

Product Overview

Harnessflex TempGuard system High temperature wiring harnesses

Harnessflex TempGuard system High temperature wiring harnesses

The **NEW** TempGuard range from Harnessflex has been designed to satisfy the market demand for a complete wiring harness protection solution, which can handle long term exposure to high temperatures.

As a leading designer and manufacturer of flexible conduit systems, fittings and connector interfaces, Harnessflex is well known for providing automotive manufacturers across the globe, with solutions that protect vehicle wiring against damage from mechanical abrasion, liquid and dust ingress, and corrosive salts.

Our **NEW** TempGuard system has been designed to meet the increasing demands of today's engines. EGR systems that recycle an engine's waste gases, the use of single or multiple turbos to improve tractability, power and fuel efficiency have all contributed to higher temperature areas within a vehicle's engine. The TempGuard conduit and fittings system is designed to work specifically with high temperature wiring, allowing them to successfully operate at up to 200°C, with long term heat aging, tensile and impact strength testing carried out to ensure the reliability and validity of the range. Through improved system performance and integrity TempGuard reduces running costs, mimimises breakdowns and downtime, increasing overall productivity.

Features & benefits

- High temperature range of (up to 200°C) for conduit and fittings - offering greater protection for wiring
- Very high flexibility & fatigue life, with protection from heat, abrasion, vibration and automotive fluids in all harness routing areas
- High temperature Polyamide fittings
- High temperature Co-Polyester conduit
- UL94 V2 certified fittings
- Products tested for tensile and impact strength

Harnessflex TempGuard allows increased usage of components at higher engine temperatures, due to:

- Turbo use
- Increased engine efficiency
- Reduced noise

We offer advice on any specific application, e-mail the technical team at cmg.conduitsystems@tnb.com

Applications

The TempGuard launch range includes:

- HTC08 to HTC20 conduit
- T & Y-Piece fittings
- Straight & elbow fittings

Connector Interfaces:

- AMP Junior and Mini Timer
- AMP Superseal
- Ampseal 16 connectors
- Bosch connectors
- Deutsch connectors
- FCI Apex 2.8 connectors

Harnessflex TempGuard system Solving automotive routing temperature issues

Approvals

CE Mark to the Low Voltage Directive
RoHS Compliant to 2011/65/EU
Conforms with End of Life Vehicle
directive (ELV) EU200/53/EC

Designed to operate at temperatures up to 200°C, TempGuard systems provide a complete high temperature solution for the automotive market.

Modern engine design has continually evolved to meet changing times. Global regulations such as Euro 6, USA10, and Tier 4 for off-highway heavy duty vehicles have mandated that manufacturers reduce emission levels. This required reduction, along with changes to engine design to improve safety, reduce noise and improve efficiency, have resulted in higher engine temperatures and led to the automotive industry actively looking for a complete and effective solution to protect the wiring and connectors in their engines.

Harnessflex have responded to market demand, by creating it's new range of high temperature conduits and fittings, designed to operate at temperatures up to 200°C. Created from the outset for use as a full system, the range is made from specialist co-polyester and polyamide respectively, that provide long-term heat, age, tensile, and impact strength to protect vital cable connections. The system has endured long term heat age testing to ensure consistent performance.

The TempGuard system is manufactured from low smoke, zero halogen materials, with a temperature operating range suited to the heat demands of today's engines.

The system provides higher performance levels of flexibility, impact and abrasion resistance, combined with enhanced chemical resistances especially to oils and greases for aggressive engine compartment environments. The range includes HTC08 - HTC20 conduit, with respective T and Y-Piece fittings, straight and elbow joiners, along with connectors for AMP, Bosch, Deutsch and FCI.

A working high temperature sample harness is available for order and global shipping (see the sample harness opposite).

