
m 12 power

The compacT and powerful m 12 connecTor

2 hummel – smart & reliable

3www.hummel.comconnections

HUMMEL AG is a renowned manufacturer of connection
technology and components for electric and heating areas.

The medium sized family business stands for quality, precision, reliability
and pronounced service consciousness. A wide vertical range of

manufacture with in-house development, construction, toolmaking,
manufacturing, electroplating and assembling from a single source,

offers best conditions for implementing individual solutions.

4

C IRCULAR CONNECTORS
M 12

M 8
M 16

M 23
M 27

M 40
Customized Solutions

Power Connectors

Industrial Ethernet M 23 RJ 45

Signal Connectors

M 12 Power

TWILOCK Moulded Cordsets
M 23 Hybrid

PROFINET

www.hummel.com

C I RCULAR CONNECTORS

huge range: m 8 – m 40

5

m 12 goes power – compacT and powerful

It is a major milestone in an age of miniaturization:
the presentation of the M 12 Power Connector.
This circular connector opens the door to entirely
new applications and capabilities. Its high power
 transmission, the compact design and the large
 temperature range are the extraordinary features.
The mechanical and electrical data of this compact
power connector are convincing.

// Power transmission to 630 V and 16 A
// Temperature range to 125 degree Celsius
// K, L, S, T Coding
// EMC shielding in standard version
// Robust metal housing, optional stainless steel
// Protection IP 67 and IP 69K
// Compact designs
// Cable diameter range to 11 mm

Dimensions and specifications may be changed without prior notice

6

13

14

www.hummel.com

9

18

19

10 15

11

crimp Tool settings

Technical Information

Inserts

Contacts

Table of conTenT

housing accessories

Inserts assembly Instructions

contacts

legend

Connectors M 12

Panel Connectors M 12

Moulded Cordsets M 12

Accessories

Assembly Instructions

7

File-No. E 213337

connecTors m 12 power
The M 12 Power connector impresses with its compact
design and high power transmission. This connector
enables entirely new applications and capabilities.
It is available in numerous versions.

// Straight Connector, male and female thread
// Right Angle Connector, male and female thread
// Panel Connectors
// Moulded cordsets
// Field Attachable connectors
// Accessories
// Cable Assembly

8

13

18

10

connecTors m 12 power

Dimensions and specifications may be changed without prior notice

Product overview

Housings

Inserts

Accessories

9

Electrical Data

coding s T K l
colours black dark grey blue grey
number of positions 4 (3 + pe) 4 5 (4 + pe) 5 (4 + fe)
Terminal cross section [mm2] 0,5 – 1,5 0,5 – 1,5 0,75 – 2,5 0,75 – 2,5
awg awg 20 – 16 awg 20 – 16 awg 18 – 14 awg 18 – 14
nominal current [a] 12 12 16 16
nominal voltage [V~] degree of protection 3 630 63 630 63
Test voltage (breakdown voltage) [V~] 3310 840 3310 840
Insulation resistance [mΩ] > 102 > 102 > 102 > 102

max. contact resistance [mΩ] < 3 < 3 < 3 < 3

Technical Information

housing brass / die cast
 InoX aIsI 316 l
 Tpu (moulded versions)
housing surface nickel plated
 other surfaces upon request
Inserts (for contacts) pbT fire protection class V-0
contacts copper alloy / brass
contact area gold plated
minimum mating cycles > 100
sealings / o-rings Viton® (fKm / fpm) / buna-n / hnbr
Temperature range -40° c – 125° c (-40 °f – 257 °f) (K + l)
 -40 °c – 85 °c (-40 °f – 185 °f) (s + T)
Type of contacts crimp (K + l) / screw Terminal (s + T)
protection class Ip 67/ Ip 69K
cable diameter range 3 – 11 mm (.11 – .43“)

connecTors m 12 power

Dimensions and specifications may be changed without prior notice

Nominal Currrent: allowable current (amp), that can be transmitted by
each contact continuously and simultaneously. // Nominal Voltage:
allowable voltage (Volt), that can be applied to each contact continuously
and simultaneously. // Test Voltage: Voltage which, under certain conditions,
a connector can be exposed to without breakdown. // Degree of Protection:
potential dirt accumulation of a disconnected connector in a certain
environment.

 don’t connect or disconnect hummel connectors
under load.!

