

ULTRA-LIGHTWEIGHT SIZE 01 MOTORSPORT CONNECTORS AND ACCESSORIES

NEW ULTRA COMPACT SIZE 01 8STA CONNECTORS

SIGNIFICANT SIZE & WEIGHT REDUCTION - 20% AGAINST SIZE 02

ULTRA - LIGHTWEIGHT ACCESSORIES

EXCELLENT RESISTANCE TO MOTORSPORT FLUIDS

ANTI - VIBRATION DESIGN

DEDICATED ASSEMBLY TOOLING

Smallest Connector with Removable Contacts

Ultra compact design and very lightweight connector dedicated to the harshest of motorsport environments.

- Innovative** ■ 20% smaller than a shell size 02.
The perfect solution for size and weight reduction in extreme vibration environments.

- Versatile product** ■ #26 removable contacts.
Designed for 24 to 30 AWG wire.
Up to 7 color coded keyway orientations.

- A reliable and robust solution** ■ Well proven design according to standard 8STA design standard.

Description

- Ultra compact design and very lightweight connector
- Rugged aluminium body to ensure long service life in the harshest environment
- Positive locking mechanism with locked colour indicators
- Scoop proof
- 7 color coded keyway orientations
- Boot termination feature
- PCB option available
- Conductive black zinc or nickel plating

Technical features

Mechanical

- **Shell:** Aluminium alloy
- **Shell plating:** Conductive Black Zinc (F)
- **Insulator:** Thermoplastic
- **Grommet & seal:** Liquid silicone rubber
- **Contact:** Copper alloy
- **Contact plating:** Gold
- **Endurance:** 500 mating cycles
- **Shock:** Half sine mechanical shock, 50g/11ms
- **Vibration:** 147m/s², 10 to 2000Hz
- **Contact retention:** 20N Max.

Electrical

- **Test voltage rating (Vrms)**
- | Service | Sea level |
|---------|-----------|
| R | 400 |
- **Contact resistance:** <16 mΩ
 - **Insulation resistance:** ≥ 5000MΩ @ 400Vdc
 - **Contact rating:** 3 Amp

Environmental

- **Operating temperature:** -55°C to +175°C
- **Sealing mated connectors:** IP67 (1 metre for 30 min minimum)
- **Salt spray:** 48 hours

Scale 1:1

Contact layout

Front view of male insulator

Ordering information

Basic series	8STA	0	01	03	P	N
Shell type	0: Oval flange receptacle 6: Plug					
Shell size	01					
Contact layout	03: 3 #26					
Type of contact	P: Pin S: Socket					
Orientation	N: Red / A: Yellow / B: Blue / C: Orange / D: Green / E: Grey / U: Universal					

For any other configuration (clinch nuts, PC tail, ...), please consult us.

Dimensions

Crimp contacts

Contact Size	Contact type	Part numbers	Contact Ø max. (mm/inch)	Admissible wire section				External Ø over insulation (mm/inch)	
				mm ² /inch ²		AWG		Min.	Max.
				Min.	Max.	Min.	Max.		
#26	Pin	8599-0297	0.50/0.02"	0.055/0.002"	0.215/0.008"	30	24	0.60/0.02"	0.83/0.03"
	Socket	8593-2516A							

- Designed for bayonet coupling circular Autosport / Motorsport connectors, derived from MIL-DTL-38999 and JN1003
 - Ultra-lightweight design (up to 40% lighter than current design*)
 - Corrosion resistant aluminium body
 - Anti-vibration locking design
 - Shell machined from solid material for reliable strength and performance
 - Available with or without flexible stainless steel ‘micro’ wire rope lanyards
 - 3D models in all major CAD formats available

CHARACTERISTICS	
Shell material	Machined aluminium alloy
Shell finish (standard)	Hard black anodising
Gasket material	Silicone elastomer or Neoprene rubber
Rope material	Stainless Steel
Fastener materials	Copper and Kynar
Operating temperature	-55°C to +175°C
Sealing	Mated caps to IP67

