

SOURIAU

8D SERIES

Standard Aerospace & Military Connectors

MIL-DTL-38999 Series III / EN3645

Esterline
Connection Technologies

Presentation

Since the early 80's, **SOURIAU** is a major supplier of 38999 Series III, the screw-coupled version of MIL-C-38999. Present on the main international programs, **SOURIAU** has developed a range of products that meet the performance required in extreme environments. This product family is in accordance with MIL-DTL-38999 Series III, EN3645, CECC (standard for bronze shell), and also meets many customers' standards (Rolls Royce, ABS, BACC, ...)

This evolution of MIL-C-38999 allows:

- A high contact density up to 128 contacts #22D
- A quick screw coupling with self locking mechanism
- High resistance to harsh environments (vibration, 200°C)

Always at the cutting edge of innovation, **SOURIAU's** teams have continuously improved this range of connectors:

- Composite version in the 90's (Its choice is recommended wherever weight is critical)
- Titanium version for weight saving and very high and mechanical resistance
- Today **SOURIAU** remains innovative with cadmium free and RoHS solutions.

In 2009 **SOURIAU** was the first to be QPL qualified for Zinc Nickel plating.

Contents

Overview

Typical applications	6
Features & Benefits	7
Product overview	8
A universal product platform	10
Technical characteristics	11
Contact layouts	13

Standard Series

Aluminum Series	22
Composite Series	35
Stainless steel Series	41
Titanium Series	47
Bronze Series	52

Common Section

Contacts	64
Dummy contacts / Filler plugs	70
Wiring instruction	71
Tooling	72
Accessories	74
Orientations	75
Panel cut-out	75
Coordinates	76

Derived Series

.....	85
-------	----

Range Extension

.....	145
-------	-----

8D SERIES

8D Series

Overview

■ Typical applications	6
■ Features & Benefits	7
■ Product overview - A superior concept	8
■ Product overview - A performing MIL standard connector design	10
■ A universal product platform	10
■ Technical characteristics	11
■ Contact layouts	13
■ Contact layouts (matrix)	18

Typical applications

© Dell / Fotolia

Civil Aeronautics

© Npologuy / Fotolia

Military Aeronautics

Courtesy of Esterline Communication Systems

Defense

© JFS / Fotolia

Ground Military

© Metlion / Fotolia

Industrial - Railway

© Aleksey Stetsko / Fotolia

Marine - Offshore

Features & Benefits

QPL

MIL-DTL-38999 Qualified

54 qualified layouts.
Qualified protective caps.

ROBUST

High reliability

Temperature up to 200°C.
High vibration withstanding (44g).
500 mating/unmating cycles.

**LIGHT
WEIGHT**

High end materials

Aluminum (D38999 & EN3645 qualified).
Composite (D38999, EN3645 & BACC qualified).
Titanium version.

**LARGE
OFFER**

Versatility

RoHS platings, high density layouts, ...
Contacts: signal, high speed (optical, quadrax), high power, ...
Specific shells: double flange, clinch nuts, integrated backshell, ...

**FIRE
SEAL**

Class K

Stainless steel (D38999, EN3645 & BACC qualified).
Hermetic version.

A superior concept

5
Materials & Platings

Versatile & Robust

Full Contact offer

Aluminum
Black zinc nickel RoHS,
Nickel RoHS,
Green zinc cobalt,
Olive drab cadmium

Composite
Nickel RoHS,
Olive drab cadmium,
Without plating

Stainless Steel
Passivated RoHS,
Nickel RoHS

Titanium
Nickel RoHS,
Without plating

Bronze
Without plating

Metallic clips retention
Unique technology,
High performance **contact retention**,
High temperature and high vibrations withstanding

Accessories
Full **backshells** offer,
Protective **caps**,
Tooling

High sealing
IP67,
Each contact cavity is individually sealed

Versatility
PC Tail contacts with or without shoulder,
Crimp contacts,
Solder cup contacts,
Wire wrap contacts

High density
#26 contact layouts

Adaptability
Common cavity for all **#8 contacts**

Multi-contact technology
Signal transmission,
High power up to 850A,
High speed data transmission:
. Quadrax
. Coax
. Twinax
. Triax (= concentric twinax)
. ELIO® fiber optic
. Expanded beam

Derived Series

Various possibilities of range extension and shell variant from Standard Series.
The only limit is your imagination: Consult us !

HIGH SPEED SOLUTIONS

 <p>Twinax and Quadrax contacts see page 86</p>	 <p>BMA coaxial contacts see page 92</p>	 <p>ELIO® fiber optic contacts see page 96</p>	 <p>ELIOBEAM fiber optic contacts see page 102</p>
--	---	--	---

POWER SOLUTIONS

 <p>Power contacts see page 106</p>	 <p>High power contacts see page 111</p>
---	--

COMPACT SOLUTIONS

 <p>High density see page 116</p>	 <p>Plug with integrated backshell see page 118</p>
--	---

SMART DESIGN SOLUTIONS

 <p>High vibration: 8DV Series see page 122</p>	 <p>Clinch nuts or helicoils see page 126</p>
--	--

PC TAIL CONTACTS SOLUTIONS

 <p>Double flange receptacle see page 129</p>	 <p>PC tail contact without shoulder see page 132</p>
---	--

REINFORCED SEALING

 <p>Resin sealed connector see page 134</p>	 <p>Glass sealed connector see page 137</p>
--	--

INTERCONNECT SOLUTIONS

SUNBANK provides a large variety of interconnect solutions to vector and secure the cable routing. Consult us for more information.

 <p>Backshells</p>	 <p>Flexible conduits</p>	 <p>Protective caps</p>	 <p>Accessories</p>
---	--	--	--

A performing MIL standard connector design

Quick coupling

1^{1/4} turn to mate

Scoop proof

No risk of damaging contacts during the coupling operation

Fully shielded

Shell to shell bottoming = perfect shield continuity

360° shielding

360° teeth for optimum shield continuity with accessories

EMI Ring

Self locking

Mechanism patented by SOURIAU. Connector will never unscrew even under high vibration (44 g)

Visual mating

Red band visible = not correctly mated

Red band hidden = correctly mated

A universal product platform

38999 Series I

MIL-DTL-38999 8LT Series

- . High density MIL-spec circular
- . Scoop proof
- . Bayonet coupling
- . Mounting: screws or jam nut
- . Shell: Aluminum alloy
- . Plating: Cadmium or nickel
- . QPL approved
- . Numerous layouts