Harnessflex TempGuard system High temperature harness - Sample

Harnessflex TempGuard system Range overview

Туре	Type JPH - External	Type EPH - External	Type TPH - External	Type YPH - External	Two-piece X	AMP AS Superseal
	Hinged Joiner	Hinged Elbow	Hinged T-Piece	Hinged Y-Piece	Configuration fitting	Swivel Interface
Part number	JPH	EPH	TPH	YPH	XPH	CIH-AS
Description	One-piece joiner hinged	One-piece elbow joiner	One-piece symmetrical	One-piece symmetrical	Two-piece X configuration	Single junction straight and
	fittings allow a variety of	hinged fittings allow a	3 junction fittings allow a	3 junction fittings allow a	fitting. These fittings are	90° elbow interfaces
	conduit size variations. These fittings are designed	variety of conduit size variations. These fittings	variety of conduit size variations. These fittings	variety of conduit size variations. These fittings	designed to snap together together over all types	providing high integrity connections between
	to snap together over	are designed to snap	are designed to snap	are designed to snap	of slit and unslit conduit.	AS - AMP Superseal
	all types of slit or unslit	together over all types of	together over all	together over all types	maintaining maximum	connectors and Harnessflex
	conduit, maintaining	slit or unslit conduit,	types of Harnessflex	of slit and unslit conduit.	conduit bore.	conduit systems.
	maximum conduit bore.	maintaining maximum	conduits in extreme	maintaining maximum		In addition, 90° elbow
	Can be used as a reducer	conduit bore. Can be	temperature applications.	conduit bore.		versions allow the conduit
	as well as an enlarger.	used as a reducer as well				to swivel 360° around the
		as an enlarger.				connector housing.
 Material	Polyamide (Nylon)	Polyamide (Nylon)	Polyamide (Nylon)	Polyamide (Nylon)	Polyamide (Nylon)	Polyamide (Nylon)
For use with	HTC standard	HTC standard	HTC standard	HTC standard	HTC standard	HTC standard
	weight conduit	weight conduit	weight conduit	weight conduit	weight conduit	weight conduit
Colour						
Orange	•	•	•	•	•	•
Black	_	_	_	_	_	_
IP Rating (with appropria	ate fitting)					
IP40	•	•	•	•	•	•
01						
Temperature Range	-40°C	-40°C	-40°C	-40°C	-40°C	-40°C
Temperature Range Minimum	-40°C	-40°C +160°C	-40°C +160°C	-40°C +160°C	-40°C +160°C	-40°C
Temperature Range Minimum Permanent max.	+160°C	+160°C	+160°C	+160°C	+160°C	+160°C
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs)	+160°C +185°C	+160°C +185°C	+160°C +185°C	+160°C +185°C	+160°C +185°C	+160°C +185°C
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs)	+160°C +185°C +200°C	+160°C +185°C +200°C	+160°C +185°C +200°C	+160°C +185°C +200°C	+160°C +185°C +200°C	+160°C +185°C +200°C
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection UV resistance	+160°C +185°C +200°C	+160°C +185°C +200°C	+160°C +185°C +200°C	+160°C +185°C +200°C	+160°C +185°C +200°C	+160°C +185°C +200°C
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection UV resistance Flexibility	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection UV resistance Flexibility Fatigue life	+160°C +185°C +200°C Medium High -	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium
Characteristics Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection UV resistance Flexibility Fatigue life Low smoke / Halogen free Self extinguishing	+160°C +185°C +200°C Medium High -	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection UV resistance Flexibility Fatigue life Low smoke / Halogen free Self extinguishing	+160°C +185°C +200°C Medium High - -	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection UV resistance Flexibility Fatigue life Low smoke / Halogen free Self extinguishing	+160°C +185°C +200°C Medium High - -	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection UV resistance Flexibility Fatigue life Low smoke / Halogen free Self extinguishing High abrasion resistance	+160°C +185°C +200°C Medium High - -	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection UV resistance Flexibility Fatigue life Low smoke / Halogen free Self extinguishing High abrasion resistance	+160°C +185°C +200°C Medium High - -	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection UV resistance Flexibility Fatigue life Low smoke / Halogen free Self extinguishing High abrasion resistance Approvals CE	+160°C +185°C +200°C Medium High - -	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium
Temperature Range Minimum Permanent max. Long term max. (30,000 hrs) Short term max. (3000 hrs) Mechanical protection UV resistance Flexibility Fatigue life Low smoke / Halogen free	+160°C +185°C +200°C Medium High - -	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium	+160°C +185°C +200°C Medium

Page No.

Ampseal 16

Bosch Compact

Connector Interface

Deutsch - DT Series

Connector Interface Connector Interface

FCI Automotive Apex

AMP Junior &
Mini Timer
Connector Interface

CIH-AM Single junction straight and 90° elbow interfaces providing high integrity connections between AMP Superseal or Junior Timer connectors and Harnessflex conduit systems and Harnessflex conduit In addition, 90° elbow versions allow the conduit to swivel 360° around the connector housing.

Polyamide (Nylon)

HTC standard

•

•

•

13

Connector Interface

CIH-AT A range of straight and 90° elbow fittings offering a compact and high integrity connection between Ampseal automotive connectors systems. These interfaces provide complete cable protection right up to the connector.

Polyamide (Nylon)

HTC standard

•

•

14

CIH-BC Single junction straight and 90° elbow interfaces providing high integrity connections between Bosch Compact connectors and Harnessflex conduit systems. In addition, 90° elbow versions allow the conduit to swivel 360° around the connector housing.

Polyamide (Nylon)

HTC standard

•

15

CIH-DT Single junction straight and 90° elbow fittings providing high integrity connections between Deutsch DT connectors and Harnessflex conduit systems. In addition, 90° elbow versions allow the conduit to swivel 360° around the connector housing. Polyamide (Nylon)

HTC standard

CIH-FC Straight and 90° elbow fittings offering a compact and high integrity connection between FCI Apex automotive connectors or junior timer connectors and Harnessflex conduit systems. These interfaces provide complete protection right up to the connector.

Polyamide (Nylon)

HTC standard

•

17

HTC Standard Weight High Temperature Conduit

HTC

Co-Polyester

Harnessflex High

HTC Conduit suited to static applications where elevated temperatures are present. High compression strength and excellent chemical resistance.

weight conduit	Temperature Hinged Fittings				
•	•	•	•	•	_
			_		<u> </u>
•	•	•	•	•	<u> </u>
-40°C	-40°C	-40°C	-40°C	-40°C	-45°C
+160°C	+160°C	+160°C	+160°C	+160°C	+150°C
+185°C	+185°C	+185°C	+185°C	+185°C	+175°C
+200°C	+200°C	+200°C	+200°C	+200°C	+190°C
Medium	Medium	Medium	Medium	Medium	Very high
High	High	High	High	High	Very high
_	_	_	_	-	Very high
_	-	_	_	_	High
•	•	•	•	•	•

16

19

TempGuard hinged fittings

Type JPH & EPH - External hinged joiner & external hinged elbow

Type JPH External High Temperature **Hinged Joiner**

Dimensions

Type JPH - External High Temperature Hinged Joiner

One-piece joiner and elbow hinged fittings allow a variety of conduit size variations. These fittings are designed to snap together over all types of slit and unslit Harnessflex conduit, maintaining maximum conduit bore. Can be used as an in-line reducer as well as an enlarger.

