

molex[®]

**AT-200 AIR-POWERED CRIMPING TOOL
Operating and Maintenance Instructions with
With Optional Bench Adapter and Foot Switch shown
Order No. 19279-0001**

- Description
- Operation
- Maintenance

Safety Warnings and Information

	<p>Read and understand all of the instructions and safety information in this manual before operating or servicing this tool.</p> <p style="text-align: center;"><u>Keep this manual available when using this tool.</u></p> <p style="text-align: center;">Replacement manuals are available for download at no charge at www.molex.com.</p>
---	---

<h3 style="color: red; margin: 0;">SAFETY ALERT SYMBOL</h3> <p>This symbol is used to call your attention to hazards or unsafe practices which could result in an injury or property damage. The signal word, defined below, indicates the severity of the hazard. The message after the signal word provides information for preventing or avoiding the hazard.</p>	
 <b style="color: red;">DANGER	<p><b style="color: red;">DANGER: Indicates an imminently hazardous situation which, if not avoided, could result in death or serious injury.</p>
 <b style="color: red;">WARNING	<p><b style="color: red;">WARNING: Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.</p>
 <b style="color: red;">CAUTION	<p><b style="color: red;">CAUTION: Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury. <b style="color: red;">CAUTION may also be used to alert against unsafe practices associated with events that could lead to personal injury.</p>

 	<p><b style="color: red;">WARNING</p> <p>Always wear proper eye protection when Operating or servicing this equipment.</p> <p>Failure to wear eye protection could result in serious eye injury from flying debris.</p>		<p><b style="color: red;">WARNING</p> <p>Heavy Object To avoid muscle strain or back injury, use lifting aids and proper lifting techniques when removing or replacing.</p> <p>Failure to observe these precautions may result in injury or property damage.</p>
 	<p><b style="color: red;">WARNING</p> <p>Never wear clothing or jewelry that is loose or That could potentially hang into the equipment and get caught.</p> <p>Failure to observe this warning could result in Severe Injury or death.</p>		<p><b style="color: red;">WARNING</p> <p>Never install or service this machine while connected to any electrical power source. Disconnect power by unplugging the press from its power source.</p> <p>Failure to observe this warning could result In severe injury or death.</p>
 	<p><b style="color: red;">WARNING</p> <p>Never operate, service, install, or adjust this machine without proper instruction and without first reading and understanding the instructions in this manual and all applicable press and/or wire processing machine manuals.</p>		<p><b style="color: red;">WARNING</p> <p>Never Install or service this machine while connected to the compressed air source.</p> <p>Failure to observe this warning could result In severe injury or death.</p>

	<p>WARNING</p> <p>Never use this machine without guards or safety devices that are intended to prevent hands from remaining in the die space.</p> <p>Failure to observe this warning could result in Severe injury or death.</p>	<p>WARNING</p> <p>Do not use compressed air to clean this equipment. The forces created by compressed air can force debris into the tool.</p> <p>Failure to observe these precautions may result in injury or property damage.</p>
	<p>WARNING</p> <p>Always wear proper ear protection when Operating or servicing this equipment.</p>	
<p>CAUTION</p> <p>The Molex at-200 air powered crimping tool is designed to be used with air powered crimp tools heads and tooling supplied by Molex. Use of tool heads or tooling from any other source may result in damage or injury. Molex will not be liable for any damage or injury from use of non-Molex components in this tool.</p>		
<p>CAUTION</p> <p>Never perform any service or maintenance other than as described in this manual. Never modify, alter or misuse this tool. Molex crimp specifications are valid only when used with Molex terminals, applicators and tooling. Failure to observe this precaution may result in injury and property damage.</p>		

Tooling Technical Assistance

Molex offers tooling technical assistance for customers who may need some guidance for tooling adjustments. This support can be obtained by calling either of the two numbers listed below and asking for the Molex Tooling Group. Call Toll Free 1-800-786-6539 (US) 1-630-969-4550 (Global).

This assistance is limited to the operation and set-up of a customer's tool. Questions with regard to Molex connector products or how to identify the proper tooling and/ or tooling documentation should be directed to your local Molex personnel or Customer Service Representative.