38999 Series II

MIL-DTL-38999 8T Series

- . Short version of 38999 Series I
- . High density MIL-spec circular
- . Bayonet coupling
- . Mounting: screws or jam nut
- . Shell: Aluminum alloy
- . Plating: Cadmium, nickel or hard anodized
- . QPL approved

VG96912 & JN1003 8ST Series

- . High density
- . Lightweight version of Series I
- . Scoop proof, bayonet coupling
- . Mounting: screws or jam nut
- . Shell: Aluminum alloy
- . Plating: Cadmium or nickel
- . VG 96912 German specification
- . JN 1003 Typhoon specification

Description

- High contact density layouts available
- Screw coupling, Shell size from 9 to 25
- Contact protection: 100% Scoop proof
- Protected by cadmium, nickel, green zinc cobalt or black zinc nickel plating
- RFI - EMI shielding and shell to shell continuity
- Accessories (protective caps, backshells, etc...)
- Hermetic versions
- High power up to 850A
- Optical layouts
- 230V layouts available (ABS22-19, ABS22-20, ABS22-21 & ABS22-22 qualified)
- Standards:
 - . MIL-DTL-38999 Series III
 - . EN3645
 - . BACC63CT/CU; BACC63DB/DC

Technical features

Mechanical

- **Shell:**
Aluminum, composite, stainless steel, bronze
- **Shell plating:**
 - . Aluminum shell:
 - Cadmium olive drab (W)
 - Nickel (F)
 - Black zinc nickel (Z)
 - Green zinc cobalt (ZC)
 - . Composite shell:
 - Cadmium olive drab (J)
 - Nickel (M)
 - Without plating (X)
 - . Stainless steel shell:
 - Passivated (K)
 - Nickel (S)
 - . Titanium shell:
 - Without plating (TT)
 - Nickel (TF)
 - . Bronze shell:
 - Without plating
- **Insulator:** Thermoplastic
- **Grommet and interfacial seal:** Silicone elastomer

- **Contacts:** Copper alloy
- **Contacts plating:** Gold over nickel plated
- **Endurance:**
 - . 500 mating cycles all materials
 - . 1500 mating cycles for composite connectors with specifics contacts
- **Shock:**
300 g, 3 ms
- **Vibration:**
 - . Sinus (D38999, EN3645, BACC63):
 - . 10 à 2000 Hz, 3x12 hrs
 - (60 g, 140 - 2000 Hz) with T° cycling
 - . Random:
 - . 50 to 2000 Hz, 2x8 Hrs
 - (1 g2/ Hz, 100 - 2000 Hz) at T° max.
 - . 25 to 2000 Hz, 2x8 Hrs
 - (5 g2/ Hz, 100 - 300 Hz) at ambient T°
- **Contact retention:**

Contacts size	26	22	20	16	12	8	4
Min force in N	30	44	67	111	111	111	200

Weight comparison

Example for a plug shell size 15

Materials	Weight	
Stainless steel	58.80 g	
Titanium	33.90 g	42% lighter
Aluminum	20.35 g	40% lighter
Composite	14.30 g	30% lighter

Electrical

• Test voltage rating (Vrms)

Service	sea level	at 21000 m
R	400	N/A
M	1 300	800
N	1 000	600
I	1 800	1 000
II	2 300	1 000

• Contact resistance

Contacts size	26	22	20	16	12	8	4
Resistance mΩ	16	14.6	7.3	3.8	3.5	3	2

• Insulation resistance:

≥ 5 000 MΩ (under 500 Vdc)

• Contact rating:

Contacts size	26	22	20	16	12	10	8	4
Rating (A)	3	5	7.5	13	23	33	45	80

• Shell continuity

- . Aluminum shell:
 - Cadmium olive drab (W): 2.5 mΩ
 - Nickel (F): 1 mΩ
 - Black zinc nickel (Z): 2.5 mΩ
 - Green zinc cobalt (ZC): 2.5 mΩ
- . Composite shell:
 - Cadmium olive drab (J): 3 mΩ
 - Nickel (M): 3 mΩ
- . Stainless steel shell:
 - Passivated (K): 10 mΩ
 - Nickel (S): 1 mΩ
- . Titanium shell:
 - Without plating (TT): 10 mΩ
 - Nickel (TF): 1 mΩ
- . Bronze shell:
 - Without plating: 5 mΩ

• Shielding:

- . Aluminum shell:
 - F: 65 db at 10 GHz
 - Z, F & W: 85 db at 1 GHz
 - Z & W: 50 db at 10 GHz
 - ZC: Consult us
- . Composite shell:
 - J & M: 85 db at 1 GHz
- . Stainless steel shell:
 - K: 45 db at 10 GHz
 - S: 65 db at 10 GHz
- . Titanium shell:
 - TT: 45 db at 10 GHz
 - TF: 65 db at 10 GHz
- . Bronze shell:
 - 85 db at 10 GHz

Environmental

• Temperature range:

- . Aluminum shell:
 - W: -65°C +175°C
 - F: -65°C +200°C
 - Z: -65°C +200°C
 - ZC: -65°C +175°C
- . Composite shell:
 - J: -65°C +175°C
 - M: -65°C +200°C
 - Without plating (X): -65°C +175°C
- . Stainless steel shell:
 - K: -65°C +200°C
 - S: -65°C +200°C
- . Titanium shell:
 - TT: -65°C +200°C
 - TF: -65°C +200°C
- . Bronze shell:
 - Without plating: -65°C +175°C

• Sealing:

Mated connectors meet altitude immersion requirements of MIL-DTL-38999.

• Salt spray:

- . Aluminum shell:
 - W: 500 Hrs
 - F: 48 Hrs
 - Z: 500 Hrs
 - ZC: 250 Hrs
- . Composite shell:
 - J: 2000 Hrs
 - M: 2000 Hrs
 - Without plating (X): 2000 Hrs
- . Stainless steel shell:
 - K: 500 Hrs
 - S: 500 Hrs
- . Titanium shell:
 - TT: 500 Hrs
 - TF: 48 Hrs
- . Bronze shell:
 - Without plating: 500 Hrs

Resistance to fluids

• According to MIL-DTL-38999 standard

- . Gasoline: JP5 (OTAN F44)
- . Mineral hydraulic fluid: MIL-H-5606 (OTAN H515)
- . Synthetic hydraulic fluid: Skydrol 500 B4

• LD4 (SAE AS 1241)

- . Mineral lubricating: MIL-L-7870A (OTAN 0142)
- . Synthetic lubricating: MIL-L-23699 (OTAN 0156), MIL-L-7808
- . Cleaning fluid: MIL-C-87936 diluted
- . De-icing fluid: MIL-A-8243
- . Extinguishing fluid: Bromochloromethane
- . Cooling fluid: Coolanol

Contact layouts

P Power or High Power
 Q Quadrax or Twinax
 C Concentric Twinax (=Triax) or Coax
 HD High Density
 H Hermetic version developed
 F Fiber optic ELIO® or Expanded beam

Contact sizes
 ● #26
 ○ #22D
 ◐ #20
 ◑ #16
 ◒ #12
 ◓ #10
 ◔ #8 Quadrax or Twinax
 ◕ Fiber optic ELIO® or Expanded beam
 ◖ #8 Triax (=Concentric Twinax) or Coax - consult us
 ◗ #8 Power
 ◘ #4 Power
 ◙ High Power

* 09-05 layout:
 - Grounded version only (spec. 620)
 - Plug with female contact & receptacle with male contact only

As stated in MIL-DTL-38999 standard, insert arrangements using multi-axial contacts (coax, twinax, quadrax, ...) should not be used in firewall applications.

