates with
plugs CA06COM and CA08COM.

Wall mounting receptacle, Class E

CA00COM-E-B/-03/-06
with bayonet coupling

CA00COM-E-B/-03/-06 is a wall
mounting receptacle (wire sealing)
for heat shrink boots. It mates
with plugs CA06COM-B and
CA08COM-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr15

All dimensions are in mm
Subject to changes

CA-COM

16

Part No. A B C D E F G H
Pin Insert* Thread Thread max +0,4 ± 0,3 max max max
CA01COM-PG10SL-**-P* 5/8-24UNEF-2A PG9 18 14,2 2,8 52 21,8 16,2
CA01COM-PG12S-**-P* 3/4-20UNEF-2A PG9 19 14,2 3,2 52 25,0 19,4
CA01COM-PG14S-**-P* 7/8-20UNEF-2A PG11 22 14,2 3,2 52 28,2 22,5
CA01COM-PG16S-**-P* 1-20UNEF-2A PG13,5 24 14,2 3,2 54 31,4 25,7
CA01COM-PG16-**-P* 1-20UNEF-2A PG13,5 24 19,0 3,2 64 31,4 25,7
CA01COM-PG18-**-P* 1-1/8-18UNEF-2A PG13,5 25 19,0 4,0 69 34,5 28,9
CA01COM-PG20-**-P* 1-1/4-18UNEF-2A PG16 27 19,0 4,0 70 37,7 32,1
CA01COM-PG22-**-P* 1-3/8-18UNEF-2A PG16 27 19,0 4,0 73 40,9 35,2
CA01COM-PG24-**-P* 1-1/2-18UNEF-2A PG16 27 20,6 4,0 74 43,8 38,4
CA01COM-PG28-**-P* 1-3/4-18UNS-2A PG21 32 20,6 4,0 74 50,4 44,8
CA01COM-PG32-**-P* 2-18UNS-2A PG29 41 22,2 4,0 76 56,8 51,1
CA01COM-PG36-**-P* 2-1/4-16UN-2A PG29 41 22,2 4,0 87 63,1 57,5

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)

CA01COM-PG
with threaded coupling

CA01COM-PG is a cable connecting
plug for usage of PG terminations.
It mates with plugs CA06COM and
CA08COM.

Part No. A B C D E F G H
Pin Insert* –0,15 Thread max +0,4 ± 0,2 max max ± 0,2
CA01COM-PG10SL-**-P*-B 18,2 PG9 18 18,2 2,8 56 25,2 20,6
CA01COM-PG12S-**-P*-B 21,4 PG9 19 18,2 3,2 56 27,8 23,8
CA01COM-PG14S-**-P*-B 24,6 PG11 22 18,2 3,2 56 29,8 25,4
CA01COM-PG16S-**-P*-B 27,4 PG13,5 24 18,2 3,2 58 32,3 28,6
CA01COM-PG16-**-P*-B 27,4 PG13,5 24 18,2 3,2 66 32,3 28,6
CA01COM-PG18-**-P*-B 30,8 PG13,5 25 23,05 4,0 73 34,8 31,7
CA01COM-PG20-**-P*-B 34,2 PG16 27 23,05 4,0 74 37,8 34,9
CA01COM-PG22-**-P*-B 37,4 PG16 27 23,05 4,0 77 41,1 38,1
CA01COM-PG24-**-P*-B 40,9 PG16 27 23,05 4,0 77 44,6 41,3
CA01COM-PG28-**-P*-B 46,7 PG21 32 24,05 4,0 78 50,9 47,6
CA01COM-PG32-**-P*-B 53,4 PG29 41 24,05 4,0 78 57,1 54,0
CA01COM-PG36-**-P*-B 59,6 PG29 41 24,05 4,0 89 63,6 60,6

CA01COM-PG-B
with bayonet coupling

CA01COM-PG-B is a cable
connecting plug for usage of PG
terminations. It mates with plugs
CA06COM-B and CA08COM-B.

Cable connecting plug, Class PG

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr16

17

CA-COM

Part No. A B1) C D E F G
Pin Insert* Thread +0,4 ± 0,3 max max max
CA01COM-E10SL-**-P* 5/8-24UNEF-2A 7,9 14,2 2,8 53 21,8 16,2
CA01COM-E12S-**-P* 3/4-20UNEF-2A 7,9 14,2 3,2 53 25,0 19,4
CA01COM-E14S-**-P* 7/8-20UNEF-2A 11,1 14,2 3,2 55 28,2 22,5
CA01COM-E16S-**-P* 1-20UNEF-2A 14,2 14,2 3,2 56 31,4 25,7
CA01COM-E16-**-P* 1-20UNEF-2A 14,2 19,0 3,2 66 31,4 25,7
CA01COM-E18-**-P* 1-1/8-18UNEF-2A 15,8 19,0 4,0 68 34,5 28,9
CA01COM-E20-**-P* 1-1/4-18UNEF-2A 19,0 19,0 4,0 68 37,3 32,1
CA01COM-E22-**-P* 1-3/8-18UNEF-2A 19,0 19,0 4,0 68 40,9 35,2
CA01COM-E24-**-P* 1-1/2-18UNEF-2A 23,7 20,6 4,0 76 43,8 38,4
CA01COM-E28-**-P* 1-3/4-18UNS-2A 23,7 20,6 4,0 76 50,4 44,8
CA01COM-E32-**-P* 2-18UNS-2A 31,8 22,2 4,0 76 56,8 51,1
CA01COM-E36-**-P* 2-1/4-16UN-2A 34,6 22,2 4,0 76 63,1 57,5

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
1) max cable dia

CA01COM-E
with threaded coupling

CA01COM-E is a cable connecting
plug with endbell and cable clamp.
It mates with plugs CA06COM
and CA08COM.

Part No. A B1) C D E F G
Pin insert* –0,15 +0,4 ± 0,2 max max ± 0,2
CA01COM-E10SL-**-P*-B 18,2 7,9 18,2 2,8 57 25,2 20,6
CA01COM-E-12S**-P*-B 21,4 7,9 18,2 3,2 57 27,8 23,8
CA01COM-E14S-**-P*-B 24,6 11,1 18,2 3,2 59 29,8 25,4
CA01COM-E16S-**-P*-B 27,4 14,2 18,2 3,2 60 32,3 28,6
CA01COM-E16-**-P*-B 27,4 14,2 21,5 3,2 68 32,3 28,6
CA01COM-E18-**-P*-B 30,8 15,8 23,05 4,0 72 34,8 31,7
CA01COM-E20-**-P*-B 34,2 19,0 23,05 4,0 72 37,8 34,9
CA01COM-E22**-P*-B 37,4 19,0 23,05 4,0 72 41,1 38,1
CA01COM-E24-**-P*-B 40,9 23,7 23,05 4,0 78 44,6 41,3
CA01COM-E28-**-P*-B 46,7 23,7 24,05 4,0 79 50,9 47,6
CA01COM-E32-**-P*-B 53,4 31,8 24,05 4,0 78 57,1 54,0
CA01COM-E36-**-P*-B 59,6 34,6 24,05 4,0 78 63,6 60,6

CA01COM-E-B
with bayonet coupling

CA01COM-E-B is a cable connecting
plug with endbell and cable clamp.
It mates with plugs CA06COM-B
and CA08COM-B.

Cable connecting plug, Class E

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr17

All dimensions are in mm
Subject to changes

CA-COM

18

Part No. A B C D1) E F G H I K
Pin insert* Thread ± 0,3 ± 0,3 max ± 0,2 ± 0,5 max max max ± 0,2
CA01COM-E10SL-**-P*-DN 5/8-24UNEF-2A 14,2 2,8 7,7 13,3 15,5 11,7 49 21,8 16,2
CA01COM-E12S-**-P*-DN 3/4-20UNEF-2A 14,2 3,2 7,9 13,3 15,5 11,7 49 25,0 19,4
CA01COM-E14S-**-P*-DN 7/8-20UNEF-2A 14,2 3,2 10,6 17,0 19,1 11,7 49 28,2 22,5
CA01COM-E16S-**-P*-DN 1-20UNEF-2A 14,1 3,2 13,5 21,9 23,9 11,7 49 31,4 25,7
CA01COM-E16-**-P*-DN 1-20UNEF-2A 19,0 3,2 13,5 21,9 23,9 11,5 58 31,4 25,7
CA01COM-E18-**-P*-DN 1-1/8-18UNEF-2A 19,0 4,0 14,6 21,9 23,9 11,5 58 34,5 28,9
CA01COM-E20-**-P*-DN 1-1/4-18UNEF-2A 19,0 4,0 18,7 26,2 29,6 12,7 60 37,7 32,1
CA01COM-E22-**-P*-DN 1-3/8-18UNEF-2A 19,0 4,0 20,8 26,2 29,6 12,7 60 40,9 35,2
CA01COM-E24-**-P*-DN 1-1/2-18UNEF-2A 20,6 4,0 24,6 34,5 37,8 12,7 63 43,8 38,4
CA01COM-E28-**-P*-DN 1-3/4-18UNS-2A 20,6 4,0 27,0 34,5 37,8 12,7 63 50,4 44,8
CA01COM-E32-**-P*-DN 2-18UNS-2A 22,2 4,0 33,3 43,6 47,8 15,2 67 56,8 51,1
CA01COM-E36-**-P*-DN 2-1/4-16UN-2A 22,2 4,0 38,5 43,6 47,8 15,2 68 63,1 57,5

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
1) max cable dia

CA01COM-E-DN
with threaded coupling

CA01COM-E-DN is a cable
connecting plug with endbell
(wire sealing) for heat shrink
boots. It mates with plugs
CA06COM and CA08COM.

