
AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65

Quick Change Modular Connector Solutions
For Aircraft IFE and Cabin Systems

DEUTSCH
DMC-MD SERIES
SINGLE MODULE EN4165, ARINC 809,
BACC65 CONNECTORS

PAGE 3AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65

MODULARITY

• �Crimp and PCB contacts size 24
to size 8

• �Signal, coaxial, Quadrax, power, and
optical contacts

• High-speed Ethernet modules

• Aluminum cable compliant

• �Easily replaced modules for
fast reconfiguration

• �Allows mixing of male and female
modules in each connector half

• �Wide range of modules allows
great flexibility in configuration

EASY TO INSTALL

• Multiple keying possibilities

• Quick-install coupling

• Toolless assembly

RELIABILITY

• Environmental sealing

• Vibration resistant

• �EMI protection as per EN4165
standard

• �Meets FAA flammability, smoke, and
toxicity requirements

• �EN4165, ARINC 809, and
BACC65 compliant

WEIGHT OPTIMIZATION

• Nickel-plated composite shells

• Compact solution

Originally designed in the 1980s, DEUTSCH DMC-MD
connectors have evolved into one of the most widely used
connector styles for cabin applications in commercial
aerospace. Standardized in European Standard EN4165,
DMC-MD connectors provide a modular, flexible, and reliable
system. The connectors are available in both multi-cavity
and single-module configurations, using the same modules,
to provide compact, lightweight connectivity.

FLEXIBLE MODULARITY
FOR CABIN SYSTEMS

DEUTSCH DMC-MD
Single-Module Connectors

Table of Contents

Introduction	 3

Overview and Specifications	 4 - 5

Part Numbering System	

Shells	 6

Accessories	 7

Backshells (and Plugs)	 8

Backshells (and Receptacles)	 9

Additional Parts	 10

Shell Dimension and Panel Mounting	 11

Modules	 12 - 13

Panel Mount Cutout Dimensions	 14 - 15

PAGE 5AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65PAGE 4AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65

Schematic

Extender
Receptacle

Short
Receptacle Plug Backshell

7 gr 6 gr 9 gr 4 - 7 gr

0.015 lbs 0.013 lbs 0.020 lbs 0.009 - 0.015 lbs

Frequency (MHz) 100 200 300 400 800 1000

Attenuation (dB) 50 45 45 40 35 30

QUALIFIED

• EN4165

• ARINC 809

• BACC65

APPLICATIONS

• Cabin Systems

• In-Flight Entertainment

• Avionics

Specifications

MATERIALS

• Housing: Composite, nickel plated

• Modules: Thermoplastic and fluoronated silicone

• Crimp Contacts: Copper alloy, plated gold over nickel

• �PCB Contacts: Copper alloy, plated gold over nickel, with lead or RoHS

tinning option

MECHANCIAL/ENVIRONMENTAL

• Temperature Range: -55°C to +175°C

• Vibration: 20 g

• Durability: 500 mating cycles

• Salt Spray: 500 hours

• Interfacial Sealing: 1.1 x 10-2 bar

ELECTRICAL

• Insulation Resistance: 5000 MΩ

• �Contact Current Rating:
Size 24: 3 A

Size 23: 5 A

Size 22: 5 A

Size 20: 7.5 A

Size 16: 13 A

Size 12: 23 A

Size 8: 46 A

EMI SHIELDING PERFORMANCE

WEIGHT

THE STANDARD CONNECTOR FOR
4TH GENERATION CABIN NETWORKS
ARINC 809, BACC65, EN4165

8

6

5

4

3

2

1

9

7

10

6

5

4

3

2*

1

9

7

10

8

10

1 	 Nut plate (option)
2 	 Short receptacle
2* 	Extender receptacle
3 	 Sealing gasket (option)

4 	 Panel (up to 2 mm thick)
5 	 Color coding plate (option)
6 	 Screws (not supplied)
7 	 Plug

8 	 Backshell
9 	 Modules
10 	Cables

PAGE 7AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65PAGE 6AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65

