

Lynx**POWER**

Network Connectivity

Your link for dependable routing of signal
and data in industrial environments

 COOPER Interconnect

LynxPOWER™ Industrial Connectivity

Realize time and cost savings with LynxPOWER Industrial Connectivity

When operating efficiency and manufacturing uptime are critical, Cooper Interconnect's extensive offering of industrial connectivity products simplify installations and change-outs for power, signal and data applications.

Table of Contents

Industrial Ethernet Cordsets & Receptacles	6
DeviceNet™ Trunk Cordsets & Receptacles	8
DeviceNet Drop Cordsets & Receptacles	10
DeviceNet Tees	12
DeviceNet Accessories	14

Cooper Interconnect can improve the efficiency, safety, and uptime of your facility with LynxPOWER industrial connectivity devices.

- Designed specifically to withstand industrial manufacturing environments
- Lowers maintenance and facility costs due to quick and easy change-out modular design
- Available in a wide variety of pin configurations, amperages, materials, and styles
- Customized configurations to meet your specific application needs
- Keyed to ensure accurate and safe connections every time

SOFTPower™ Product Applications:

- Motor Controls
- Mixers, Grinders & Choppers
- Pumps

Mini-Line™ Product Applications:

- Food Processing Equipment
- Conveyors & Assembly Lines
- Packaging Equipment

Custom connectivity solutions to meet your unique applications

LynxPOWER can accommodate all of your unique connectivity applications with customized designs, lengths, materials and configurations created per your specifications and delivered when you need them.

Micro-Mini™ Product Applications:

- Pick-n-Place Machines
- Robotic Equipment
- Industrial Sensors

Industrial Network Product Applications:

- Factory Automation
- Production Monitoring
- Industrial Networks

Engineered Solutions

Cooper Interconnect custom engineered solutions can match any of your complex job needs, simplify your project and maximize your bottom line.

Stock Items

Many of our Cooper Interconnect products are in stock and available for immediate purchase and quick delivery. Contact your Cooper Interconnect sales agent for a full list of products.

Made To Order

Our easy to use ordering matrix allows you to configure made to order parts to suite your exact needs.

LynxPOWER™ Industrial Network Applications

A complete line of industrial network connectivity solutions

Cooper Interconnect's broad selection of products are designed to bridge communication between office and factory floors in your choice of today's communication standards including Ethernet, and DeviceNet™.

Application

Industrial Network products are specifically designed for data and signal transfer in industrial environments under complex physical and environmental conditions.

Industrial Network products are ideal for industrial manufacturing, production line equipment, factory automation and production monitoring plus industrial data networks.

These products have excellent resistance to welding flash, hot chips and other severe conditions found in demanding manufacturing settings.

The molded-to-cable construction of the one-piece cordset ends creates a bond that is impervious to penetration from external contaminants.

Receptacle shells are made from materials chosen to mate with Industrial Network cordsets and provide a cable assembly with far superior service.

LynxPOWER™

Industrial Network Cordsets & Receptacles Features & Benefits

Facilitating reliable communication with the manufacturing floor

Our industrial network connectivity solutions are engineered to provide reliable performance in the harsh industrial environments that cause regular cables to fail. Superior materials and robust design ensure communication continuity and less downtime.

Industrial Ethernet Micro-Mini™ Cordsets

- 1 Industrial grade Cat 5e cable available in your choice of shielded, solid, stranded and high-flex
- 2 RJ45 connectors feature a polyolefin snagless boot
- 3 Industrial Ethernet cordsets available with RJ45, Micro-Mini 4-pin or Micro-Mini 8-pin ends for Ethernet & IP applications

Industrial Ethernet RJ45 Cordsets

- 10 Modular components allow for easy creation, expansion and reconfiguration of systems

Network Receptacles

- 11 Factory molded-to-cable connectors provide quick-connect capability

DeviceNet™ Cordsets

- 4 DeviceNet trunk cordsets available with Mini-Line cordsets in 5-Pole mid thick and thick high-flex cables
- 5 DeviceNet drop cordsets available with Mini-Line or Micro-Mini cordsets with thin and thin high-flex cables

- 6 Flexible high-flex cable options eases installation and delivers signal without interruption

- 7 Vibration-resistant couplers assure devices stay connected under load
- 8 Environmentally-sealed ends prevent the ingress of dust, water and other contaminants for superior service

Related Products

Whether you need to create elaborate data networks or simply add another drop into a connection, we have the Network Products adapters and accessories you need – just visit www.cooperinterconnect.com.