Contact layouts

P Power or High Power **Q** Quadrax or Twinax **C** Concentric Twinax (=Triax) or Coax **HD** High Density **H** Hermetic version developed **F** Fiber optic ELIO® or Expanded beam

13 / C

<p>03</p> <p>3#16 Service I</p>	<p>04</p> <p>4#16 Service I</p> <p>H</p>	<p>04</p> <p>4 Optical positions</p> <p>F</p>	<p>08</p> <p>8#20 Service I</p> <p>H</p>	<p>26</p> <p>2#12, 6#22D Service M</p>	<p>35</p> <p>22#22D Service M</p> <p>H</p>	<p>43</p> <p>43#26 Service R</p> <p>HD</p>	<p>98</p> <p>10#20 Service I</p> <p>H</p>
--	--	---	--	---	--	--	---

15 / D

<p>05</p> <p>5#16 Service II</p>	<p>06</p> <p>6 Optical positions</p> <p>F</p>	<p>15</p> <p>1#16, 14#20 Service I</p>	<p>18</p> <p>18#20 Service I</p> <p>H</p>	<p>19</p> <p>19#20 Service I</p> <p>H</p>	<p>35</p> <p>37#22D Service M</p> <p>H</p>	<p>68</p> <p>68#26 Service R</p> <p>HD</p>	<p>97</p> <p>4#16, 8#20 Service I</p> <p>H</p>
---	---	---	---	---	--	--	--

17 / E

<p>02</p> <p>38#22D 1#8 Triax Service M</p> <p>C</p>	<p>02 Spec 251</p> <p>38#22D 1#8 Power</p> <p>P</p>	<p>06</p> <p>6#12 Service I</p> <p>H</p>	<p>08</p> <p>8#16 Service II</p> <p>H</p>	<p>20</p> <p>4#12 16#22D Service M</p>	<p>22</p> <p>2#12 2#8 Triax Service M</p> <p>C</p>	<p>22 Spec 251</p> <p>2#12 2#8 Power</p> <p>P</p>	<p>26</p> <p>26#20 Service I</p> <p>H</p>
<p>35</p> <p>55#22D Service M</p> <p>H</p>	<p>75</p> <p>2#8 Triax Service M</p> <p>C</p>	<p>75 Spec 251</p> <p>2#8 Power</p> <p>P</p>	<p>80</p> <p>2#12 2#8 Quadrax</p> <p>Q</p>	<p>81</p> <p>38#22D 1#8 Quadrax</p> <p>Q</p>	<p>82</p> <p>2#8 Quadrax</p> <p>Q</p>	<p>99</p> <p>2#16, 21#20 Service I</p>	

As stated in MIL-DTL-38999 standard, insert arrangements using multi-axial contacts (coax, twinax, quadrax, ...) should not be used in firewall applications.

Contact layouts

P Power or High Power **Q** Quadrax or Twinax **C** Concentric Twinax (=Triax) or Coax **HD** High Density **H** Hermetic version developed **F** Fiber optic ELIO® or Expanded beam

19 / F

<p>08</p> <p>8 Optical positions</p> <p>F</p>	<p>11</p> <p>11#16 Service II</p>	<p>18</p> <p>14#22D 4#8 Triax Service M</p> <p>C</p>	<p>18 Spec 251</p> <p>14#22D 4#8 Power</p> <p>P</p>	<p>28</p> <p>26#20 2#16 Service I</p>
<p>32</p> <p>32#20 Service I</p>	<p>35</p> <p>66#22D Service M</p> <p>H</p>	<p>84</p> <p>14#22D 4#8 Quadrax</p> <p>Q</p>	<p>H1</p> <p>1#00 High power</p> <p>P</p>	

21 / G

<p>11</p> <p>11#12 Service I</p>	<p>12</p> <p>12 Optical positions</p> <p>F</p>	<p>16</p> <p>16#16 Service II</p>	<p>20</p> <p>18#20 2#8 Triax Service M</p> <p>C</p>	<p>20 Spec 251</p> <p>18#20 2#8 Power</p> <p>P</p>	<p>35</p> <p>79#22D Service M</p>	<p>39</p> <p>2#16 37#20 Service I</p>	<p>41</p> <p>41#20 Service I</p> <p>H</p>
<p>42</p> <p>2#4 Power Service I</p> <p>P</p>	<p>48</p> <p>4#8 Power Service I</p> <p>P H</p>	<p>59</p> <p>55#22D 4#12 Service M</p>	<p>72</p> <p>6#16 2#4 Power Service I</p> <p>P</p>	<p>75</p> <p>4#8 Triax Service M</p> <p>C</p>	<p>75 Spec 251</p> <p>4#8 Power</p> <p>P</p>	<p>77</p> <p>17#22D 2#8 Triax Service M</p> <p>C</p>	<p>→ See next page for more size 21/G layouts</p>

As stated in MIL-DTL-38999 standard, insert arrangements using multi-axial contacts (coax, twinax, quadrax, ...) should not be used in firewall applications.

Contact layouts

P Power or High Power
 Q Quadrax or Twinax
 C Concentric Twinax (=Triax) or Coax
 HD High Density
 H Hermetic version developed
 F Fiber optic ELIO® or Expanded beam

21 / G

23 / H

As stated in MIL-DTL-38999 standard, insert arrangements using multi-axial contacts (coax, twinax, quadrax, ...) should not be used in firewall applications.

