
6

Ultra Compact Design (Size 2 shell)

• Minimum space envelope

• 3 Size #22 contacts

• PCB option

• �Smaller and lighter than AS UltraLITE
(ASU) series connectors

Easy Installation

• Positive locking coupling mechanism

• Suitable for blind mating

• Scoop proof interface

• Boot termination feature

Built to Withstand Harsh Environments

• Conductive black zinc finish

• Interfacial wire sealing

• �Bonded and sealed insert to prevent
moisture ingress

AS Micro XtraLITE HE - 3 Way Connector

All dimensions are in mm unless otherwise stated.

GENERAL SPECIFICATION

ORDERING INFORMATION
	 ASX	 ✽	 02	 —	 03	 ✽	 ✽	 ✽ ✽ ✽ ✽

Range Ref:

Style:
0 = 2 Hole Flange Receptacle
1 = Inline Receptacle
2 = 2 Hole Flange Receptacle with PCB contacts
6 = Free Plug

Shell Size:

Contact Arrangement:
03

Insert Type:
P = Pin
S = Socket

Shell Keyways:
N = Red (standard)
A = Yellow
B = Blue
C = Orange
D = Green
E = Grey
U = Violet
(U = Universal for test harnesses)
(Plug type 6 only)

Modification Code:

Contact
Size

Shell
Size

Max. Current
(amps)

Durability
(cycles of engagement

& disengagement)

Dielectric
Withstanding
Voltage (VAC)

No. of Keyway
Orientations

Wire Sealing
(mm)

Temperature
(˚C)*

Min Max Min Max
22 2 5 500 1500 6 0.76 1.37 -55 +170

* �The upper limit is the maximum internal hot-spot temperature resulting from the combination of the ambient temperature and heating due to current.
Contact TE DEUTSCH for more detail of specific products to meet your sealed electrical connection requirements.

ACCESSORIES PART NUMBERS

Part Number

Nut Plate Gasket

ATM396-2 GV-2

Boot Information

Straight 90 degree
Raychem 203W301 223W601

Hellermann 1037-4-G 1182-4-G

CONTACTS & TOOLING PART NUMBERS

Contact Size Socket Pin PCB Socket PCB Pin Filler Plug Ins/Ext Tool Crimp Tool
Socket

Positioner
Pin

Positioner

22 604984 604946-31 611282 611254-31 600300-22 605837 M22520/2-01 605464 605463

Tel: +1(317) 244 6643 • Fax: +1(317) 244 6693 • Email: sales@is-motorsport.com • Web: www.is-motorsport.com

8

Ultra Compact Design (Size 2 shell)

• Minimum space envelope

• 5 Size #24 contacts

• PCB option

• �Smaller and lighter than AS UltraLITE
(ASU) series connectors

Easy Installation

• Positive locking coupling mechanism

• Suitable for blind mating

• Scoop proof interface

• Boot termination feature

Built to Withstand Harsh Environments

• Conductive black zinc finish

• Interfacial wire sealing

• �Bonded and sealed insert to prevent
moisture ingress

All dimensions are in mm unless otherwise stated.

AS Micro XtraLITE HE - 5 Way Connector

ORDERING INFORMATION
	 ASX	 ✽	 02	 —	 05	 ✽	 ✽	 ✽ ✽ ✽ ✽

Range Ref:

Style:
0 = 2 Hole Flange Receptacle
1 = Inline Receptacle
2 = 2 Hole Flange Receptacle with PCB contacts
6 = Free Plug

Shell Size:

Contact Arrangement:
05

Insert Type:
P = Pin
S = Socket

Shell Keyways:
N = Red (standard)
A = Yellow
B = Blue
C = Orange
D = Green
E = Grey
U = Violet
(U = Universal for test harnesses)
(Plug type 6 only)

Modification Code:

GENERAL SPECIFICATION

Contact
Size

Shell
Size

Max. Current
(amps)

Durability
(cycles of engagement

& disengagement)

Dielectric
Withstanding
Voltage (VAC)

No. of Keyway
Orientations

Wire Sealing
(mm)

Temperature
(˚C)*

Min Max Min Max
24 2 3 500 1000 6 0.56 1.02 -55 +170

* �The upper limit is the maximum internal hot-spot temperature resulting from the combination of the ambient temperature and heating due to current.
Contact TE DEUTSCH for more detail of specific products to meet your sealed electrical connection requirements.