Part Numbering System Part Numbering System

DESIGNATION SYSTEM FOR ACCESSORIES		 	 787-8055		 - 	 20	 M 	

DEUTSCH CONNECTOR TYPE
	
ACCESSORIES TYPE
	 10 	 Straight Chimney
	 11 	 Clampshell
	 12 	 Straight Tie Wrap Ø 7
 	 13 	 Straight Tie Wrap Ø 10
 	 20 	 45° Indexable Chimney
 	 21 	 45° Indexable Chimney Tie Wrap
 	 30 	 90° Indexable Chimney
 	 31 	 90° Indexable Chimney Tie Wrap

PLATING
	 M 	 Nickel

DESIGNATION SYSTEM FOR SHELLS	 DMC-MD	 24 	 D	 - 	 K	 - S 	- T

DEUTSCH CONNECTOR TYPE
	
SHELL TYPE
	 20 	 Plug
	 24 	 Short Receptacle
	 26 	 Extender Receptacle

SHELL KEYING
	 N, A, B, C, D, E, F, G
CODING PLATE (Receptacles Only)
	 K 	 With (Omit for Without)

SEALING GASKET (Receptacles Only)
	 S 	 With (Omit for Without)

NUT PLATE (Receptacles Only)
	 T 	 With (Omit for Without)

		 	 BACC65	 	 BV	 M 	 D

BOEING STANDARD
	
SHELL TYPE
	 BU 	 Plug
	 BV 	 Short Receptacle
	 CA 	 Extender Receptacle

FINISH
	 M 	 Composite, Nickel Plated

SHELL KEYING
	 N , A, B, C, D

		 EN4165 	 M	 	 20

EN STANDARD
	
FINISH
	 M 	 Composite, Nickel Plating

ACCESSORIES TYPE
	 10 	 Straight Chimney
	 20 	 45° Indexable Chimney
	 30 	 90° Indexable Chimney
	 10 A 	Straight Tie Wrap Ø 10
	 20 A 45° Indexable Chimney Tie Wrap
	 30 A 90° Indexable Chimney Tie Wrap

	 EN4165	 M 	 0	 1 	 A	 D	 1 	G 1

EN STANDARD
	
FINISH
	 M 	 Composite, Nickel Plating

SHELL TYPE
	 6 	 Plug
	 0 	 Short Receptacle
	 7 	 Extender Receptacle

SHELL TYPE
	 1 	 Single Module

TYPE
	 A 	 Series 2

SHELL KEYING
	 N, A, B, C, D, E, F, G 	

CODING PLATE (Receptacles Only)
	 0 	 Without
	 1 	 With

SEALING GASKET (Receptacles Only)
	 U 	 Without
	 G 	 With

NUT PLATE (Receptacles Only)
	 0 	 Without
	 1 	 With

PAGE 9AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65PAGE 8AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65

Part Numbering System

BACKSHELLS

EXTENDER RECEPTACLE

DMC-MD 26 *X
BACC65CAM*X
EN4165M71A*X

: 	To be ordered separately
	 (no BACC65 references)

: 	To be ordered separately
	 (no BACC65 references)

*X

N A B C D E F G

SHORT RECEPTACLE

DMC-MD 24 *X
BACC65BVM*X
EN4165M01A*X

NO ACCESSORY CAN BE USED
WITH THIS RECEPTACLE

TE/DEUTSCH Part Numbers (DMC-MD / 787)
BOEING Part Numbers (BACC65)

STANDARD Part Numbers (EN4165)