Part No. A B C D1) E F G H I K
Pin insert* –0,15 +0,4 ± 0,3 max ± 0,2 ± 0,5 max max ± 0,2
CA01COM-E10SL-**-P*-B- 18,2 18,2 2,8 7,7 13,3 15,5 11,7 53 25,2 20,6
CA01COM-E12S-**-P*-B- 21,4 18,2 3,2 7,9 13,3 15,5 11,7 53 27,8 23,8
CA01COM-E14S-**-P*-B- 24,6 18,2 3,2 10,6 17,0 19,1 11,7 53 29,8 25,4
CA01COM-E16S-**-P*-B- 27,4 18,2 3,2 13,5 21,9 23,9 11,7 53 32,3 28,6
CA01COM-E16-**-P*-B- 27,4 21,5 3,2 13,5 21,9 23,9 11,5 61 32,3 28,6
CA01COM-E18-**-P*-B- 30,8 23,05 4,0 14,6 21,9 23,9 11,5 62 34,8 31,7
CA01COM-E20-**-P*-B- 34,2 23,05 4,0 18,7 26,2 29,6 12,7 64 37,8 34,9
CA01COM-E22-**-P*-B- 37,4 23,05 4,0 20,8 26,2 29,6 12,7 64 41,1 38,1
CA01COM-E24-**-P*-B- 40,9 23,05 4,0 24,6 34,5 37,8 12,7 64 44,6 41,3
CA01COM-E28-**-P*-B- 46,7 24,05 4,0 27,0 34,5 37,8 12,7 66 50,9 47,6
CA01COM-E32-**-P*-B- 53,4 24,05 4,0 33,3 43,6 47,8 15,2 69 57,1 54,0
CA01COM-E36-**-P*-B- 59,6 24,05 4,0 38,5 43,6 47,8 15,2 70 63,6 60,6

Cable connecting plug, Class E

CA01COM-E-B/-03/-06
with bayonet coupling

CA01COM-E-B/-03/-06 is a cable
connecting plug with endbell
(wire sealing) for heat shrink
boots. It mates with plugs
CA06COM-B and CA08COM-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr18

19

CA-COM

Part No. A B1) C D E F G H I
Pin Insert* Thread Thread min +0,4 ± 0,3 max max max
CA01COM-F10SL-**-P* 5/8-24UNEF-2A 8,2 5/8-24UNEF-2A 9,5 14,2 2,8 45 21,8 16,2
CA01COM-F12S-**-P* 3/4-20UNEF-2A 8,2 5/8-24UNEF-2A 9,5 14,2 3,2 45 25,0 19,4
CA01COM-F14S-**-P* 7/8-20UNEF-2A 11,1 3/4-20UNEF-2A 9,5 14,2 3,2 45 28,2 22,5
CA01COM-F16S-**-P* 1-20UNEF-2A 14,3 7/8-20UNEF-2A 9,5 14,2 3,2 45 31,4 25,7
CA01COM-F16-**-P* 1-20UNEF-2A 14,3 7/8-20UNEF-2A 9,5 14,2 3,2 54 31,4 25,7
CA01COM-F18-**-P* 1-1/8-18UNEF-2A 16,7 1-20UNEF-2A 9,5 19,0 4,0 54 34,5 28,9
CA01COM-F20-**-P* 1-1/4-18UNEF-2A 19,8 1-3/16-18UNEF-2A 9,5 19,0 4,0 55 37,7 32,1
CA01COM-F22-**-P* 1-3/8-18UNEF-2A 19,8 1-3/16-18UNEF-2A 9,5 20,6 4,0 58 40,9 35,2
CA01COM-F24-**-P* 1-1/2-18UNEF-2A 25,4 1-7/16-18UNEF-2A 9,5 20,6 4,0 59 43,8 38,4
CA01COM-F28-**-P* 1-3/4-18UNS-2A 27,0 1-7/16-18UNEF-2A 9,5 20,6 4,0 60 50,4 44,8
CA01COM-F32-**-P* 2-18UNS-2A 32,5 1-3/4-18UNS-2A 11,0 22,2 4,0 62 56,8 51,1
CA01COM-F36-**-P* 2-1/4-16UN-2A 35,7 2-18UNS-2A 11,8 22,2 4,0 64 63,1 57,5

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
1) max cable dia

CA01COM-F
with threaded coupling

CA01COM-F is a cable
connecting plug for flex tube.
It mates with plugs CA06COM
and CA08COM.

Part No. A B1) C D E F G H I
Pin Insert* –0,15 Thread min +0,4 ± 0,2 max max ± 0,2
CA01COM-F10SL-**-P*-B 18,2 8,2 5/8-24UNEF-2A 9,5 18,2 2,8 50 25,2 20,6
CA01COM-F12S-**-P*-B 18,2 8,2 5/8-24UNEF-2A 9,5 18,2 3,2 50 27,8 23,8
CA01COM-F14S-**-P*-B 24,6 11,1 3/4-20UNEF-2A 9,5 18,2 3,2 50 29,8 25,4
CA01COM-F16S-**-P*-B 27,4 14,3 7/8-20UNEF-2A 9,5 18,2 3,2 50 32,3 28,6
CA01COM-F16-**-P*-B 27,4 14,3 7/8-20UNEF-2A 9,5 21,5 3,2 57 32,3 28,6
CA01COM-F18-**-P*-B 30,8 16,7 1-20UNEF-2A 9,5 23,05 4,0 59 34,8 31,7
CA01COM-F20-**-P*-B 34,2 19,8 1-3/16-18UNEF-2A 9,5 32,05 4,0 59 37,8 34,9
CA01COM-F22-**-P*-B 37,4 19,8 1-3/16-18UNEF-2A 9,5 32,05 4,0 62 41,1 38,1
CA01COM-F24-**-P*-B 40,9 25,4 1-7/16-18UNEF 9,5 23,05 4,0 62 44,6 41,3
CA01COM-F28-**-P*-B 46,7 27,0 1-7/16-18UNEF 9,5 24,05 4,0 64 50,9 47,6
CA01COM-F32-**-P*-B 53,4 32,5 1-3/4-18UNS-2A 11,0 24,05 4,0 64 57,1 54,0
CA01COM-F36-**-P*-B 59,6 35,7 2-18UNS-2A 11,8 24,05 4,0 66 63,6 60,6

Cable connecting plug, Class F

CA01COM-F-B
with bayonet coupling

CA01COM-F-B is a cable
connecting plug for flex tube.
It mates with plugs CA06COM-B
and CA08COM-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr19

All dimensions are in mm
Subject to changes

CA-COM

20

Part No. A B C D E F G H X / Contact size
Pin Insert* Thread +0,4 ± 0,3 max max ± 0,1 ± 0,3 +0,2 15 25 100
CA02COM-E10SL-**-P* 5/8-24UNEF-2A 14,2 2,8 25,1 15,9 18,2 25,4 3,1 13,6 - -
CA02COM-E12S-**-P* 3/4-20UNEF-2A 14,2 3,2 25,1 15,9 20,6 28,0 3,1 13,2 - -
CA02COM-E14S-**-P* 7/8-20UNEF-2A 14,2 3,2 25,1 19,0 23,0 30,0 3,1 13,2 - -
CA02COM-E16S-**-P* 1-20UNEF-2A 14,2 3,2 25,1 22,2 24,6 32,5 3,1 13,2 - -
CA02COM-E16-**-P* 1-20UNEF-2A 19,0 3,2 34,2 22,2 24,6 32,5 3,1 17,9 17,9 19,5
CA02COM-E18-**-P* 1-1/8-18UNEF-2A 19,0 4,0 34,2 25,4 27,0 35,0 3,1 17,1 17,1 18,7
CA02COM-E20-**-P* 1-1/4-18UNEF-2A 19,0 4,0 34,2 29,0 29,4 38,0 3,1 17,1 17,1 18,7
CA02COM-E22-**-P* 1-3/8-18UNEF-2A 19,0 4,0 34,2 32,2 31,8 41,0 3,1 17,1 17,1 18,7
CA02COM-E24-**-P* 1-1/2-18UNEF-2A 20,6 4,0 34,2 35,3 34,9 44,5 3,7 15,5 15,5 17,1
CA02COM-E28-**-P* 1-3/4-18UNEF-2A 20,6 4,0 34,2 41,2 39,7 50,8 3,7 15,5 15,5 17,1
CA02COM-E32-**-P* 2-18UNS-2A 22,2 4,0 34,2 47,6 44,5 57,0 4,4 13,9 13,9 15,5
CA02COM-E36-**-P* 2-1/4-16UN-2A 22,2 4,0 34,2 52,4 49,2 63,5 4,4 13,9 13,9 15,5

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)

CA02COM-E
with threaded coupling

CA02COM-E is a box mounting
receptacle for front panel
mounting. It mates with plugs
CA06COM and CA08COM.

Part No. A B C D E F G H X / Contact size
Pin Insert* –0,15 +0,4 ± 0,2 ± 0,3 max ± 0,1 ± 0,3 H13 15 25 100
CA02COM-E10SL-**-P*-B 18,2 14,2 2,8 24,7 16,2 18,2 25,4 3,2 13,6 - -
CA02COM-E12S-**-P*-B 21,4 14,2 3,2 24,7 16,2 20,6 28,0 3,2 13,2 - -
CA02COM-E14S-**-P*-B 24,6 14,2 3,2 24,7 19,2 23,0 30,0 3,2 13,2 - -
CA02COM-E16S-**-P*-B 27,4 14,2 3,2 24,7 22,4 24,6 32,5 3,2 13,2 - -
CA02COM-E16-**-P*-B 27,4 19,0 3,2 33,8 22,4 24,6 32,5 3,2 17,9 17,9 19,5
CA02COM-E18-**-P*-B 30,8 19,0 4,0 33,8 25,6 27,0 35,0 3,2 17,1 17,1 18,7
CA02COM-E20-**-P*-B 34,2 19,0 4.0 33,8 29,0 29,4 38,0 3,2 17,1 17,1 18,7
CA02COM-E22-**-P*-B 37,4 19,0 4,0 33,8 32,2 31,8 41,0 3,2 17,1 17,1 18,7
CA02COM-E24-**-P*-B 40,9 20,6 4,0 33,8 35,3 34,9 44,5 3,7 15,5 15,5 17,1
CA02COM-E28-**-P*-B 46,7 20,6 4,0 33,8 41,4 39,7 50,8 3,7 15,5 15,5 17,1
CA02COM-E32-**-P*-B 53,4 22,2 4,0 33,8 47,8 44,5 57,0 4,3 13,9 15,5 15,5
CA02COM-E36-**-P*-B 59,6 22,2 4,0 33,8 52,6 49,2 63,5 4,3 13,9 15,5 15,5