Contact layouts

P Power or High Power **Q** Quadrax or Twinax **C** Concentric Twinax (=Triax) or Coax **HD** High Density **H** Hermetic version developed **F** Fiber optic ELIO® or Expanded beam

25 / J							
<p>04</p> <p>48#20 8#16 Service I</p> <p>H</p>	<p>07</p> <p>97#22D 2#8 Triax Service M</p> <p>C</p>	<p>07 Spec 251</p> <p>97#22D 2#8 Power</p> <p>P</p>	<p>08</p> <p>8#8 Triax Service M</p> <p>C</p>	<p>08 Spec 251</p> <p>8#8 Power</p> <p>P</p>	<p>11</p> <p>2#20 9#10 Service N</p> <p>H</p>	<p>17</p> <p>36#22D 6#8 Triax</p> <p>C</p>	<p>17 Spec 251</p> <p>36#22D 6#8 Power</p> <p>P</p>
<p>19</p> <p>19#12 Service I</p> <p>H</p>	<p>20*</p> <p>10#20, 13#16 4#12 Coax 3#8 Triax Service N</p> <p>C</p>	<p>20* Spec 251</p> <p>10#20 13#16, 4#12 3#8 Power</p> <p>P</p>	<p>24</p> <p>12#16 12#12 Service I</p> <p>H</p>	<p>24</p> <p>24 Optical positions</p> <p>F</p>	<p>29</p> <p>29#16 Service I</p> <p>H</p>	<p>35</p> <p>128#22D Service M</p> <p>C</p>	<p>37</p> <p>37#16 Service II</p> <p>H</p>
<p>41</p> <p>22#22D, 3#20 11#16, 2#12 3#8 Triax Service M</p> <p>C</p>	<p>41 Spec 251</p> <p>22#22D, 3#20 11#16, 2#12 3#8 Power</p> <p>P</p>	<p>43</p> <p>23#20 20#16 Service I</p> <p>H</p>	<p>44</p> <p>4#16 4#4 Power Service I</p> <p>P</p>	<p>46</p> <p>40#20, 4#16 2#8 Coax Service I</p> <p>C</p>	<p>46 Spec 251</p> <p>40#20, 4#16 2#8 Power Service I</p> <p>P</p>	<p>61</p> <p>61#20 Service I</p> <p>H</p>	<p>80</p> <p>10#20 13#16 4#12 Coax 3#8 Quadrax</p> <p>Q</p>
<p>81</p> <p>22#22D 3#20, 11#16 2#12 3#8 Quadrax</p> <p>Q</p>	<p>82</p> <p>97#22D 2#8 Quadrax</p> <p>Q</p>	<p>86</p> <p>40#20 4#16 2#8 Quadrax</p> <p>Q</p>	<p>87</p> <p>36#22D 6#8 Quadrax</p> <p>Q</p>	<p>88</p> <p>8#8 Quadrax</p> <p>Q</p>	<p>90</p> <p>40#20, 4#16 2#8 Triax Service I</p> <p>C</p>	<p>H1</p> <p>1#0000 High power</p> <p>P</p>	

As stated in MIL-DTL-38999 standard, insert arrangements using multi-axial contacts (coax, twinax, quadrax, ...) should not be used in firewall applications.

Contact layouts (matrix)

Shell size	Layout	MIL-DTL-38999 (OPL) Aluminum, Stainless steel & Composite	8D Titanium	JVS-CECC Bronze connector	Hermetics	EN3645	BACC63 CT/CU DB/DC	Number of contacts	#26	#22D	#20	#16	#12	#10	#8	#4	Fiber optic or High power
09 / A	09-01	S	S	S				1									1 Optic.
	09-05 ⁽¹⁾	S	S	S				1							1 Qdx		
	09-12	S						12	12								
	09-35	Q	S	Q	S	Q	Q	6		6							
	09-98	Q	S	Q	S	Q	Q	3			3						
11 / B	11-01	S	S					1					1				
	11-01			S				1							1 Coax		
	11-02	Q	S	Q		Q	Q	2				2					
	11-02	S	S	S				2									2 Optic.
	11-04	Q	S	S			Q	4			4						
	11-05	Q	S	Q		Q	Q	5			5						
	11-12			S				1					1				
	11-22	S	S	S				4		4							
	11-26	S						26	26								
	11-35	Q	S	Q	S	Q	Q	13		13							
	11-80	S	S	S				1								1 Twx	
	11-80 sp.251	S	S	S				1							1 Pow		
	11-81	S	S	S				1							1 Qdx		
	11-98	Q	S	Q	S	Q	Q	6			6						
11-99	Q	S	Q		Q	Q	7			7							
13 / C	13-03	S	S	S				3									
	13-04	Q	S	Q	S	Q	Q	4				4					
	13-04	S	S	S				4									4 Optic.
	13-08	Q	S	Q	S	Q	Q	8			8						
	13-26	S	S	Q		Q		8		6			2				
	13-35	Q	S	Q	S	Q	Q	22		22							
	13-43	S						43	43								
13-98	Q	S	Q	S	Q	Q	10			10							
15 / D	15-05	Q	S	Q		Q	Q	5				5					
	15-06	S	S	S				6									6 Optic.
	15-15	Q	S	Q		Q	Q	15			14	1					
	15-18	Q	S	Q	S	Q	Q	18			18						
	15-19	Q	S	Q	S	Q	Q	19			19						
	15-35	Q	S	Q	S	Q	Q	37		37							
15-97	Q	S	Q	S	Q	Q	12			8	4						
17 / E	17-02	Q	S	S		Q	Q	39		38					1 Twx		
	17-02 sp.251	S	S	S				39		38					1 Pow		
	17-06	Q	S	Q	S	Q	Q	6					6				
	17-08	Q	S	Q	S	Q	Q	8				8					
	17-20	S	S	S				20		16			4				
	17-22	S	S	S				4					2		2 Twx		
	17-22 sp.251	S	S	S				4					2		2 Pow		
	17-26	Q	S	Q	S	Q	Q	26			26						
	17-35	Q	S	Q	S	Q	Q	55		55							
	17-75	S	S	S				2								2 Twx	
	17-75 sp.251	S	S	S				2								2 Pow	
	17-80	S	S	S				4					2			2 Qdx	
	17-81	S	S	S				39		38						1 Qdx	
17-82	S	S	S			Q	2								2 Qdx		
17-99	Q	S	Q		Q	Q	23			21	2						
19 / F	19-08	S	S	S				8									8 Optic.
	19-11	Q	S	Q		Q	Q	11				11					
	19-18	Q	S	S			Q	18		14					4 Twx		
	19-18 sp.251	S	S	S													
	19-28	Q	S	Q		Q	Q	28			26	2					
	19-32	Q	S	Q		Q	Q	32			32						
	19-35	Q	S	Q	S	Q	Q	66		66							
19-84	S	S	S				18		14					4 Qdx			
19-H1	S						1									1 #00	

- S SOURIAU's layout
- Q SOURIAU's layout & Layout according to corresponding norm
- (1) Grounded insert only - Please consult us
- #8 Pow: Power; Qdx: Quadrax; Twx: Concentric Twinax

As stated in MIL-DTL-38999 standard, insert arrangements using multi-axial contacts (coax, twinax, quadrax, ...) should not be used in firewall applications.