Materials and Technical DataMechanical Data

Technical Data

10

Ø
19

,7

 51,8

18 18

 55,3

M1
2

x 1

Ø
19

,7

18 18

Ø
19

,7

 4
5

 39,8

17

18

M1
2

x 1

Ø
19

,7

 4
5

 43,6

17

18

13 18 19 / 20

13 18 19 / 20

13 18 19 / 20

13 18 19 / 20

Cable-Ø Coding Part Number

Cable-Ø Coding Part Number

Cable-Ø Coding Part Number

Cable-Ø Coding Part Number

Straight Connector, Female Thread

Straight Connector, Male Thread

Right Angle Connector, Female Thread

Right Angle Connector, Male Thread

Dimensions and specifications may be changed without prior notice

housing without inserts and contacts

connecTors m 12 power
Housings

3 – 6 mm (.11 – .23“)...........K, l........................a712-7.K31.300.000
5 – 9 mm (.20 – .35“)...........K, l........................a712-7.K31.400.000
8 – 11 mm (.31 – .43“).........K, l........................a712-7.K31.500.000

3 – 6 mm (.11 – .23“)...........s, Ta712-7.s31.300.000
5 – 9 mm (.20 – .35“)...........s, Ta712-7.s31.400.000
8 – 11 mm (.31 – .43“).........s, Ta712-7.s31.500.000

3 – 6 mm (.11 – .23“)...........K, l........................a712-7.K30.300.000
5 – 9 mm (.20 – .35“)...........K, l........................a712-7.K30.400.000
8 – 11 mm (.31 – .43“).........K, l........................a712-7.K30.500.000

3 – 6 mm (.11 – .23“)...........s, Ta712-7.s30.300.000
5 – 9 mm (.20 – .35“)...........s, Ta712-7.s30.400.000
8 – 11 mm (.31 – .43“).........s, Ta712-7.s30.500.000

3 – 6 mm (.11 – .23“)...........K, l........................a712-7.K20.300.000
5 – 9 mm (.20 – .35“)...........K, l........................a712-7.K20.400.000
8 – 11 mm (.31 – .43“).........K, l........................a712-7.K20.500.000

3 – 6 mm (.11 – .23“)...........s, Ta712-7.s20.300.000
5 – 9 mm (.20 – .35“)...........s, Ta712-7.s20.400.000
8 – 11 mm (.31 – .43“).........s, Ta712-7.s20.500.000

3 – 6 mm (.11 – .23“)...........K, l........................a712-7.K10.300.000
5 – 9 mm (.20 – .35“)...........K, l........................a712-7.K10.400.000
8 – 11 mm (.31 – .43“).........K, l........................a712-7.K10.500.000

3 – 6 mm (.11 – .23“)...........s, Ta712-7.s10.300.000
5 – 9 mm (.20 – .35“)...........s, Ta712-7.s10.400.000
8 – 11 mm (.31 – .43“).........s, Ta712-7.s10.500.000

pin inserts mountable with male thread housings only. socket inserts mountable with female thread housings only.!

 2
9,

85
 1

3,
9

 M16 x 1,5

 M 12 x 1

16,2 + 0,1

15
,2

 +
 0

,1
M 16 x 1,5

Ø 16,2 + 0,1

17

 13,4
 M 12 x 1

 2
5,

4

 2
9,

85

 M 16

19

17

16,2 + 0,1

15
,2

 +
 0

,1

M 16 x 1,5
Ø 16,2 + 0,1

 2
6,

8 1
5,

8

 M 16 x 1,5

16,2 + 0,1

15
,2

 +
 0

,1

M 16 x 1,5
Ø 16,2 + 0,1

17

11

13 18 21 / 22

13 18 21 / 22

13 18 21 / 22

 2
6,

8
 2

2,
3

 13,4
 M 16

 M 16 x 1,5

16,2 + 0,1

15
,2

 +
 0

,1

Ø 16,2 + 0,1

19

17

13 18 21 / 22

drawings apply for coding K and l only. find measures for coding s and T at www.hummel.com