Box mounting receptacle, Class E

CA02COM-E-B
with bayonet coupling

CA02COM-E-B is a box mounting
receptacle for front panel
mounting. It mates with plugs
CA06COM-B and CA08COM-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:21 Uhr20

21

CA-COM

Part No. A B C D E F G H
Pin insert* Thread +0,4 ± 0,3 max max ± 0,1 ± 0,3 H13

Std BM29
CA20COM-E10SL-**-P* 5/8-24UNEF-2A 18,2 2,8 25,1 14,5 18,2 25,4 3,2 M4
CA20COM-E12S-**-P* 3/4-20UNEF-2A 18,2 3,2 25,1 16,1 20,6 28,0 3,2 M4
CA20COM-E14S-**-P* 7/8-20UNEF-2A 18,2 3,2 25,1 19,2 23,0 30,0 3,2 M4
CA20COM-E16S-**-P* 1-20UNEF-2A 18,2 3,2 25,1 22,4 24,6 32,5 3,2 M4
CA20COM-E16-**-P* 1-20UNEF-2A 21,5 3,2 34,2 22,4 24,6 32,5 3,2 M4
CA20COM-E18-**-P* 1-1/8-18UNEF-2A 23,05 4,0 34,2 25,6 27,0 35,0 3,2 M4
CA20COM-E20-**-P* 1-1/4-18UNEF-2A 23,05 4,0 34,2 29,0 29,4 38,0 3,2 M4
CA20COM-E22-**-P* 1-3/8-18UNEF-2A 23,05 4,0 34,2 32,2 31,8 41,0 3,2 M4
CA20COM-E24-**-P* 1-1/2-18UNEF-2A 24,05 4,0 34,2 35,3 34,9 44,5 3,7 M5
CA20COM-E28-**-P* 1-3/4-18UNEF-2A 24,05 4,0 34,2 41,4 39,7 50,8 3,7 M5
CA20COM-E32-**-P* 2-18UNS-2A 24,05 4,0 34,2 47,8 44,5 57,0 4,4 M6
CA20COM-E36-**-P* 2-1/4-16UN-2A 24,05 4,0 34,2 54,1 49,2 63,5 4,4 M6

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)

CA20COM-E
with threaded coupling

CA20COM-E is a box mounting
receptacle for rear panel
mounting. It mates with plugs
CA06COM and CA08COM.

Part No. A B C D E F G H
Pin Insert* –0,15 +0,4 ± 0,2 ± 0,3 max ± 0,1 ± 0,3
CA20COM-E10SL-**-P*-B 18,2 18,2 2,8 24,7 16,2 18,2 25,4 M4
CA20COM-E12S-**-P*-B 21,4 18,2 3,2 24,7 16,2 20,6 28,0 M4
CA20COM-E14S-**-P*-B 24,6 18,2 3,2 24,7 19,2 23,0 30,0 M4
CA20COM-E16S-**-P*-B 27,4 18,2 3,2 24,7 22,4 24,6 32,5 M4
CA20COM-E16-**-P*-B 27,4 21,5 3,2 33,8 22,4 24,6 32,5 M4
CA20COM-E18-**-P*-B 30,8 23,05 4,0 33,8 25,6 27,0 35,0 M4
CA20COM-E20-**-P*-B 34,2 23,05 4,0 33,8 29,0 29,4 38,0 M4
CA20COM-E22-**-P*-B 37,4 23,05 4,0 33,8 32,2 31,8 41,0 M4
CA20COM-E24-**-P*-B 40,9 23,05 4,0 33,8 35,3 34,9 44,5 M4
CA20COM-E28-**-P*-B 46,7 24,05 4,0 33,8 41,4 39,7 50,8 M5
CA20COM-E32-**-P*-B 53,4 24,05 4,0 33,8 47,8 44,5 57,0 M5
CA20COM-E36-**-P*-B 59,6 24,05 4,0 33,8 54,1 49,2 63,5 M5

Box mounting receptacle, Class E

CA20COM-E-B
with bayonet coupling

CA20COM-E-B is a box mounting
receptacle for rear panel
mounting. It mates with plugs
CA06COM-B and CA08COM-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:22 Uhr21

All dimensions are in mm
Subject to changes

CA-COM

22

CA02COM-L
with threaded coupling

CA02COM-L is a box mounting
receptacle for front panel
mounting. It mates with plugs
CA06COM and CA08COM.

Part No. A B C D E F G H
Pin Insert* Thread +0,4 ± 0,3 max max ± 0,1 ± 0,3 +0,2/–0,1
CA02COM-L10SL-**-P* 5/8-24UNEF-2A 14,2 2,8 25,1 15,9 18,2 25,4 3,1
CA02COM-L12S-**-P* 3/4-20UNEF-2A 14,2 3,2 25,1 15,9 20,6 28,0 3,1
CA02COM-L14S-**-P* 7/8-20UNEF-2A 14,2 3,2 25,1 19,0 23,0 30,0 3,1
CA02COM-L16S-**-P* 1-20UNEF-2A 14,2 3,2 25,1 22,2 24,6 32,5 3,1
CA02COM-L16-**-P* 1-20UNEF-2A 19,0 3,2 34,2 22,2 24,6 32,5 3,1
CA02COM-L18-**-P* 1-1/8-18UNEF-2A 19,0 4,0 34,2 25,4 27,0 35,0 3,1
CA02COM-L20-**-P* 1-1/4-18UNEF-2A 19,0 4,0 34,2 29,0 29,4 38,0 3,1
CA02COM-L22-**-P* 1-3/8-18UNEF-2A 19,0 4,0 34,2 32,2 31,8 41,0 3,1
CA02COM-L24-**-P* 1-1/2-18UNEF-2A 20,6 4,0 34,2 35,3 34,9 44,5 3,7
CA02COM-L28-**-P* 1-3/4-18UNEF-2A 20,6 4,0 34,2 41,2 39,7 50,8 3,7
CA02COM-L32-**-P* 2-18UNS-2A 22,2 4,0 34,2 47,6 44,5 57,0 4,4
CA02COM-L36-**-P* 2-1/4-16UN-2A 22,2 4,0 34,2 52,4 49,2 63,5 4,4

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)

Part No. A B C D E F G H
Pin Insert* –0,15 +0,4 ± 0,2 ± 0,3 max ± 0,1 ± 0,3 H13

CA02COM-L10SL-**-P*-B 18,2 14,2 2,8 24,7 16,2 18,2 25,4 3,2
CA02COM-L12S-**-P*-B 21,4 14,2 3,2 24,7 16,2 20,6 28,0 3,2
CA02COM-L14S-**-P*-B 24,6 14,2 3,2 24,7 19,2 23,0 30,0 3,2
CA02COM-L16S-**-P*-B 27,4 14,2 3,2 24,7 22,4 24,6 32,5 3,2
CA02COM-L16-**-P*-B 27,4 19,0 3,2 33,8 22,4 24,6 32,5 3,2
CA02COM-L18-**-P*-B 30,8 19,0 4,0 33,8 25,6 27,0 35,0 3,2
CA02COM-L20-**-P*-B 34,2 19,0 4.0 33,8 29,0 29,4 38,0 3,2
CA02COM-L22-**-P*-B 37,4 19,0 4,0 33,8 32,2 31,8 41,0 3,2
CA02COM-L24-**-P*-B 40,9 20,6 4,0 33,8 35,3 34,9 44,5 3,7
CA02COM-L28-**-P*-B 46,7 20,6 4,0 33,8 41,4 39,7 50,8 3,7
CA02COM-L32-**-P*-B 53,4 22,2 4,0 33,8 47,8 44,5 57,0 4,3
CA02COM-L36-**-P*-B 59,6 22,2 4,0 33,8 52,6 49,2 63,5 4,3

Box mounting receptacle, Class L, with pcb termination

CA02COM-L-B
with bayonet coupling

CA02COM-L-B is a box mounting
receptacle for front panel
mounting. It mates with plugs
CA06COM-B and CA08COM-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:22 Uhr22

23

CA-COM

CA20COM-L
with threaded coupling

CA20COM-L is a box mounting
receptacle for rear panel
mounting. It mates with plugs
CA06COM and CA08COM.

Part No. A B C D E F G H
Pin insert* Thread +0,4 ± 0,3 max max ± 0,1 ± 0,3 H13

Std BM29
CA20COM-L10SL-**-P* 5/8-24UNEF-2A 18,2 2,8 25,1 14,5 18,2 25,4 3,2 M4
CA20COM-L12S-**-P* 3/4-20UNEF-2A 18,2 3,2 25,1 16,1 20,6 28,0 3,2 M4
CA20COM-L14S-**-P* 7/8-20UNEF-2A 18,2 3,2 25,1 19,2 23,0 30,0 3,2 M4
CA20COM-L16S-**-P* 1-20UNEF-2A 18,2 3,2 25,1 22,4 24,6 32,5 3,2 M4
CA20COM-L16-**-P* 1-20UNEF-2A 21,5 3,2 34,2 22,4 24,6 32,5 3,2 M4
CA20COM-L18-**-P* 1-1/8-18UNEF-2A 23,05 4,0 34,2 25,6 27,0 35,0 3,2 M4
CA20COM-L20-**-P* 1-1/4-18UNEF-2A 23,05 4,0 34,2 29,0 29,4 38,0 3,2 M4
CA20COM-L22-**-P* 1-3/8-18UNEF-2A 23,05 4,0 34,2 32,2 31,8 41,0 3,2 M4
CA20COM-L24-**-P* 1-1/2-18UNEF-2A 24,05 4,0 34,2 35,3 34,9 44,5 3,7 M5
CA20COM-L28-**-P* 1-3/4-18UNEF-2A 24,05 4,0 34,2 41,4 39,7 50,8 3,7 M5
CA20COM-L32-**-P* 2-18UNS-2A 24,05 4,0 34,2 47,8 44,5 57,0 4,4 M6
CA20COM-L36-**-P* 2-1/4-16UN-2A 24,05 4,0 34,2 54,1 49,2 63,5 4,4 M6

