

Updated
2012

Packard Electrical/Electronic Architecture Hybrid & Electric Vehicle Portfolio

*Connection Systems, Electrical Centers,
Wiring Assemblies and Charging Solutions*

DELPHI

Innovation for the Real World

Delphi's extensive HEV/EV product portfolio

Hybrid and electric vehicles present unique challenges when it comes to electrical/electronic (E/E) architecture. They demand performance requirements including shielding to protect against electromagnetic interference, sealing to prevent short circuits and arcing, and the incorporation of a hazardous voltage interlock loop, or HVIL. To help keep drivers and service technicians safe in high-voltage environments, a number of complex factors in the electrical system must be addressed and engineered for reliability and peak performance.

Delphi's extensive HEV/EV product portfolio offers a complete range of E/E architecture systems and components for every high-power, high-voltage application, whether off-the-shelf or customized. Delphi has E/E architecture technologies specific for battery-powered transportation, including harness protection systems such as bent aluminum tubes or molded channels, battery monitoring devices, plug-in charging, and a new series of connection systems that incorporate the shielding, sealing, and high-voltage safety interconnects required for high-voltage/high-power applications.

Delphi's vast systems knowledge, innovative automotive component design and integration skills helps reduce costs, provide peak performance and offer a robust portfolio of hybrid and electric vehicle components and systems.

We are where you need us to be

Delphi has a strong global engineering team with Global Hybrid Development Centers dedicated to Electrical/Electronic Architecture in Champion, Ohio USA, Wuppertal, Germany and Shanghai, China. Our exclusive Velocity Tool Suite™ of proprietary analysis, design and simulation tools allow us to look at all the options, seamlessly import customer data, and speed development through virtual testing and validation, wherever we are around the globe.

We have custom, optimized E/E architecture solutions that offer significant benefits for today's hybrid and electric vehicles, including:

- Greater functionality
- Reduced mass and packaging space
- Cost savings
- Improved reliability
- Environmental friendliness

Shield-Pack™ High-Power Connection Systems

Power Pack Unshielded High-Current Connection Systems

High-Voltage Electrical Centers

Application Specific High-Power Products

Table of Contents

Delphi Shield-Pack™ Application Guideline	4
Delphi Shield-Pack™ High-Power Connection Systems	5
Power Pack Unshielded High-Current Connection Systems	15
Application Specific High-Power Products	20
Hybrid & Electric Vehicle Charging Systems & Components	26

High-Voltage Wiring Assemblies

High-Voltage Battery Systems

Electric Vehicle Charging Systems & Components

At Delphi, we recognize the importance of vehicle manufacturers offering more comfort, more efficiency, more fuel economy and more environmentally friendly cars and trucks accessible to more consumers. We believe in working together to create the most value for our customers. Our systems knowledge, innovative automotive component design and integration skills extend through our entire organization. This helps us reduce costs, provide peak performance and offer a robust portfolio of hybrid and electric vehicle components and systems including:

- Charging Systems
- Connection Systems
- Electrical Centers
- Energy Storage Systems
- Power Electronics
- Powertrain Systems
- Service Solutions
- Thermal Systems
- Wiring Assemblies

For more information, visit www.delphi.com/hybrid

DELPHI

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Delphi Shield-Pack™ Application Guideline

Device	I/O Detail	General Specification	Delphi Portfolio
Accessories	Electric Air Conditioning	2W < 40A; 600 VDC Shielded	Shield-Pack™ HV280
	Electric Coolant Control		
	Electric Heater		
	Electric Power Steering		
Battery Pack	Charger Input	2W < 40A; 600 VDC Shielded	Shield-Pack™ HV280
	DC/DC Converter Output	2W < 40A; 600 VDC Shielded	
	High-Current Charge Input	2W < 200A; 600 VDC Shielded	Shield-Pack™ HV2000
	Main Power Output	2W < 250A; 600 VDC Shielded	
	HV Contactor Center	Customer Specific	Delphi Contactor Center
	Manual Service Disconnect	< 225A; 600 VDC	Delphi MSD
DC/DC Converter	DC Input	2W < 40A; 600 VDC Shielded	Shield-Pack™ HV280
	14V Output	1W Filtered/1W Unfiltered 200A	Delphi 14V Filtered Output
Electric Motor	AC Input	3W < 145A; 600 VAC Shielded	Shield-Pack™ HV1000
		< 250A; 600 VAC Shielded	High-Voltage Pass-Through
Inverter	AC Output	3W < 145A; 600 VAC Shielded	Shield-Pack™ HV1000
		< 250A; 600 VAC Shielded	High-Voltage Pass-Through
	DC Input	2W < 250A; 600 VDC Shielded	Shield-Pack™ HV2000
On-Board Charger	AC Input	3W < 40A; 240 VAC Unshielded	HV150; On-Board Charger
	DC Output	2W < 40A; 600 VDC Shielded	Shield-Pack™ HV280
Vehicle Charging	Level 1, Level 2 Mode 1, 2, 3	< 30A; 120 VAC, 240 VAC up to 32A	Delphi Charging Cordset, Inlets (SAE J1772, IEC 62196-2 Type II)