Thread M 16 K, l...a712-7.K44.000.000
Thread M 20 K, l...a712-7.K44.100.000
Thread M 20 s, T ..a712-7.s44.000.000

with lock nut „rotation protection“
Thread M 16 K, l...a712-7.K44.000.00g
Thread M 20 K, l...a712-7.K44.100.00g
Thread M 20 s, T ..a712-7.s44.000.00g

Thread M 16 K, l...a712-7.K50.000.000
Thread M 20 s, T ..a712-7.s5 0.000.000

Thread M 16 K, l...a712-7.K42.000.000
Thread M 20 K, l...a712-7.K42.100.000
Thread M 20 s, T ..a712-7.s42.000.000

with lock nut „rotation protection“
Thread M 16 K, l...a712-7.K42.000.00g
Thread M 20 K, l...a712-7.K42.100.00g
Thread M 20 s, T ..a712-7.s42.000.00g

panel hole

panel hole

panel hole

max.
11 mm

panel hole
max.
11 mm

Type Part Number

Type Part Number

Type Part Number

Panel connector male thread, single hole front mounted

Panel connector male thread, single hole rear mounted

Thread M 16 K, l...a712-7.K51.000.000
Thread M 20 s, T ..a712-7.s51.000.000

Type Part NumberPanel connector female thread, single hole rear mounted

Panel connector female thread, single hole front mounted

Dimensions and specifications may be changed without prior notice

housing without inserts and contacts !

connecTors m 12 power
Housings

pin inserts mountable with male thread housings only. socket inserts mountable with female thread housings only.!

12

29
,9

 M 12 x 1

14

Ø 15 + 0,1

20

Ø 2,7

 3
0,

1 20
,3

 M 20 x 1,5

 M 12 x 1

M 20 x 1,5
20,2 + 0,1

23
23

27
,2 19

,8

 M 20 x 1,5 M 20 x 1,5
20,2 + 0,1

23
23

13 18 21 / 22

13 18 21 / 22

13 18 21 / 22

!

!

panel hole

drawing shows coding s + T

drawing shows coding s + T

panel hole

Dimensions and specifications may be changed without prior notice

Thread M 16 K, l...a712-7.K44.200.000
Thread M 20 s, T ..a712-7.s44.200.000

Thread M 16 K, l...a712-7.K42.200.000
Thread M 20 s, T ..a712-7.s42.200.000

with flange 20 x 20 mm, 4 x 2,7 mm
K, l ...a712-7.K40.000.000

with flange 25 x 25 mm, 4 x 2,7 mm
s, T...a712-7.s40.000.000

4 x holes 3,2 mm upon request

Type Part Number

Type Part Number

Type Part Number

Panel connector male thread, front mounting

Panel connector male thread, single hole front mounted, orientable

Panel connector female thread, single hole front mounted, orientable

housing without inserts and contacts

connecTors m 12 power
Housings

! pin inserts mountable with male thread housings only. socket inserts mountable with female thread housings only.!

drawings apply for coding K and l only. find measures for coding s and T at www.hummel.com!

13

14

14

Dimensions and specifications may be changed without prior notice

Insert pin mating view Insert socket mating view

Insert pin mating view Insert socket mating view

Insert pin mating view Insert socket mating view

Insert pin mating view Insert socket mating view

Insert with pins 4-pole
contacts with screw terminationa712-7.T05.904.105

Insert with sockets 4-pole
contacts with screw terminationa712-7.T05.904.106

Insert with pins 3 + pe
contacts with screw termination...............................a712-7.s05.931.105

Insert with sockets 3 + pe
contacts with screw termination...............................a712-7.s05.931.106

crimp insert, pins, 4 + fe
without contacts ..a712-7.l03.941.101
required contacts: 4 x pins, 1 x socket pe

crimp insert, sockets, 4 + fe
without contacts ..a712-7.l03.941.102
required contacts: 4 x sockets, 1 x pin

crimp insert, pins, 4 + pe
without contacts..a712-7.K03.941.101
required contacts: 4 x pins, 1 x socket pe

crimp insert, sockets, 4 + pe
without contacts..a712-7.K03.941.102
required contacts: 4 x sockets, 1 x pin

Type Part Number

Type Part Number

Type Part Number

Type Part Number

Inserts K-coding

Inserts L-coding

Inserts S-coding

Inserts T-coding

Inserts

connecTors m 12 power

pin inserts mountable with male thread housings only. socket inserts mountable with female thread housings only.!