	Conduit Size	(NC)	Conduit Size	(NW)	Nominal Dimensions				
Part No.	Α	В	Α	В	C	D	E	F	
JPH1212	12	12	10	10	36mm	16mm		10mm	
JPH1612	16	12	13	10	36mm	21mm	10mm	10mm	

Part No.	Conduit	Size (NC)	Conduit	Size (NW)	Nominal I	Nominal Dimensions				
	Α	В	Α	В	C	D	Е	F		
JPH1208*	12	08	10	7.5	38mm	16mm	10mm	10mm		
JPH1616*	16	16	13	13	36mm	21mm	10mm	10mm		
JPH2008*	20	08	17	7.5	38mm	26mm	12mm	10mm		
JPH2016*	20	16	17	13	38mm	26mm	12mm	10mm		
JPH2020*	20	20	17	17	38mm	26mm	12mm	12mm		

^{*}Made to order - Part numbers listed are available to order but not stocked items, and would therefore be subject to manufacturing leadtime

Type EPH **External High Temperature** Hinged Elbow

Dimensions

Type EPH - External High Temperature Hinged Elbow

One-piece joiner and elbow hinged fittings allow a variety of conduit size variations. These fittings are designed to snap together over all types of slit and unslit Harnessflex conduit, maintaining maximum conduit bore. Can be used as an in-line reducer as well as an enlarger.

	Conduit	Size (NC)	Conduit Si	ze (NW)	Nominal Dimensions					
Part No.	Α	В	Α	В	C	D	E	F	G	
EPH1612	16	12	13	10	34mm	34mm	21mm	10mm	10mm	
EPH1616	16	16	13	13	34mm	34mm	21mm	10mm	10mm	
EPH2020	20	20	17	17	41mm	41mm	26mm	12mm	12mm	

	Condui	t Size (NC)	Conduit	t Size (NW)	Nominal	Nominal Dimensions						
Part No.	Α	В	A	В	C	D	E	F	G			
EPH08S08*	08	08	7.5	7.5	38mm	29mm	20mm	10mm	10mm			
EPH12S12*	12	12	10	10	38mm	29mm	20mm	10mm	10mm			
EPH1608*	16	08	10	7.5	34mm	34mm	21mm	10mm	10mm			
EPH2008*	20	08	17	7.5	41mm	39mm	26mm	12mm	10mm			
FPH2016*	20	16	17	13	41mm	41mm	26mm	12mm	10mm			

^{*}Made to order - Part numbers listed are available to order but not stocked items, and would therefore be subject to manufacturing leadtime

TempGuard hinged fittings Type TPH - External hinged T-piece

Type TPH External High Temperature Hinged T-piece

Dimensions

Type TPH - External High Temperature Hinged T-piece

One-piece symmetrical 3 junction fittings allow a variety of conduit size variations. These fittings are designed to snap together over all types of slit and unslit Harnessflex conduit, maintaining maximum conduit bore.

	Cond	luit Size	(NC)	Conduit Size (NW)			Nominal Dimensions						
Part No.	Α	В	C	Α	В	C	D	E	F	G	Н	ı	
TPH080808	08	08	08	7.5	7.5	7.5	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH081208	08	12	08	7.5	10	7.5	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH120808	12	08	08	10	7.5	7.5	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH120812	12	08	12	10	7.5	10	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH121208	12	12	08	10	10	7.5	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH121212	12	12	12	10	10	10	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH121612	12	16	12	10	13	10	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH160812	16	08	12	13	7.5	10	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH160816	16	08	16	13	7.5	13	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH161212	16	12	12	13	10	10	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH161216	16	12	16	13	10	13	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH161608	16	16	08	13	13	7.5	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH161612	16	16	12	13	13	10	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH161616	16	16	16	13	13	13	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH162012	16	20	12	13	17	10	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH162016	16	20	16	13	17	13	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH200816	20	08	16	17	7.5	13	56.5mm	41.0mm	26mm	12mm	10mm	10mm	
TPH200820	20	08	20	17	7.5	17	56.5mm	41.0mm	26mm	12mm	10mm	12mm	
TPH201216	20	12	16	17	10	13	56.5mm	41.0mm	26mm	12mm	10mm	10mm	
TPH201220	20	12	20	17	10	17	56.5mm	41.0mm	26mm	12mm	10mm	12mm	
TPH201616	20	16	16	17	13	13	56.5mm	41.0mm	26mm	12mm	10mm	10mm	
TPH201620	20	16	20	17	13	17	56.5mm	41.0mm	26mm	12mm	10mm	12mm	
TPH202012	20	20	12	17	17	10	56.5mm	41.0mm	26mm	12mm	12mm	10mm	
TPH202016	20	20	16	17	17	13	56.5mm	41.0mm	26mm	12mm	12mm	10mm	
TPH202020	20	20	20	17	17	17	56.5mm	41.0mm	26mm	12mm	12mm	12mm	