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Delphi Shield-Pack™ High-Power Connection Systems

Delphi Shield-Pack™ connection systems have been specifically designed for high-voltage applications used on hybrid and electric vehicles. They provide power terminal isolation for 600V applications, finger proof/touch safe protection, and HVIL circuit integration into the connection system design. The Shield-Pack™ family comes in three series to cover high-voltage applications up to 250 amps. The HV280 series is suitable for applications up to 40 amps, HV1000 up to 145 amps, and HV2000 up to 250 amps. The Delphi Shield-Pack™ family provides customers with one of the largest globally available connection systems portfolios for HEV/EV system optimization.

Special attention is required for high-voltage connection systems. All applications of Delphi Shield-Pack™ series should be discussed with Delphi to ensure proper application of the connection system. Please consult Delphi for technical support.

DELPHI

Shield-Pack™ HV280 With Internal HVIL Header

13824830

13824784

Application

High-voltage accessories connection system

Description

- Sealed connection system
- Panel mount to device with face seal
- Internal HVIL (shunt on harness connector)
- Two-stage locking system for HVIL time delay
- Two HV power circuits (2.8mm terminal)
- Flange size: 39mm x 39mm
- Finger proof/touch safe
- Cable range: 2mm² to 5mm² power circuit; 0.5mm² HVIL circuit
- Three keys/indexes

Performance

- Current capacity: 40A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB

Part Number Information

Key/ Index	Header Connector	Mating Information	
		Mating Device Detail	HV Connector
101	13824830	13837174	13824784
102	13830171		13830159
103	13830172		13830160

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Shield-Pack™ HV280

HVIL Shunt in Header, Face Seal to Device

Application

High-voltage accessories connection system

Description

- Sealed connection system
- Panel mount to device with face seal
- Two HV power circuits (2.8mm terminal)
- HVIL shunted-in header with five-second time delay
- Flange size: 43mm x 49mm
- Finger proof/touch safe
- Cable range: 2mm² to 5mm² power circuit; 0.5mm² HVIL circuit
- Three keys/indexes

Performance

- Current capacity: 40A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB

Part Number Information

Key/ Index	Header Connector	Mating Information		
		Mating Device Detail	HV Connector	HVIL Connector
101	13829178	13834720	13861584	13738743
102	13829179		13861585	13738744
103	13829180		13861586	13766241

13829178

13861584

13738743

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Shield-Pack™ HV280

HVIL Shunt in Header, Bore Seal to Device

Application

High-voltage accessories connection system

Description

- Sealed connection system
- Sealed to device case through bore seal
- Two HV power circuits (2.8mm terminal)
- HVIL shunted-in header with five-second time delay
- Flange size: 43mm x 49mm
- Finger proof/touch safe
- Cable range: 2mm² to 5mm² power circuit; 0.5mm² HVIL circuit
- Three keys/indexes

Performance

- Current capacity: 40A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB

Part Number Information

Key/ Index	Header Connector	Mating Information		
		Mating Device Detail	HV Connector	HVIL Connector
101	13830674	13831228	13861584	13738743
102	13830675		13861585	13738744
103	13830676		13861586	13766241

13830674

13861584

13738743

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Shield-Pack™ HV280
2 Way Connection System Without HVIL

13743443

13861584

Application

- High-voltage accessories connection system when no HVIL is required

Description

- Sealed to device case
- Two HV power circuits (2.8mm terminal)
- Finger proof/touch safe
- Cable range: 2mm² to 5mm² power circuit
- One key/index

Performance

- Current capacity: 40A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB

Part Number Information

Key/ Index	Header Connector	Mating Information	
		Mating Device Detail	HV Connector
101	13743443	13849778	13861584