CONTACTS & TOOLING PART NUMBERS

ACCESSORIES PART NUMBERS

Part Number

Nut Plate Gasket

ATM396-2 GV-2

Boot Information

Straight 90 degree
Raychem 203W301-25-G02 223W601

Hellermann 1037-4-G 1182-4-G

Contact Size Socket Pin PCB Socket PCB Pin Filler Plug Ins/Ext Tool Crimp Tool
Socket

Positioner
Pin

Positioner

24 605704 605705-31 611292 61161-31 600300-24 605837 M22520/2-01 605840 605839

Tel: +1(317) 244 6643 • Fax: +1(317) 244 6693 • Email: sales@is-motorsport.com • Web: www.is-motorsport.com

10

	 ASX	 ✽	 02	 —	 06	 ✽	 ✽	 ✽ ✽ ✽ ✽

Range Ref:

Style:
0 = 2 Hole Flange Receptacle
1 = Inline Receptacle
2 = 2 Hole Flange Receptacle with PCB contacts
6 = Free Plug

Shell Size:

Contact Arrangement:
06

Insert Type:
P = Pin
S = Socket

Shell Keyways:
N = Red (standard)
A = Yellow
B = Blue
C = Orange
D = Green
E = Grey
U = Violet
(U = Universal for test harnesses)
(Plug type 6 only)

Modification Code:

AS Micro XtraLITE HE - 6 Way Connector

Ultra Compact Design (Size 2 shell)

• Minimum space envelope

• 6 Size #24 contacts

• PCB option

• �Smaller and lighter than AS UltraLITE
(ASU) series connectors

Easy Installation

• Positive locking coupling mechanism

• Suitable for blind mating

• Scoop proof interface

• Boot termination feature

Built to Withstand Harsh Environments

• Conductive black zinc finish

• Interfacial wire sealing

• Gold-plated crimp contacts

• �Bonded and sealed insert to prevent
moisture ingress

All dimensions are in mm unless otherwise stated.

18.40 MAX
18.05 MAX

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.

COLOUR BAND

COLOUR BAND

1.06
2 PLCS.

1.71
2 PLCS.

6 WAY PIN INSERT

0.
55

2
PL

C
S.

1.
46

2
PL

C
S.

11.80 MAX

10
.2

5
M

A
X

O
V

ER
 K

N
U

R
L

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

ø8
.4

0
M

A
X

18.40 MAX

9.10 MAX

1.50 MAX

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

COLOUR BAND

ø8
.4

0
M

A
X

D
EU

TSCH
A

SX126PN

D
EU

TSCH
 A

SX626SN

ø9
.7

0
M

A
X

ø9.85 ±0.10

ø2.55 MIN

ø20.16 MAX

1.06
2 PLCS.

1.71
2 PLCS.

1.
46

2
PL

CS
.

0.
56

2
PL

CS
.

1.
80

15.3
0

±0.20

15
.3

0
±0

.2
0

ø3.10 ±0.20

RECOMMENDED PANEL CUT OUT DETAIL

6 WAY SOCKET INSERT

18.40 MAX
18.05 MAX

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.

COLOUR BAND

COLOUR BAND

1.06
2 PLCS.

1.71
2 PLCS.

6 WAY PIN INSERT

0.
55

2
PL

C
S.

1.
46

2
PL

C
S.

11.80 MAX

10
.2

5
M

A
X

O
V

ER
 K

N
U

R
L

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

ø8
.4

0
M

A
X

18.40 MAX

9.10 MAX

1.50 MAX

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

COLOUR BAND

ø8
.4

0
M

A
X

D
EU

TSCH
A

SX126PN

D
EU

TSCH
 A

SX626SN

ø9
.7

0
M

A
X

ø9.85 ±0.10

ø2.55 MIN

ø20.16 MAX

1.06
2 PLCS.

1.71
2 PLCS.

1.
46

2
PL

CS
.

0.
56

2
PL

CS
.

1.
80

15.3
0

±0.20

15
.3

0
±0

.2
0

ø3.10 ±0.20

RECOMMENDED PANEL CUT OUT DETAIL

6 WAY SOCKET INSERT

18.40 MAX
18.05 MAX

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.

COLOUR BAND

COLOUR BAND

1.06
2 PLCS.

1.71
2 PLCS.

6 WAY PIN INSERT

0.
55

2
PL

C
S.

1.
46

2
PL

C
S.

11.80 MAX

10
.2

5
M

A
X

O
V

ER
 K

N
U

R
L

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

ø8
.4

0
M

A
X

18.40 MAX

9.10 MAX

1.50 MAX

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

COLOUR BAND

ø8
.4

0
M

A
X

D
EU

TSCH
A

SX126PN

D
EU

TSCH
 A

SX626SN

ø9
.7

0
M

A
X

ø9.85 ±0.10

ø2.55 MIN

ø20.16 MAX

1.06
2 PLCS.

1.71
2 PLCS.

1.
46

2
PL

CS
.

0.
56

2
PL

CS
.

1.
80

15.3
0

±0.20

15
.3

0
±0

.2
0

ø3.10 ±0.20

RECOMMENDED PANEL CUT OUT DETAIL

6 WAY SOCKET INSERT

18.40 MAX
18.05 MAX

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.