	Cond	uit Size	(NC)	Cond	uit Size	(NW)	Nominal Dimensions						
Part No.	Α	В	C	Α	В	C	D	Е	F	G	Н	1	
TPH081612*	08	16	12	7.5	13	10	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH100808*	10	08	08	8.5	7.5	7.5	45.2mm	31.7mm	17mm	10mm	10mm	10mm	
TPH101010*	10	10	10	8.5	8.5	8.5	45.2mm	31.7mm	17mm	10mm	10mm	10mm	
TPH101012*	10	10	12	8.5	8.5	13	45.2mm	31.7mm	17mm	10mm	10mm	10mm	
TPH121010*	12	10	10	10	8.5	8.5	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH121012*	12	10	12	10	8.5	10	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH121210*	12	12	10	10	10	7.5	45.2mm	31.1mm	17mm	10mm	10mm	10mm	
TPH160808*	16	08	08	13	7.5	7.5	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH161012*	16	10	12	13	8.5	10	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPH161016*	16	10	16	13	8.5	13	49.1mm	34.8mm	21mm	10mm	10mm	10mm	
TPS201016*	20	10	16	17	8.5	13	56.5mm	41.0mm	26mm	12mm	10mm	10mm	
TPS201020*	20	10	20	17	8.5	17	56.5mm	41.0mm	26mm	12mm	10mm	12mm	
TPS201612*	20	16	12	17	13	10	56.5mm	41.0mm	26mm	12mm	10mm	10mm	

^{*}Made to order - Part numbers listed are available to order but not stocked items, and would therefore be subject to manufacturing leadtime

TempGuard hinged fittings Type YPH - External hinged Y-piece

External High Temperature Hinged Y-piece

Type YPH - External High Temperature Hinged Y-piece

One-piece asymmetrical 3 junction fittings allow a variety of conduit variations. These fittings are designed to snap together over all types of slit and unslit Harnessflex conduit, maintaining maximum conduit bore.

	Cond	luit Size	(NC)	Cond	luit Size	(NW)	Nominal Dimensions					
Part No.	Α	В	C	Α	В	C	D	Е	F	G	Н	
YPH080808	08	08	08	7.5	7.5	7.5	55mm	37mm	10mm	10mm	10mm	
YPH120808	12	08	08	10	7.5	7.5	55mm	37mm	10mm	10mm	10mm	
YPH120810	12	08	10	10	7.5	8.5	55mm	37mm	10mm	10mm	10mm	
YPH121208	12	12	08	10	10	7.5	55mm	37mm	10mm	10mm	10mm	
YPH121212	12	12	12	10	10	10	55mm	37mm	10mm	10mm	10mm	
YPH161208	16	12	08	13	10	7.5	55mm	40mm	10mm	10mm	10mm	
YPH161212	16	12	12	13	10	10	55mm	40mm	10mm	10mm	10mm	
YPH161608	16	16	08	13	13	7.5	55mm	40mm	10mm	10mm	10mm	
YPH161612	16	16	12	13	13	10	55mm	40mm	10mm	10mm	10mm	
YPH201212	20	12	12	17	10	10	43mm	37mm	12mm	10mm	10mm	
YPH201616	20	16	16	17	13	13	48mm	40mm	12mm	10mm	10mm	
YPH202008	20	20	08	17	17	7.5	56mm	45mm	12mm	10mm	10mm	
YPH202012	20	20	12	17	17	10	58mm	45mm	12mm	12mm	10mm	
YPH202016	20	20	16	17	17	13	64mm	48mm	12mm	12mm	10mm	

	Cond	luit Size	(NC)	Conc	luit Size	(NW)	Nominal Dimensions					
Part No.	Α	В	C	Α	В	C	D	E	F	G	Н	
YPH080812	08	08	12	7.5	7.5	10	55mm	37mm	10mm	10mm	10mm	
YPH081208	08	12	08	7.5	10	7.5	55mm	37mm	10mm	10mm	10mm	
YPH101010	10	10	10	8.5	8.5	8.5	55mm	37mm	10mm	10mm	10mm	
YPH121010	12	10	10	10	8.5	8.5	55mm	37mm	10mm	10mm	10mm	
YPH121210	12	12	10	10	10	8.5	55mm	37mm	10mm	10mm	10mm	
YPH161010	16	10	10	13	8.5	8.5	55mm	40mm	10mm	10mm	10mm	
YPH161210	16	12	10	13	10	8.5	55mm	40mm	10mm	10mm	10mm	
YPH161610	16	16	10	13	13	8.5	55mm	40mm	10mm	10mm	10mm	
YPH200808	20	08	08	17	7.5	7.5	43mm	37mm	12mm	10mm	10mm	
YPH201208	20	12	08	17	10	7.5	43mm	37mm	12mm	10mm	10mm	
YPH201210	20	12	10	17	10	8.5	43mm	37mm	12mm	10mm	10mm	
YPH201608	20	16	08	17	13	7.5	43mm	37mm	12mm	10mm	10mm	
YPH201612	20	16	12	17	13	10	48mm	40mm	12mm	10mm	10mm	
YPH202010	20	20	10	17	17	8.5	58mm	45mm	12mm	12mm	10mm	

^{*}Made to order - Part numbers listed are available to order but not stocked items, and would therefore be subject to manufacturing leadtime

TempGuard two-piece fitting & Swivel interface Two-piece X configuration fitting & AMP AS Superseal

Two-piece X Configuration Fitting

Two-piece X configuration fitting providing protection for in-line connectors, fuse links, circuit breakers and splicing areas. The strong construction allows for the protection of delicate connections, or as an alternative when an interface/backshell isn't available. These fittings are designed to snap together over all types of slit and unslit Harnessflex conduit, maintaining maximum conduit bore.