14

* upon request

Dimensions and specifications may be changed without prior notice

Contacts Type Crimp Range Part Number

crimp pin 1,5 mm, machined ...0,75 mm2...............................a712-7.010.901.521*

crimp pin 1,5 mm, machined ..1,5 mm2................................a712-7.010.901.531

crimp pin 1,5 mm, machined ..2,5 mm2................................a712-7.010.901.541

crimp socket 1,5 mm pe, machined ..0,75 mm2...............................a712-7.010.911.522*

crimp socket 1,5 mm pe, machined ...1,5 mm2................................a712-7.010.911.532

crimp socket 1,5 mm pe, machined ...2,5 mm2................................a712-7.010.911.542

crimp socket 1,5 mm, machined...0,75 mm2...............................a712-7.010.901.522*

crimp socket 1,5 mm, machined..1,5 mm2................................a712-7.010.901.532

crimp socket 1,5 mm, machined..2,5 mm2................................a712-7.010.901.542

These values are only guidelines and actual conductor cross sections depend on manufacturer tolerances.

Contacts / Crimp Tool Setting for HUMMEL Crimp Contacts (Crimp Tool 7.000.900.908)

connecTors m 12 power

Part Number Crimp Contact Cross Section (mm2) AWG Crimp Tool Setting mm Locator Setting

A712-7.010.901.531 crimp pin 1,5 mm 1,5 16 1,45 p 1
A712-7.010.901.541 crimp pin 1,5 mm 2,5 14 1,70 p 1

A712-7.010.911.532 crimp socket 1,5 mm pe 1,5 16 1,45 p 2
A712-7.010.911.542 crimp socket 1,5 mm pe 2,5 14 1,70 p 2

A712-7.010.901.532 crimp socket 1,5 mm 1,5 16 1,45 p 3
A712-7.010.901.542 crimp socket 1,5 mm 2,5 14 1,70 p 3

15

a712-Kfs413upxxx a712-lfs413upxxx a712-sfs313upxxx a712-Tfs043upxxx
a712-Kms413upxxx a712-lms413upxxx a712-sms313upxxx a712-Tms043upxxx
a712-Kfs413spxxx a712-lfs413spxxx a712-sfs313spxxx a712-Tfs043spxxx
a712-Kms413spxxx a712-lms413spxxx a712-sms313spxxx a712-Tms043spxxx

a712-Kfs414upxxx a712-lfs414upxxx
a712-Kms414upxxx a712-lms414upxxx
a712-Kfs414spxxx a712-lfs414spxxx
a712-Kms414spxxx a712-lms414spxxx

a712-Kfa413upxxx a712-lfa413upxxx a712-sfa313upxxx a712-Tfa043upxxx
a712-Kma413upxxx a712-lma413upxxx a712-sma313upxxx a712-Tma043upxxx

* InoX upon request

connecTors m 12 power

Straight Connector / Open cable end *
 m 12 m 12 m 12 m 12
 coding K coding l coding s coding T

unshielded female
male

shielded female
male

unshielded female
male

shielded female
male

1,5 m xxx replaced by: 015
2 m xxx replaced by: 020
5 m xxx replaced by: 050
10 m xxx replaced by: 100
15 m xxx replaced by: 150

Cable (1,5 mm²) PUR

Please add required cable length to part number:

The length can be chosen in decimetre (0,1m) steps.