When calling for service on the press a copy of the Operation Manual and Specific Applicator Tooling Specification Sheet should be present and a person that is familiar with the applicator should be present. Be sure the following information is supplied:

1. Customer name
2. Customer address
3. Person to contact such as (name, title, e-mail, and telephone number)
4. Applicator order number (Lease number also if applicable)
5. Serial number (Lease number also if applicable)
6. Molex Connector product order number
7. Urgency of request
8. Nature of problem

Molex Application Tooling Group

2200 Wellington Court
 Lisle, IL 60532, USA
 Tel: +1 (630) 969-4550
 Fax: +1 (630) 505-0049

Visit our Web site at <http://www.molex.com>

Table of Contents

Contents

AT-200 AIR-POWERED CRIMPING TOOL	1
Order No. 19279-0001.....	1
Safety Warnings and Information	2
Table of Contents	4
Section 1	5
General Description.....	5
1.1 Description	6
1.2 Features	6
1.3 Technical Specification.....	6
1.4 Delivery Check	6
1.5 Tools.....	6
1.6 Specification Sheets	6
Section 2	7
2.1 Set-Up	8
2.2 Operation.....	9
Section 3	10
Adjustments.....	10
3.1 Changing Crimp Tool Heads	11
3.2 Insulation Support Crimp Adjustment	12
3.3 Insulation Support Crimp Adjustment	12
3.4 Terminal Crimping	12
3.5 Maintenance	12
3.6 Warranty.....	13
Section 4	14
Parts List and Assemblies	14
4.1 19279-0001 Parts List and Assembly Drawings	15
4.2 19279-0135 Parts List	16
4.2 19279-0135 Assembly Drawings.....	17
4.3 19078-0307 (Optional) Parts List and Assembly Drawings.....	18
4.4 64001-4000 (Optional) Parts List and Assembly Drawing	19
4.5 19279-0099 Parts List and Assembly Drawings	20

Section 1

General Description

- 1.1 Description
- 1.2 Features
- 1.3 Technical Specifications
- 1.4 Delivery Check
- 1.5 Tools
- 1.6 Specification Sheets

General Description

1.1 Description

The AT-200 Air-Powered Crimping Tool is a hand held pneumatic tool weighting less than two pounds. It is designed to crimp high quality and consistent crimped terminals. This tool operates on standard shop air (85 to 95 PSI) and crimps wire ranges from 26 to 8AWG.

1.2 Features

- Crimping dies are easily and quickly interchanged to reduce production down time.
- Complete portable system that allows tool to be moved and stored easily.
- Tool may be used as a Potable tool, suspended over head or bench mounted.
- Higher volume output with less operator fatigue.

1.3 Technical Specification

Pneumatic:

Supply Pressure: 100 PSI (6.9 Bars) max

Cycle Time:

15 seconds

Weight

0.9kg (2lbs)

1.4 Delivery Check

Carefully remove the AT-200 Air-Powered Crimping Tool from its shipping container and determine that the following items are included in the package.

- ✓ 19279-0001 Air-Powered Crimping Tool
- ✓ 19279-0140 Air Hose 1/8 NPT Male
- ✓ TM-192790001 Instruction Manual

1.5 Tools

The following tools are recommended for setup and adjustments to this tool.

1. Metric standard hex wrench set
2. Inch standard hex wrench set
3. Adjustable wrench
4. Wire stripper / cutter
5. Screw driver

Can Also Be Used With:

- 19078-0307 Bench Adapter Assembly with Foot Switch
64001-4000 Electrical Control Box

1.6 Specification Sheets

Molex ships specification sheets with every Air Crimp Tool Head. These Tool Heads are not included with the AT-200 Air-Powered Crimp Tool. They are ordered separately. The specification sheet contains the following:

- Terminal numbers
- Wire AWG ranges
- Insulation diameter ranges
- Strip lengths
- Pull Force
- Crimp heights
- Bell mouth
- Bend, twist and roll limits
- Tooling parts list and assembly

These are available on the Molex website (www.molex.com).

Section 2

2.1 Setup

2.2 Operation

Read the following instructions before attempting to operate this tool.