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Shield-Pack™ HV280

2 Way Connection System With Multiple HVIL Options

Application

- High-voltage accessories connection system

Description

- Sealed to device case
- Two HV power circuits (2.8mm terminal)
- HVIL available in two configurations: pass-through header, shunted-in header
- HVIL with five-second time delay
- Finger proof/touch safe
- Cable range: 2mm² to 5mm² power circuit; 0.5mm² HVIL circuit
- Three keys/indexes

Performance

- Current capacity: 40A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB

Part Number Information

Key/ Index	Header with HVIL Shunted	Header with HVIL Pass-Through to Module	Mating Information		
			Mating Device Detail	HV Connector	HVIL Connector
101	13756860	13737767	13739582	13861584	13738743
102	13757523	13737768		13861585	13738744
103	13766024	13766022		13861586	13766241

13737767

13861584

13738743

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Shield-Pack™ HV280

2 Way Inline Connection System With HVIL Shunt

Application

- Inline connection system for high-voltage accessories

Description

- Sealed connection system
- Two HV power circuits (2.8mm terminal)
- HVIL with five-second time delay
- Finger proof/touch safe
- Cable range: 2mm² to 5mm² power circuit; 0.5mm² HVIL circuit
- Two keys/indexes

Performance

- Current capacity: 40A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB

13737736

13861584

13738743

Part Number Information

Key/ Index	Male Connector	Mating Information	
		Female Connector	HVIL Connector
101	13737736	13861584	13738743
102	13737737	13861585	13738744

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Shield-Pack™ HV1000 3 Way Panel Mount

Application

- High-voltage/high-current devices (inverters)

Description

- High-voltage panel mount connection system
- Three high-voltage power circuits (Power Pack 1000 terminal)
- HVIL with five-second time delay
- Cable range: 16mm² to 25mm² power circuit; 0.5mm² HVIL circuit
- Two keys/indexes

Performance

- Current capacity: 145A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB female connector only

13879064

13879062

13738743

Part Number Information

Key/ Index	Header Connector	Mating Information		
		Mating Device Detail	Female Connector	HVIL Connector
101	13879064	13879066	13879062	13738743
102	13879065	13879067	13879063	13738743

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Shield-Pack™ HV2000

1 Way Right Angle Connection System With Internal or External HVIL

13827768

13827756

Application

- High-voltage/high-current modules: inverter, battery

Description

- Panel mount to device with face seal to module
- Terminal provided as part of header
- Lever arm for mechanical advantage
- Internal HVIL shunts in harness connector
- Two-stage lever for HVIL time delay
- External HVIL blocks lever from moving
- Cable range: 25mm² to 50mm²
- One key/index

Performance

- Current capacity: 250A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB harness connector only

Part Number Information

Key/ Index	Header with Terminal	Mating Information	
		Mating Device Detail	HV Connector
101	13928223	See print for information	13928376

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Shield-Pack™ HV2000

2 Way Right Angle Connection System With Internal HVIL; IP2XB Harness Connector Only

Application

- High-voltage/high-current modules: inverter, battery

Description

- Panel mount to device with face seal to module
- Header available with or without terminals
- Internal HVIL
- Harness connector mates in right angle direction
- Finger proof/touch safe harness connector only
- Cable range: 25mm² to 50mm²
- One key/index

Performance

- Current capacity: 250A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB harness connector only

13832577

13832578

13832576

Part Number Information

Key/ Index	Header without Terminal	Header with Terminal	Mating Information		
			Mating Device Detail	HV Connector	HVIL Connector
101	13832577	13832578	See print for information	13832576	13848934

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Power Pack Unshielded High-Current Connection Systems

Power Pack Connection Systems meet the increasing demand for high-current/ high-power, hand-pluggable connections. The patented Power Pack portfolio offers two product sizes—the Power Pack 1000 for current demand to 145 amps, and the Power Pack 2000 for current demands to 250 amps. The highlight of the Power Pack family is the terminal system, which allows Power Pack connectors to mate in either inline or right-angle direction, which enables easy routing of large cables typical in high-current applications.