Network Plex Boxes
Industrial Interconnect Distribution Systems

Network Tees & Splitters
Industrial Connectivity

Network Field Attachables, Terminators & Caps
Industrial Connectivity

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

LynxPOWER™

Industrial Ethernet Cordsets & Receptacles

NEMA 1, 3, 4, 6P & 13; IEC IP 68

RJ45 & Micro-Mini™ Cordsets & Receptacles

FEATURES

- Industrial Cat 5e cable.
- Factory molded-to-cable connectors provide quick connect and disconnect capability.
- Modular components allow for easy expansion and reconfiguration without the need for re-wiring; eliminates the need for multiple cable assemblies, reduces installation time, reduces design time and lessens the need for special tools.
- Environmentally sealed ends rated at IP 68 to prevent the ingress of dust, water, and other contaminants to reduce maintenance and downtime.
- Micro-Mini vibration resistant ratchet couplers assure cordsets stay coupled under load.
- Micro-Mini internal gasket assure watertight performance to IP 68 and NEMA 6P ratings.
- Compact, space-saving thermoplastic bodies.
- Every unit is 100% electrically tested using state of the art automated test equipment to stringent ANSI/TIA/EIA and ODVA specifications.

RJ45 to RJ45
EC8B1WE100M

RJ45 to
Receptacle
EC4C1WE010M

4-Pin Micro-Mini
Male Cordset
EC4F1WE010M

4-Pin Micro-Mini
Female Receptacle
ER4A1WE005M

RJ45 & RJ45 to Micro-Mini (M12) Cordsets

Ethernet Cordsets

Configuration options:

- RJ45 to RJ45
- RJ45 to Female Panel Mount Receptacle (PG9)
- RJ45 to Female 1/2" - 14 NPT Receptacle
- RJ45 to Male Panel Mount Receptacle (PG9)

- Straight design, double-ended configuration, receptacles have 4-pin or 8-pin options
- Cable: 24 AWG, 0.280" dia., meets TIA 568-B.2 specification for ethernet physical layer
- Nickel plated brass or stainless steel receptacle coupler options

Micro-Mini (M12) Cordsets & Receptacles

Ethernet Cordsets

Configuration options:

- Male to Male straight or angled
- Female to Female straight or angled
- Male to Female straight or angled

- Double-ended configuration, 4-pin or 8-pin options
- Cable: 24 AWG, 0.280" dia., meets TIA 568-B.2 specification for ethernet physical layer
- Black epoxy coated zinc, nickel plated brass or stainless steel coupler options

Ethernet Receptacles

Configuration options:

- Female internal thread panel back mount (PG9)
- Male external thread panel back mount (PG9)
- Female internal thread panel front mount (1/2" -14 NPT)

- 4-pin or 8-pin options
- Black epoxy coated zinc, nickel plated brass or stainless steel shell options

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

LynxPOWER™ Industrial Ethernet Cordsets & Receptacles

NEMA 1, 3, 4, 6P & 13; IEC IP 68

Pin Configurations & Color Coding

RJ45 Face

RJ45

Female Faces, Micro-Mini™ (M12)

4-Pole

8-Pole

Male Faces, Micro-Mini™ (M12)