* - depends on shell size and style

LMD7003 SERIES - PROTECTIVE CAPS FOR PLUG CONNECTORS

PART NUMBER	PROTECTIVE CAP STYLE	
<p>LMD7003-**-00-005 Without Lanyard</p>	<p><u>SIZE 01 TO 06</u></p>
	<p>SIZE 08 TO 24</p>

<p>LMD7003-**-0*-335 With Stainless Steel Lanyard</p>	<p><u>SIZE 01 TO 06</u></p>
	<p>SIZE 08 TO 24</p>

LMD7004 SERIES - PROTECTIVE CAPS FOR RECEPTACLE CONNECTORS

PART NUMBER	PROTECTIVE CAP STYLE	
<p>LMD7004-**-00-005 Without Lanyard</p>	<p><u>SIZE 01 TO 06</u></p>
	<p>SIZE 08 TO 24</p>

<p>LMD7004-**-0*-335 With Stainless Steel Lanyard</p>	<p><u>SIZE 01 TO 06</u></p>
	<p>SIZE 08 TO 24</p>

DIMENSIONS AND ORDERING INFORMATION

LMD7003 SERIES - PROTECTIVE CAPS FOR PLUG CONNECTORS

PART NO. EXAMPLE **LMD7003 – 06(A) – 02 – 33 5**

SHELL	$\varnothing A \pm 0,15$ [mm]	$B \pm 0,15$ [mm]	WEIGHT [g $\pm 10\%$] (WITHOUT LANYARD)
01	9.00	9.00	0.52
02	10.60	9.00	0.66
04	12.50	9.20	0.90
06A*	13.00	10.00	1.00
06	13.90	10.00	1.30
08	14.50	18.80	2.35
10	17.40	18.80	2.75
12	21.90	18.80	4.10
14	25.00	17.90	4.85
16	28.20	17.90	5.90
18	31.40	17.90	8.25
20	34.60	17.90	9.50
22	37.70	17.90	11.00
24	40.90	17.70	12.71

REF. NO	$C \pm 8$ - LANYARD LENGTH [mm]	STD FOR SHELL SIZE
00	NO LANYARD	N/A
02	80	01 TO 06
03	125	08, 10
04	140	12 TO 18
05	150	22, 24

OTHER LENGTHS AVAILABLE ON REQUEST

REF. NO	LANYARD AND ATTACHMENT TYPE
00	NO LANYARD
33	STAINLESS STEEL WIRE ROPE WITH FERRULES

OTHER TYPES AVAILABLE ON REQUEST

REF. NO	PLATING
5	HARD BLACK ANODISING

OTHER VARIANTS AVAILABLE ON REQUEST

* - 06A cap mates with size 06-05 connectors.

DIMENSIONS AND ORDERING INFORMATION

LMD7004 SERIES - PROTECTIVE CAPS FOR RECEPTACLE CONNECTORS

PART NO. EXAMPLE **LMD7004 – 06(A) – 02 – 33 5**

SHELL	Ø A ± 0,15 [mm]	B ± 0,15 [mm]	WEIGHT [g±10%] (WITHOUT LANYARD)
01	10.10	8.60	0.58
02	11.80	8.70	0.85
04	14.10	10.50	1.45
06A*	14.90	10.20	1.58
06	15.80	10.10	1.75
08	18.10	12.50	3.10
10	21.50	12.50	4.20
12	26.30	12.50	5.85
14	29.50	12.50	7.25
16	32.70	12.50	8.55
18	35.90	12.50	9.95
20	39.10	12.50	11.60
22	42.20	12.50	12.95
24	45.50	13.30	15.05