RECEPTACLES

STRAIGHT CLAMPSHELL
787-8055-11M

Screws delivered

STRAIGHT CHIMNEY
787-8055-10M

EN4165-026M10

STRAIGHT CHIMNEY
TIE WRAP Ø 7
787-8055-12M

STRAIGHT CHIMNEY
TIE WRAP Ø 10
787-8055-13M

EN4165-026M10A

45° INDEXABLE CHIMNEY
787-8055-20M

EN4165-026M20

45° INDEXABLE CHIMNEY
TIE WRAP

787-8055-21M
EN4165-026M20A

90° INDEXABLE CHIMNEY
787-8055-30M

EN4165-026M30

90° INDEXABLE CHIMNEY
TIE WRAP

787-8055-31M
EN4165-026M30A

Part Numbering System

BACKSHELLS PLUGS

STRAIGHT CLAMPSHELL
787-8055-11M

Screws delivered

STRAIGHT CHIMNEY
787-8055-10M

EN4165-026M10

STRAIGHT CHIMNEY
TIE WRAP Ø 7
787-8055-12M

STRAIGHT CHIMNEY
TIE WRAP Ø 10
787-8055-13M

EN4165-026M10A

45° INDEXABLE CHIMNEY
787-8055-20M

EN4165-026M20

45° INDEXABLE CHIMNEY
TIE WRAP

787-8055-21M
EN4165-026M20A

90° INDEXABLE CHIMNEY
787-8055-30M

EN4165-026M30

90° INDEXABLE CHIMNEY
TIE WRAP

787-8055-31M
EN4165-026M30A

DMC-MD 20 N
BACC65BUMN
EN4165M61AN

DMC-MD 20 A
BACC65BUMA
EN4165M61AA

DMC-MD 20 B
BACC65BUMB
EN4165M61AB

DMC-MD 20 C
BACC65BUMC
EN4165M61AC

DMC-MD 20 D
BACC65BUMD
EN4165M61AD

DMC-MD 20 E
EN4165M61AE

DMC-MD 20 F
EN4165M61AF

DMC-MD 20 G
EN4165M61AG

TE/DEUTSCH Part Numbers (DMC-MD / 787)
BOEING Part Numbers (BACC65)

STANDARD Part Numbers (EN4165)

PAGE 11AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65PAGE 10AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65

Part Numbering System Dimensions

• Locate mating parts • Install rear dowels • Fix and snap in position • Installed

• Align receptacle with bracket • Install and fix in position • Assembled

MOUNTING BRACKETS

N: 787-0015-00
A: 787-0015-01
B: 787-0015-02
C: 787-0015-03
D: 787-0015-04
E: 787-0015-05
F: 787-0015-06
G: 787-0015-07

EN4165-25CN
EN4165-25CA
EN4165-25CB
EN4165-25CC
EN4165-25CD
EN4165-25CE
EN4165-25CF
EN4165-25CG

787-0011-00
EN4165-25E

787-0016-00
EN4165-25D

787-8014-00

28.90
(1.138)

2.50 / (0.098)
3.40 / (0.134)

28.80
(1.134)

25.80
(1.016)

30.80
(1.213)

27.80
(1.094)

25.80
(1.016)

28.80
(1.134)

33.50
(1.319)

30.80
(1.213)

OPTIONAL PARTS FOR RECEPTACLE

PROTECTIVE CAPS

Protection
Level

Plug
Cap

Receptacle
Cap

ESD Receptacle
Cap

Receptacle and
Extender Cap Plug Flight Cap Receptacle and

Extender Flight Cap

104-0236-00 104-0235-00 104-0334-00 With Lanyard: 787-8011-00
W/O Lanyard: 787-8009-00 787-8010-00

With Lanyard: 787-8017-00
EN4165M3C

W/O Lanyard: 787-8016-00

Shipping x x x – – –
Dust x x x x x x
EMI – – x - x x

Low Pressure
Sealing – – – – x x

Recommended Screw Torque
0.5 ±0.1 N.m or 4.4 ±0.9 in.lbf

LANYARD
787-8013-00

Keying Plate Sealing Gasket Nut Plate Panel Mounting Bracket
Receptacle Extender Receptacle Plug

RECEPTACLES & PLUG

MOUNTING PANEL DETAILS

BACKSHELL / CHIMNEY
INDEXATION

All backshells can be indexed in
eight positions on the rear of plug
and extender receptacle shell. This
gives maximum flexibility during
design and cable installation and
reduces the number of variants
and components.

Box Mounting Receptacle Extender Receptacle Straight Chimney

Straight Clampshell Straight Chimney Tie Wrap Universal Unshielded Accessory

45° Indexable Chimney 45° Indexable Chimney Tie Wrap 90° Indexable Chimney

26 max.
(1.024 max.)

21 max.
(0.827 max.)