4-Pole

8-Pole

Conductor Color Coding

Cat 5e	
1. WHT/ORG (TX+)	5. –
2. ORG (TX-)	6. BLU (RX+)
3. WHT/BLU (RX+)	7. –
4. –	8. –

Conductor Color Coding

Micro Cat 5e	Micro Cat 5e	
1. WHT/ORG	1. LT BLU	5. LT GRN
2. WHT/BLU	2. LT BRN	6. WHT
3. ORG	3. BRN	7. BLU
4. BLU	4. ORG	8. GRN

Micro Cat 5e	Micro Cat 5e	
1. WHT/ORG	1. LT BLU	5. LT GRN
2. WHT/BLU	2. LT BRN	6. WHT
3. ORG	3. BRN	7. BLU
4. BLU	4. ORG	8. GRN

Industrial Ethernet Cordsets Catalog Number Matrix

Sample Number:
EC8B1WE010M =
Industrial Ethernet Cordset,
8-Pole RJ45 to RJ45, 24 AWG
Teal CAT5e Cable, 1 meter

Industrial Ethernet Receptacles Catalog Number Matrix

Sample Number:
ER4A1WE005M =
Industrial Ethernet Receptacle,
4-Pole Micro-Mini Female Back Mount,
24 AWG Teal CAT5e Cable, 0.5 meters

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

LynxPOWER™ DeviceNet™ Trunk

NEMA 1, 3, 4, 6P & 13; IEC IP 68
300V AC/DC

KC5EBTD050M
Female Trunk

KC5JBT050M
Male 90° to
Female Trunk

DeviceNet Trunk Cordsets & Receptacles

FEATURES

- Industrial Trunk or Drop assembly cable.
- Factory molded-to-cable connectors provide quick connect and disconnect capability.
- Modular components allow for easy expansion and reconfiguration without the need for re-wiring; eliminates the need for multiple cable assemblies, reduces installation time, reduces design time and lessens the need for special tools.
- Environmentally sealed ends rated at IP 68 to prevent the ingress of dust, water, and other contaminants to reduce maintenance and downtime.
- Vibration resistant ratchet couplers assure cordsets stay coupled under load.
- Mini-Line shroud and cork design exceeds IP 68 and NEMA 6P rating (rated 1,200 PSI hose down spray).
- Compact, space-saving thermoplastic bodies.
- Every unit is 100% electrically tested using state of the art automated test equipment to stringent ODVA specifications.

Trunk Cordsets

5-Pole: 8A

5 conductor:

- Male and Female Plugs
- Straight and right angle designs
- Single- and double-ended configurations
- Plug to Back Mount Receptacle options
- Vibration resistant ratchet coupler design
- Supports THIN, THIN HI-FLEX, MID, THICK & THICK HI-FLEX cables
- Epoxy coated zinc and stainless steel coupler options
- IP68

Trunk Receptacles

5-Pole: 8A

5 conductor:

- Male and Female Receptacles
- Plug to Back Mount Receptacle options
- Receptacle with cable only options
- Supports THIN, THIN HI-FLEX, MID, THICK & THICK HI-FLEX cables
- M30 back mount or 1/2"-14NPT front mount configurations
- Epoxy coated zinc and stainless steel shell options
- IP68

TESTING & CODE COMPLIANCE

- UL Listing Pending

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

LynxPOWER™ DeviceNet™ Trunk Cordsets & Receptacles

NEMA 1, 3, 4, 6P & 13; IEC IP 68
300V AC/DC

Mini Pin Configurations & Color Coding

Female Face, Mini-Line

5-Pole Style I

Conductor Color Coding

DeviceNet

- 1. DRAIN (bus shield)
- 2. RED (V+)
- 3. BLK (V-)
- 4. WHT (CAN_H)
- 5. BLU (CAN_L)

Male Face, Mini-Line

5-Pole Style I

Conductor Color Coding

DeviceNet

- 1. DRAIN (bus shield)
- 2. RED (V+)
- 3. BLK (V-)
- 4. WHT (CAN_H)
- 5. BLU (CAN_L)