* - 06A cap mates with size 06-05 connectors

REF. NO	C ± 8 - LANYARD LENGTH [mm]	STD FOR SHELL SIZE
00	NO LANYARD	N/A
02	80	01 TO 06
03	125	08, 10
04	140	12 TO 18
05	150	22, 24
OTHER LENGTHS AVAILABLE ON REQUEST		

REF. NO	LANYARD AND ATTACHMENT TYPE
00	NO LANYARD
33	STAINLESS STEEL WIRE ROPE WITH FERRULES
OTHER TYPES AVAILABLE ON REQUEST	

REF. NO	PLATING
5	HARD BLACK ANODISING
OTHER VARIANTS AVAILABLE ON REQUEST	

- Designed for two-hole oval flange mounted receptacle Autosport / Motorsport connectors derived from MIL-DTL-38999 and JN1003
 - Speed up connector installation in hard-to-reach locations
 - Anti-vibration / self-locking design
 - Lightweight and corrosion resistant
 - Available in 16 sizes
 - 3D models in all major CAD formats available

CHARACTERISTICS	
Shell material	Aluminium alloy
Shell finish	Anodised to MIL-A-8625F Type II Cl. 2
Nut material	Stainless Steel 303
Nut finish	Dry-film Lubricant
Operating temperature	-65°C to +175°C

DIMENSIONS AND ORDERING INFORMATION

SHELL SIZE	PART NUMBER	THREAD SIZE	A ± 0,15 [mm]	WEIGHT [g]
01	LMA8684-01-20-00	M2	12.00	0.29
02	LMA8684-02-20-00	M2	15.30	0.30
02	LMA8684-02-25-00	M2.5	15.30	0.32
04	LMA8684-04-20-00	M2	16.20	0.33
04	LMA8684-04-25-00	M2.5	16.20	0.35
06	LMA8684-06-25-00	M2.5	18.00	0.38
07	LMA8684-07-00-00	M3	19.80	0.57
08	LMA8684-08-00-00	M3	21.40	0.60
10	LMA8684-10-00-00	M3	25.90	0.63
12	LMA8684-12-00-00	M3	29.10	0.70
14	LMA8684-14-00-00	M3	32.50	0.72
16	LMA8684-16-00-00	M3	34.80	0.74
18	LMA8684-18-00-00	M3	38.20	0.79
20	LMA8684-20-00-00	M3	41.60	0.81
22	LMA8684-22-00-00	M3	45.00	0.91
24	LMA8684-24-00-00	M3	49.50	1.01

Recommended tightening torques*

M2.0 – 20cNm (recommended), 30cNm (max)

M2.5 – 40cNm (recommended), 60cNm (max)

M3.0 – 60cNm (recommended), 90cNm (max)

- Designed for two-hole oval flange mounted receptacle Autosport / Motorsport connectors derived from MIL-DTL-38999 & JN1003
 - Made from fluoroelastomer rubber
- Resistant to degradation through exposure to most motorsport fluids*
 - Long-term sealing performance
 - Available in 14 sizes
- 3D models in all major CAD formats available

CHARACTERISTICS	
Material	Fluoroelastomer rubber (Viton)
Continuous operating temperature	-20 to +200°C
Maximum operating temperature	+300°C

* Note: Not recommended for long term immersion in fuels containing MEOH, ETOH, MTBE. etc.

DIMENSIONS AND ORDERING INFORMATION

SHELL SIZE	PART NUMBER	$A \pm 0,25$ [mm]	$\varnothing B \pm 0,20$ [mm]	$\varnothing C \pm 0,25$ [mm]
01	LMA8688-01-00-00	12.00	7.00	2.20
02	LMA8688-02-00-00	15.30	8.80	2.70
04	LMA8688-04-00-00	16.20	10.50	2.70
06	LMA8688-06-00-00	18.00	12.05	2.70
07	LMA8688-07-00-00	19.80	12.35	3.20
08	LMA8688-08-00-00	21.40	12.50	3.20
10	LMA8688-10-00-00	25.90	15.50	3.20
12	LMA8688-12-00-00	29.10	19.55	3.20
14	LMA8688-14-00-00	32.50	22.72	3.20
16	LMA8688-16-00-00	34.80	25.90	3.20
18	LMA8688-18-00-00	38.20	29.07	3.20
20	LMA8688-20-00-00	41.60	32.25	3.20
22	LMA8688-22-00-00	45.00	35.40	3.20
24	LMA8688-24-00-00	49.50	38.60	3.80