COLOUR BAND

COLOUR BAND

1.06
2 PLCS.

1.71
2 PLCS.

6 WAY PIN INSERT

0.
55

2
PL

C
S.

1.
46

2
PL

C
S.

11.80 MAX

10
.2

5
M

A
X

O
V

ER
 K

N
U

R
L

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

ø8
.4

0
M

A
X

18.40 MAX

9.10 MAX

1.50 MAX

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

COLOUR BAND

ø8
.4

0
M

A
X

D
EU

TSCH
A

SX126PN

D
EU

TSCH
 A

SX626SN

ø9
.7

0
M

A
X

ø9.85 ±0.10

ø2.55 MIN

ø20.16 MAX

1.06
2 PLCS.

1.71
2 PLCS.

1.
46

2
PL

CS
.

0.
56

2
PL

CS
.

1.
80

15.3
0

±0.20

15
.3

0
±0

.2
0

ø3.10 ±0.20

RECOMMENDED PANEL CUT OUT DETAIL

6 WAY SOCKET INSERT

18.40 MAX
18.05 MAX

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.

COLOUR BAND

COLOUR BAND

1.06
2 PLCS.

1.71
2 PLCS.

6 WAY PIN INSERT

0.
55

2
PL

C
S.

1.
46

2
PL

C
S.

11.80 MAX

10
.2

5
M

A
X

O
V

ER
 K

N
U

R
L

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

ø8
.4

0
M

A
X

18.40 MAX

9.10 MAX

1.50 MAX

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

COLOUR BAND

ø8
.4

0
M

A
X

D
EU

TSCH
A

SX126PN

D
EU

TSCH
 A

SX626SN

ø9
.7

0
M

A
X

ø9.85 ±0.10

ø2.55 MIN

ø20.16 MAX

1.06
2 PLCS.

1.71
2 PLCS.

1.
46

2
PL

CS
.

0.
56

2
PL

CS
.

1.
80

15.3
0

±0.20

15
.3

0
±0

.2
0

ø3.10 ±0.20

RECOMMENDED PANEL CUT OUT DETAIL

6 WAY SOCKET INSERT

18.40 MAX
18.05 MAX

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.
BEHIND THE COLOUR BAND

ABBREVIATED PART No.
AND BATCH No.

COLOUR BAND

COLOUR BAND

1.06
2 PLCS.

1.71
2 PLCS.

6 WAY PIN INSERT

0.
55

2
PL

C
S.

1.
46

2
PL

C
S.

11.80 MAX

10
.2

5
M

A
X

O
V

ER
 K

N
U

R
L

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

ø8
.4

0
M

A
X

18.40 MAX

9.10 MAX

1.50 MAX

7.
55

 M
A

X
O

V
ER

 K
N

U
R

L

COLOUR BAND

ø8
.4

0
M

A
X

D
EU

TSCH
A

SX126PN

D
EU

TSCH
 A

SX626SN

ø9
.7

0
M

A
X

ø9.85 ±0.10

ø2.55 MIN

ø20.16 MAX

1.06
2 PLCS.

1.71
2 PLCS.

1.
46

2
PL

CS
.

0.
56

2
PL

CS
.

1.
80

15.3
0

±0.20

15
.3

0
±0

.2
0

ø3.10 ±0.20

RECOMMENDED PANEL CUT OUT DETAIL

6 WAY SOCKET INSERT

ORDERING INFORMATION

GENERAL SPECIFICATION

No. of
Ways

Contact
Size

Max. Current
(amps)

Durability
(cycles of engagement

& disengagement)

Dielectric
Withstanding
Voltage (VAC)

No. of Keyway
Orientations

Wire Sealing
(mm)

Temperature
(˚C)*

Min Max Min Max
6 24 3 500 1000 6 0.56 1.02 -55 +170

* The upper limit is the maximum internal hot-spot temperature resulting from the combination of the ambient temperature and heating due to current.
** Current leakage less than 2 milliamps at (VAC)

CONTACTS & TOOLING PART NUMBERS

Contact Size Socket Pin PCB Socket PCB Pin Filler Plug Ins/Ext Tool Crimp Tool
Socket

Positioner
Pin

Positioner

24 605704 605705-31 611292 61161-31 600300-24 605837 M22520/2-01 605840 605839

ACCESSORIES PART NUMBERS

Part Number

Nut Plate Gasket

ATM396-2 GV-2

Boot Information

Straight 90 degree
Raychem 203W301-25-G02 223W601

Hellermann 1037-4-G 1182-4-G

Tel: +1(317) 244 6643 • Fax: +1(317) 244 6693 • Email: sales@is-motorsport.com • Web: www.is-motorsport.com