29 max.
(1.142 max.)

26 max.
(1.024 max.)

29 max.
(1.142 max.)

29.10 max.
(1.146 max.)

27.40 max.
(1.079 max.)

24.60 max.
(0.969 max.)

28.90 max.
(1.0138 max.)

35.30 max.
(1.39 max.)

5.40 max.
(0.213 max.)

35.30 max.
(1.39 max.)

13.50 max.
(0.531 max.)

5.40 max.
(0.213 max.)

49.10 max.
(1.933 max.)

44.50 max.
(1.752 max.)

5.40 max.
(0.213 max.)

13.50 max.
(0.531 max.)

55.30 max.
(2.177 max.)

51 max.
(2.008 max.)

60.30 max.
(2.374 max.)

13.50 max.
(0.531 max.)

64.80 max.
(2.551 max.)

60 max.
(2.362 max.)

5.40 max.
(0.213 max.)

PAGE 13AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65PAGE 12AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65

Modules Modules

Configuration
Module Part No.

Alignment Sleeve
Pin Part No. Socket Part No.

6 MC5
Termini 458235 458238 458237-C (Ceramic)

458237-M (Metal)

1 MT Ferrule
(12 or 24 Fibers) DMC-M01-MC6N DMC-M01-MC6N Not required

2 ARINC 801 Termini
5 Size 16 Contacts
2 Size 22 Contacts

459736
459736-P (With Contacts)

459823 (Right Angle)

459737 (Ceramic Sleeve)
459737-S (Ceramic Sleeve with Contacts)

459737-M (Metal Sleeve)
459737-M-S (Metal Sleeve with Contacts)

Included with
socket module

Configuration View Part No.

Blanking Module DMC-M 00-00 PN
EN4165-1N

Configuration View Part No.

20 Size 22 Contacts
5 Shunts 4 Ways

DMC-M 22-05 BN
EN4165A20Y221NB

20 Size 22 Contacts
3 Shunts 4 Ways
4 Shunts 2 Ways

DMC-M 22-07 BN
EN4165A2AY221NB

20 Size 22 Contacts
10 Shunts 2 Ways

DMC-M 22-10 BN
EN4165A2BY221NB

FIBER OPTIC AND HYBRID MODULES

BLANKING MODULES SHUNT MODULES

Distribution shunt modules use dedicated contacts based on
standard AS39029. The shunt modules can only be mated with
DMC-M 20-22 AN or DMC-MA 20-22 AN modules.

Note : �DMC-M connector’s modules are compatible
with aluminium cable contacts and with
EN3155-70 / 71 size 22.

TE/DEUTSCH Part Numbers (DMC-MD / 787)
BOEING Part Numbers (BACI10BC)
STANDARD Part Numbers (EN4165)

Configuration
Pin Contacts Socket Contacts

View Part No. View Part No.

6 Size 16 Contacts
2 Size 22 Contacts
8 Size 24 Contacts

2226454-1 2226455-1

8 Size 22 Contacts
3 Size 20 Contacts DMC-M 99-02 AN DMC-M 99-02 BN

8 Size 20 Contacts
8 Size 24 Contacts DMC-M 99-03 AN DMC-M 99-03 BN

6 Size 20 Contacts
2 Size 22 Contacts
8 Size 24 Contacts

DMC-M 99-04 AN DMC-M 99-04 BN

HIGH-SPEED ETHERNET MODULES

Configuration
Pin Contacts Socket Contacts

View Part No. View Part No.