Contact layouts (matrix)

Shell size	Layout	MIL-DTL-38999 (QPL) Aluminum, Stainless steel & Composite	8D Titanium	JVS-CECC Bronze connector	Hermetics	EN3645	BACC63 CT/CU DB/DC	Number of contacts	#26	#22D	#20	#16	#12	#10	#8	#4	Fiber optic or High power
21 / G	21-11	Q	S	Q		Q	Q	11					11				
	21-12	S	S	S				12									12 Optic
	21-16	Q	S	Q		Q	Q	16				16					
	21-20	S	S	S				20			18				2 Twx		
	21-20 sp.251	S	S	S				20			18				2 Pow		
	21-35	Q	S	Q		Q	Q	79	79								
	21-39	Q	S	Q		Q	Q	39			37	2					
	21-41	Q	S	Q	S	Q	Q	41			41						
	21-42	S	S	S				2									2 Pow
	21-48	S	S	Q	S			4							4 Pow		
	21-59	S	S	S	S			59	55				4				
	21-72	S	S	S	S			8				6					2 Pow
	21-75	Q	S	S	S		Q	Q	4						4 Twx		
	21-75 sp.251	S	S	S	S			4							4 Pow		
	21-77	S	S	S	S			19		17					2 Twx		
	21-77 sp.251	S	S	S	S			19		17					2 Pow		
21-78	S	S	S	S			19		17					2 Qdx			
21-80	S	S	S	S			20			18				2 Qdx			
21-84	S	S	S	S			4							4 Qdx			
23 / H	23-06	S	S	S				6							6 Twx		
	23-06 sp.251	S	S	S				6							6 Pow		
	23-21	Q	S	Q		Q	Q	21				21					
	23-32	Q	S	S				32			32						
	23-35	Q	S	Q		Q	Q	100	100								
	23-53	Q	S	Q	S	Q	Q	53			53						
	23-54	S	S	S		Q		53	40			9	4				
	23-55	Q	S	Q	S	Q	Q	55			55						
23-86	S	S	S	S			6							6 Qdx			
23-H1	S						1									1 #000	
25 / J	25-04	Q	S	S	S	Q	Q	56			48	8					
	25-07	Q	S	S		Q	Q	99		97					2 Twx		
	25-07 sp.251	S	S	S				99		97					2 Pow		
	25-08	Q	S	Q ⁽²⁾		Q	Q	8							8 Twx		
	25-08 sp.251	S	S	S				8							8 Pow		
	25-11	Q	S	S		Q	Q	11			2			9			
	25-17	S	S	S				42		36					6 Twx		
	25-17 sp.251	S	S	S				42		36					6 Pow		
	25-19	Q	S	Q	S	Q	Q	19					19				
	25-20	Q	S	S ⁽³⁾		Q ⁽⁴⁾	Q ⁽⁵⁾	30			10	13	4 ⁽⁶⁾		3 Twx		
	25-20 sp.251	S	S	S				30			10	3	4		3 Pow		
	25-24	Q	S	Q		Q	Q	24				12	12				
	25-24	S	S	S				24									24 Optic.
	25-29	Q	S	Q		Q	Q	29				29					
	25-35	Q	S	Q		Q	Q	128		128							
	25-37	Q	S	S		Q	Q	37				37					
	25-41	S	S	S				41		22	3	11	2		3 Twx		
	25-41 sp.251	S	S	S				41		22	3	11	2		3 Pow		
	25-43	Q	S	Q		Q	Q	43			23	20					
	25-44	S	S	S				8				4				4 Pow	
25-46	Q	S	S		Q	Q	46			40	4			2 Coax			
25-46 sp.251	S	S	S				46			40	4			2 Pow			
25-61	Q	S	Q		Q	Q	61			61							
25-80	S	S	S				30			10	13	4		3 Qdx			
25-81	S	S	S				41		22	3	11	2		3 Qdx			
25-82	S	S	S				99		97					2 Qdx			
25-86	S	S	S				46			40	4			2 Qdx			
25-87	S	S	S				42		36					6 Qdx			
25-88	S	S	S				8							8 Qdx			
25-90	Q	S	S				46			40	4			2 Twx			
25-H1	S						1									1 #0000	

S SOURIAU's layout

Q SOURIAU's layout & Layout according to corresponding norm

(2) For CECC, layout 25-08 only delivered without contact

(3) For classes F, W, S, K only

(4) For classes F, W, K only

(5) Qualified BACC63DB/DC only

(6) 4 #12 coax (2+2)

#8 Pow: Power; Qdx: Quadrax; Twx: Concentric Twinax

As stated in MIL-DTL-38999 standard, insert arrangements using multi-axial contacts (coax, twinax, quadrax, ...) should not be used in firewall applications.

8D SERIES

Standard Series

■ Aluminum Series:	
Part numbers	22
Dimensions	24
Connectors weight	27
Backshells	28
Metallic caps	34
■ Composite Series:	
Part numbers	35
Dimensions	37
Connectors weight	39
Backshells	40
■ Stainless Steel Series:	
Part numbers	41
Dimensions	43
Connectors weight	46
■ Titanium Series:	
Part numbers	47
Dimensions	48
Connectors weight	51
■ Bronze Series:	
Part numbers	52
Dimensions	53
Connectors weight	56
Backshells	57
Metallic caps	61

Connector part numbers

Basic Series	8D	0	-	11	W	35	P	N			L
Shell style: 0: Square flange receptacle 1: In line receptacle 7: Jam nut receptacle 5: Plug with RFI shielding Also available: . Square flange receptacle with clinch nuts or helicoils (see page 126) . Jam nut receptacle with double flange (see page 129)											
Type: - : Connectors with standard crimp contacts. L: Receptacle with long PC tail (male and female size #22D, #20). C: Receptacle with short PC tail (male and female #22D, #20, #16, #12). S: Receptacle with specific PC tail (male et female #22D) W: Receptacle with male contacts #22D for wire wrap (3 wraps) T: Receptacle with male contacts #20 for wire wrap (2 wraps) P: Receptacle with solder cup contacts - please consult us . see page 134 for Reinforced sealing Series with solder cup contacts . see page 68 for solder cup contacts information											
Shell size: 09, 11, 13, 15, 17, 19, 21, 23, 25											
Plating: W: Olive drab cadmium F: Nickel ZC: Green zinc cobalt Z: Black zinc nickel											
Contact layout: See pages 13 to 19											
Contact type: P: Pin A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation) S: Socket B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)											
Orientation: N, A, B, C, D, E (see page 75)											
Specification: 046: Tin plated PC tail contact SnPb (non RoHS) 046E: Tin plated PC tail contact Sn pure (RoHS) 046S: Tin plated PC tail contact SAC305 (RoHS) 251: Connector provided with power contacts (layouts with contact #8) 022: Fuel tank											
Special custom: None: Standard plastic cap M: Antistatic plastic cap L: For P or S contact type only, connectors delivered without contacts, connectors marking P or S plus orientation											

Note: PC tail contacts without shoulder also available. Please see page 132.

