SB®175 Connectors - up to 280 Amps

SB®175 ORDERING INFORMATION |

SB®175 Standard Housings

The second to largest SB® housings work with wire contacts up to 1/0 AWG [50 mm²] as well as busbar contacts. Genderless design mates with itself. Mechanical keys are color coded. NOTE: SB175 black is keyless and can be mated with all other colors.

	Voltage Color		
Description	Code	Part Num	bers
Minimum Quanti	ty	200	50
Yellow	12V	943-BK	943
Orange	18V	942-BK	942
Red	24V	949-BK	949
Gray	36V	940-BK	940
Blue	48V	941-BK	941
Black (Keyless)	80V	2-7252G11	-
Brown	96V	950-BK	950

SB®175 Chemical Resistant Housings

Same features as the Standard SB®175 but molded in a chemical resistant PBT/ PC blend. Suitable for use to -40°C.

	Voltage		
	Color		
Description	Code	Part Nu	mbers
Minimum Qu	antity	. 200	50
Red	24V	P949-BK	P949
Gray	36V	P940-BK	P940

Wires sizes from #12 (3.3 mm²) to 1/0 (50 mm²) fit in the second to largest connector in the SB® series. The 3 pole SB®175 adds an additional position for power or grounding. All Multipole wire connector housings are genderless and mate to themselves minimizing inventory and assembly complexity.

- Silver Plated Wire Contacts up to 1/0 (50 mm²)
 Allows UL rated currents up to 280 amps
- Chemical Resistant Housing Option
 Extends temperature range down to -40°C, while offering enhanced UV and chemical resistance
- UL Rated for Hot Plugging up to 100 Amps Great for battery or other applications where the ability to interrupt circuits is required

Bottom View

Mated Length

All Data Subject To Change Without Notice www.andersonpower.com

SB®175 3 Pole Housings & Hardware

A three pole version of the standard SB®175 housing has a two piece housing with springs and hardware. Useful for DC 2 wire plus ground and AC single phase applications.

	Voltage Color		
Description	Code	Part N	lumbers
Minimum Quantity		100	25
Gray Housing and Hardware Kit	36V	-	902
Gray Housing Top Half	-	2-5048	-
Gray Housing Bottom Half	-	2-5049	-
Hardware Kit	_	-	110G34

SB®175 Silver Plated Wire Contacts

Silver plated contacts offer superior electrical performance and durability up to 10,000 mating cycles. See reducing bushings in accessory section for smaller wires.

								Dimension	าร			
		Mating	Loose Pied	ce	- A	-	- B	-	- C	-	- C) -
AWG	mm²	Force	- Part Number	ers -	inches	mm	inches	mm	inches	mm	inches	mm
Minimu	ım Quar	itity	500 5	50								
1/0	53.5	High	1382-BK 13	382	2.35	59.69	0.52	13.21	0.44	11.18	1.04	26.42
1	42.4	High	1347-BK 13	347	2.35	59.69	0.52	13.21	0.39	9.91	1.04	26.42
2	33.6	High	1383-BK 13	383	2.35	59.69	0.52	13.21	0.35	8.89	1.04	26.42
4	21.1	High	1384-BK 13	384	2.35	59.69	0.52	13.21	0.30	7.62	1.04	26.42
6	13.3	High	1348-BK 13	348	2.10	53.34	0.37	9.40	0.22	5.59	0.80	20.32
											D	: .
											, , , ,	
											C	
											В	

SB®175 Silver Plated Busbar Contacts

Provides a quick disconnect input or output busbar connection. Busbar contacts are for mating with wire contacts only. Part number 180BBS includes lock nuts. Locknuts must be ordered separately for 180BBS-BK.

		Mating			
Туре	Thread	Force	Loose	Piece Part Nun	nbers
Minimum (Quantity		1,000	120	10
Busbar	1/4-20	High	-	180BBS-BK	180BBS
Lock Nut	1/4-20	-	H1216P7	110G56	110G55

See Busbar contact drawing on website for further detail.