30 Size 23 Contacts DMC-MR 30-23 AN DMC-MR 30-23 BN

20 Size 22 Contacts
DMC-M 20-22 AN

BACI10BC2022PNB
EN4165A20-221NA

DMC-M 20-22 BN
BACI10BC2022SNB
EN416520-22 A1NB

20 Size 22 Contacts DMC-MA 20-22 AN
EN4165A20A221NA

DMC-MA 20-22 BN
EN4165A20A221NB

12 Size 20 Contacts
DMC-M 12-20 AN

BACI10BC1220PNB
EN4165A12-201NA

DMC-M 12-20 BN
BACI10BC1220SNB
EN4165A12-201NB

8 Size 16 Contacts
DMC-M 08-16 AN

BACI10BC0816PNB
EN4165A08-161NA

DMC-M 08-16 BN
BACI10BC0816SNB
EN4165A08-161NB

4 Size 12 Contacts DMC-M 04-12 AN
EN4165A04-121NA

DMC-M 04-12 BN
EN4165A04-121NB

1 Size 8 Contact DMC-M 01-08 AN
EN4165A01-081NA

DMC-M 01-08 BN
EN4165A01-081NB

6 Size 16 Contacts
5 Size 22 Contacts

DMC-M 99-01 AN
BACI10BC1622PNB
EN4165A99-011NA

DMC-M 99-01 BN
BACI10BC1622SNB
EN4165A99-011NB

8 Size 22 Contacts
2 Size 12 Contacts

DMC-M 99-06 AN
BACI10BC1001PNB

DMC-M 99-06 BN
BACI10BC1001SNB

8 Size 20 Contacts
2 Size 16 Contacts

DMC-M 99-10 AN
EN4165A99-101NA

DMC-M 99-10 BN
EN4165A99-101NB

6 Size 16 Contacts
5 Size 22 Contacts

DMC-MA 99-01 AN
EN4165A99A011NA

DMC-MA 99-01 BN
EN4165A99A011NB

ELECTRICAL MODULES / AS39029/57 AND /58 AND EN3155 CONTACT COMPLIANT

Note : �DMC-MD connector modules are compatible
with aluminium cable contacts and with
EN3155-70 / 71 size 22.

TE/DEUTSCH Part Numbers (DMC-MD / 787)
BOEING Part Numbers (BACI10BC)
STANDARD Part Numbers (EN4165)

Aluminium cable technology possible
with size 22 contacts

Configuration
Pin Contacts Socket Contacts

View Part No. View Part No.

8 Size 20 Contacts
2 Size 16 Contacts

DMC-MB 99-10 AN
BACI10BC0910PNB

DMC-MB 99-10 BN
BACI10BC0910SNB

12 Size 20 Contacts
DMC-MB 12-20 AN

BACI10BC1220APNB
DMC-MB 12-20 BN

BACI10BC1220ASNB

ELECTRICAL MODULES / BACC47 CONTACT COMPLIANT

PAGE 15AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65PAGE 14AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65

Panel Mounting Cutout Details Panel Mounting Cutout Details

Overall dimensions and characteristics
are given for indication guidance only.
TE Connectivity reserves the right
to modify them for production
improvement reasons.

PANEL MOUNTING BRACKET CUTOUT DETAILS

PANEL CODING KEYING

All panels are represented
from Mating Face F

F

Coding N Coding A Coding B

Coding C
Coding D Coding E

Coding F Coding G

6.52 ±0.05
[0.257 ±0.002]

6.52 ±0.05
[0.257 ±0.002]

4.28 ±0.05
[0.169 ±0.002]

4.28 ±0.05
[0.169 ±0.002]

4.28 ±0.05
[0.169 ±0.002]

6.52 ±0.05
[0.257 ±0.002]

0.95 ±0.05
[0.037 ±0.002]

5.4 ±0.05
[0.213 ±0.002]

3.16 ±0.05
[0.124 ±0.002]

0.95 ±0.05
[0.037 ±0.002]

5.4 ±0.05
[0.213 ±0.002]

3.16 ±0.05
[0.124 ±0.002]

6.52 ±0.05
[0.257 ±0.002]

2.04 ±0.05
[0.08 ±0.002]

2.04 ±0.05
[0.08 ±0.002]

2.04 ±0.05
[0.08 ±0.002]

2.04 ±0.05
[0.08 ±0.002]

4.28 ±0.05
[0.169 ±0.002]

5.4 ±0.05
[0.213 ±0.002] 5.4 ±0.05

[0.213 ±0.002]

0.95 ±0.05
[0.037 ±0.002]

3.16 ±0.002
[0.124 ±0.002]

1.21 ±0.002
[0.048 ±0.05]

3.16 ±0.002
[0.124 ±0.002]

4.28 ±0.05
[0.169 ±0.002]