DELPHI

Power Pack 1000 2 Way Inline Connectors

13849756

13849747

Application

- High-current wiring harness inline

Description

- Sealed connection system
- Silver-plated, multi-contact terminal system
- Cable range: 6mm² to 25mm²
- Two keys/indexes

Performance

- Current capacity: 145A continuous at 85°C
- Voltage: 12V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K

Part Number Information

Key/ Index	Female 2 Way	Mating Information
		Male 2 Way
Index Right	13849756	13849747
Index Left	13849757	13849748

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Power Pack 1000 2 Way Device Connectors

Application

- High-current device applications

Description

- Sealed connection system
- Silver-plated, multi-contact terminal system
- Cable range: 6mm² to 25mm²
- Two keys/indexes

Performance

- Current capacity: 145A continuous at 85°C
- Voltage: 12V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K

13849756

13849758

Part Number Information

Key/ Index	Female Straight	Female Right Angle	Mating Information	
			Mating Device Detail - Straight	Mating Device Detail - Right Angle
Index Right	13849756	13849758	13790784	13790786
Index Left	13849757	13849759	13790785	13790787

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice.
To verify product information, please contact a Delphi representative.

Power Pack 2000 1 Way Inline Connectors

13520909

13520916

Application

- Inline connections up to 250A

Description

- Sealed system
- Silver-plated, multi-contact terminal system
- Cable range: 19mm² to 62mm²
- One key/index

Performance

- Current capacity: 250A continuous at 85°C
- Voltage: 12V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K

Part Number Information

Key/ Index	Male 1 Way	Mating Information
		Female 1 Way
Index 0	13520909	13520916

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Power Pack 2000

1 Way Device and Pass-Through Connectors

Application

- Device connections up to 250A
- Sealed pass-through header

Description

- Sealed system
- Silver-plated, multi-contact terminal system
- Cable range: 19mm² to 62mm²
- One key/index

Performance

- Current capacity: 250A continuous at 85°C
- Voltage: 12V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K

13878926

13520386

13520916

13878930

Part Number Information

Key/ Index	Female Right Angle	Female Straight	Mating Information	
			Header Right Angle	Header Straight
Index 0	13878926	13520916	13878930	13520386

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Application Specific High-Power Products

Delphi Application Specific Connection Systems are uniquely designed for the Input/Output (I/O) needs of various power electronic modules. Delphi's Application Specific Connection Systems include on-board charger connections to address the high-voltage/unshielded circuit isolation, 14V high-current, filtered headers to protect other vehicle systems from interference, shielded pass-through systems to motors or other devices. Delphi also provides custom design solutions to specific system requirements. Contact Delphi to discuss your specific system needs.

HV150 On-Board Charger Connectors

3 Way High-Voltage Unshielded Connection System

Application

- High-voltage unshielded system for on-board charger applications (Level 1)

Description

- Sealed connection system
- 1.5mm terminal
- Unshielded with terminal spacing for HV applications
- Finger proof/touch safe
- Cable range: 2mm²
- One key/index

Performance

- Current capacity: 16A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to + 125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB

13863040

13861587

Part Number Information

Key/ Index	Header Connector	Mating Information	
		Mating Device Detail	HV Connector
101	13863040	See print for information	13861587

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

HV150 On-Board Charger Connectors 3 Way Unshielded With HVIL

13737769

13861587

Application

- High-voltage unshielded system for on-board charger applications (Level 1)

Description

- Sealed connection system
- 1.5mm terminal
- Unshielded with terminal spacing for HV applications
- Finger proof/touch safe
- Cable range: 2mm²
- Two keys/indexes

Performance

- Current capacity: 16A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB

Part Number Information

Key/ Index	Header Connector	Mating Information		
		Mating Device Detail	HV Connector	Signal Connector
101	13737769	13739582	13861587	13738743
102	13757521		13861588	13738744

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

On-Board Charger Connectors Level 1/Level 2 6 Way Device Connection System

13879038

13879047

Application

- High-voltage unshielded system for on-board charger applications (Level 1 and 2)

Description

- Sealed connection system
- Capability for four power circuits and two signal circuits
- Unshielded with terminal spacing for HV applications
- Two-stage locking system for electrical protection
- Finger proof/touch safe
- Cable range: 2mm² to 5mm²
- Capable of multiple keys/indexes

Performance

- Current capacity: 30A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB

Part Number Information

Key/ Index	Header Connection	Mating Information	
		Level 1 Connection	Level 2 Connection
101	13879038	13879051 (2+2)	13879048 (2+2)
		13879050 (3+2)	13879047 (3+2)
		13879049 (4+2)	13879046 (4+2)

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

On-Board Charger Connectors Level 1/Level 2 6 Way Inline Connection System

13879042

13879048

Application

- Inline between inlet and on-board charger for cable routing (Level 1 and 2)

