

CEELOK FAS-T CONNECTORS

10 GB/S ETHERNET CONNECTIVITY . . .
COMPACT . . . RUGGED . . . RELIABLE

CEELOK FAS-T CONNECTORS

Small Form Factor, Field Terminable Connectors

HIGH SPEED

- Gigabit and 10 Gigabit Ethernet
- Compatible with Cat 5e, Cat 6A or Cat 7 cables
- T-shaped pin pattern improves signal integrity through uniform crosstalk cancellation

SPACE AND WEIGHT SAVINGS

- Compact Size 8 shell

EASY TERMINATION AND FIELD REPAIRABILITY

- Crimp-snap, 39029-style contacts

FLEXIBLE BACKSHELL/SHIELDING OPTIONS

- Backshell integrated in plug body provides low profile, low cost, low weight strain relief and EMI protection
- Compatible with multiple braid termination techniques, adapter styles and seal boots

RUGGED

- Scoop-proof design
- Insert assembly mechanically retained for ≤ 25 lb. retention force
- Robust coupling ring mechanism

CeeLok FAS-T connectors offer a small form factor, field terminable I/O connector capable of 10 Gb/s Ethernet. Crimp-snap contacts enable easy termination and field repairability. The integral backshell offers easy 360-degree shield termination.

The compact size 8 shell helps designers meet the needs of reduced SWaP (size, weight, and power).

The connector's T-shaped contact pattern provides noise cancellation and decoupling to minimize crosstalk and increase signal integrity.

The CeeLok FAS-T connector is a true 100-ohm impedance connector that is compatible with Cat 5e and Cat 6A cables and protocols ranging from the USB and IEEE 1394 to gigabit and 10G Ethernet.

TE Components . . . TE Technology . . . TE Know-how . . .

AMP | Agastat | CII | Hartman | Kilovac | Microdot | Nanonics | Polamco | Raychem | Rochester | DEUTSCH
SEACON Phoenix | L.L. Rowe | Phoenix Optix | SEACON

Get your product to market faster with a smarter, better solution.

Performance Characteristics

DATA RATES

- Gigabit and 10 Gigabit Ethernet when used with Cat 5e, Cat 6A or Cat 7 cables

ELECTRICAL

- **Insulation resistance:** 5000 MΩ ambient, 1000 MΩ @ 175°C
- **Dielectric withstanding voltage:** 500 VAC @ sea level, 100 VAC @ 70,000 ft.
- **Shielding effectiveness:** per MIL-DTL-38999
- **Shell-to-shell conductivity:** 5 mV initial, 10 mV final

MECHANICAL

- **Vibration, Sine:** MIL-DTL-38999 Series III (60 g), 4 hrs per axis, no elevated temperature
- **Vibration, Random:** EIA-364-28 Condition VI Letter J (43.92 g)
- **Durability:** 500 mating cycles
- **Contact Retention:** 10 lb. min.
- **Coupling Torque:** 8 in-lb. max.

ENVIRONMENTAL PROPERTIES

- **Operating Temperature:** -65°C to +175°C
- **Sealing:** Altitude Immersion: 70,000 ft. (mated condition)
- **IP67:** Mated condition
- **IPX6 (water jet):** Receptacle, panel mounted (unmated condition)
- **Corrosion Resistance:** 500 hr. salt mist — black zinc nickel per AMS-2417

MATERIALS

- **Shell:** Electroless nickel or black zinc for DOD-approved, RoHS-compliance, corrosion resistance (500 hr salt mist)
- **Insert:** High-temperature thermoplastic for excellent temperature endurance
- Low dielectric constant for superior signal integrity
- **Contacts:** Beryllium copper alloy

STANDARDS AND SPECIFICATIONS

- **Product Specification:** 108-2482
- **Application Specification:** 114-32025
- **Instruction Sheet:** 408-32046
- **Test Report:** 501-134002
- **Electrical Performance Report:** 505-116000

CeeLok FAS-T Connectors

Type	Contacts Included	Key	Part No.	
			Electroless Nickel	Black Zinc Nickel
Plug	Socket	N	2102353-1	2102353-2
		A	2102353-3	2102353-4
		B	2102353-5	2102353-6
	None	N	2102353-7	2102353-8
		A	2102353-9	1-2102353-0
		B	1-2102353-1	1-2102354-2
Receptacle	Pin	N	2102352-1	2102352-2
		A	2102352-3	2102352-4
		B	2102352-5	2102352-6
	None	N	2102352-7	2102352-8
		A	2102352-9	1-2102352-0
		B	1-2102352-1	1-2102352-2
Box-Mount Receptacle	Pin	N	2102343-1	2102343-2
		A	2102343-3	2102343-4
		B	2102343-5	2102343-6
	None	N	2102343-7	2102343-8
		A	2102343-9	1-2102343-0
		B	1-2102343-1	1-2102343-2
Box-Mount Receptacle, PC Tail	N	N	2102453-1	2102453-2
	A	A	2102453-3	2102453-4
	B	B	2102453-5	2102453-6
Jam Nut Receptacle, PC Tail	N	N	2102351-1	2102351-2
	A	A	2102351-3	2102351-4
	B	B	2102351-5	2102351-6