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)

Part No. A B C D E F G H
Pin Insert* –0,15 +0,4 ± 0,2 ± 0,3 max ± 0,1 ± 0,3
CA20COM-L10SL-**-P*-B 18,2 18,2 2,8 24,7 16,2 18,2 25,4 M4
CA20COM-L12S-**-P*-B 21,4 18,2 3,2 24,7 16,2 20,6 28,0 M4
CA20COM-L14S-**-P*-B 24,6 18,2 3,2 24,7 19,2 23,0 30,0 M4
CA20COM-L16S-**-P*-B 27,4 18,2 3,2 24,7 22,4 24,6 32,5 M4
CA20COM-L16-**-P*-B 27,4 21,5 3,2 33,8 22,4 24,6 32,5 M4
CA20COM-L18-**-P*-B 30,8 23,05 4,0 33,8 25,6 27,0 35,0 M4
CA20COM-L20-**-P*-B 34,2 23,05 4,0 33,8 29,0 29,4 38,0 M4
CA20COM-L22-**-P*-B 37,4 23,05 4,0 33,8 32,2 31,8 41,0 M4
CA20COM-L24-**-P*-B 40,9 23,05 4,0 33,8 35,3 34,9 44,5 M4
CA20COM-L28-**-P*-B 46,7 24,05 4,0 33,8 41,4 39,7 50,8 M5
CA20COM-L32-**-P*-B 53,4 24,05 4,0 33,8 47,8 44,5 57,0 M5
CA20COM-L36-**-P*-B 59,6 24,05 4,0 33,8 54,1 49,2 63,5 M5

CA20COM-L-B
with bayonet coupling

CA20COM-L-B is a box mounting
receptacle for rear panel
mounting. It mates with plugs
CA06COM-B and CA08COM-B.

Box mounting receptacle, Class L, with pcb termination

#1171_CA-COM_englisch_250900 18.10.2000, 8:22 Uhr23

All dimensions are in mm
Subject to changes

CA-COM

24

CA06COM-PG
with threaded coupling

CA06COM-PG is a straight plug
for usage of PG terminations.
It mates with receptacles
CA00COM, CA01COM and
CA02COM-E.

Part No. A B C D E
Pin Insert* max Thread Thread max max
CA06COM-PG10SL-**-P* 24,1 5/8-24UNEF-2B PG9 18 52
CA06COM-PG12S-**-P* 25,8 3/4-20UNEF-2B PG9 19 52
CA06COM-PG14S-**-P* 28,8 7/8-20UNEF-2B PG11 22 52
CA06COM-PG16S-**-P* 31,8 1-20UNEF-2B PG13,5 24 54
CA06COM-PG16-**-P* 31,8 1-20UNEF-2B PG13,5 24 64
CA06COM-PG18-**-P* 34,1 1-1/8-18UNEF-2B PG13,5 25 69
CA06COM-PG20-**-P* 37,4 1-1/4-18UNEF-2B PG16 27 70
CA06COM-PG22-**-P* 40,5 1-3/8-18UNEF-2B PG16 27 73
CA06COM-PG24-**-P* 43,8 1-1/2-18UNEF-2B PG16 27 74
CA06COM-PG28-**-P* 50,2 1-3/4-18UNS-2B PG21 32 74
CA06COM-PG32-**-P* 56,4 2-18UNS-2B PG29 41 76
CA06COM-PG36-**-P* 62,8 2-1/4-16UN-2B PG29 41 87

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)

Part No. A B C D
Pin Insert* max Thread max max
CA06COM-PG10SL-**-P*-B 22,8 PG9 18 52
CA06COM-PG12S-**-P*-B 26,0 PG9 19 52
CA06COM-PG14S-**-P*-B 29,2 PG11 22 52
CA06COM-PG16S-**-P*-B 32,0 PG13,5 24 54
CA06COM-PG16-**-P*-B 32,0 PG13,5 24 64
CA06COM-PG18-**-P*-B 36,5 PG13,5 25 69
CA06COM-PG20-**-P*-B 39,9 PG16 27 70
CA06COM-PG22-**-P*-B 43,1 PG16 27 73
CA06COM-PG24-**-P*-B 46,6 PG16 27 74
CA06COM-PG28-**-P*-B 53,4 PG21 32 74
CA06COM-PG32-**-P*-B 60,1 PG29 41 76
CA06COM-PG36-**-P*-B 66,3 PG29 41 87

Straight plug, Class PG

CA06COM-PG-B
with bayonet coupling

CA06COM-PG-B is a straight plug
for usage of PG terminations.
It mates with receptacles
CA00COM-B, CA01COM-B and
CA02COM-E-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:22 Uhr24

25

CA-COM

Part No. A B C1) D
Pin insert* max Thread max
CA06COM-E10SL-**-P* 24,1 5/8-24UNEF-2B 7,9 53
CA06COM-E12S-**-P* 25,8 3/4-20UNEF-2B 7,9 53
CA06COM-E14S-**-P* 28,8 7/8-20UNEF-2B 11,1 55
CA06COM-E16S-**-P* 31,8 1-20UNEF-2B 14,2 56
CA06COM-E16-**-P* 31,8 1-20UNEF-2B 14,2 66
CA06COM-E18-**-P* 34,1 1-1/8-18UNEF-2B 15,8 68
CA06COM-E20-**-P* 37,4 1-1/4-18UNEF-2B 19,0 68
CA06COM-E22-**-P* 40,5 1-3/8-18UNEF-2B 19,0 68
CA06COM-E24-**-P* 43,8 1-1/2-18UNEF-2B 23,7 76
CA06COM-E28-**-P* 50,2 1-3/4-18UNS-2B 23,7 76
CA06COM-E32-**-P* 56,4 2-18UNS-2B 31,8 76
CA06COM-E36-**-P* 62,8 2-1/4-16UN-2B 34,6 76

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
1) max cable dia

CA06COM-E
with threaded coupling

CA06COM-E is a straight plug with
endbell and cable clamp. It mates
with receptacles CA00COM,
CA01COM and CA02COM-E.

Part No. A B1) C
Pin Insert* max max
CA06COM-E10SL-**-P*-B 22,8 7,9 53
CA06COM-E12S-**-P*-B 26,0 7,9 53
CA06COM-E14S-**-P*-B 29,2 11,1 55
CA06COM-E16S-**-P*-B 32,0 14,2 56
CA06COM-E16-**-P*-B 32,0 14,2 66
CA06COM-E18-**-P*-B 36,5 15,8 68
CA06COM-E20-**-P*-B 39,9 19,0 68
CA06COM-E22-**-P*-B 43,1 19,0 68
CA06COM-E24-**-P*-B 46,6 23,7 76
CA06COM-E28-**-P*-B 53,4 23,7 76
CA06COM-E32-**-P*-B 60,1 31,8 76
CA06COM-E36-**-P*-B 66,3 34,6 76

CA06COM-E-B
with bayonet coupling

CA06COM-E-B is a straight plug with
endbell and cable clamp. It mates
with receptacles CA00COM-B,
CA01COM-B and CA02COM-E-B.

Straight plug, Class E

#1171_CA-COM_englisch_250900 18.10.2000, 8:22 Uhr25

All dimensions are in mm
Subject to changes

CA-COM

26

Part No. A B C1) D E F
Pin Insert* max Thread Thread min max
CA06COM-F10SL-**-P* 24,1 5/8-24UNEF-2B 8,2 5/8-24UNEF-2A 9,5 45
CA06COM-F12S-**-P* 25,8 3/4-20UNEF-2B 8,2 5/8-24UNEF-2A 9,5 45
CA06COM-F14S-**-P* 28,8 7/8-20UNEF-2B 11,1 3/4-20UNEF-2A 9,5 45
CA06COM-F16S-**-P* 31,8 1-20UNEF-2B 14,3 7/8-20UNEF 9,5 45
CA06COM-F16-**-P* 31,8 1-20UNEF-2B 14,3 7/8-20UNEF 9,5 54
CA06COM-F18-**-P* 34,1 1-1/8-18UNEF-2B 16,7 1-20UNEF-2A 9,5 54
CA06COM-F20-**-P* 37,4 1-1/4-18UNEF-2B 19,8 1-3/16-18UNEF-2A 9,5 55
CA06COM-F22-**-P* 40,5 1-3/8-18UNEF-2B 19,8 1-3/16-18UNEF-2A 9,5 58
CA06COM-F24-**-P* 43,8 1-1/2-18UNEF-2B 25,4 1-7/16-18UNEF-2A 9,5 59
CA06COM-F28-**-P* 50,2 1-3/4-18UNS-2B 27,0 1-7/16-18UNEF-2A 9,5 60
CA06COM-F32-**-P* 56,4 2-18UNS-2B 32,5 1-3/4-18UNS-2A 11,0 62
CA06COM-F36-**-P* 62,8 2-1/4-16UN-2B 35,7 2-18UNS-2A 11,8 64

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
1) max cable dia

CA06COM-F
with threaded coupling

CA06COM-F is a straight plug with
endbell for flex tubes. It mates with
receptacles CA00COM, CA01COM
and CA02COM-E.

