
AT-200 Air-Powered Crimping Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 1 of 20

Revision: G Revision Date: 01-17-14

AT-200 AIR-POWERED CRIMPING TOOL
Operating and Maintenance Instructions with

With Optional Bench Adapter and Foot Switch shown
Order No. 19279-0001

Á Description
Á Operation
Á Maintenance

AT-200 Air-Powered Crimping Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 2 of 20

Revision: G Revision Date: 01-17-14

Safety Warnings and Information

Read and understand all of the instructions and safety information in this manual before
operating or servicing this tool.

Keep this manual available when using this tool.
Replacement manuals are available for download at no charge at www.molex.com.

SAFETY ALERT SYMBOL
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.

DANGER

DANGER:
Indicates an imminently hazardous situation which, if not avoided, could result in death or serious injury.

WARNING

WARNING:
Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

CAUTION

CAUTION:
Indicates a potentially hazardous situation which, if not avoided, may result in minor or moderate injury.

CAUTION may also be used to alert against unsafe practices associated with events that could lead

to personal injury.

WARNING

WARNING

Always wear proper eye protection when
Operating or servicing this equipment.

Failure to wear eye protection could result
in serious eye injury from flying debris.

Heavy Object
To avoid muscle strain or back injury, use lifting
aids and proper lifting techniques when removing
or replacing.
Failure to observe these precautions may result in
injury or property damage.

WARNING

WARNING

Never wear clothing or jewelery that is loose or
That could potentially hang into the equipement
and get caught.

Failure to observe this warning could result in
Severe Injury or death.

Never install or service this machine while
connected to any electrical power source.
Disconnect power by unplugging the press
from its power source.

Failure to observe this warning could result
In severe injury or death.

WARNING

WARNING
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.

Never Install or service this machine while
connected to the compressed air source.

Failure to observe this warning could result
In severe injury or death.

AT-200 Air-Powered Crimping Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 3 of 20

Revision: G Revision Date: 01-17-14

WARNING WARNING

Never use this machine without guards or safety
 devices that are intended
to prevent hands from remaining in the die space.

Failure to observe this warning could result in
Severe injury or death.

 Do not use compressed air to clean
this equipment.
The forces created by compressed
air can force debris into the tool.

Failure to observe these precautions may
result in injury or property damage.

WARNING
Always wear proper ear protection when Operating or servicing this equipment.

CAUTION
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.

CAUTION
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.

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 customerôs 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

AT-200 Air-Powered Crimping Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 4 of 20

Revision: G Revision Date: 01-17-14

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

AT-200 Air-Powered Crimping Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 5 of 20

Revision: G Revision Date: 01-17-14

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

AT-200 Air-Powered Crimping Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 6 of 20

Revision: G Revision Date: 01-17-14

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

Á Crimping dies are easily and quickly

interchanged to reduce production down time.
Á Complete portable system that allows tool to be

moved and stored easily.
Á Tool may be used as a Potable tool, suspended

over head or bench mounted.
Á 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.

V 19279-0001 Air-Powered Crimping Tool
V 19279-0140 Air Hose 1/8 NPT Male
V 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:

Á Terminal numbers

Á Wire AWG ranges

Á Insulation diameter ranges

Á Strip lengths

Á Pull Force

Á Crimp heights

Á Bell mouth

Á Bend, twist and roll limits

Á Tooling parts list and assembly

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

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 7 of 20

Revision: G Revision Date: 01-17-14

Section 2

2.1 Setup

2.2 Operation

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 8 of 20

Revision: G Revision Date: 01-17-14

FILTER REGULATOR

(NOT SUPPLIED)

FOOT SWITCH

BENCH ADAPTER

TO AIR
SUPPLY SECURE AIR CRIMPING

TOOL IN POSTION

CONNECT TUBING
FROM FOOT SWITCH

WITHOUT FITTING

Figure 2-2

CONNECT TUBING
FROM FOOT SWITCH

WITH FITTING

(NOT SUPPLIED)

TRIGGER

3/8-16 CAP
SCREW

TRIGGER SAFETY

AIR HOSE
(19279-0140) FILTER REGULATOR

(NOT SUPPLIED)

TO AIR
SUPPLY

TRIGGER

Figure 2-1

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.

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 9 of 20

Revision: G Revision Date: 01-17-14

SAFETY
(LOCKED)

SAFETY ON TRIGGER
(UNLOCKED)

BASE

CRIMP TOOL

PUSH IN
CRIMP TOOL

Figure 2-3

SAFETY
(LOCKED)

SAFETY ON TRIGGER
(UNLOCKED)

CRIMP TOOL

SQUEEZE HERE

Figure 2-4

SQUEEZE HERE

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.

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

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.