	Conduit Size (NC) Conduit Size (NW)					Conduit Engagement				Nominal Dimensions					
Part No.	Α	В	C	D	Α	В	C	D	E	F	G	Н	I	J	K
XPH1208	12	08	12	08	10	7.5	10	7.5	9.5mm	7mm	9.5mm	7mm	42.3mm	5.5mm	38mm

AMP AS Superseal High Temperature Straight & 90° Elbow Swivel Interface

AMP AS Superseal Swivel Interface - High Temperature External Hinged Connector Interface

Single junction straight and 90° elbow interfaces providing high integrity, high temperature connection protection between AS - AMP Superseal connectors and Harnessflex conduit systems. In addition, 90° elbow versions allow the conduit to swivel 360° around the connector housing, sufficient to avoid the problems associated with one-piece interfaces of overflexing due to movement or vibration.

	Conduit	Conduit Size		imensions	Interface	Connector			
Part No.	NC	NW	Α	В	C	D	Reference	Reference	
AMP AS Super	seal Straigh	t Interface				•	_		
CIH08-AS2	08	7.5	22.4mm	20.5mm	18.0mm	10.0mm	2 Way	282080-1*	
CIH08-AS3	08	7.5	22.4mm	26.5mm	18.0mm	10.0mm	3 Way	282087-1*	
CIH08-AS4	08	7.5	34.0mm	33.0mm	18.0mm	10.0mm	4 Way	282088-1	
CIH12-AS2	12	10	22.4mm	20.5mm	18.0mm	10.0mm	2 Way	282080-1	
CIH12-AS4	12	10	34.0mm	33.0mm	19.0mm	10.0mm	4 Way	282088-1*	

Part No.	Conduit Size Nominal		Dimensions		Interface	Connector Reference		
	NC	NW A B C D		D	Reference			
AMP AS Superse	al 90° Elbow	Swivel Interf	ace					
CIH08-90-AS2	08	7.5	33.3mm	30.3mm	18.0mm	10.0mm	2 Way	282080-1*

Dimensions

Dimensional drawings are the same as AMP Junior & Mini Timer See diagrams opposite, on page 13

TempGuard external hinged connector interfaces AMP Junior & Mini timer

AMP Junior & Mini Timer High Temperature Straight & 90° Elbow Swivel Interface

AMP Junior & Mini Timer - High Temperature External Hinged Connector Interface

Single junction straight and 90° elbow interfaces providing high integrity, high temperature connection protection between AMP Superseal or Junior timer connectors and Harnessflex conduit systems in elevated temperature areas. In addition, 90° elbow versions allow the conduit to swivel 360° around the connector housing, sufficient to avoid the problems associated with one-piece interfaces of overflexing due to movement or vibration.

	Conduit	Conduit Size		imensions	Interface	Connector		
Part No.	NC	NW	Α	В	C	D	Reference	Reference
AMP Junior & I	Mini Timer S	traight Inter	face					
CIH08-AM2	08	7.5	24.9mm	21.3mm	18.0mm	10.0mm	2 Way	347887-3*
CIH08-AM3	08	7.5	24.9mm	27.2mm	18.0mm	10.0mm	3 Way	1-827578-1
CIH08-AM4	08	7.5	37.0mm	32.0mm	19.0mm	10.0mm	4 Way	281804-1*
CIH12-AM2	12	10	24.9mm	21.3mm	18.0mm	10.0mm	2 Way	347887-3*
CIH12-AM4	12	10	37.0mm	32.0mm	19.0mm	10.0mm	4 Way	281804-1*

	Conduit	Conduit Size		imensions	Interface	Connector		
Part No.	NC	NW	A	В	C	D	Reference	Reference
AMP Junior & Mi	ni Timer 9	90° Elbow Swi	vel Interface	•				
CIH08-90-AM2	08	7.5	35.7mm	30.3mm	21.3mm	7.0mm	2 Way	347887-3*
CIH08-90-AM3	08	7.5	35.7mm	30.3mm	27.2mm	7.0mm	3 Way	1-827578-1
CIH08-90-AM4	08	7.5	39.5mm	30.3mm	32.0mm	7.0mm	4 Way	281804-1*
CIH12-90-AM2	12	10	35.7mm	30.3mm	21.3mm	7.0mm	2 Way	347887-3*

Dimensions

External straight connector interface

Dimensions

External 90° elbow connector interface

TempGuard external hinged connector interfaces Ampseal 16

AMPSEAL 16 High Temperature Straight & 90° Elbow Interface

Ampseal 16 - High Temperature External Hinged Connector Interface

A range of straight and 90° elbow fittings offering a compact and high integrity connection between Ampseal automotive connectors and Harnessflex conduit systems. These interfaces provide complete cable protection right up to the connector. They also provide strain relief and protection from high pressure washing, helping to maintain the sealing integrity of the connector.

	Conduit	Conduit Size		imensions	Interface	Connector		
Part No.	NC	NW	В	C	D	E	Reference	Reference
Ampseal 16 Stra	ight Interfac	е				•	'	
CIH08-AT2PL	08	7.5	23.0mm	18.0mm	34.0mm	12.0mm	2 Way	776427-1*
CIH08-AT3PL	08	7.5	28.0mm	18.0mm	33.0mm	11.0mm	3 Way	776427-1*
CIH08-AT4PL	08	7.5	29.0mm	23.0mm	39.0mm	13.0mm	4 Way	776487-1*
CIH12-AT4PL	12	10	29.0mm	23.0mm	37.0mm	11.0mm	4 Way	776487-1*
CIH12-AT6PL	12	10	29.0mm	23.0mm	37.0mm	11.0mm	6 Way	776433-1*
CIH12-AT8PL	12	10	32.0mm	23.0mm	37.0mm	11.0mm	8 Way	776494-1*