Part No. A B1) C D E
Pin Insert* max Thread min max
CA06COM-F10SL-**-P*-B 22,8 8,2 5/8-24UNEF-2A 9,5 45
CA06COM-F12S-**-P*-B 26,0 8,2 5/8-24UNEF-2A 9,5 45
CA06COM-F14S-**-P*-B 29,2 11,1 3/4-20UNEF-2A 9,5 45
CA06COM-F16S-**-P*-B 32,0 14,3 7/8-20UNEF-2A 9,5 45
CA06COM-F16-**-P*-B 32,0 14,3 7/8-20UNEF-2A 9,5 54
CA06COM-F18-**-P*-B 36,5 16,7 1-20UNEF-2A 9,5 54
CA06COM-F20-**-P*-B 39,9 19,8 1-3/16-18UNEF-2A 9,5 55
CA06COM-F22-**-P*-B 43,1 19,8 1-3/16-18UNEF-2A 9,5 58
CA06COM-F24-**-P*-B 46,6 25,4 1-7/16-18UNEF-2A 9,5 59
CA06COM-F28-**-P*-B 53,4 27,0 1-7/16-18UNEF-2A 9,5 60
CA06COM-F32-**-P*-B 60,1 32,5 1-3/4-18UNS-2A 11,0 62
CA06COM-F36-**-P*-B 66,3 35,7 2-18UNS-2A 11,8 64

Straight plug, Class F

CA06COM-F-B
with bayonet coupling

CA06COM-F-B is a straight plug
with endbell for flex tubes. It mates
with receptacles CA00COM-B,
CA01COM-B and CA02COM-E-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:22 Uhr26

27

CA-COM

Part No. A B C1) D E F G
Pin Insert* max Thread max ± 0,2 ± 0,5 max
CA06COM-E10SL-**-P*-DN 24,1 5/8-24UNEF-2B 7,7 13,3 15,5 11,7 49
CA06COM-E12S-**-P*-DN 25,8 3/4-20UNEF-2B 7,9 13,3 15,5 11,7 49
CA06COM-E14S-**-P*-DN 28,8 7/8-20UNEF-2B 10,6 17,0 19,1 11,7 49
CA06COM-E16S-**-P*-DN 31,8 1-20UNEF-2B 13,5 21,9 23,9 11,7 49
CA06COM-E16-**-P*-DN 31,8 1-20UNEF-2B 13,5 21,9 23,9 11,5 58
CA06COM-E18-**-P*-DN 34,1 1-1/8-18UNEF-2B 14,6 21,9 23,9 11,5 58
CA06COM-E20-**-P*-DN 37,4 1-1/4-18UNEF-2B 18,7 26,2 29,6 12,7 60
CA06COM-E22-**-P*-DN 40,5 1-3/8-18UNEF-2B 20,8 26,2 29,6 12,7 60
CA06COM-E24-**-P*-DN 43,8 1-1/2-18UNEF-2B 24,6 34,5 37,8 12,7 63
CA06COM-E28-**-P*-DN 50,2 1-3/4-18UNS-2B 27,0 34,5 37,8 12,7 63
CA06COM-E32-**-P*-DN 56,4 2-18UNS-2B 33,3 43,6 47,8 15,2 67
CA06COM-E36-**-P*-DN 62,8 2-1/4-16UN-2B 38,5 43,6 47,8 15,2 68

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
1) max cable dia

CA06COM-E-DN
with threaded coupling

CA06COM-E-DN is a straight
plug with endbell (wire sealing) for
heat shrink boots. It mates with
receptacles CA00COM, CA01COM
and CA02COM-E.

Part No. A B1) C D E F
Pin Insert* max max ± 0,2 ± 0,5 max
CA06COM-E10SL-**-P*-B- 22,8 7,7 13,3 15,5 11,7 49
CA06COM-E12S-**-P*-B- 26,0 7,9 13,3 15,5 11,7 49
CA06COM-E14S-**-P*-B- 29,2 10,6 17,0 19,1 11,7 49
CA06COM-E16S-**-P*-B- 32,0 13,5 21,9 23,9 11,7 49
CA06COM-E16-**-P*-B- 32,0 13,5 21,9 23,9 11,5 58
CA06COM-E18-**-P*-B- 36,5 14,6 21,9 23,9 11,5 58
CA06COM-E20-**-P*-B- 39,9 18,7 26,2 29,6 12,7 60
CA06COM-E22-**-P*-B- 43,1 20,8 26,2 29,6 12,7 60
CA06COM-E24-**-P*-B- 46,6 24,6 34,5 37,8 12,7 63
CA06COM-E28-**-P*-B- 53,4 27,0 34,5 37,8 12,7 63
CA06COM-E32-**-P*-B- 60,1 33,3 43,6 47,8 15,2 67
CA06COM-E36-**-P*-B- 66,3 38,5 43,6 47,8 15,2 68

CA06COM-E-B/-03/-06
with bayonet coupling

CA06COM-E-B/-03/-06 is a straight
plug with endbell (wire sealing) for
heat shrink boots. It mates with
receptacles CA00COM-B,
CA01COM-B and CA02COM-E-B.

Straight plug, Class E

#1171_CA-COM_englisch_250900 18.10.2000, 8:22 Uhr27

All dimensions are in mm
Subject to changes

CA-COM

28

Part No. A B E D
Pin Insert* max max Cable sealing area
CA06COM-IN10SL-**-P* 24,1 84 18 D07 = 4,5 – 7,2 mm
CA06COM-IN14S-**-P* 28,8 85 18 D07 = 4,5 – 7,2 mm
CA06COM-IN20-**-P* 37,4 92 24 D11 = 7,0 – 11,2 mm
CA06COM-IN22-**-P* 40,5 96 34 D17 = 14,5 – 17,5 mm

CA06COM-IN
with threaded coupling

CA06COM-IN is a straight plug with
universal endbell. It mates with
receptacles CA00COM, CA01COM and
CA02COM-E.

Part No. A B E D
Pin Insert* max max Cable sealing area
CA06COM-IN10SL-**-P*-B 24,1 84 18 D07 = 4,5 – 7,2 mm
CA06COM-IN14S-**-P*-B 28,8 85 18 D07 = 4,5 – 7,2 mm
CA06COM-IN20-**-P*-B 37,4 92 24 D11 = 7,0 – 11,2 mm
CA06COM-IN22-**-P*-B 40,5 96 34 D17 = 14,5 – 17,5 mm

Staright plug, Class IN

CA06COM-IN-B
with bayonet coupling

CA06COM-IN-B is a straight plug with
universal endbell. It mates with
receptacles CA00COM-B, CA01COM-B
and CA02COM-E-B.

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)

#1171_CA-COM_englisch_250900 18.10.2000, 8:22 Uhr28

29

CA-COM

Part No. A B C1) D E F
Pin Insert* max Thread max max max
CA08COM-E10SL-**-P* 24,1 5/8-24UNEF-2B 7,9 22,7 42 45
CA08COM-E12S-**-P* 25,8 3/4-20UNEF-2B 7,9 22,7 42 45
CA08COM-E14S-**-P* 28,8 7/8-20UNEF-2B 11,1 27,5 42 47
CA08COM-E16S-**-P* 31,8 1-20UNEF 14,2 30,0 45 48
CA08COM-E16-**-P* 31,8 1-20UNEF 14,2 30,0 45 57
CA08COM-E18-**-P* 34,1 1-1/8-18UNEF-2B 15,8 32,2 53 58
CA08COM-E20-**-P* 37,4 1-1/4-18UNEF-2B 19,0 37,5 53 61
CA08COM-E22-**-P* 40,5 1-3/8-18UNEF-2B 19,0 37,5 53 61
CA08COM-E24-**-P* 43,8 1-1/2-18UNEF-2B 23,7 43,3 58 66
CA08COM-E28-**-P* 50,2 1-3/4-18UNS-2B 23,7 43,3 58 66
CA08COM-E32-**-P* 56,4 2-18UNS-2B 31,8 51,7 66 72
CA08COM-E36-**-P* 62,8 2-1/4-16UN-2B 34,6 58,0 69 75

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
1) max cable dia

CA08COM-E
with threaded coupling

CA08COM-E is a 90° plug with
cable clamp. It mates with
receptacles CA00COM, CA01COM
and CA02COM-E.

Part No. A B1) C D E
Pin Insert* max max max max
CA08COM-E10SL-**-P*-B 22,8 7,9 22,7 42 45
CA08COM-E12S-**-P*-B 26,0 7,9 22,7 42 45
CA08COM-E14S-**-P*-B 29,2 11,1 27,5 42 47
CA08COM-E16S-**-P*-B 32,0 14,2 30,0 45 48
CA08COM-E16-**-P*-B 32,0 14,2 30,0 45 48
CA08COM-E18-**-P*-B 36,5 15,8 33,0 53 58
CA08COM-E20-**-P*-B 39,9 19,0 37,5 53 61
CA08COM-E22-**-P*-B 43,1 19,0 37,5 53 61
CA08COM-E24-**-P*-B 46,6 23,7 43,3 58 66
CA08COM-E28-**-P*-B 53,4 23,7 43,3 58 66
CA08COM-E32-**-P*-B 60,1 31,8 51,7 66 72
CA08COM-E36-**-P*-B 66,3 34,6 58,0 69 75

90° Plug, Class E

CA08COM-E-B
with bayonet coupling

CA08COM-E-B is a 90° plug with
cable clamp. It mates with
receptacles CA00COM-B,
CA01COM-B and CA02COM-E-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:22 Uhr29

All dimensions are in mm
Subject to changes

CA-COM

30

Part No. A B C D E F
Pin Insert* max Thread Thread max max min
CA08COM-F10SL-**-P* 24,1 5/8-24UNEF-2B 5/8-24UNEF-2A 45 22,0 9,4
CA08COM-F12SL-**-P* 25,8 3/4-20UNEF-2B 5/8-24UNEF-2A 45 22,0 9,4
CA08COM-F14S-**-P* 28,8 7/8-20UNEF-2B 3/4-20UNEF-2A 47 24,0 9,4
CA08COM-F16S-**-P* 31,8 1-20UNEF-2B 7/8-20UNEF-2A 48 25,0 9,4
CA08COM-F16-**-P* 31,8 1-20UNEF-2B 7/8-20UNEF-2A 57 25,0 9,4
CA08COM-F18-**-P* 34,1 1-1/8-18UNEF-2B 1-20UNEF-2A 58 27,0 9,4
CA08COM-F20-**-P* 37,4 1-1/4-18UNEF-2B 1-3/16-18UNEF-2A 61 29,0 9,4
CA08COM-F22-**-P* 40,5 1-3/8-18UNEF-2B 1-3/16-18UNEF-2A 61 30,0 9,4
CA08COM-F24-**-P* 43,8 1-1/2-18UNEF-2B 1-7/16-18UNEF-2A 66 32,0 9,4
CA08COM-F28-**-P* 50,2 1-3/4-18UNS-2B 1-7/16-18UNEF-2A 66 34,0 9,4
CA08COM-F32-**-P* 56,4 2-18UNS-2B 1-3/4-18UNS-2A 72 39,5 11,0
CA08COM-F36-**-P* 62,8 2-1/4-16UN-2B 2-18UNS-2A 75 45,0 12,6

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)

CA08COM-F
with threaded coupling

CA08COM-F is a 90° plug for flex
tubes. It mates with receptacles
CA00COM, CA01COM and
CA02COM-E.