MIL-DTL-38999 part numbers

Basic Series	D38999/	20	W	B	35	P	N	L
Shell style:								
20: Square flange receptacle								
24: Jam nut receptacle								
26: Plug with RFI shielding.								
Plating:								
Z: Black zinc nickel								
W: Olive drab cadmium								
F: Nickel								
Shell size: A, B, C, D, E, F, G, H, J								
Contact layout: See page 18 for layout according to MIL-DTL-38999								
Contact type:								
P: Pin								
A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation)								
S: Socket								
B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)								
Orientation: N, A, B, C, D, E (see page 75)								
L: For P or S contact type only, connector delivered without contacts, connector marking P or S (without L)								

Note: To place an order of MIL connectors delivered without MIL removable crimp contacts and keep P or S plus orientation marking, it must be specify clearly on the order (by adding a suffix L at the end of the P/N or specified in comment).

Delivered with MIL contacts mandatory.

As stated in MIL-DTL-38999 standard, insert arrangements using multi-axial contacts (coax, twinax, quadax, ...) should not be used in firewall applications.

EN3645 part numbers

Basic Series	EN3645	W	6	G	N	35	B	N
Plating:								
W: Olive drab cadmium								
F: Nickel								
Shell style:								
0: Square flange receptacle								
6: Plug								
7: Jam nut receptacle								
Shell size:								
09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J								
Grounding:								
N: Standard insert not grounded								
Contact layout:								
See page 18 for layout according to EN3645								
Contact type:								
A: Connector supplied less pin contact								
B: Connector supplied less socket contact								
F: Socket								
M: Pin								
Orientation:								
N, A, B, C, D, E (see page 75)								

Dimensions

Plug type 5

Shell size	A Max	Thread	ØB Max
09 (A)	31.00	M12 x 1-6g	21.80
11 (B)		M15 x 1-6g	25.00
13 (C)		M18 x 1-6g	29.40
15 (D)		M22 x 1-6g	32.50
17 (E)		M25 x 1-6g	35.70
19 (F)		M28 x 1-6g	38.50
21 (G)		M31 x 1-6g	41.70
23 (H)		M34 x 1-6g	44.90
25 (J)		M37 x 1-6g	48.00

Receptacle type 1

Shell size	Thread	ØA
09 (A)	M12 x 1-6g	15.90
11 (B)	M15 x 1-6g	19.00
13 (C)	M18 x 1-6g	22.25
15 (D)	M22 x 1-6g	25.45
17 (E)	M25 x 1-6g	30.20
19 (F)	M28 x 1-6g	31.75
21 (G)	M31 x 1-6g	34.95
23 (H)	M34 x 1-6g	38.10
25 (J)	M37 x 1-6g	41.30

Receptacle type 7

Shell size	A ^{±0.15}	B Max	C Max	D Thread	E Max	F ^{±0.4}	ØG Max
09 (A)	16.53	9.9	3.2	M12 x 1-6g	23	27	30.5
11 (B)	19.07			M15 x 1-6g	27	31.8	35.2
13 (C)	23.82			M18 x 1-6g	31	34.9	38.4
15 (D)	26.97			M22 x 1-6g	34	38.1	41.6
17 (E)	30.15			M25 x 1-6g	37	41.3	44.8
19 (F)	33.32			M28 x 1-6g	41	46	49.5
21 (G)	36.50			M31 x 1-6g	46	49.2	52.7
23 (H)	39.67			M34 x 1-6g	47	52.4	55.9
25 (J)	42.85			M37 x 1-6g	51.23	55.6	59

Recommended coupling torque on panel for jam nut receptacle (type 7)

Shell	09 (A)	11 (B)	13 (C)	15 (D)	17 (E)	19 (F)	21 (G)	23 (H)	25 (J)
Coupling torque (±0.5 N.m)	4	5	7	8	9	10	12	13	14

Note: All dimensions are in millimeters (mm)

Dimensions

Receptacle type 0										
	Shell size	A Max	B Max	C Max	D Thread	E ^{±0.3}	F	G	H ^{±0.2}	J ^{±0.2}
	09 (A)	20.9	10.72	2.5	M12 x 1-6g	23.8	18.26	15.09	3.25	5.49
	11 (B)				M15 x 1-6g	26.2	20.62	18.26		4.93
	13 (C)				M18 x 1-6g	28.6	23.01	20.62		4.39
	15 (D)				M22 x 1-6g	31	24.61	23.01		
	17 (E)				M25 x 1-6g	33.3	26.97	24.61		4.93
	19 (F)				M28 x 1-6g	36.5	29.36	26.97		
	21 (G)	20.07	11.54	3.2	M31 x 1-6g	39.7	31.75	29.36	3.91	6.15
	23 (H)				M34 x 1-6g	42.9	34.93	31.75		
	25 (J)				M37 x 1-6g	46	38.1	34.93		

Mated connectors																								
<p>Type 0 with plug</p>	<p>Type 7 with plug</p>	<table border="1"> <thead> <tr> <th>Shell size</th> <th>A Max</th> <th>B Max</th> <th>C Max</th> <th>D Max</th> </tr> </thead> <tbody> <tr> <td>09 to 11</td> <td>37.00</td> <td>52.30</td> <td>38.30</td> <td>53.60</td> </tr> <tr> <td>13 to 19</td> <td>37.00</td> <td>52.30</td> <td>38.50</td> <td>53.80</td> </tr> <tr> <td>21 to 25</td> <td>36.00</td> <td>51.30</td> <td>38.50</td> <td>53.80</td> </tr> </tbody> </table>	Shell size	A Max	B Max	C Max	D Max	09 to 11	37.00	52.30	38.30	53.60	13 to 19	37.00	52.30	38.50	53.80	21 to 25	36.00	51.30	38.50	53.80		
Shell size	A Max	B Max	C Max	D Max																				
09 to 11	37.00	52.30	38.30	53.60																				
13 to 19	37.00	52.30	38.50	53.80																				
21 to 25	36.00	51.30	38.50	53.80																				