DeviceNet Trunk (Mini-Line) Cordsets Catalog Number Matrix

Sample Number:
KC5ABTD010M =
DeviceNet Trunk Male Cordset,
15 & 18 AWG THICK Gray PVC Cable,
1 Meter

Product

KC = DeviceNet Trunk Cordsets

of Poles

5

Gender & Configuration

A = Male Straight
B = Male 90°
E = Female Straight
F = Female 90°
J = Male 90° to Female Straight
K = Male 90° to Female 90°
L = Male Straight to Female
M = Male Straight to Female 90°

Cable Specifications

ADD = 22 & 24 AWG Gray PVC - THIN
BFD = 15 & 18 AWG Gray PVC - THICK HI-FLEX
AHD = 22 & 24 AWG Gray PVC - THICK HI-FLEX
CMD = 18 & 20 AWG Gray PVC - MID
BTD = 15 & 18 AWG Gray PVC - THICK

Special Features

X = Stainless Steel Coupler

Unit of Measure

M = Meters

Length (00.0)

1st Digit = 10 x Length
2nd Digit = 1 x Length
3rd Digit = 0.1 x Length
(Standard Lengths are:
1, 2, 3, 4, 5 and 10 Meters)

DeviceNet Trunk (Mini-Line) Receptacle Catalog Number Matrix

Sample Number:
KR5ABFD010M =
DeviceNet Trunk Male to Female Back
Mount Receptacle,
22 & 24 AWG THIN Gray PVC Cable,
1 Meter

Product

KR = DeviceNet Trunk Receptacle

of Poles

5

Gender & Configuration

A = Male to Female Back Mount Receptacle
B = Male 90° to Female Back Mount Receptacle
C = Female Trunk to Male Trunk Back Mount Receptacle
D = Female 90° to Male Back Mount Receptacle
E = Male External Thread 1/2"-14 NPT Mounting
F = Female Internal Thread - 1/2"-14 NPT Mounting

Cable Specifications

BFD = 22 & 24 AWG Gray PVC - THIN
BFD = 15 & 18 AWG Gray PVC - THICK HI-FLEX
AHD = 22 & 24 AWG Gray PVC - THIN HI-FLEX
CMD = 18 & 20 AWG Gray PVC - MID
BTD = 15 & 18 AWG Gray PVC - THICK

Special Features

X = Stainless Steel Shell

Unit of Measure

M = Meters

Length (00.0)

1st Digit = 10 x Length
2nd Digit = 1 x Length
3rd Digit = 0.1 x Length
(Standard Lengths is
0.5 meters)

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

LynxPOWER™ DeviceNet™ Drop

NEMA 1, 3, 4, 6P & 13; IEC IP 68
300V AC/DC

DeviceNet Drop Cordsets & Receptacles

FEATURES

- Industrial Trunk or Drop assembly cable.
- Factory molded-to-cable connectors provide quick connect and disconnect capability.
- Modular components allow for easy expansion and reconfiguration without the need for re-wiring; eliminates the need for multiple cable assemblies, reduces installation time, reduces design time and lessens the need for special tools.
- Environmentally sealed ends rated at IP 68 to prevent the ingress of dust, water, and other contaminants to reduce maintenance and downtime.
- Vibration resistant ratchet couplers assure cordsets stay coupled under load.
- Micro-Mini internal gasket assures watertight performance to IP 68 and NEMA 6P ratings.
- Compact, space-saving thermoplastic bodies.
- Every unit is 100% electrically tested using state of the art automated test equipment to stringent ODVA specifications.