Part No. A B C D E
Pin Insert* max Thread max max min
CA08COM-F10SL-**-P*-B 22,8 5/8-24UNEF-2A 45 22,0 9,4
CA08COM-F12S-**-P*-B 26,0 5/8-24UNEF-2A 45 22,0 9,4
CA08COM-F14S-**-P*-B 29,2 3/4-20UNEF-2A 47 24,0 9,4
CA08COM-F16S-**-P*-B 32,0 7/8-20UNEF-2A 48 25,0 9,4
CA08COM-F16-**-P*-B 32,0 7/8-20UNEF-2A 57 25,0 9,4
CA08COM-F18-**-P*-B 36,5 1-20UNEF-2A 58 27,0 9,4
CA08COM-F20-**-P*-B 39,9 1-3/16-18UNEF-2A 61 29,0 9,4
CA08COM-F22-**-P*-B 43,1 1-3/16-18UNEF-2A 61 30,0 9,4
CA08COM-F24-**-P*-B 46,6 1-7/16-18UNEF-2A 66 32,0 9,4
CA08COM-F28-**-P*-B 53,4 1-7/16-18UNEF-2A 66 34,0 9,4
CA08COM-F32-**-P*-B 60,1 1-3/4-18UNS-2A 72 39,5 11,0
CA08COM-F36-**-P*-B 66,3 2-18UNS-2A 75 45,0 12,6

90° Plug, Class F

CA08COM-F-B
with bayonet coupling

CA08COM-F-B is a 90° plug for flex
tubes. It mates with receptacles
CA00COM-B, CA01COM-B and
CA02COM-E-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:22 Uhr30

31

CA-COM

Part No. A B C D E
Pin insert* max –0,3 max
CA08COM-PG10SL-**P*-B 22,8 11,3 57 18,5 PG9
CA08COM-PG12S-**P*-B 26,0 14,0 57 18,5 PG9
CA08COM-PG14S-**P*-B 29,2 17,1 59 19,5 PG11
CA08COM-PG16S-**P*-B 32,0 20,4 63 22,0 PG13,5
CA08COM-PG16-**P*-B 32,0 20,4 72 22,0 PG13,5
CA08COM-PG18-**P*-B 36,5 23,6 77 26,3 PG16
CA08COM-PG20-**P*-B 39,9 26,7 82 29,0 PG21
CA08COM-PG22-**P*-B 43,1 29,8 82 29,5 PG21

CA08COM-PG
with threaded coupling

CA08COM-PG designates a 90°
plug for usage of PG terminations.
It mates with receptacles
CA01COM and CA02COM.

Part No. A B C D E
Pin insert* max Thread max
CA08COM-PG10SL-**P* 24,1 5/8-24UNEF-2B 57 18,5 PG9
CA08COM-PG12S-**P* 25,8 3/4-20UNEF-2B 57 18,5 PG9
CA08COM-PG14S-**P* 28,8 7/8-20UNEF-2B 59 19,5 PG11
CA08COM-PG16S-**P* 31,8 1-20UNEF-2B 63 22,0 PG13,5
CA08COM-PG16-**P* 31,8 1-20UNEF-2B 72 22,0 PG13,5
CA08COM-PG18-**P* 34,1 1-1/8-18UNEF-2B 77 26,3 PG16
CA08COM-PG20-**P* 37,4 1-1/4-18UNEF-2B 82 29,0 PG21
CA08COM-PG22-**P* 40,5 1-3/8-18UNEF-2B 82 29,5 PG21

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)

90° Plug, Class PG

CA08COM-PG-B
with bayonet coupling

CA08COM-PG-B designates a 90°
plug for usage of PG terminations.
It mates with receptacles
CA01COM-B and CA02COM-B.

#1171_CA-COM_englisch_250900 18.10.2000, 8:23 Uhr31

All dimensions are in mm
Subject to changes

CA-COM

32

Part No. A B C D E
Pin Insert* max max Cable sealing area max
CA08COM-IN10SL-**P*-B-***-D07 24,1 52 78 D07 = 4,5 – 7,2 mm 18
CA08COM-IN20-**P*-B-***-D11 37,4 62 86 D11 = 7,0 – 11,2 24

CA08COM-IN
with threaded coupling

CA08COM-IN is a 90° plug with
universal endbell. It mates with
receptacles CA00COM, CA01COM
and CA02COM-E.

Part No. A B C D E
Pin Insert* max max Cable sealing area max
CA08COM-IN10SL-**P*-***-D07 24,1 52 78 D07 = 4,5 – 7,2 mm 18
CA08COM-IN20-**P*-***-D11 37,4 62 86 D11 = 7,0 – 11,2 24

90° Plug, Class IN

CA08COM-IN-B
with bayonet coupling

CA08COM-IN-B is a 90° plug with
universal endbell. It mates with
receptacles CA00COM-B,
CA01COM-B and CA02COM-E-B.

* For socket inserts substitute “S” for “P”
** Add contact arrangement number (see pages 6 – 8)
*** 01 Crimp contact

#1171_CA-COM_englisch_250900 18.10.2000, 8:23 Uhr32

33

CA-COM

Protective caps

for receptacles with threaded
coupling
CA00COM, CA02COM-E and
CA20COM

Part No. Shell size A B D L T
Thread max max max +0,2

CA121003-1601 10SL 5/8-24UNEF-2B 16,0 20,2 114 3,6
CA121003-1602 12S 3/4-20UNEF-2B 16,0 23,4 127 3,6
CA121003-1603 14S 7/8-20UNEF-2B 16,0 26,6 127 3,6
CA121003-1604 16S, 16 1-20UNEF-2B 16,0 29,8 127 3,6
CA121003-1606 18 1-1/8-18UNEF-2B 16,0 32,9 127 3,6
CA121003-1607 20 1-1/4-18UNEF-2B 16,0 36,1 141 3,6
CA121003-1608 22 1-3/8-18UNEF-2B 16,0 39,4 141 3,6
CA121003-1609 24 1-1/2-18UNEF-2B 16,0 42,6 154 4,4
CA121003-1610 28 1-3/4-18UNEF-2B 18,0 48,9 214 4,4
CA121003-1611 32 2-18UNS-2B 18,0 55,3 214 4,8
CA121003-1612 36 2-1/4-16UN-2B 18,0 61,6 214 4,8

Part No. Shell size B D L T
± 0,3 max ± 0,25 +0,25

CA120003-1701 10 SL 19,5 22,4 107 4,3
CA120003-1702 12S 19,5 25,6 107 4,3
CA120003-1703 14S 19,5 28,8 107 4,3
CA121003-1704 16S 19,5 31,6 107 4,3
CA121003-1705 16 24.5 31,6 120 4,3
CA121003-1706 18 24,5 35,7 120 4,3
CA121003-1707 20 24,5 39,1 134 4,3
CA121003-1708 22 24,5 42,3 134 4,3
CA121003-1709 24 24,5 45,8 134 4,3
CA121003-1710 28 24,5 51,6 176 5,5
CA121003-1711 32 24,5 58,3 176 5,5
CA121003-1712 36 24,5 64,5 176 5,5

Accessories

Protective caps

for receptacles with bayonet
coupling
CA00COM-B, CA02COM-E-B and
CA20COM-E-B

#1171_CA-COM_englisch_250900 18.10.2000, 8:23 Uhr33

All dimensions are in mm
Subject to changes

CA-COM

34

Protective caps

for plugs with threaded coupling
CA06COM and CA08COM

Part No. Shell size A B D L T
Thread max max max +0,4

CA121004-1601 10SL 5/8-24UNEF-2A 20,5 16,7 114 4,0
CA121004-1602 12S 3/4-20UNEF-2A 25,0 19,8 127 4,0
CA121004-1603 14S 7/8-20UNEF-2A 25,0 23,0 127 4,0
CA121004-1604 16S, 16 1-20UNEF-2A 25,0 26,2 127 4,0
CA121004-1606 18 1-1/8-18UNEF-2A 25,0 29,4 127 4,0
CA121004-1607 20 1-1/4-18UNEF-2A 25,0 32,5 141 4,8
CA121004-1608 22 1-3/8-18UNEF-2A 25,0 35,7 141 4,8
CA121004-1609 24 1-1/2-18UNEF-2A 25,0 38,9 154 4,8
CA121004-1610 28 1-3/4-18UNEF-2A 25,0 45,2 214 4,8
CA121004-1611 32 2-18UNS-2A 25,0 51,6 214 5,6
CA121004-1612 36 2-1/4-16UN-2A 25,0 57,9 214 5,6

Part No. Shell size B D L T
max max ca +0,5

CA121004-1701 10 SL 29,0 20,7 107 4,3
CA121004-1702 12S 29,0 23,9 120 4,3
CA121004-1703 14S 29,0 27,1 120 4,3
CA121004-1704 16S 29,0 29,9 120 4,3
CA121004-1705 16 37,0 29,9 134 4,3
CA121004-1706 18 37,0 33,3 134 4,3
CA121004-1707 20 37,0 36,7 147 4,7
CA121004-1708 22 37,0 39,9 147 4,7
CA121004-1709 24 37,0 43,4 147 4,7
CA121004-1710 28 37,0 49,2 204 4,7
CA121004-1711 32 37,0 55,9 204 5,5
CA121004-1712 36 37,0 62,1 204 5,5

Protective caps

for plugs with bayonet coupling
CA06COM-B and CA08COM-B

Accessories

#1171_CA-COM_englisch_250900 18.10.2000, 8:23 Uhr34

35

CA-COM

Part No. Shell size C L R S
max max –0,3 –0,3

012-8552-000 10SL,12S 10,0 70,4 6,7 8,1
012-8554-000 14S 12,8 67,4 9,2 11,0
012-0218-000 16S, 16 18,9 63,9 11,2 14,2
012-0219-000 18 22,1 60,6 14,4 15,8
012-0220-000 20, 22 27,0 57,4 16,0 18,9
012-8555-000 24, 28 27,0 57,4 16,7 21,3
012-8556-000 24, 28 33,5 54,4 21,6 23,7
012-8557-000 32 33,5 54,4 21,6 26,6
012-8558-000 32 40,5 51,4 26,9 31,6
012-8558-000 36 40,5 51,4 26,9 31,6
012-0223-000 36 47,0 48,4 31,9 34,8

Telescoping bushing

The telescoping bushing is used to-
gether with above cable clamps
CA121051-... It keeps oil, dirt or dust
out of the endbell. Wrapping or
insulating of the wires fed through
the clamp is eliminated since they
are protected by the bushing.
Combinations of bushings may be
used to reduce cable entry dia-
meters for improved sealing.