2.1 Set-Up

1. Connect the air hose to the tool and to the air supply 85 to 95 PSI. Do not exceed 100 PSI. **May cause injury or damage to the tool.** Air supply must be equipped with a 1/4NPT air filter /regulator which is not supplied by Molex. See Figure 2-1. (Available from any Industrial supply co.)

If changing to the Optional bench adapter (Order No. 19078-0307) remove the air hose (Order No. 19279-0140) from the Air-Powered Crimp Tool and connect the tubing from the footswitch. See Figure 2-2. If using the Optional Electrical Controls (Order No. 64001-4000), see Appendix A.

Note: Always use the safety or disconnect air supply when changing crimping heads.

2.2 Operation

1. For the proper crimping head, use the tool order number specified on the label of connector container.
2. Strip the proper wire to the length specified on the label of connector container or on the air powered crimp tool head specification sheet.
3. Load the desired terminal into the crimp nest. Insert the properly stripped wire into the terminal barrel.

For the Bench Mount Application

1. Slide the Air Powered Crimp Tool into the base. The safety will bump against the base top and the trigger on the crimp tool will unlock. See Figure 2-3.

CAUTION: Air-Powered Crimp Tool will not operate if the safety in trigger is locked.

Figure 2-3

1. Push on the wire to assure it is fully seated in the terminal. Cycle the tool by activating the foot pedal.
2. Remove the crimped terminal. Inspect for proper crimp location.

For Hand Held Application

Figure 2-4

3. Push on the wire to assure it is fully seated in the terminal.
4. Activate the AT-200 Crimp Tool by sliding the safety on the trigger forward using your thumb and then squeezing the trigger until the crimp jaws are fully closed. See Figure 2-4.
5. Release the trigger and remove the crimped terminal. Inspect for proper crimp location.

Section 3

Adjustments

- 3.1. Changing Crimp Tool Heads
- 3.2. Insulation Support Crimp Adjustment
(Older style fixed jaw air powered crimp tools heads)
- 3.3. Insulation Support Crimp Adjustment
(Newer style insertion air powered crimp tools heads)
- 3.4. Terminal Crimping
- 3.5. Maintenance

CAUTION: Always disconnect air supply before all maintenance.

3.1 Changing Crimp Tool Heads

1. Disconnect the air supply.
2. Remove the (2) #1 /4-20 slotted screws on both sides of the power unit. Pull the crimp tool head jaw assembly out of the tool. See Figure 3-1.
3. Before attempting to replace the dies, make sure the wedge points of the cam line up with the (2) #1/4-20 holes in the front of power unit. See Figure 3-2.

If the cam is not lined up, use the following procedure.

- a) Disconnect the air supply with the cam in the retracted position trigger is up.
- b) Grasp the center section of the cam with a long nose plier and rotate the cam clockwise (CW) until the center line of the wedge line up with (2) #1/4-20 holes in power unit. See Figure 3-2 for the correct alignment.
- c) Replace the head before cycling the tool. Be sure both screws are in place and tightened.
4. To replace the crimp tool head, hold power unit in left hand as shown in Figure 3-3.
5. Grasp the crimp tool head with the right hand and with the terminal locator facing you. Slide the crimp tool head assembly into the body of the power unit until the side plates of the crimp tool head butt against the steps in the power unit. Be sure the jaw return springs clear the cam in the power unit. See Figure 3-3.
6. Line up the holes in the crimp tool head with the holes in the housing of the power unit.
7. Replace the (2) #1/4-20 screws and tighten securely. The tool is now ready for use.