	Conduit	Size	Nominal D	imensions	Interface	Connector		
Part No.	NC	NW	В	C	D	E	Reference	Reference
Ampseal 16 90° Ell	bow Interf	ace				•		
CIH08-90-AT2LP	08	7.5	37.3mm	25.0mm	17.0mm	7.1mm	2 Way	776427-1*
CIH08-90-AT3LP	08	7.5	39.8mm	29.0mm	17.1mm	7.1mm	3 Way	776427-1*
CIH08-90-AT2PL	08	7.5	49.0mm	32.0mm	20.0mm	7.1mm	2 Way	776427-1*
CIH08-90-AT3PL	08	7.5	49.0mm	34.0mm	20.0mm	7.1mm	3 Way	776427-1*
CIH12-90-AT2LP	12	10	38.0mm	23.0mm	20.0mm	7.1mm	2 Way	776427-1*
CIH12-90-AT3LP	12	10	40.2mm	27.1mm	17.1mm	7.1mm	3 Way	776427-1*
CIH12-90-AT3LR	12	10	40.2mm	27.1mm	17.1mm	7.1mm	3 Way	_
CIH12-90-AT6LP	12	10	43.1mm	27.5mm	22.5mm	7.1mm	6 Way	776433-1

NOTE: LP = Plug, LR = Receptacle

Dimensions External 90° elbow connector interface

Dimensions

External straight connector interface

TempGuard external hinged connector interfaces **Bosch Compact**

Bosch Compact High Temperature Straight & 90° Elbow Interface

Bosch Compact - High Temperature External Hinged Connector Interface

Single junction straight and 90° elbow fittings providing high integrity, high temperature connection between Bosch Compact connectors and Harnessflex conduit systems in elevated temperature areas. In addition, 90° elbow versions allow the conduit to swivel 360° around the connector housing, sufficient to avoid the problems associated with one-piece interfaces of overflexing due to movement or vibration.

	Condui	Conduit Size		Nominal D	Interface	Connector		
Part No.	NC NW		Α	В	C	D	Reference	Reference
Bosch Compact	Straight Int	erface	·					
CIH08-BC2	08	7.5	25.0mm	21.3mm	18.0mm	10.0mm	2 Way	1 928 403 137*
CIH08-BC3	08	7.5	25.0mm	26.7mm	18.0mm	10.0mm	3 Way	1 928 403 110*
CIH12-BC2	12	10	25.0mm	21.3mm	18.0mm	10.0mm	2 Way	1 928 403 137*
CIH12-BC3	12	10	25.0mm	26.7mm	18.0mm	10.0mm	3 Way	1 928 403 110*

	Condui	Conduit Size		Nominal [Interface	Connector		
Part No.	NC	NW	Α	B C		D	Reference	Reference
Bosch Compact 90	0° Elbow S	wivel Interfa	ace					
CIH08-90-BC2	08	7.5	33.3mm	30.3mm	20.5mm	10.0mm	2 Way	1 928 403 137*
CIH08-90-BC3	08	7.5	33.3mm	30.3mm	26.7mm	10.0mm	3 Way	1 928 403 110*
CIH12-90-BC2	12	10	33.3mm	30.3mm	20.5mm	10.0mm	2 Way	1 928 403 137*

Dimensions External 90° elbow connector interface

Dimensions

External straight connector interface

TempGuard external hinged connector interfaces Deutsch - DT Series

Deutsch - DT Series High Temperature Straight & 90° Elbow Swivel Interface

Deutsch - DT Series Interface - High Temperature External Hinged Connector Interface

Single junction straight and 90° elbow fittings providing high integrity connections between Deutsch DT connectors and Harnessflex conduitsystems. In addition, 90° elbow versions allow the conduit to swivel 360° around the connector housing, sufficient to avoid the problems associated with one-piece interfaces of overflexing due to movement or vibration.

	Conduit	Size	Nominal D	imensions			Interface	Connector
Part No.	NC	NW	Α	В	C	D	Reference	Reference
Deutsch - DT Se	eries Straight	Interface		•	•	•		
CIH08-DT2	08	7.5	26.0mm	16.0mm	18.0mm	7.0mm	2 Way	DT06-2S*
CIH08-DT3	08	7.5	30.0mm	22.0mm	24.0mm	12.0mm	3 Way	DT06-3S*
CIH08-DT4	08	7.5	42.0mm	18.0mm	27.0mm	12.0mm	4 Way	DT06-4S*
CIH12-DT2	12	10	26.0mm	16.0mm	18.0mm	7.0mm	2 Way	DT06-2S*
CIH12-DT3	12	10	29.0mm	22.0mm	24.0mm	7.0mm	3 Way	DT06-3S*
CIH12-DT4	12	10	40.0mm	18.0mm	27.0mm	7.0mm	4 Way	DT06-4S*
CIH12-DT6	12	10	40.0mm	22.0mm	27.0mm	10.0mm	6 Way	DT06-6S*
CIH12-DT8	12	10	40.0mm	25.0mm	30.0mm	10.0mm	8 Way	DT06-8S*

	Conduit	Conduit Size		imensions	Interface	Connector			
Part No.	NC	NW	A	В	C	D	Reference	Reference	
Deutsch - DT Seri	es 90° Elbo	w Swivel Int	erface						
CIH08-90-DT2	08	7.5	36.0mm	30.0mm	19.0mm	7.0mm	2 Way	DT06-2S*	
CIH08-90-DT4	08	7.5	48.0mm	30.0mm	25.0mm	7.0mm	4 Way	DT06-4S*	
CIH12-90-DT2	12	10	36.0mm	30.0mm	19.0mm	7.0mm	2 Way	DT06-2S*	

TempGuard external hinged connector interfaces FCI Automotive Apex

FCI Automotive Apex High Temperature Straight & 90° Elbow Swivel Interface

FCI Automotive Apex Interface - High Temperature External Hinged Connector Interface

A range of straight and 90° elbow fittings offering a compact and high integrity, high temperature connection protection between FCI Apex automotive connectors or junior timer connectors and Harnessflex conduit systems in elevated temperature areas. These interfaces provide complete cable protection right up to the connector. They also provide strain relief and protection from high pressure washing, helping to maintain the sealing integrity of the connector.