Dummy receptacle									
	Shell size	Part number	A Max	B Max	C ^{±0.30}	D	E	F ^{±0.20}	G ^{±0.20}
	09	8D0-09•UR	20.90	2.50	23.80	18.26	15.09	4.49	3.25
	11	8D0-11•UR	20.90	2.50	26.20	20.62	18.26	4.93	3.25
	13	8D0-13•UR	20.90	2.50	28.60	23.01	20.62	4.93	3.25
	15	8D0-15•UR	20.90	2.50	31.00	24.61	23.01	4.93	3.25
	17	8D0-17•UR	20.90	2.50	33.30	26.97	24.61	4.93	3.25
	19	8D0-19•UR	20.90	2.50	36.50	26.97	24.61	4.93	3.25
	21	8D0-21•UR	20.10	3.20	39.70	31.75	29.36	4.93	3.25
	23	8D0-23•UR	20.10	3.20	42.90	34.93	31.75	6.15	3.91
	25	8D0-25•UR	20.10	3.20	46.00	38.10	34.93	6.15	3.91

•: "G" for Olive green cadmium; "F" for Nickel.

Note: All dimensions are in millimeters (mm)

PC tail contacts lengths

	Contact size	Contact type	PC tail type	Shell size											
				09 (A)	11 (B)	13 (C)	15 (D)	17 (E)	19 (F)	21 (G)	23 (H)	25 (J)			
ØA	#22D	M & F	Max	L & C						0.70					
		M & F	Max	S						0.50					
	#20	M & F	Max	C						0.70					
	#16	M & F	Max	C						1.15					
	#12	M & F	Max	C						2.00					
L1	#22D	M	Min	L & C	10.52				10.34						
		M	Max	L & C	11.46				11.28						
		F	Min	L & C	10.19				10.01						
		F	Max	L & C	11.46				11.28						
		M	Min	S	10.19				10.01						
		M	Max	S	11.46				11.28						
		F	Min	S	10.69				10.51						
		F	Max	S	11.63				11.45						
	#20	M	Min	C	10.36				10.18						
		M	Max	C	11.63				11.45						
		F	Min	C	10.69				10.51						
		F	Max	C	11.63				11.45						
		#16	M	Min	C	10.69				10.51					
			M	Max	C	11.63				11.45					
	F		Min	C	10.69				10.51						
	F		Max	C	11.63				11.45						
	#12	M	Min	C	10.63				10.45						
		M	Max	C	11.56				11.38						
		F	Min	C	10.63				10.45						
		F	Max	C	11.56				11.38						
	L2	#22D	M & F	Max	L						8.50				
			M & F	Max	C						4.00				
			M & F	Max	S						5.10				
		#20	M & F	Max	C						5.10				
#16		M & F	Max	C						5.10					
L3	#22D	M	Min	L & C	9.48				9.59						
		M	Max	L & C	10.58				10.69						
		F	Min	L & C	9.15				9.26						
		F	Max	L & C	10.58				10.69						
		M	Min	S	9.65				9.76						
		M	Max	S	10.75				10.86						
		F	Min	S	9.15				9.26						
		F	Max	S	10.75				10.86						
	#20	M	Min	C	9.65				9.76						
		M	Max	C	10.75				10.86						
		F	Min	C	9.65				9.76						
		F	Max	C	10.75				10.86						
		#16	M	Min	C	9.64				9.75					
			M	Max	C	10.75				10.86					
	F		Min	C	9.64				9.75						
	F		Max	C	10.75				10.86						
	#12	M	Min	C	10.25				9.95						
		M	Max	C	11.21				10.91						
		F	Min	C	10.25				9.95						
		F	Max	C	11.21				10.91						

M: Male contact
 F: Female contact

 L: Long PC tail
 C: Short PC tail
 S: Specific PC tail

Receptacle type 7

Receptacle type 0

Note: All dimensions are in millimeters (mm)

Connectors weight - in gram (±15%)

