

Surface Mount Modules

Newly designed with an emphasis on aesthetics, AMP NETCONNECT surface mount modules from Tyco Electronics offer a new look at the work area outlet. They're available in 2, 4, and 6 port configurations. And whether you require 10 gigabit applications or secure copper and fiber installations, our surface mount modules provide a visually appealing, protective enclosure for virtually all your network connectivity needs.

Surface Mount Modules

Surface mount modules offer additional module depth, and port openings. They also allow adequate space for routing of the newest, large-diameter, 4-pair cable. Each module features integrated fiber loop management posts, which help maintain and secure optical fiber and proper bend radius. Modules can be installed on almost any surface, using double-sided foam tape, self-tapping screws or magnets (available separately).

Convenient side latches allow you to remove module covers without removing the base from the mounting surface. This speeds MACs (Moves, Adds and Changes) without needing to unplug existing, active connections. For facilities requiring additional security in work areas and classroom environments, the cover can be screwed shut to prevent unauthorized access. Pre-scored knockouts allow compatibility with most surface mount raceway systems as well as modular furniture raceways.

Surface Mount Modules and Accessories

Description	Figure	Part Number
Surface Mount Module	2-Port	A 1933668-X
	4-Port	B 1933671-X
	6-Port	C 1933674-X
Surface Mount Module Accessory	Clear Label Cover, for 2-Port	1375345-X
	Clear Label Cover, for 4 and 6-Port	1-1933814-9
	Magnet for Metal Surface Mounting	D 1933677-1

X denotes color: [-]1 = Almond; [-]2 = Black; [-]3 = White; [-]4 = White; 1-[-]1 = Electrical Ivory

Product Facts

- Accept AMP-TWIST modular jacks and all SL Series modular jacks and inserts
- Can accommodate, larger diameter, Category 6A cables (FTP or UTP)
- Can accommodate fiber cable and connectors (MT-RJ, LC, simplex SC, and ST) and includes fiber loop management
- Cover is secured by latches and screw for additional security
- Allows access to jacks and inserts while module is mounted
- Cable exits located on rear, bottom and both sides of modules
- Features cable entry strain relief
- Surface mount raceway compatible
- Can be mounted using screws, double sided foam tape, and magnets
- Magnets are attached to each module using an integrated holder and are available separately
- "invisible" icon mounting holes allows the use of icons for port identification, but remain hidden until used
- 4 and 6-port versions can be mounted to both single and double gang electrical boxes
- Provided with a die-cut card stock label and clear label cover, squares of double-sided foam tape, self-tapping screws, and cable ties
- Optional, colored, label covers are available separately
- Magnets for surface mount modules allow for easy, flexible placement during and after installation and are made from neodymium for superior hold strength
- Magnet mounting protects connections from damage if cables become snagged or stressed

Our commitment. Your advantage.