Description

- Sealed connection system
- Capability for four power circuits and two signal circuits
- Unshielded with terminal spacing for HV applications
- Two-stage locking system for electrical protection
- Finger proof/touch safe
- Cable range: 2mm² to 5mm²
- Capable of multiple keys/indexes

Performance

- Current capacity: 30A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K
- Electrical protection: IP2XB

Part Number Information

Male Connection Level 1	Male Connection Level 2	Mating Information	
		Female Connection Level 1	Female Connection Level 2
13879045 (2+2)	13879042 (2+2)	13879051 (2+2)	13879048 (2+2)
13879044 (3+2)	13879041 (3+2)	13879050 (3+2)	13879047 (3+2)
13879043 (4+2)	13879040 (4+2)	13879049 (4+2)	13879046 (4+2)

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

High-Voltage Pass-Through Bolted Pass-Through Connections

13888008

Application

- High-voltage/High vibration connections for motors or power electronics

Description

- 1 Way sealed and shielded
- Ring terminal bolted to device
- Shield bolted to device case
- Cable range: 25mm² to 35mm²
- Three keys/indexes

Performance

- Continuous current: 250A continuous at 85°C
- Voltage: 600V
- Temperature range: -40°C to +125°C
- Sealing protection: IP67, IP6K9K

Part Number Information

Key/ Index	25mm ² Cable Size	35mm ² Cable Size
1	13888000	13888008
2	13888001	13888009
3	13888002	13888010

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Hybrid & Electric Vehicle Charging Systems & Components

Delphi believes that in order for hybrid and electric vehicles to become mainstream, they need to be made accessible and practical for the average consumer. That's why we are investing in technology to help facilitate a global charging infrastructure. From the Delphi Charge Coupler Connector with Cable for integration into Electric Vehicle Supply Equipment (EVSE), to the UL recognized Portable Electric Vehicle Charger and SAEJ1772 Charge Inlets, hybrid and electric vehicles can be powered safely and efficiently at home or away. We're developing a Delphi Wireless Charging System for EVs to offer the utmost in comfortable, convenient charging. We can help you deliver the fast, safe, reliable charge today's EV drivers are looking for.

DELPHI

Charge Coupler Connector Level 1 & Level 2 Charging Cable Assembly

13859796

Application

- SAE J1772 cable assembly for integration into charging stations or portable cordsets per customer requirements

Description

- SAE J1772 compliant connection
- Flashlight for easy mate in dark conditions
- Available with or without flashlight
- Wiring crimps sealed from environment
- Rubber grip on handle for ergonomics
- Available with or without flashlight
- UL recognized
- AC Level 1 (15A @ 120V) and Level 2 (30A @ 240V)

Performance

- Current capacity: 15A and 30A
- Voltage range: 120V and 240V
- Temperature: -40°C to +60°C
- Validation: UL 2251

Available Options

- Call for additional configurations

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Charge Inlet Level 1 & 2 Vehicle Charging Inlet

13829165

13826395

Application

- Plug-in hybrid and electric vehicle charge inlet

Description

- Interface complies with SAE J1772 and IEC 62196-2 Type I standard
- Panel mounts to vehicle
- Protective grommet/wire dress mounts to inlet
- Available with latching cover or without cover
- Cover mounting features allow latch to open left or right

Performance

- Supports: AC Level 1 (15A, 120V) and AC Level 2 (30A, 240V)
- Voltage: 600V maximum rating
- Temperature: -40°C to +85°C
- Validation: UL recognized, Delphi GTP
- Electrical protection: IP2XB
- Design life: 10,000 mating cycles

Part Number Information

Configuration	Assembly Part Number	Mating Information
		Vehicle Mounting Detail
No cover	13829165	13827259
With latching cover, opens left	13826395	

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

Delphi has made every effort to ensure that the information contained in this document is accurate. We recommend that you use this catalog as a guide only.

Part numbers, specifications, dimensions and performance data in this catalog are for general reference only and are subject to change without notice. To verify product information, please contact a Delphi representative.

DELPHI

TTI Inc. - Transportation Business Unit
6480 Rockside Woods Boulevard, Suite #110
Independence, OH 44131
Tel: [1] 877.884.4288
Fax: [1] 216.750.9642
E-mail: tbu@ttiinc.com

www.ttiinc.com/transportation

delphi.com