	Conduit S	ize (A)	Nominal Dim	ensions		
Part No.	NC	NW	В	C	D	E
FCI Automotive	Apex Straight	Interface			·	
CIH08-FCI02	08	7.5	25.0mm	17.0mm	33.0mm	12.0mm
CIH08-FCI03	08	7.5	34.0mm	17.0mm	34.0mm	12.0mm
CIH08-FCI04	08	7.5	39.0mm	17.0mm	34.0mm	12.0mm
CIH12-FCI02	12	10	25.0mm	17.0mm	27.0mm	7.0mm
CIH12-FCI03	12	10	35.0mm	17.0mm	29.0mm	7.0mm
CIH12-FCI04	12	10	38.0mm	17.0mm	29.0mm	7.0mm
CIH12-FCI14	12	10	53.0mm	26.0mm	34.0mm	10.0mm

	Conduit S	ize (A)	Nominal Dim	Nominal Dimensions					
Part No.	NC	NW	В	C	D	E			
FCI Automotive Apex 90° Elbow Swivel Interface									
CIH08-90-FCI02	08	7.5	31.0mm	19.0mm	48.0mm	10.0mm			
CIH08-90-FCI03	08	7.5	35.0mm	19.0mm	49.0mm	10.0mm			
CIH12-90-FCI02	12	10	32.0mm	19.0mm	48.0mm	10.0mm			

Dimensions

High temperature conduit HTC High temperature, Modified Co-Polyester

HTC Medium Weight **High Temperature Conduit**

HTC Medium Weight High Temperature - Conduit

High temperature conduit / Materials: Modified Co-Polyester / Colour: Black (BL)

Part No.	Conduit Size		Nominal O/D	Min. Bore	Min. Static	Reel
	NC	NW	A	В	Bend Radius C	111111
HTC08	08	7.5	9.8mm	6.2mm	20mm	50m
HTC10	10	8.5	11.5mm	8.7mm	15mm	50m
HTC12	12	10	13.0mm	9.4mm	25mm	50m
HTC16	16	13	16.0mm	11.0mm	30mm	50m
HTC20	20	17	21.2mm	16.1mm	40mm	50m
HTC25*	25	22	25.3mm	21.0mm	45mm	50m
HTC28*	28	23	28.5mm	22.5mm	45mm	50m

^{*}Parts numbers listed are available to order but not stocked items, and would therefore be subject to manufacturing leadtime To order quote part number & reel length, e.g. HTC08/50m

Dimensions

Index

Order code classification

Part No.	GID No.	Page
CIH08-90-AM2	7TCA298010R1133	13
CIH08-90-AM3	7TCA298010R1134	13
CIH08-90-AM4	7TCA298010R1135	13
CIH08-90-AS2	_	12
CIH08-90-AT2LP	7TCA298010R1189	14
CIH08-90-AT3LP	7TCA298010R1190	14
CIH08-90-AT2PL	7TCA298010R1091	14
CIH08-90-AT3PL	7TCA298010R1092	14
CIH08-90-BC2	7TCA298010R1202	15
CIH08-90-BC3	7TCA298010R1203	15
CIH08-90-DT2	7TCA298010R1212	16
CIH08-90-DT4	7TCA298010R1109	16
CIH08-90-FCI02	7TCA298010R1119	17
CIH08-90-FCI03	7TCA298010R1120	17
CIH08-AM2	7TCA298010R1064	13
CIH08-AM3	7TCA298010R1081	13
CIH08-AM4	7TCA298010R1082	13
CIH08-AS2	7TCA298010R1073	12
CIH08-AS3	7TCA298010R1065	12
CIH08-AS4	7TCA298010R1074	12
CIH08-AT2PL	7TCA298010R1062	14
CIH08-AT3PL	7TCA298010R1063	14
CIH08-AT4PL	7TCA298010R1088	14
CIH08-BC2	7TCA298010R1196	15
CIH08-BC3	7TCA298010R1197	15
CIH08-DT2	7TCA298010R1060	16
CIH08-DT3	7TCA298010R1061	16
CIH08-DT4	7TCA298010R1205	16
CIH08-FCI02	7TCA298010R1055	17
CIH08-FCI03	7TCA298010R1056	17
CIH08-FCI04	7TCA298010R1057	17
CIH12-90-BC2	_	15
CIH12-90-AM2	7TCA298010R1136	13
CIH12-AM2	7TCA298010R1083	13
CIH12-AM4	7TCA298010R1084	13
CIH12-AS2	7TCA298010R1075	12
CIH12-AS4	7TCA298010R1076	12
CIH12-AT4PL	7TCA298010R1185	14
CIH12-AT6PL	7TCA298010R1186	14
CIH12-AT8PL	7TCA298010R1187	14
CIH12-90-AT2LP	7TCA298010R1191	14
CIH12-90-AT3LP	7TCA298010R1192	14
	7TCA298010R1103	14
CIH12-90-AT3PL	7TCA298010R1104	14
CIH12-BC2	7TCA298010R1198	15
CIH12-BC3	7TCA298010R1199	15
CIH12-90-DT2	7TCA298010R1213	16
CIH12-90-FCI02	7TCA298010R1121	17
 CIH12-DT2	7TCA298010R1206	16
	7TCA298010R1207	
CIH12-DT4	7TCA298010R1208	16
CIH12-DT6	7TCA298010R1209	
CIH12-DT8	7TCA298010R1210	16