[12.7] 0.50

| SB®175 CONNECTOR SPECIFICATIONS |

Electrical		
Current Rating Amperes ¹	UL 1977	CSA
Wire to Wire (1/0 AWG)	280	175
Wire to Busbar (1/0 AWG)	200	
3 Pole Wire to Wire (1/0 AWG)	175	
Voltage Rating AC/DC		
UL 1977	600	
Dielectric Withstanding Voltage		
Volts AC	2,200	
Avg. Mated Contact Resistance Milli	iohms¹	
6" of 1/0 AWG wire	0.100	
UL Hot Plug Current Rating Ampere	s - Wire & Busl	bar
250 cycles at 120V DC 1/0 wire	100A	

Materials	
Housing	
Standard Plastic Resin	Polycarbonate
Chem. Resistant Resin	Polycarbonate / PBT blend
Contact Retention Spring	Stainless Steel
Housing Flammability Rating	
UL94	V-0
Wire & Busbar Contacts	
Base	Copper Alloy
Plating	Silver
Contact Termination Methods	S
Crimp ³	Wire Contacts
Hand Solder	Wire Contacts
Wrench / Socket	Busbar Contacts

Mechanical		
Wire Size Range	AWG	mm²
Wire Contacts with Bushings	12 to 1/0	3.3 to 53.5
Max. Wire Insulation Diameter	in.	mm
	0.600	15.240
Operating Temperature ²	°F	°C
Standard	-4° to 221°	-20° to 105
Chemical Resistant*	-40 to 221°	-40° to 105
Mating Cycles No Load by Plating	Silver (Ag)	
Wire and Busbar Contacts	10,000	
Avg. Mating / Unmating Force	Lbf.	N
2 Pole	25	111
3 Pole	35	156
Min. Contact / Spring Retention Ford	e	
lbf	150	
N	667	
Mechanical Shock ⁴		
MIL-STD-202	213 Condition A	50g's
Vibration High Frequency ⁴		
MIL-STD-202	204 Condition A	10q's

Protection Touch Safety with Wire Contacts

IEC 60529 IP10 **Environmental Sealing with Boots** IEC 60529 IP64

² Limited by the thermal properties of the connector plastic housing.

| SB®175 CONNECTOR TEMPERATURE CHARTS |

www.andersonpower.com

³ Use APP® recommended tooling only. Alternate tools may adversely affect the performance of our connectors along with UL and CSA recognition.

⁴ Tested with contact part number 1382.

| SB® 175 Accessories |

Cable Clamps

Durable metal cable clamps securely hold cables to prevent accidental strain or pulls from dislodging wire or contacts from the housing. Only Bolt On type clamps can be used with the handles. Cable clamps are recommended for solder terminated wires. Not for use with 3 pole housing.

	Cable Size					
	Max / Min In.	Max / Min mm				
Description	Inches O.D.	mm O.D.	Part Nur	nbers		
Minimum Quantity			100	50		
Self Attaching for Discrete Conductor	0.55 to 0.24	14 to 6	105G3	945		
Bolt On for Discrete Conductor	0.66 to 0.24	16.7 to 6.2	945G3-BK	945G3		
Bolt On for Bundled Conductor	0.75 to 0.29	18.3 to 7.3	946G1-BK	946G1		

The given wire O.D. information is an estimate. Cable clamps should be evaluated for performance with the actual wire to be used.

Handles

Handles are made out of durable PC plastic. Hardware to attach to connector body included in kits. Not for use with 3 pole housing.

Description	Part N	lumbers
Minimum Quantity	100	25
Gray Handle Kit	-	995G1
Red Handle Kit	-	995G3
Handle Only, Gray	3-5074P1	-
Handle Only, Red	3-5074P3	-
Handle Only, Black	3-5074P5	-
Hardware Bag	-	105G8

Dust Cover

Prevents dust and dirt from entering the mating interface of the connector when unmated. NOTE: Not a Hermetic Seal. Not for use with 3 pole housing.