- Heat-shrinkable strain-relieving boots for backshell to cable transitions
 - Size 01 available exclusively from Lane Motorsport
 - Adhesive lined and plain shapes held in stock
 - Straight and 90° (right angle) versions
 - Fuel proof / high temperature material

ORDERING INFORMATION

When ordering heat shrinkable shapes, it is necessary to give a complete part number to enable efficient processing of your order. Part numbers can be made up of the following typical components:

Example:

154 - 42 - G - P - W8

For Material / Adhesive selection and other information please refer to HellermannTyton catalogue

DIMENSIONS

STRAIGHT BOOT

Fully recovered form (after heating)

Expanded form (supplied)

PART No.	EXPANDED DIAMETERS (AS SUPPLIED)		RECOVERED DIAMETERS		RECOVERED DIMENSIONS							
	ϕh	ϕj	ϕH	ϕJ	P	R	S	T	V	Hw	Jw	
	MIN	MIN	MAX	MAX	$\pm 10\%$	$\pm 10\%$	$\pm 10\%$	$\pm 20\%$	MAX	$\pm 20\%$	$\pm 30\%$	
1038-4	9.0 (0.35)	9.0 (0.35)	4.5 (0.18)	7.0 (0.08)	19.0 (0.75)	9.0 (0.35)	4.5 (0.16)	0.6 (0.02)	1.5 (0.06)	1.0 (0.04)	0.6 (0.02)	
1038-5	9.0 (0.35)	5.0 (0.20)	4.5 (0.18)	2.0 (0.08)	19.0 (0.75)	9.0 (0.35)	4.5 (0.16)	0.6 (0.02)	1.5 (0.06)	1.0 (0.04)	0.6 (0.02)	

RIGHT ANGLE BOOT

Fully recovered form (after heating)

Expanded form (supplied)

PART No.	EXPANDED DIAMETERS (AS SUPPLIED)		RECOVERED DIAMETERS		RECOVERED DIMENSIONS								APPROX. WEIGHT (g)
	ϕh	ϕj	ϕH	ϕJ	P	R	S	T	V	Hw	Jw		
	MIN	MIN	MAX	MAX	$\pm 10\%$	$\pm 10\%$	$\pm 10\%$	$\pm 20\%$	MAX	$\pm 20\%$	$\pm 30\%$		
1183-4	9.0 (0.35)	6.0 (0.24)	4.5 (0.18)	2.0 (0.08)	16.8 (0.66)	13.0 (0.51)	7.0 (0.27)	0.6 (0.02)	1.5 (0.06)	1.0 (0.04)	0.6 (0.02)	0.4	
1183-5	9.0 (0.35)	5.0 (0.20)	4.5 (0.18)	2.0 (0.08)	16.8 (0.66)	13.0 (0.51)	7.0 (0.27)	0.6 (0.02)	1.5 (0.06)	1.0 (0.04)	0.6 (0.02)	0.4	

Crimping tool

Contact size	Contact type	Wire size	Shell size & layout	Locator part number	Tool part number	
					Norm	SOURIAU
#26	Pin	24 to 30	01-03	640 111	M22520/2-01	8476-01
	Socket			8593-2556A		

Insertion and extraction tools

Contact size	Material	Part number	Color	
			Insertion	Extraction
#26	Plastic	8599 0394 900	Black	White

HIGH PERFORMANCE CONNECTORS
AND ACCESSORIES FROM STOCK