3.2 Insulation Support Crimp Adjustment

(Older style fixed jaw air powered crimp tool heads)

1. The crimp tool heads for the insulated terminals and the connectors feature an adjustable insulation support crimp to accommodate varying wire insulation diameters (See Figure 3-4) for old style crimp tool head.
2. The adjustment screw on each crimp head tool is set at the factory at the M position. This setting will give the best crimp on most wires. Two other adjustment settings are available: S, the smallest configuration and L, the largest configuration.
3. Crimp a terminal or connector and inspect the insulation support sleeve crimp or configuration. A properly crimped sleeve snugly grasps the wire insulation.
4. If the crimp configuration is too loose, change the adjustment setting by removing the air powered crimp tool head from the AT-200 and setting adjustment screw to the S position. Re-insert the air powered crimp tool head into the AT-200 and crimp, and inspect the insulation support sleeve.
5. If crimp configuration is too tight, change adjustment setting by removing the air powered crimp tool head from the AT-200 and setting adjustment screw to the L position. Re-insert the air powered crimp tool head into the AT-200 and crimp, and inspect insulation support sleeve.

Figure 3-4

3.3 Insulation Support Crimp Adjustment

(Newer style jaw air powered crimp tools)

For the new style crimp head tools, if the insulation part of the crimp needs to be adjusted, first loosen the M4 screw on the bottom tool jaw, then insert a 3/32" Hex wrench (supplied) into the bottom of the lower die. See Figure 3.1. A clockwise (CW) rotation decreases the insulation crimp while a counter-clockwise (CCW) rotation increases the insulation crimp. After adjusting retighten the M4 screw.

3.4 Terminal Crimping

Specifications and Instructions for crimping are included with the individual air powered crimp tool heads.

3.5 Maintenance

CAUTION: Always disconnect air supply before all maintenance.

It is recommended that each operator of the tool be made aware of, and responsible for, the following maintenance steps:

1. Remove dust, moisture and other contaminants with a clean brush, or soft, lint-free cloth.
2. Do not use any abrasive materials that could damage the tool.

Figure 3-5

3. Make certain all pins; pivot points and bearing surfaces are protected with a thin coat of high quality machine oil. Do not oil excessively. This tool needs cleaning and lubrication for a maximum service life of trouble-free crimping. Using a light oil, such as 30 weight automotive oil on the oil points shown in Figure 3-5, every 5,000 crimps or monthly will significantly enhance the tool life and ensure a stable calibration.
4. When tool is not in use store the tool in a clean, dry area.

3.6 Warranty

This tool is for electrical terminal crimping purposes only. This tool is made of the best quality materials. All vital components are long-life tested. All tools are warranted to be free of manufacturing defects for a period of **30 days**. Should such a defect occur, we would repair or exchange the tool free of charge. This repair or exchange will not be applicable to altered, misused or damaged tools.

If seals are damaged the warranty is invalid.

CAUTION: Molex crimp specifications are valid only when used with Molex terminals and tooling.

Section 4

Parts List and Assemblies

- 4.1 19279-0001 Parts List and Assembly Drawings
- 4.2 19279-0135 Parts List and Assembly Drawings
- 4.3 19078-0307 Parts List and Assembly Drawings (Optional)
- 4.4 64001-4000 Parts List and Assembly Drawings (Optional)
- 4.5 19279-0099 Parts List and Assembly Drawings

4.1 19279-0001 Parts List and Assembly Drawings

19279-0001-Air Power Crimp Tool Assembly Figure 4-1					
Item	Order No.	Engineering No.	Description	Qty	Notes
1	19279-0080	19279-0080	Cam For AT-200 Air Tool	1	
2	19279-0135	19279-0135	AT-200 Air Powered Crimping Tool	1	Figure 4-2
3	19279-0140	19279-0140	Air Hose 1/8 NPT Male FTG	1	
4	19279-0161	19279-0161	Screw Silver Slotted	2	
5	N/A	N/A	#1/4-1/8 Hex Bushing	1**	
6	N/A	N/A	#1/4-28 by 3/4 Cup Point SSS	1**	