PC5CADD010M
Male Drop

KC5EBTD050M
Female Receptacles

Drop Cordsets

5-Pole: 2A

5 conductor:

- Male and Female Plugs
- Straight and right angle designs
- Single- and double-ended configurations
- Plug to Back Mount Receptacle options
- Vibration resistant ratchet coupler design
- Supports THIN and THIN HI-FLEX cables
- Epoxy coated zinc and stainless steel coupler options
- IP68

Drop Receptacles

5-Pole: 2A

5 conductor:

- Male and Female Receptacles
- Plug to Back Mount Receptacle options
- Receptacle with cable only options
- Supports THIN and THIN HI-FLEX cables
- PG90 back mount or 1/2"-14NPT front mount configurations
- Epoxy coated zinc and stainless steel shell options
- IP68

TESTING & CODE COMPLIANCE

- UL Listing Pending

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

LynxPOWER™ DeviceNet™ Drop Cordsets & Receptacles

NEMA 1, 3, 4, 6P & 13; IEC IP 68
300V AC/DC

Micro Pin Configurations & Color Coding

Female
Face,
Micro-Mini
(M12)

5-Pole
DC DIN

Conductor
Color
Coding

- DeviceNet
- 1. DRAIN (bus shield)
 - 2. RED (V+)
 - 3. BLK (V-)
 - 4. WHT (CAN_H)
 - 5. BLU (CAN_L)

Male
Face,
Micro-Mini
(M12)

5-Pole
DC DIN

DeviceNet

- 1. DRAIN (bus shield)
- 2. RED (V+)
- 3. BLK (V-)
- 4. WHT (CAN_H)
- 5. BLU (CAN_L)

DeviceNet Drop (Micro-Mini) (M12) Cordsets Catalog Number Matrix

Sample Number:
PC5CADD010M =
DeviceNet Drop Cordset, Male
Straight, 22 & 24 AWG THIN Gray
Cable, 1 Meter

DeviceNet Drop (Micro-Mini) (M12) Receptacle Catalog Number Matrix

Sample Number:
PR5EADD005M =
DeviceNet Male Drop to Female
Drop Back Mount Receptacle,
22 & 24 AWG THIN Gray PVC,
0.5 meters

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

LynxPOWER™ DeviceNet™ Tees NEMA 1, 3, 4, & 6P; IEC IP 68

KT5RCRB
Male-Female-Female
Trunk Tee

PT5RCRA
Male-Female-Female
Drop Tee

Tees

FEATURES

- Modular components all for easy expansion and reconfiguration without the need for re-wiring; reduce installation time and less the need for special tools.
- Factory molded Tees offer quick and easy circuit branching options eliminating the need for hardwired junctions.
- Compact body reduces the overall connectivity footprint.
- Tees are available with molded to cable drops as well as molded wiring harnesses with multiple drops.
- Flexible gender configurations allow the user to customize the product to fit their application.
- Optional 316 stainless steel couplers support food & beverage industry applications

Trunk Tees

5-Pole: 8A

5 conductor:

- Male and Female Plug connectivity
- Available with THIN, THIN HI-FLEX, MID, THICK & THICK HI-FLEX molded drop cable options
- Multiple Trunk and Drop configurations to choose from
- Epoxy coated zinc, nylon & stainless steel coupler options available
- IP68

Drop Tees

3-Pole, 4-Pole, 5-Pole: 5A/300V

5 conductor:

- Male and Female plug connectivity
- Available with THIN and THIN HI-FLEX molded drop cable options
- Epoxy coated zinc, nylon and stainless steel coupler options available
- IP68

Trunk Tee DC Pin Configurations & Color Coding

Female
Faces

5-Pole
Style I

Male
Faces

5-Pole
Style I

Conductor
Color
Coding

- Euro DC**
1. DRAIN (bus shield)
 2. RED (V+)
 3. BLK (V-)
 4. WHT (CAN_H)
 5. BLU (CAN_L)

Drop Tee DC Pin Configurations & Color Coding

Female
Faces

5-Pole
DC DIN

Male
Faces

5-Pole
DC DIN

Conductor
Color
Coding

- Euro DC**
1. DRAIN (bus shield)
 2. RED (V+)
 3. BLK (V-)
 4. WHT (CAN_H)
 5. BLU (CAN_L)

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

DeviceNet Trunk (Mini-Line) Tee

Sample Number:

KT5RCLADD003M =

DeviceNet Mini Male Input, Mini Female Output, Mini Female Drop Trunk Cordset, Key Toward Male, 22 & 24 AWG, 0.3 Meters

Product

KT = DeviceNet Trunk Tee

of Poles
5

Gender & Configuration

RC = Mini Male - Mini Female - Mini Female
RE = Mini Male - Mini Female - Cable with Mini Female Straight
RG = Mini Male - Mini Female - Cable with Mini Female Right Angle
RJ = Mini Male - Mini Female - Cable with Micro (M12) Female Straight
RL = Mini Male - Mini Female - Cable with Micro (M12) Female Right Angle
RP = Mini Male - Mini Female - Micro (M12) Female
 Configuration = Input - Output - Drop

Drop Key Position

L = Key Toward Male
R = Key Toward Female

Cable Gauge

A = 22 & 24 AWG
B = 15 & 18 AWG
C = 18 & 20 AWG

Output Cable Type

DD = 22 & 24 AWG Gray PVC - THIN
FD = 15 & 18 AWG Gray PVC - THICK HI-FLEX
HD = 22 & 24 AWG Gray PVC - THIN HI-FLEX
MD = 18 & 20 AWG Gray PVC - MID
TD = 15 & 18 AWG Gray PVC - THICK
 (Leave blank if no cable)

Special Features

N = Nylon Coupler
X = Stainless Steel Coupler

Unit of Measure

M = Meters
 (Leave blank if no cable)

Length (00.0)

1st Digit = 10 x Length
2nd Digit = 1 x Length
3rd Digit = 0.1 x Length
 (Standard Length is: 0.3m)
 (Leave blank if no cable)

DeviceNet Drop (Micro-Mini) (M12) Tee

Sample Number:

MT4RC4R =

LynxPOWER Mini-Line 4-Pole Male to Female Tee With Female Drop Right Key

Product

PT = DeviceNet Drop Tee

of Poles
5

Gender & Configuration

RC = Micro Male - Micro Female - Micro Female
RE = Micro Male - Micro Female - Cable with Female Straight
RG = Micro Male - Micro Female - Cable with Female Right Angle
 Configuration = Input - Output - Drop

Drop Key Position

L = Key Toward Male
R = Key Toward Female

Cable Gauge

A = 22 & 24 AWG

Output Cable Type

DD = 22 & 24 AWG Gray PVC - THIN
HD = 22 & 24 AWG Gray PVC - THIN HI-FLEX

Special Features

X = Stainless Steel Coupler
N = Nylon Coupler

Unit of Measure

M = Meters
 (Leave blank if no cable)

Length (00.0)

1st Digit = 10 x Length
2nd Digit = 1 x Length
3rd Digit = 0.1 x Length
 (Standard Length is: 0.3m)
 (Leave blank if no cable)

Project Name:	Prepared By:
Project Number:	Date:
Catalog Number:	Type:

KX5B
Mini-Male In-Line
Terminator

Accessories

FEATURES

- Field attachable connectors allow users quickly repair damaged molded cordsets and allow users to create custom cordset lengths using their own cable.
- Easy to use set screw terminals on field attachables provide secure conductor to contact termination.
- Terminators are designed to minimize communication reflections.

Terminators

5-Pole: 8A

5 conductor

- Male and Female options
- Manufactured with a 121 Ω resistor between CAN_H and CAN_L
- Multiple Trunk and Drop configurations to choose from
- Epoxy coated zinc coupler available
- IP68

PX5B
Male Drop Terminator

Field Attachables

3-Pole, 4-Pole, 5-Pole: 5A/300V

5 Conductor

- Impact resistant PVC body
- Supports THIN, THIN HI-FLEX, MID, THICK & THICK HI-FLEX cables
- Nickel plated brass coupler provide easy to use durable connection
- IP67