Cable (2,5 mm²) PUR

straight connector overmoulded / open cable end right angle connector overmoulded / open cable end

M 12 Power Moulded Cordsets, Open cable end

Right Angle Connector / Open cable end *
 m 12 m 12 m 12 m 12
 coding K coding l coding s coding T

unshielded female
male

Cable (1,5 mm²) PUR

Dimensions and specifications may be changed without prior notice

16

a712-Kfsms413upxxx a712-lfsms413upxxx a712-sfsms313upxxx a712-Tfsms043upxxx
a712-Kfsms413spxxx a712-lfsms413spxxx a712-sfsms313spxxx a712-Tfsms043spxxx

a712-Kfsms414upxxx a712-lfsms414upxxx
a712-Kfsms414spxxx a712-lfsms414spxxx

a712-Kfama413upxxx a712-lfama413upxxx a712-sfama313upxxx a712-Tfama043upxxx

* InoX upon request

M 12 Power Moulded Cordsets, Extension Cord

extension cord with overmoulded straight connectors extension cord with overmoulded right angle connectors

Extension cord: Straight Connector / Straight Connector *
 m 12 m 12 m 12 m 12
 coding K coding l coding s coding T

unshielded female / male
shielded female / male

unshielded female / male
shielded female / male

1,5 m xxx replaced by: 015
2 m xxx replaced by: 020
5 m xxx replaced by: 050
10 m xxx replaced by: 100
15 m xxx replaced by: 150

Cable (1,5 mm²) PUR

Please add required cable length to part number:

The length can be chosen in decimetre (0,1m) steps.

Cable (2,5 mm²) PUR

Extension cord: Right Angle Connector / Right Angle Connector *
 m 12 m 12 m 12 m 12
 coding K coding l coding s coding T

Cable (1,5 mm²) PUR

unshielded female / male

Dimensions and specifications may be changed without prior notice

connecTors m 12 power

17

a712-Kfsma413upxxx a712-lfsma413upxxx a712-sfsma313upxxx a712-Tfsma043upxxx

a712-Kfams413upxxx a712-lfams413upxxx a712-sfams313upxxx a712-Tfams043upxxx

 50

Ø
16

 47

Ø
16

Ø 16

 3
4

 39

Ø 16

30
,9

39

Ø 16

 3
4

 39

Ø 16

30
,9

39

M 12 Power Moulded Cordsets, Extension Cord

extension cord with overmoulded straight and right angle connectors

Extension cord: Straight Connector / Right Angle Connector *
 m 12 m 12 m 12 m 12
 coding K coding l coding s coding T

unshielded female / male

unshielded female / male

Female Straight Connector /Male Right Angle Connector, Cable (1,5 mm²) PUR

Female Right Angle Connector /Male Straight Connector, Cable (1,5 mm²) PUR

Straight Connector, female thread Straight Connector, male thread

Right Angle Connector, female thread Right Angle Connector, male thread

Dimensions and specifications may be changed without prior notice

connecTors m 12 power

* InoX upon request

18

14

Screw Tool, adjustable 0.5 – 1.7 nm...7.010.900.190

Type Part NumberAccessories
Plastic protective cap
for connectors
with male thread ..a712-7.000.980.161
with female thread ...a712-7.000.980.162

Brass protective cap
for connectors with female thread...a712-7.010.900.163

Brass protective cap
for connectors with male thread..a712-7.010.900.162

Brass protective cap with chain
for connectors with female thread
length 70 mm ..a712-7.010.950.705*

Brass protective cap with chain
for connectors with male thread
length 70 mm ..a712-7.010.950.704*

Crimp tool for manual crimping
of machined crimp contacts
for signal connectors m 12...7.000.900.908

Tool Adapter for tightening or loosening
knurled nuts for m 12 power/m 16 ..7.010.900.191

Accessories

Dimensions and specifications may be changed without prior notice

* upon request

connecTors m 12 power

19

1.

2.

3.

4.

5.

6. 8.

7.

5 mm

18 18

! shield is not allowed to touch second o-ring

code

Dimensions and specifications may be changed without prior notice

click

click

max. 25 mm

crimp

max. wire insulation Ø 2,9 mm

click

Straight Connector Female / Male Thread, K- / L-Coding

Assembly Instructions

connecTors m 12 power

20

1.

2.

3.

4.

5.

6. 8.

7.

10 mm

18 18

25 mm

5 mm

5 mm

X

0,2 nm

!