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 10 of 20

Revision: G Revision Date: 01-17-14

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

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 11 of 20

Revision: G Revision Date: 01-17-14

TURN
CLOCKWISE

(CW)

CAM

INCORRECT CAM
ALIGNMENT

#1/4-20
HOLE

CORRECT CAM
ALIGNMENT

Figure 3-2

CAM

#1/4-20
HOLE

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.

CRIMPIMG HEAD
JAW ASSY

#1/4-20 SLOTTED
SCREWS (2) Figure 3-1

CRIMPING HEAD
BUTTS UP

AGAINST STEPS

#1/ 4-20
SCREWS (2)

TERMINAL
LOCATOR

SLIDE IN
POWER UNIT

Figure 3-3

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 12 of 20

Revision: G Revision Date: 01-17-14

LOOSEN THE
M4 SCREW

LUBRICATION POINTS
(BOTH SIDES)

LIGHT OIL (EVERY MONTH

OR 5,000 CRIMPS)

Figure 3-5

3/32ó HEX
WRENCH

3.2 Insulation Support Crimp Adjustment
(Older style fixed jaw air powered crimp tools 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.

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 3/32ò 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.

LUBRICATION POINTS
LIGHT OIL (EVERY MONTH

OR 5,000 CRIMPS)

INSULATION CRIMPING
ADJUSTMENT SCREWS

Figure 3-4

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 13 of 20

Revision: G Revision Date: 01-17-14

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.

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 14 of 20

Revision: G Revision Date: 01-17-14

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

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 15 of 20

Revision: G Revision Date: 01-17-14

2

6

3

1

4

5

(2)

Figure 4-1

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).

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 16 of 20

Revision: G Revision Date: 01-17-14

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 1/16ò Cross Section Buna O-Ring 4**

2 N/A N/A 5/32 ID by 9/32 OD by 1/16ò Cross Section Buna O-Ring 2**

3 N/A N/A 3/8 ID by 1/2 OD by 1/16ò Cross Section Buna O-Ring 2**

4 N/A N/A 1/2 ID by 11/16 OD by 3/32ò Cross Section Buna O-Ring 1**

5 N/A N/A 1.0 ID by 1-13/16 OD by 3/32ò Cross Section Buna O-Ring 4**

6 N/A N/A 1-5/8 ID by 1-3/4OD by 1/16ò 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 .625ò FL Compression Spring 1**

9 N/A N/A Retaining Ring 2.012 OD by .062ò Thick 5**

10 N/A N/A #4-40 by .50 Long SHCS 1**

11 N/A N/A #6-32 by .25ò Long Flat Head Phillips 1**

12 N/A N/A #6-32 by .88ñ Long Flat Head Phillips 2**

13 N/A N/A #8-32 by .375ò Long Round Head Phillips 2**

14 N/A N/A 1/16 Diameter by .187ò Long Dowel Pin 1**

15 N/A N/A 1/16 Diameter by .25ò Long Dowel Pin 1**

16 N/A N/A 1/8 Diameter by .75ò Long Spring Pin 1**

17 N/A N/A 3/32 Diameter by .75ò Long Dowel Pin 1**
** Available from an industrial supply company such as MSC (1-800-645-7270).

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 17 of 20

Revision: G Revision Date: 01-17-14

4.2 19279-0135 Assembly Drawings

11

12 (2)

Figure 4-2

8

(4)

4

5

5

6

9

9

3

5

6
3

2

2

13

10

7

15

14

16

5
9

(2)

9

9

1

6

17

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 18 of 20

Revision: G Revision Date: 01-17-14

3

6

7

4

2

3

5

1

(2)

(2) Figure 4-3

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 8ô) 1**

2 N/A N/A Air Foot Switch (3B ï 30A2 ï S) 1**

3 N/A N/A 1/8ò NPT ï M Fitting, by 1/8 Barb 3**

4 N/A N/A 1/8ò Close Nipple (M/M) 1**

5 N/A N/A Clippard Thread on Hose Clamp 2**

6 N/A N/A 1/8ò Fitting Brass Pipe Tee M/F/F 1**

7 N/A N/A 1/8ò Brass Coupling - 1/8 (F/F) 1**
** Available from an industrial supply company such as MSC (1-800-645-7270).

AT-200 Air-Powered Crimp Tool

Doc No: TM-192790001 Release Date: 07-01-02 UNCONTROLLED COPY Page 19 of 20

Revision: G Revision Date: 01-17-14

3

6

4

7

1

2

9

1

5

5

Figure 3

REF

EMERGENCY
STOP TO AIR

SUPPLY

TO
120 VAC

Figure 4-4

1/4 NPT by 1/4 TUBE
FITTING (REF)

8

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 1/4ñ 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).