Contacts

Wire Size	Part No.	
	Pin	Socket, Hooded
24 – 26 AWG	2102349-3	2102350-5

Application Tooling

Hand Crimp Tool:
M22520/2-01

Crimp Positioner:
TE Part No. 2217375-1

Insertion/Extraction Tool:
TE Part No. 2217376-1

Pin

Socket

CeeLok FAS-T Connectors

PRODUCT DIMENSIONS

Boxmount Receptacle Kit Assembly

Part No. 2102343

Jam Nut Receptacle Assembly, PC Tail

Part No. 2102351

CeeLok FAS-T Connectors

PRODUCT DIMENSIONS

Receptacle Kit Assembly

Part No. 2102352

Plug Kit Assembly

Part No. 2102353

CeeLok FAS-T Connectors

PRODUCT DIMENSIONS

Boxmount Receptacle Assembly, PC Tail

Part No. 2102453

CeeLok FAS-T Connectors

PRODUCT DIMENSIONS

Protective Cover Cap, Plug

Part No. 2221682-1

Protective Cover Cap, Receptacle

Part No. 2221478-1

CeeLok FAS-T Connectors

ACCESSORIES

SolderSleeve Shield Terminators

Convenient and Effective

- Terminates a ground lead to cable shield in order to ground the shield
- Simple, quick termination
- Available with and without pigtails

Versatile

- Center or end strip for ease of termination
- Handles wide range of high data rate cables and diameters

Environmental

- Operating temperature: -55°C to +200°C
- Environmentally sealed
- Mechanically robust

Physical or Other Properties

- Terminates tin, silver and nickel flat or round braids
- Provides 360° of shielding

Product Offering

- Contact TE for a complete listing of SolderSleeve shield terminators

CRES-Lock Bandstraps

Easy to Use

- Quick, easy, cost-effective and reliable termination of braided shielding

High Performance

- Low profile, one-piece design eliminates EMI leakage paths

Rugged

- Shock, vibration and environmental tested to meet aerospace and defense requirements

Electrical

- Operating Temperature: -65°C to +200°C
- Electrical Resistance: Meets ≤ 1.0 m Ω requirement of AS85049/128
- Corrosion Resistance: 500 hr. salt spray

Mechanical

- Tensile Strength: 200 lb.
- Braid Retention: Meets 100 lb. requirement of AS85049/128

Application Tooling

- Micro Tie-Dex II, A30199

Description	Part No.
Bandstrap	BND-0812S

CeeLok FAS-T Connectors

ACCESSORIES

Heat-Shrinkable Molded Boots

Hazard Matched

- Different materials to meet different temperature and environmental requirements
- Optional with pre-applied adhesives for quick installation and high-reliability IP67 sealing
- Epoxy sealing kits available

Versatile

- Sealing and strain relief to the wires and cables
- Straight or 90 degree cable exit

Application Tooling

- HL1910E or the HG-501A ThermoGun heat gun and appropriate hot air reflectors

Product Offering

Temperature Range	Material	Adhesive Lined	Size* mm	Descriptive Part No.	
				Straight	90°
-20°C to 60°C	Flexible polyolefin	Yes	24/10.4/5.6	202K121-4/42-0	222K121-4/42-0
	Flexible polyolefin	Yes	30/14.2/5.9	202K132-4/42-0	222K132-4/42-0
-55°C to 120°C	Fluid-resistant elastomer	Yes	30/14.2/5.9	202K132-25/86-0	222K132-25/86-0
-55°C to 135°C	Flexible polyolefin	No	30/14.2/5.9	202K132-4-0	222K132-4-0
-55°C to 200°C	Modified fluoroelastomer	No	30/14.2/5.9	202K132-12-0	222K132-12-0
-75°C to 150°C	Fluid-resistant elastomer	Yes	30/14.2/5.9	202K132-25/225-0	222K132-25/225-0
	Fluid-resistant elastomer	No	30/14.2/5.9	202K132-25-0	222K132-25-0

*Size = as-supplied diameter both ends/recovered diameter connector end/recovered diameter cable end.

CeeLok FAS-T Connectors

ACCESSORIES

High-Data-Rate Cables

Compact and Lightweight

- Thin-wall technology for smaller, lighter cables
- 28 AWG to 22 AWG conductors

Versions for Common Protocols

- Fast and Gigabit Ethernet in Cat 5e and Quadrx configurations
- IEEE 1394
- USB

Rugged

- Specialized TE developed polymer formulations designed to support better mechanical and thermal performance in harsh environments
- State-of-the-art FAA approved foam dielectrics for better signal transmission
- Ruggedized zero halogen jacket for marine applications that passes the rigorous military standards for flammability while meeting stringent smoke and toxicity requirements

Customizable

- Customizable to meet mission-critical needs such as EMI, fluid resistance, and flammability
- Hybrid designs
- Electrical testing capability, including skew and eye patterns

Robust

- Operating temperature range from -55°C to +200°C
- Full range of shielding options for signal integrity

For More Information

TE Technical Support Center

North America	+1 800 522 6752
Asia Pacific	+86 0 400 820 6015
Austria	+43 1 905 601 228
Baltic Regions	+46 8 5072 5000
Benelux	+31 73 6246 999
Czech Republic	+420 800 701 462
France	+33 1 34 20 86 86
Germany	+49 6251 133 1999
Hungary	+36 809 874 04
Italy	+39 011 401 2632
Nordic	+46 8 5072 5000
Poland	+48 800 702 309
Russia	+7495 790 790 2
Spain/Portugal	+34 93 2910366
Switzerland	+41 52 633 66 26
United Kingdom	+44 800 267 666

Follow us on Twitter for all the latest product news
@TEConnectivity, and on Facebook, TEConnectivity.

te.com

© 2015 TE Connectivity Ltd. family of companies. All Rights Reserved.

1-1773464-2 ADM 1.5M 10/2015

CeelLok FAS-T, SolderSleeve, ThermoGun, TE, TE Connectivity and the TE connectivity (logo) are trademarks of the TE Connectivity Ltd. family of companies.

Other product or company names mentioned herein may be trademarks of their respective owners.

While 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.