Material: Polychloroprene

Part No. Shell size A B E L R Shell weight
Thread max max max max g

CA121051-325 10SL, 12S 5/8-24UNEF-2B 10,5 7,9 20,8 22,6 13,2
CA121051-326 14S 3/4-20UNEF-2B 10,6 11,1 22,4 27,4 18,0
CA121051-327 16S, 16 7/8-20UNEF-2B 10,5 14,2 24,0 29,8 23,6
CA121051-328 18 1-20UNEF-2B 10,5 15,8 24,0 32,2 27,3
CA121051-329 20, 22 1-3/16-18UNEF-2B 10,5 19,0 24,0 37,4 37,2
CA121051-330 24, 28 1-7/16-18UNEF-2B 10,5 23,7 26,4 43,5 56,3
CA121051-331 32 1-3/4-18UNS-2B 12,0 31,8 28,0 51,7 83,9
CA121051-332 36 2-18UNS-2B 13,7 34,6 29,6 57,8 109,8

Cable clamp
without bushing

Accessories

#1171_CA-COM_englisch_250900 18.10.2000, 8:23 Uhr35

All dimensions are in mm
Subject to changes

CA-COM

36

Front panel mounting

Part No. Shell size A B C D
± 0,1 +0,2 ± 0,3 +0,2

075-8512-000 10SL 15,7 18,2 25,4 4,2
075-8513-000 12S 20,6 18,9 28,0 4,2
075-8514-000 14S 23,0 22,1 30,0 4,2
075-8515-000 16S, 16 24,6 25,3 32,5 4,2
075-8516-000 18 27,0 28,4 35,0 4,2
075-8517-000 20 29,4 31,6 38,0 4,2
075-8518-000 22 31,8 34,8 41,0 4,2
075-8519-000 24 34,9 38,0 44,5 4,2
075-8520-000 28 39,7 44,3 50,8 5,2
075-8521-000 32 44,5 50,7 57,0 5,2
075-8522-000 36 49,2 57,0 63,5 5,2

Rear panel mounting

Part No. Shell size A B C D
± 0,1 +0,2 ± 0,3 +0,2

075-8501-000 10SL 18,2 18,2 25,4 4,2
075-8502-000 12S 20,6 21,4 28,0 4,2
075-8503-000 14S 23,0 24,6 30,0 4,2
075-8504-000 16S, 16 24,6 27,4 32,5 4,2
075-8505-000 18 27,0 30,8 35,0 4,2
075-8506-000 20 29,4 34,2 38,0 4,2
075-8507-000 22 31,8 37,4 41,0 4,2
075-8508-000 24 34,9 40,8 44,5 4,2
075-8509-000 28 39,7 46,7 50,8 5,2
075-8510-000 32 44,5 53,4 57,0 5,2
075-8511-000 36 49,2 59,6 63,5 5,2

Gaskets

These sealing gaskets made of neoprene are
used with receptacles with flange for sealing
between the shell and the flange of the re-
ceptacle.

for CA00COM-B for CA02COM/CA02COM-B/CA00COM

#1171_CA-COM_englisch_250900 18.10.2000, 8:23 Uhr36

37

CA-COM

Contacts
Standard contacts and contacts with
reduced termination size

Finish:
A36 - 5 µm silver plated (Standard)

Contact Termination size Part number d1 d2 d3 d5 d6 l1 l2
size mm2 with finish +0,05 ± 0,2 ± 0,1

A36
15S 0,75 - 1,5 031-8555-110 3,2-0,15 1,65 1,75-0,1 1,75+0,08 2,75-0,05 29,1 3,9

0,3 - 0,6 031-8688-110 3,2-0,15 1,65 1,75-0,1 1,2+0,1 2,75-0,05 29,1 3,9
0,14 - 0,38 031-8555-130 3,2-0,15 1,65 1,75-0,1 0,9+0,05 2,75-0,05 29,1 3,9

15 0,75 - 1,5 031-8556-110 3,2-0,15 1,65 1,75-0,1 1,75+0,08 2,75-0,05 37,8 7,9
0,3 - 0,6 031-8639-120 3,2-0,15 1,65 1,75-0,1 1,2+0,1 2,75-0,05 37,8 7,9
0,14 - 0,38 031-8556-130 3,2-0,15 1,65 1,75-0,1 0,9+0,05 2,75-0,05 37,8 7,9

25 2,0 - 3,0 031-8557-000 4,8-0,1 2,45 3,3-0,1 2,5+0,1 3,8-0,1 37,0 7,9
0,75 - 1, 5 031-8557-020 4,8-0,1 2,45 3,3-0,1 1,75+0,08 3,8-0,1 37,0 7,9
4,0 031-8557-010 4,8-0,1 2,45 3,3-0,1 2,8+0,1 3,8-0,1 37,0 7,9
0,3 - 0,6 031-8557-040 4,8-0,1 2,45 3,3-0,1 1,2+0,1 3,8-0,1 37,0 7,9

100 6,0 031-8558-000 6,5-0,2 3,65 6,25-0,2 3,5+0,1 6,8-0,1 40,1 6,35
10,0 031-8559-000 6,5-0,2 3,65 6,25-0,2 4,8+0,1 6,8-0,1 40,1 6,35
2,0 - 3,0 031-8519-010 6,5-0,2 3,65 6,25-0,2 2,5+0,05 6,8-0,1 40,1 6,35
4,0 031-8519-000 6,5-0,2 3,65 6,25-0,2 4,55+0,1 6,8-0,1 40,1 6,35

Socket contacts

Contact Termination size Part number d1 d4 d6 d7 l1 l3
size mm2 with finish –0,05 ± 0,15 ± 0,5

A36
15S 0,75 - 1,5 030-8586-000 1,6 1,75-0,1 1,75+0,08 2,75-0,05 27,4 3,85

0,3 - 0,6 330-8744-000 1,6 1,75-0,1 1,2+0,1 2,75-0,05 27,4 3,85
0,14 - 0,38 030-8586-010 1,6 1,75-0,1 0,9+0,05 2,75-0,05 27,4 3,85

15 0,75 - 1,5 030-8587-000 1,6 1,75-0,1 1,75+0,08 2,75-0,05 31,4 7,9
0,3 - 0,6 330-8659-000 1,6 1,75-0,1 1,2+0,1 2,75-0,05 31,4 7,9
0,14 - 0,38 030-8587-030 1,6 1,75-0,1 0,9+0,05 2,75-0,05 31,4 7,9

25 2,0 - 3,0 030-8588-000 2,4 3,3-0,15 2,5+0,1 3,8-0,1 37,0 7,9
0,75 - 1, 5 030-8588-010 2,4 3,3-0,15 1,75+0,08 3,8-0,1 37,0 7,9
4,0 030-8588-054 2,4 3,3-0,15 2,8+0,1 3,8-0,1 37,0 7,9

100 6,0 030-8589-000 3,6 6,25-0,15 3,5+0,1 6,8-0,1 39,6 6,35
10,0 030-8590-000 3,6 6,25-0,15 4,8+0,1 6,8-0,1 39,6 6,35
2,0 - 3,0 030-8612-010 3,6 6,25-0,15 2,5+0,05 6,8-0,1 39,6 6,35
4,0 030-8612-020 3,6 6,25-0,15 2,8+0,1 6,8-0,1 39,6 6,35

Pin Contacts

Size 100
Size 15S

Size 25

#1171_CA-COM_englisch_250900 18.10.2000, 8:23 Uhr37

All dimensions are in mm
Subject to changes

CA-COM

38

Tooling

Hand crimp tool

for pin / socket contacts acc to VG95234 and Cannon contacts with reduced termination size

Contact Wire size Hand crimp tools Order reference Crimp locator Order reference
size mm2

15 0,3 – 1,5

15S 0,3 – 1,5 M22520-1-01 995-0001-585 TH 452 995-0002-052

25 0,3 – 4,0

Preumatic crimp tool

for pin / socket contacts acc to VG95234 and Cannon contacts with reduced termination size

Contact Wire size Pneumatic table Order reference Bench Order reference Foot Order reference Crimp Order reference
size mm2 crimp tool mount pedal locator

15 0,3 – 1,5

15S 0,3 – 1,5 WA27F-CE 121586-5067 BM-2 121586-5068 WA10 121586-5069 TH 452 995-0002-052

25 0,3 – 4,0

Hydraulic hand crimp tool

for pin / socket contacts acc to VG95234 and Cannon contacts with reduced termination size

Contact Wire size Hand pump Order reference Foot pedal Order reference High pressure Order reference Crimp head Order reference
size mm2 hose 2 m

4601.00000.330 121586-0027 4601.51000.330 121586-0008 4604.00000.020 121586-0023 4632.00000.601 121586-0031

100 2,0 – 10,0 Safety device Order reference Positioner Order reference Crimp Turrets (upper crimp die) Crimp Turrets (lower crimp die)
incl. Order reference Order reference
Bench mounting

CT121086-3079 121086-3079 121086-3080 121086-3080 317-8531-000 317-8531-001

Crimp contacts

Connectors of series CA-COM and CA-COM-B are also available with crimp contacts for AWG wire sizes. In order to wire, insert and extract these contacts the
tools mentioned on this page are needed. All tools have to be ordered separately.