Network Accessories

Terminators, Attachables, & Caps

Product	Description	Catalog No.
Trunk Terminator	Male Trunk Terminator	<input type="checkbox"/> KX5B
	Female Trunk Terminator	<input type="checkbox"/> KX5C
Drop Terminator	Male Drop Terminator	<input type="checkbox"/> PX5B
	Female Drop Terminator	<input type="checkbox"/> PX5C
Trunk Field Attachable	Male In-Line Trunk Field Attachable Plug	<input type="checkbox"/> KF5B
	Female Trunk Field Attachable Plug	<input type="checkbox"/> KF5C
Drop Field Attachable	Male In-Line Drop Field Attachable Plug	<input type="checkbox"/> PF5B
	Female Drop Field Attachable Plug	<input type="checkbox"/> PF5C
Caps	Internal Thread Cap for Male Trunk	<input type="checkbox"/> KMC
	External Thread Cap for Female Trunk	<input type="checkbox"/> KFC
	Internal Thread Cap for Male Drop	<input type="checkbox"/> PMC
	External Thread Cap for Female Drop	<input type="checkbox"/> PFC

A complete offering of industrial connectivity accessories

Select from a wide range of accessories to complete any industrial connectivity installation, including plex boxes, tees, splitters and other accessories. Visit www.cooperinterconnect.com for more information.

Mini-Plex™ 6-Port LED PNP Circuit Interconnect Distribution Box

Micro-Plex™ 8-Port Network Interconnect Distribution Box

Plex Boxes

We offer a variety of Interconnect Distribution Boxes fitted with input and output Mini-Line™, Micro-Mini™ AC Dual Key, or Micro-Mini DC DIN fittings. Available in series or parallel wired circuit versions, LED PNP or NPN circuit versions, solenoid configurations, top or side mount outputs for virtually any application requiring mating to Mini-Line or Micro-Mini systems.

SOFTPower Trunk to Drop Reducing Tee

Mini-Line Tapping Tee

Tees

Tees are available for each LynxPOWER family: SOFTPower™, Mini-Line, Micro-Mini, Pico-Line™, and Network. They come in a variety of styles, including tapping tees and reducing tees, many in standard and low-profile body styles. Body materials include Santoprene™ and PVC, chosen for their durability and to complement other LynxPOWER product materials.

Micro-Mini Dual Key AC "Y" Splitter, Standard Body Style

Micro-Mini DC DIN "T" Splitter, Standard Body Style

Y & T Splitters

Splitters are available for the Micro-Mini family in either "Y" or "T" configurations. A low-profile body style is available in "Y" versions; all Micro-Mini splitters feature diecast zinc epoxy-coated vibration-resistant ratchet couplers for the same durability as our Micro-Mini cordsets.

SOFTPower Change-Out to Mini-Line Reducing Adapter

Micro-Mini DC DIN Field Attachable

Other Accessories

A variety of other accessories are available for each LynxPOWER family. Choose from in-line field attachables in straight and right angle body styles, right angle adapters, ground adapters, Change-Out™ to Mini adapters, Mini to Micro adapters, network terminator assemblies, plus a variety of cordset and receptacle caps.

Download a 2D barcode reader application
to your smart phone to visit us online:
www.cooperinterconnect.com

Cooper Interconnect

United States
4758 Washington Street
LaGrange, NC 28551
P: 877-839-6982
F: 252-566-9202

www.cooperinterconnect.com

email: cilgorders@cooperinterconnect.com • cooperinterconnectnews@cooperindustries.com

Cooper Interconnect, LynxPOWER, SOFTPower, Change-Out, Mini-Line, Micro-Mini, Pico-Line, Mini-Plex and Micro-Plex are valuable trademarks of Cooper Industries in the U.S. and other countries. You are not permitted to use the Cooper Trademarks without the prior written consent of Cooper Industries.
©2011 Cooper Industries, plc.

DeviceNet is a trademark of ODVA.

Your Authorized Cooper Interconnect Distributor is:

Cooper Industries, plc.
600 Travis, Ste. 5600
Houston, TX 77002-1001
P: 713-209-8400
www.cooperindustries.com