Description	Part Nu	ımbers
Minimum Quantity	500	50
Dust Cover with Lanyard Strap, Red	113890P2	134G2

SB® Environmental Boots

SB® Environmental Boots provide water, dirt, chemical and UV protection for SB® 175 connectors. The durable boots shield the connectors from water and dirt to IP64* in both the mated and unmated condition.

Description	Part Number				
Minimum Quantity	250 3-6037P1-BK 3-6036P1-BK	25 3-6037P1 3-6036P1			

^{*}IP64 test pending

Dimensions							
- A -		- B -		- C -			
in	mm	in	mm	in	mm		
9.5	241	3.2	80	9.3	236		

SB®175 Lockout

Works with standard lockout - tagout equipment to prevent access to the mating interface of the connector. Made from durable PC plastic. Can be used with 3 pole housing to lockout positive and negative positions only.

Description	Part Number			
Minimum Quantity	25			
Red Lockout - Tagout Kit	SB175-LOCKOUT			

Manual Release Bracket - Mounting Side

Works with the Locking Side to ease mating and unmating connectors. Not for use with 3 pole housing.

Description	- Part Number -			
Minimum Quantity	10			
Bracket and Hardware Kit	924G1			

Manual Release Bracket - Locking Side

Works with the Mounting Side to ease mating and unmating connectors. Not for use with 3 pole housing.

	Cable Si		
	Max / Min	Max / Min	
Description	Inches O.D.	mm O.D.	- Part Number -
Minimum Quantity			10
Bracket and Hardware Kit w/ Clamp	0.50 to 0.21	12.6 to 5.4	923

The given wire O.D. information is an estimate. Cable clamps should be evaluated for performance with the actual wire to be used.

Reducing Bushings: for Use with Contact # 1382

Use with contact part number 1382-BK to allow a smaller wire to be used with the connector. Electrical capability is derated with smaller wire.

						Dimens	
Contact Barrel Size	Wire Size		Part Num	nbers		inches	mm
Minimum Quantity		1,500	1,000	500	100		
1/0 AWG [53.5 mm ²]	#1 AWG [42.4 mm ²]	-	-	5687-BK	5687	0.39	9.91
1/0 AWG [53.5 mm ²]	#2 AWG [33.6 mm ²]	5690-BK	-	-	5690	0.34	8.64
1/0 AWG [53.5 mm ²]	#4 AWG [21.2 mm ²]	-	5693-BK	-	5693	0.27	6.86
1/0 AWG [53.5 mm ²]	#6 AWG [13.3 mm ²]	-	5663-BK	-	5663	0.22	5.59
1/0 AWG [53.5 mm ²]	#10 - 8 AWG [5.3 - 8.4 mm²]	5648-BK	-	-	5648	0.19	4.83

$\textbf{SB}^{\text{\tiny{\$}}}$

- Tooling Information

Wire Size Loose Piece Part Numbers		Loose Piece Contact Crimp Tools						
AWG	mm²	Silver Plating	Hand Tool _O	Pneumatic Bench Tool	+ Die +	Locator	Number of Crimps	
	SB50							
#6	13.3	1307						
	10.0	5900			1388G6			
#8	8.4	5952	1309G4 1387G1		1389G6	Single		
#10 / 12	5.3 / 3.3	5953			1388G7			
#10712	3.37 3.3	5915			130001			
			S	B120				
#1	42.4	1323G1	1368	1387G1	1388G3	1389G4		
#2	33.6	1319			1388G4		Single	
#4	21.2	1319G4	Series					
#6	13.3	1319G6						
			S	B175				
1/0	53.5	1382	1368 Series					
#1	42.4	1347						
#2	33.6	1383		1387G2	1303G13	1304G32	Double	
#4	21.1	1384						
#6	13.3	1348		1387G1	1388G4	1389G3	Single	
	SB350							
300mcm	152	910			N/A			
4/0	107.2	908	1368 Series		1303G3			
3/0	85	916			1387G2		1304G31	Double
2/0	67.4	907				130762	1303G12	1304631
1/0	53.5	917						

NOTE: See website for the most current information.

www.andersonpower.com

All Data Subject To Change Without Notice