Please ask for our detailed Wiring and Assembly instructions.

Note: Hydraulic electro pump (HK 12EL) upon request.

Insertion tools / Extraction tools

Insertion tools Insertion pliers Extraction tools

Contact size Part No. Order reference Part No. Order reference Part No. Order reference

15 CIT 16 121086-3008 CIT-F80-16 121086-0097 CET-F80-16 121086-0081

25 CIT 12 121086-3007 CIT-F80-12 121086-0096 CET-F80-12 121086-0080

100 CIT 8 121086-0095 CET-8 121086-0079

#1171_CA-COM_englisch_250900 18.10.2000, 8:23 Uhr38

39

CA-COM

Hand crimp tool Dimensions (closed, without locator)
220 x 60 x 22 mm
Weight (without turret) approx. 800 g

Pneumatic crimp tool Pneumatic table crimp tool WA 27F-CE

Hydraulic hand crimp tool Technical Data
Hand pump:
Length 560 mm
Width 140 mm
Hight 120 mm
Oil contents 900 cm3

Usable oil quality 730 cm3

Output per lift 2,5 cm3

High pressure hose:
Length 2 m

Crimp head:
Crimp force 120 kN
Lift (with positioners) 25 mm
Weight (incl. oil) 13 kg approx.

Insertion tools / Extraction tools Insertion tool

Insertion pliers

Extraction tool

1 Hand pump
2 Foot pedal
3 High pressure hose 2 m
4 Crimp head
5 Safety device incl. bench mounting
6 Positioner

(to be used with 121086-3079 only)

➄

➁

➂
√

≈

➀

#1171_CA-COM_englisch_250900 18.10.2000, 8:23 Uhr39

All dimensions are in mm
Subject to changes

CA-COM

40

Product Safety Information
THIS NOTE SHOULD BE READ IN CONJUNCTION WITH
THE PRODUCT DATA SHEET/CATALOGUE. FAILURE TO
OBSERVE THE ADVICE IN THIS INFORMATION SHEET
AND THE OPERATING CONDITIONS SPECIFIED IN THE
PRODUCT DATA SHEET/CATALOGUE COULD RESULT
IN HAZARDOUS SITUATIONS.

1. MATERIAL CONTENT AND PHYSICAL
FORM
Electrical connectors do not usually contain hazardous
materials. They contain conducting and non-conduct-
ing materials and can be divided into two groups.

a) Printed circuit types and low cost audio types which
employ all plastic insulators and casings.

b) Rugged, Fire Barrier and High Reliability types with
metal casings and either natural rubber, synthetic
rubber, plastic or glass insulating materials.

Contact materials vary with type of connector and
also application and are usually manufactured from
either copper, copper alloys, nickel, alumel, chromel
or steel. In special applications, other alloys may be
specified.

2. FIRE CHARACTERISTICS AND ELECTRIC
SHOCK HAZARD
There is no fire hazard when the connector is
correctly wired and used within the specified
parameters. Incorrect wiring or assembly of the
connector or careless use of metal tools or con-
ductive fluids, or transit damage to any of the
component parts may cause electric shock or
burns. Live circuits must not be broken by sepa-
rating mated connectors as this may cause arcing,
ionisation and burning.
Heat dissipation is greater at maximum resistance in
a circuit. Hot spots may occur when resistance is raised
locally by damage, e.g. cracked or deformed contacts,
broken strands of wire. Local overheating may also
result from the use of the incorrect application tools
or from poor quality soldering or slack screw ter-
minals. Overheating may occur if the ratings in the
Product Data Sheet/Catalogue are exceeded and can
cause breakdown of insulation and hence electric
shock.
If heating is allowed to continue it intensifies by
further increasing the local resistance through loss of
temper of spring contacts, formation of oxide film on
contacts and wires, and leakage currents through
carbonisation of insulation and tracking paths. Fire
can then result in the presence of combustible mate-
rials and this may release noxious fumes. Overheating
may not be visually apparent. Burns may result from
touching overheated components.

ITT Cannon, a division of ITT Industries, Inc. manufactures the highest quality products available in the marketplace; however
these products are intended to be used in accordance with the specifications in this catalog. Any use or application that
deviates from stated operating specifications is not recommended and may be unsafe. No information and data contained in
this catalog shall be construed to create any liability on the part of Cannon. Any new issue of this catalog shall automatically
invalidate and supersede any and all previous issues. A limited warranty applies to Cannon products. Except for obligations
assumed by Cannon under this warranty, Cannon shall not be liable for any loss, damage, cost of repairs, incidental
or consequential damages of any kind, whether or not based on express or implied warranty, contract, negligence or
strict liability arising in connection with the design, manufacture, sale, use or repair of the products. Product availability,
prices and delivery dates are exclusively subject to our respective order confirmation form; the same applies to orders based
on development samples delivered. This catalog is not to be construed as an offer. It is intended merely as an invitation to
make an offer. By this publication, Cannon does not assume responsibility or any liability for any patent infringements or other
rights of third parties which may result from its use. Reprinting this catalog is generally permitted, indicating the source.
However, Cannon's prior consent must be obtained in all cases.

Cannon is a trademark of ITT Industries, Inc

3. HANDLING
Care must be taken to avoid damage to any com-
ponent parts of electrical connectors during instal-
lation and use. Although there are normally no sharp
edges, care must be taken when handling certain
components to avoid injury to fingers.
Electrical connectors may be damaged in transit to
the customers, and damage may result in creation
of hazards. Products should therefore be examined
prior to installation/use and rejected if found to be
damaged.

4. DISPOSAL
Incineration of certain materials may release noxious
or even toxic fumes.

5. APPLICATION
Connectors with exposed contacts should not be
selected for use on the current supply side of an
electrical circuit, because an electric shock could result
from touching exposed contacts on an unmated
connector. Voltages in excess of 30 V ac or 42.5 V dc
are potentially hazardous and care should be taken
to ensure that such voltages can not be transmitted
in any way to exposed metal parts of the connector
body. The connector and wiring should be checked,
before making live, to have no damage to metal parts
or insulators, no solder blobs, loose strands, con-
ducting lubricants, swarf, or any other undesired
conducting particles. Insulation resistance should be
checked to make certain that no low resistance joints
or spurious conducting path are existing between
contacts and exposed metal parts of the connector
body. Further the contact resistance of the connectors
should be measured within the electrical circuit in
order to identify high resistances which result in
excessive connector heating.

Always use the correct application tools as specified in
the Data Sheet/Catalogue.

Do not permit untrained personnel to wire, assemble or
tramper with connectors.

For operation voltage please see appropriate national
regulations.

IMPORTANT GENERAL INFORMATION.

1. Air and creepage paths/Operating voltage
The admissible operating voltages depend on the
individual applications and the valid national and
other applicable safety regulations.

For this reason the air and creepage path data are
only reference values. Observe reduction of air and
creepage paths due to PC board and/or harnessing.

2. Temperature
All information given are temperature limits. The
operation temperature depends on the individual
application.

3. Other important information
Cannon continuously endeavours to improve their
products. Therefore, Cannon products may deviate
from the description, technical data and shape as
shown in this catalogue and data sheets.

4. Harnessing and Assembly Instructions
If applicable, our special harnessing and/or assem-
bly instruction has to be adhered to. This is provid-
ed at request.

#1171_CA-COM_englisch_250900 18.10.2000, 8:23 Uhr40

41

CA-COM

#1171_CA-COM_englisch_250900 18.10.2000, 8:24 Uhr41

© 2000 ITT Industries, Cannon. Printed in Germany. All Rights Reserved.

Cannon Worldwide Facilities

Austria
Afrikanergasse 3
1020 Vienna
FAX: (1) 2160948 PH: (1) 2160947
Benelux
Residence Leopold
Genèvestreet 10
1140 Brussels, Belgium
FAX: (02) 7269201 PH: (02) 726 75 94
NL
FAX: 31.35.691.8796 PH: 31.35.691.6855
China
No. 24, 2 Block
Taohuawu New District
Zhenjiang, Jiangsu
P.R.C.
FAX: 86 511 4428616 PH: 86 511 443 3399
Denmark
Park Allé 287 A
2605 Brøndby
FAX: 43 43 58 58 PH: 43 45 52 88
Finland
Virkatie 1
1510 Vantaa
FAX:+358 9 70039188 PH: +358 9 70039180
France
2, Ave Sablons Bouillants, B.P. 133
77109 Meaux
FAX: (1) 64 33 16 82 PH: (1) 60 24 51 51
Germany
Postfach 11 20, 71365 Weinstadt
Cannonstrasse 1, 71384 Weinstadt
FAX: (07151) 699217 PH: (07151) 699-0
Hong Kong
Unit 901 & 912, West Tower
Shun Tak Center
168-200 Connaught Road
Central
FAX: (852) 2732-2919 PH: (852) 2732-2720

Italy
Via Panzeri 10
20123 Milano
FAX: (02) 8372036 PH: (02) 581801
Japan
5362-1, 5-chome, Hibarigaoka
Zama-shi, Kanagawa 228
FAX: 0462-57-1680 PH: 0462-57-2010
Korea
620, Changkang Bldg.
#22, Dohwa-dong, Mapo-ku
Seoul
FAX: (02) 717 7330 PH: (02) 702 7111
Spain
Parque Empresarial San Fernando
Edificio Italia 1a Planta
28830 Madrid
FAX: (34) 91 656 15 83 PH: (34) 91 656 03 11
Sweden
Norr Mälarstrand 64
Jaktvarvet 1
11235 Stockholm
FAX: (46) 8 650 0072 PH: (46) 8 650 0071
Switzerland
Herzogenmühle 18
8304 Wallisellen
FAX: (01) 830-3104 PH: (01) 830-3888, 830-3613
United Kingdom
Jays Close, Viables Estate
Basingstoke Hampshire RG22 4BA
FAX: (01256) 323356 PH: (01256) 311200
United States
666 E. Dyer Road
Santa Ana, CA 92705-5612
FAX: 714.628.2142 PH: 714.557.4700

INTERNET
http://www.ittcannon.com

#1171_CA-COM_englisch_250900 18.10.2000, 8:24 Uhr42