4.28 ±0.05
[0.169 ±0.002]

5.4 ±0.05
[0.213 ±0.002]

5.4 ±0.05
[0.213 ±0.002]

5.4 ±0.05
[0.213 ±0.002]

3.16 ±0.002
[0.124 ±0.002]

2.04 ±0.05
[0.08 ±0.002]

0.09 ±0.05
[0.004 ±0.002]

GENERIC DIMENSIONS FREE ORIENTATION

20.30 0.1
(holes)

20.40 0.1

18.30 0.1

23.30 0.1

21 0.1 Ø 3.10 0.1 4 times2R 3 0.025

2R 4.55 0.025

D1

1.95 0.03

2R
0.6 0.025

D1 Detail

21.00 0.1

18.30 0.1

7 0.1 7 0.1

20.40 0.1

4R 3 0.025

21.00 0.1

18.30 0.1

7 0.1 7 0.1

20.40 0.1

R 4.55 0.025

2R 3 0.025

Note: Dimensions are in millimeters. Each hole Ø 3.1 mm must receive a No. 4-40 screw (not supplied)
 Recommended thickness panel: 0.8 mm min. - 2 mm max.

Recommended screw torque is
0.5 ±0.1 N.m or 4.4 ±0.9 in.lbf

A-A

120°

A

A

Ø8.1 min.
[Ø0.32 min.]

Ø5.1 ±0.1
[Ø0.2 ±0.004]

0.8
[0.03]

0.8 min.
[0.03 min.]

20 ±01
[0.787 ±0.004]

10 ±0.5
[0.394 ±0.02]

15 ±0.1
[0.59 ±0.004]

Coding F

4.28 ±0.05
[0.169 ±0.002]

5.4 ±0.05
[0.213 ±0.002]

5.4 ±0.05
[0.213 ±0.002]

0.09 ±0.05
[0.004 ±0.002]

te.com/dmc-m

AMP, AGASTAT, CII, DEUTSCH, HARTMAN, KILOVAC, MICRODOT, NANONICS, POLAMCO,
Raychem, Rochester, SEACON, TE, TE Connectivity and the TE connectivity (logo) are trademarks of the TE Con-
nectivity Ltd. family of companies. Other products, logos, and company names mentioned herein may be trade-
marks of their respective owners.

While TE Connectivity (TE) has made every reasonable effort to ensure the accuracy of the information herein,
nothing herein constitutes any guarantee that such information is error-free, or any other representation, warranty
or guarantee that the information is accurate, correct, reliable or current. The TE entity issuing this publication
reserves the right to make any adjustments to the information contained herein at any time without notice. All
implied warranties regarding the information contained herein, including, but not limited to, any implied warranties
of merchantability or fitness for a particular purpose are expressly disclaimed. The dimensions herein are for
reference purposes only and are subject to change without notice. Specifications are subject to change without
notice.

Consult TE for the latest dimensions and design specifications.

© 2019 TE Connectivity Ltd. family of companies All Rights Reserved.

1-1773725-9  07/19  

AEROSPACE, DEFENSE & MARINE /// DEUTSCH DMC-MD/EN4165/ARINC 809/BACC65

LET’S CONNECT
We make it easy to connect with our experts and are ready to
provide all the support you need. Just call your local support number or visit
www.te.com/industrial to chat with a Product Information Specialist.

Technical Support
te.com/support-center

North America 	 +1 800 522 6752

North America (Toll) 	 +1 717 986 7777

EMEA/South Africa 	 +800 0440 5100

EMEA (Toll) 	 +31 73 624 6999

India (Toll-Free) 	 +800 440 5100

Asia Pacific 	 +86 400 820 6015

Japan 	 044 844 8180

Australia 	 +61 2 9554 2695

New Zealand 	 +64 (0) 9 634 4580

QUICK CHANGE MODULAR CONNECTOR SOLUTIONS FOR
AIRCRAFT IFE AND CABIN SYSTEMS

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

TE Connectivity:

 ZPF000000000200092

https://www.mouser.com/raychem
https://www.mouser.com/access/?pn=ZPF000000000200092