** Available from an industrial supply company such as MSC (1-800-645-7270).

Figure 4-1

4.2 19279-0135 Parts List

19279-0135-AT-200 Air Powered Crimping Tool Figure 4-2				
Item	Order No.	Eng. No.	Description	Qty
1	N/A	N/A	1/4 ID by 3/8 OD by 1/16" Cross Section Buna O-Ring	4**
2	N/A	N/A	5/32 ID by 9/32 OD by 1/16" Cross Section Buna O-Ring	2**
3	N/A	N/A	3/8 ID by 1/2 OD by 1/16" Cross Section Buna O-Ring	2**
4	N/A	N/A	1/2 ID by 11/16 OD by 3/32" Cross Section Buna O-Ring	1**
5	N/A	N/A	1.0 ID by 1-13/16 OD by 3/32" Cross Section Buna O-Ring	4**
6	N/A	N/A	1-5/8 ID by 1-3/4 OD by 1/16" Cross Section Buna O-Ring	3**
7	N/A	N/A	.180 OD by .017 WD Torsion Spring	1**
8	N/A	N/A	.455 OD by .038 WD by .625" FL Compression Spring	1**
9	N/A	N/A	Retaining Ring 2.012 OD by .062" Thick	5**
10	N/A	N/A	#4-40 by .50 Long SHCS	1**
11	N/A	N/A	#6-32 by .25" Long Flat Head Phillips	1**
12	N/A	N/A	#6-32 by .88" Long Flat Head Phillips	2**
13	N/A	N/A	#8-32 by .375" Long Round Head Phillips	2**
14	N/A	N/A	1/16 Diameter by .187" Long Dowel Pin	1**
15	N/A	N/A	1/16 Diameter by .25" Long Dowel Pin	1**
16	N/A	N/A	1/8 Diameter by .75" Long Spring Pin	1**
17	N/A	N/A	3/32 Diameter by .75" Long Dowel Pin	1**

** Available from an industrial supply company such as MSC (1-800-645-7270).

4.2 19279-0135 Assembly Drawings

Figure 4-2

4.3 19078-0307 (Optional) Parts List and Assembly Drawings

(See ATS-19078-0307 specification sheet for installation)

19078-0307-Optional Bench Adapter Figure 4-3				
Item	Order No.	Engineering No.	Description	Qty
1	N/A	N/A	Dual Air Hose (1/8 ID by 8')	1**
2	N/A	N/A	Air Foot Switch (3B – 30A2 – S)	1**
3	N/A	N/A	1/8" NPT – M Fitting, by 1/8 Barb	3**
4	N/A	N/A	1/8" Close Nipple (M/M)	1**
5	N/A	N/A	Clippard Thread on Hose Clamp	2**
6	N/A	N/A	1/8" Fitting Brass Pipe Tee M/F/F	1**
7	N/A <td N/A	1/8" Brass Coupling - 1/8 (F/F)	1**	

** Available from an industrial supply company such as MSC (1-800-645-7270).

Figure 4-3

4.4 64001-4000 (Optional) Parts List and Assembly Drawing

(See ATS-640014000 specification sheet for installation)

64001-4000 Optional Full Cycle/ Pressure Electrical Control Box Figure 4-4			
Item	Order No.	Description	Qty
1	64001-4000	Electrical Controls	Ref
2	62500-1265	Power Supply	1
3	63800-8394	Footswitch Assembly	1
4	69018-6237	Power Cord	1
5	N/A	1/4" OD Tubing	**
6	N/A	1/8 NPT by 1/4 Tube Fitting	**
7	19078-0307	Bench Adapter	Ref
8	19279-0001	Air Power Crimp Tool	Ref
9	N/A	Filter Regulator	Ref

** Available from an industrial supply company such as MSC (1-800-645-7270).

4.5 19279-0099 Parts List and Assembly Drawings

(See ATS-19279-00099 specification sheet for installation)

19279-0099-Trigger Safety Kit Figure 4-5				
Item	Order No.	Engineering No.	Description	Qty
1	19279-0203	19279-0203	Pivot Block	1
2	19279-0204	19279-0204	Safety Latch	1
3	63600-0052	63600-0052	Torsion Spring	1
4	N/A	N/A	#4-40 by .50" Long SHCS	1**
5	N/A	N/A	3/32 Diameter by 3/4 Long Dowel Pin	1**

** Available from an industrial supply company such as MSC (1-800-645-7270).

This assembly is included in the AT-200 Air-Powered Crimp Tool 19279-0001 however for older models of this tool it is recommended to purchase the Trigger Safety Kit 19279-0099.

Figure 4-5

Visit our Web site at www.molex.com