! shield is not allowed to touch second o-ring

code

Assembly Instructions

Dimensions and specifications may be changed without prior notice

crimp

Straight Connector Female / Male Thread, S- / T-Coding

ferrules are
not included

connecTors m 12 power

21

6.

1.

2.

3.

4.

5.

5 m
m

8.

7.

18

17

!

30 mm

45°

orientation in 45° increments

Dimensions and specifications may be changed without prior notice

Assembly Instructions

connecTors m 12 power

Right Angle Connector Female / Male Thread, K- / L-Coding

click

click

max. wire insulation Ø 2,9 mm

shield is not allowed to touch second o-ring

 crimp

clic
k

22

1.

2.

3.

4.

5.

8.

7.

6.

35 mm
10

 mm

!

22

!

5 mm

5 mm

X

0,2 nm

9.

18

45°

orientation in 45° increments

Right Angle Connector Female / Male Thread, S- / T-Coding

shield is not allowed to touch second o-ring

ferrules are
not included

 crimp

pul
l

clic
k

pus
h

clic
k

code

connecTors m 12 power
Assembly Instructions

23

6.

1.

2.

3.

4.

5.

connecTors m 12 power
Assembly Instructions

max. wire insulation Ø 2,9 mm

code

click

click

5 mm

click

click

Panel Connector Female / Male Thread, K- / L-Coding

crimp

24

10 mm
1.

2.

3.

4.

5.

6. 7.

23

5 mm

5 mm

X

0,2 nm

!

code

ferrules are
not included

crimp

Panel Connector Female / Male Thread, S- / T-Coding

Dimensions and specifications may be changed without prior notice

Assembly Instructions

connecTors m 12 power

25

dome nut

right angle body

nut of the front assembly group

pull notch over nose

notch

nose

Assembly Tips

orientation of the right angle connector:
// orientation adjustable in 45° increments
// due to variable direction of cable outlet mating usage in narrow conditions is possible

Tip: If the cable is oriented in the desired direction before leading it
through the right angle body, following steps will be faciliated.

setting the orientation:
// pull nut with notch over the nose
// secure handling of front assembly group is now possible
// adjust orientation as preferred
// shove front assembly group into right angle body
// slide nut away from the front assembly group, into the direction

of the thread and tighten till stop

finished!
// orientation of coding is as preferred
// nut of the front assembly group is fixed to the right angle body
// The cable is secured by the strain relief insert and dome nut

Right Angle Connector Female / Male Thread, S- / T-Coding

Dimensions and specifications may be changed without prior notice

connecTors m 12 power

26

20 30 40 50 60 70 80 90 100 110 120 130 T [C]

I [A]

0

5

10

15

20

25

20 30 40 50 60 70 80 90 T [C]

I [A]

0

5

10

15

20

products, design, colors and dimensions are subject to change without prior notice. we reserve the right to make technical improvements on all our products, currently ordered or for future orders. It is the users
responsibility to verify all dimensions and technical data. hummel ag will assume no liability regarding information provided to the user by published literature or inside technical staff, its distributors and out-
side sales personnel. errors in the catalog can occur and shall not create any liability whatsoever for hummel ag. all information provided by hummel ag is without guarantee and must be verified by the user.

Graphic & Layout:
hummel ag, marketing & communications, lise-meitner-str. 2, 79211 denzlingen, germany, Tel. +49 (0) 76 66 9 11 10-842, fax +49 (0) 76 66 9 11 10-20, info@hummel.com

Printer:
druckerei furtwängler gmbh, 79211 denzlingen, germany, Tel. +49 (0) 76 66 / 13 31. printed on recycled paper in september 2018.