Part No.	GID No.	Page
CIH12-FCI03	7TCA298010R1215	17
CIH12-FCI04	7TCA298010R1216	17
CIH12-FCI14	7TCA298010R1058	17
EPH1612	7TCA298010R1053	9
EPH1616	7TCA298010R1054	9
EPH2020	7TCA298010R1067	9
EPH08S08	7TCA298010R1068	9
EPH12S12	7TCA298010R1071	9
EPH1608	7TCA298010R1072	9
EPH2008	7TCA298010R1069	9
EPH2016	7TCA298010R1070	9
HTC08	7TCA298010R1126	19
		19
HTC10 HTC12	7TCA298010R1127	
•	7TCA298000R0175	19
HTC16	7TCA298010R1129	19
HTC20	7TCA298010R1130	19
HTC25	7TCA298010R1131	19
HTC28	7TCA298010R1132	19
JPH1208	7TCA298010R1220	9
JPH1212	7TCA298010R1219	9
JPH1612	7TCA298010R1051	9
JPH1616	7TCA298010R1221	9
JPH2008	7TCA298010R1222	9
JPH2016	7TCA298010R1223	9
JPH2020	7TCA298010R1138	9
TPH080808	7TCA298010R1046	10
TPH081208	7TCA298010R1224	10
TPH081612	7TCA298010R1228	10
TPH100808	7TCA298010R1047	10
TPH101010	7TCA298010R1154	10
TPH101012	7TCA298010R1155	10
TPH120808	7TCA298010R1225	10
TPH120812	7TCA298010R1048	10
TPH121010	7TCA298010R1229	10
TPH121012	7TCA298010R1230	10
TPH121208	7TCA298010R1226	10
TPH121210	7TCA298010R1156	10
TPH121212		10
TPH121612	7TCA298010R1139	10
TPH160808	7TCA298010R1157	
TPH160812	7TCA298010R1140	10
TPH160816	7TCA298010R1158	10
TPH161012	7TCA298010R1159	10
TPH161016	7TCA298010R1141	10
	7TCA298010R1141	10
TPH161216	71CA298010R1233	10
TPH161608	7TCA298010R1142	10
TPH161612	7TCA298010R1049	10
TPH161616	7TCA298010R1143	10
TPH162012	7TCA298010R1144	10
	7TCA298010R1145	10
	7TCA298010R1050	10
TPH200820	7TCA298010R1146	10
		-

7TCA298010R1160

10

Part No.	GID No.	Page
TPH201020	7TCA298010R1161	10
TPH201216	7TCA298010R1147	10
TPH201220	7TCA298010R1148	10
TPH201612	7TCA298010R1162	10
ГРН201616	7TCA298010R1149	10
ГРН201620	7TCA298010R1150	10
ГРН202012	7TCA298010R1151	10
TPH202016	7TCA298010R1152	10
TPH202020	7TCA298010R1153	10
XPH1208	7TCA298010R1231	12
YPH080808	7TCA298010R1039	11
YPH080812	7TCA298010R1170	11
YPH081208	7TCA298010R1171	11
YPH101010	7TCA298010R1172	11
YPH120808	7TCA298010R1040	11
YPH120810	7TCA298010R0903	11
YPH121010	7TCA298010R1173	11
YPH121208	7TCA298010R0906	11
YPH121210	7TCA298010R1174	11
YPH121212	7TCA298010R1041	11
YPH161010	7TCA298010R1175	11
YPH161208	7TCA298010R0916	11
YPH161210	7TCA298010R1176	11
YPH161212	7TCA298010R0920	11
YPH161608	7TCA298010R1042	11
YPH161610	7TCA298010R1177	11
YPH161612	7TCA298010R1043	11
YPH200808	7TCA298010R1178	11
YPH201208	7TCA298010R1179	11
YPH201210	7TCA298010R1180	11
YPH201212	7TCA298010R0933	11
YPH201608	7TCA298010R1181	11
YPH201612	7TCA298010R1182	11
YPH201616	7TCA298010R1044	11
YPH202008	7TCA298010R0943	11
YPH202010	7TCA298010R1183	11
YPH202012	7TCA298010R0946	11
YPH202016	7TCA298010R1045	11
1111202010	710A230010111043	

TPH201016

© Copyright Harnessflex. GID Code 7TCA000960R0925. LIT-134GB

Contact us

Harnessflex

Station Road Coleshill Birmingham B46 1HT

Tel: +44 (0) 1675 468 222 Fax: +44 (0) 1675 464 930

ABB UK Sales Tel: +44 (0) 333 999 9900 ABB UK Sales Fax: +44 (0) 333 999 9901

E-Mail: sales@harnessflex.co.uk

www.harnessflex.com

Note: We reserve the right to make technical changes or modify the contents of this document without prior notice. With regard to purchase orders and/or contracts, the agreed particulars shall prevail. Harnessflex does not accept any responsibility whatsoever for potential errors or possible lack of information in this document.

We reserve all rights in this document and in the subject matter and illustrations contained therein. Any reproduction, disclosure to third parties or utilisation of its contents – in whole or in parts – is forbidden without prior written consent of Harnessflex.

Copyright © 2016 Harnessflex All rights reserved