Limited Liability

Imprint

Derating / Limited Liability / Imprint

Derating M 12 Power
AWG 16Straight connectors male + female M 12 Power

K- / l-coding, wires 4 x awg 16

Derating M 12 Power
Straight connectors male + female M 12 Power

s- / T-coding, wires 4 x awg 16

Dimensions and specifications may be changed without prior notice

connecTors m 12 power

27

europe

hummel france

HUMMEL CONNECTEURS SAS
ZI − rue de l’acqueline
51800 sainte ménéhould / france

Tel. +33 (0) 3 89 / 55 37 20
fax +33 (0) 3 89 / 53 80 27
e-mail info.fr@hummel.com
www.hummel.com

hummel uK

HUMMEL UK Limited
office 3, momentum house
enterprise way, lowton st marys,
warrington, cheshire, wa3 2bp
united Kingdom

Tel. +44 (0) 19 42 / 60 56 95
fax +44 (0) 19 42 / 26 93 24
e-mail info.uk@hummel.com
www.hummel.com

hummel Italy

HUMMEL S.r.l.
Via Enrico Fermi 61
10091 alpignano (Torino) / Italy

Tel. +39 (0) 11 / 9 68 26 38
fax +39 (0) 11 / 9 78 55 50
e-mail info.it@hummel.com
www.hummel.com

hummel austria

HUMMEL Sales Office Austria

Tel. +43 (0) 6 64 / 2 52 31 32
e-mail info.at@hummel.com
www.hummel.com

hummel poland

HUMMEL Sales Office Poland
al. 23 stycznia 26 lok. 20
86-300 grudziadz / poland

Tel. +48 (0) 6 62 / 38 27 99
fax +48 (0) 56 / 6 43 00 11
e-mail info.pl@hummel.com
www.hummel.com

hummel russia

OOO HUMMEL
ul. retschnikov 21, strojenije 1
115142 moskau / russia

Tel. +7 (0) 4 99 / 7 82 40 68
fax +7 (0) 4 99 / 6 14 67 40
e-mail info.ru@hummel.com
www.hummel-russia.ru

hummel scandinavia

HUMMEL Connector Systems AB

Tel. +46 (0) 73 / 8 00 12 00
e-mail info.se@hummel.com
www.hummel.com

asia

hummel china

HUMMEL Connector Systems (Shanghai) Co., Ltd.
room 1701 central plaza
no.227 huang pi (n) road
200003 shanghai / p.r. china

Tel. +86 (0) 21 / 63 75 85 51
fax +86 (0) 21 / 63 75 85 53
e-mail info.hcs.cn@hummel.com
www.hummel.comv

hummel India

HUMMEL Connector Systems Pvt. Ltd.
1211, surya Kiran building, 19
Kasturba gandhi marg
110001 new delhi / India

Tel. +91 (0) 11 / 43 00 75-21 / - 23
fax +91 (0) 11 / 43 00 75-22
e-mail info.in@hummel.com
www.hummel.com

hummel south Korea

HUMMEL AG KOREA Co., Ltd.
#628 ssangyong platinum river
659, olympic-ro, gangdong-gu
seoul, 05248 Korea

Tel. +82 (0) 2 / 4 70 27 62
fax +82 (0) 2 / 4 70 27 63
e-mail info.kr@hummel.com
www.hummel.com

south america

hummel brazil

HUMMEL Connector Systems Ltda.
rua derville gabriel pereira, 280
barro preto – centro empresarial Tatuí I
cep 18280-614 – Tatuí / sp / brazil

Tel. +55 (0) 15 / 33 22 70 00
fax +55 (0) 15 / 33 22 70 26
e-mail vendas@hummel.com.br
www.hummel.com.br

HUMMEL International

connecTors m 12 power

www.hummel.com

Tel. +49 (0) 76 66 / 9 11 10 - 0
fax +49 (0) 76 66 / 9 11 10 - 20
e-mail info@hummel.com

HUMMEL AG
lise-meitner-straße 2
79211 denzlingen
germany
www.hummel.com FL

YS
VM

12
PO
W
ER
20
18
G
B-
09
18

elecTrIc componenTs

cable glands

polyamide-, brass- and stainless steel,
emc-connections, ex e-, ex d-, ex ta-cable glands

conduit systems

corrugated conduit systems, conduit cable glands, angled systems,
combined cable glands, accessories

cable assembly

moulded signal- and power circular connectors,
servo cables, cable sets

circular connectors

m 8 to m 40, InoX, TwIlocK, Industrial ethernet,
power, signal, hybrid-connector, moulded cordsets