Shell size & Layout		With contacts						Without contacts					
		Plug (type 5)		Receptacle (type 0)		Receptacle (type 7)		Plug (type 5)		Receptacle (type 0)		Receptacle (type 7)	
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
09	35	11.47	13.05	9.15	10.73	13.91	15.49	11.05	11.55	8.73	9.23	13.49	13.99
	98	11.47	12.77	9.15	10.45	13.91	15.21	11.05	11.57	8.73	9.25	13.49	14.01
11	01	14.98	17.92	12.01	14.95	18.17	21.11	14.32	16.32	11.35	13.35	17.51	19.51
	02	14.61	17.15	11.64	14.18	17.80	20.34	13.99	15.59	11.02	12.62	17.18	18.78
	04	14.80	17.86	11.83	14.89	17.99	21.05	14.24	16.26	11.27	13.29	17.43	19.45
	05	14.83	18.04	11.86	15.07	19.48	21.23	14.13	16.04	11.16	13.07	17.32	19.23
	22	14.47	16.89	11.50	13.92	17.66	20.08	14.19	15.89	11.22	12.92	17.38	19.08
	35	14.73	18.20	11.76	15.30	17.68	21.39	13.82	14.95	10.85	12.05	17.01	18.14
	80	18.30	21.90	15.30	18.90	21.50	28.39	13.80	14.90	10.80	11.90	17.00	18.10
	98	14.70	17.46	11.73	14.49	17.89	20.65	13.86	15.06	10.89	12.09	17.05	18.25
	99	14.87	18.09	11.90	15.12	18.06	21.28	13.89	15.29	10.92	12.32	17.08	18.48
13	04	21.04	24.82	15.71	19.29	24.14	27.92	19.80	21.70	14.47	16.17	22.90	24.80
	08	21.42	26.60	16.09	21.27	24.52	29.70	20.30	23.40	14.97	18.07	23.40	26.50
	26	21.79	27.44	16.46	22.11	24.89	30.54	20.05	22.74	14.72	17.41	23.15	25.84
	35	21.22	26.99	15.89	21.46	24.32	30.09	19.68	21.49	14.35	15.96	22.78	24.59
	98	21.08	25.70	15.75	20.37	24.18	28.80	19.68	21.70	14.35	16.37	22.78	24.80
15	05	26.04	31.38	19.54	24.88	29.62	34.96	24.49	27.48	17.99	20.98	28.07	31.06
	15	26.84	34.00	20.34	27.22	30.42	37.58	24.57	27.62	18.07	20.84	28.15	31.20
	18	27.05	35.93	20.55	29.43	30.63	39.51	24.53	28.73	18.03	22.23	28.11	32.31
	19	26.58	34.31	20.08	27.81	30.16	37.89	23.92	26.71	17.42	20.21	27.50	30.29
	35	26.68	35.92	20.18	29.42	30.26	39.50	24.09	26.67	17.59	20.17	27.67	30.25
	97	26.51	33.56	20.01	27.06	30.09	37.14	24.15	27.24	17.65	20.74	27.73	30.82
17	02	32.96	46.30	31.26	44.60	42.06	55.40	25.80	29.80	24.10	28.10	34.90	38.90
	06	29.90	39.50	28.21	37.81	39.00	48.60	25.94	29.90	24.25	28.21	35.04	39.00
	08	28.89	37.62	27.20	35.93	37.99	46.72	26.41	31.38	24.72	29.69	35.51	40.48
	26	29.47	40.26	27.78	38.57	38.57	49.36	25.83	29.86	24.14	28.17	34.93	38.96
	35	29.71	43.26	28.02	41.57	38.81	52.36	25.86	29.51	24.17	27.82	34.96	38.61
	75	35.31	46.60	33.62	44.91	44.41	55.70	26.31	32.60	24.62	30.91	35.41	41.70
	99	29.52	40.08	27.83	38.39	38.62	49.18	25.96	30.12	24.27	28.43	35.06	39.22
19	11	37.77	51.36	31.07	44.66	44.62	58.21	34.36	42.78	27.66	46.43	30.86	49.63
	32	36.98	50.38	30.28	43.68	43.83	57.23	32.50	37.58	25.80	41.23	29.00	44.43
	35	37.29	53.74	30.59	47.04	44.14	44.09	32.67	37.24	25.97	40.89	29.17	44.09
21	11	45.51	65.35	39.31	59.05	53.19	73.03	38.25	47.75	32.05	41.45	35.55	55.43
	16	42.61	57.89	36.41	51.69	50.29	65.57	37.65	45.41	31.45	49.59	34.95	53.09
	35	42.89	63.55	36.69	57.25	50.57	71.23	37.36	43.80	31.16	37.50	34.66	51.48
	39	44.27	64.60	38.07	58.40	51.95	72.28	38.47	48.24	32.27	52.42	35.77	55.92
	41	42.81	60.18	36.61	64.36	50.49	67.86	37.07	43.78	30.87	47.96	34.37	51.46
	48	49.59	49.93	43.39	63.62	55.27	57.61	36.48	43.38	30.28	36.70	44.16	51.06
	75	54.48	71.38	48.28	65.18	62.16	79.06	36.48	43.38	30.28	37.18	44.16	51.06
23	21	50.49	73.74	44.19	67.44	59.23	82.48	43.98	57.36	37.68	62.20	41.58	66.10
	35	48.85	75.00	42.55	68.70	57.59	83.74	41.85	50.00	35.55	54.84	39.45	58.74
	53	48.91	71.10	42.61	64.80	57.65	79.84	41.49	49.90	35.19	54.74	39.09	58.64
	55	49.66	72.73	43.36	66.43	58.40	81.47	41.96	50.73	35.66	55.57	39.56	59.47
25	07	61.89	90.70	55.73	85.10	71.15	99.10	46.41	56.20	40.25	61.26	44.45	65.46
	11	54.48	71.38	48.28	79.90	62.16	79.06	36.48	43.38	42.94	56.60	58.36	71.36
	19	59.76	91.77	53.60	85.61	69.02	101.03	47.22	61.37	41.06	66.43	45.26	70.63
	24	59.26	90.62	53.10	84.46	68.52	99.88	47.62	62.06	41.46	67.12	45.66	71.32
	29	57.58	86.55	51.42	80.39	66.84	95.81	48.59	63.93	42.43	68.99	46.63	73.19
	35	55.37	88.20	49.21	82.04	64.63	97.46	46.41	56.20	40.25	61.26	44.45	65.46
	37	57.57	89.86	51.41	85.36	66.83	90.06	46.10	61.00	39.94	60.50	55.36	61.20
	44	52.80	67.61	46.53	65.39	62.05	83.39	44.40	59.22	38.14	57.00	53.66	75.00
	43	57.62	88.30	51.46	82.14	66.88	97.56	48.20	63.50	42.04	68.56	46.24	72.76
	46	59.92	83.76	53.76	77.60	69.18	93.02	45.28	55.44	39.12	60.50	43.32	64.70
	61	54.67	81.42	48.51	75.26	63.93	90.68	46.13	57.02	39.97	62.08	44.17	66.28
	08	81.00	112.83	74.84	106.67	90.26	122.09	45.00	56.83	38.84	61.69	43.04	66.09
	20	66.02	96.24	59.86	90.08	75.28	105.50	44.45	54.70	38.29	59.76	42.49	63.96
	04	58.42	88.27	52.26	82.11	67.68	97.53	49.22	62.83	43.06	67.89	47.26	72.09

SOURIAU aluminum backshells

Ordering information

Basic Series	8D	AB	05	A	17	W	S	02	-
Accessories type									
Type:									
01: Backnut	04: Crimp ring								
02: Cable clamp	05: Band lock								
03: Shrink boot									
Angle:									
A: Straight									
B: 90° (Type 02 only)									
Shell size:									
09, 11, 13, 15, 17, 19, 21, 23, 25									
Finish:									
Z: Black zinc nickel									
W: Olive green cadmium									
F: Nickel									
A: Black anodized									
Self locking option:									
None									
S: Self locking (available for Types 01 & 02 - mandatory for Type 05)									
Cable entry (Type 05 only):									
02, 03 (03 mandatory for shell size 09 & 11)									
Drain hole option:									
None									
D: Drain hole (Type 03 only)									

Dimensions

Aluminum backshell Type 01 - Backnut

Shell size	ØA Min	ØB Max
09	6.7	17.9
11	9.95	20.9
13	12.85	24.3
15	17.0	27.9
17	19.25	31.3
19	21.7	35.3
21	24.7	38.1
23	27.8	41.5
25	32.0	44.5

Thread: See page 30 for information.

Note: All dimensions are in millimeters (mm)

SOURIAU aluminum backshells

Aluminum backshell Type 02 - Cable clamp

Shell size	ØA		ØB Max	C Max	D Max	E Max	F Max
	Min	Max					
09	2.49	5.94	17.9	21.5	23.1	29.5	20
11	3.89	5.94	20.9	21.5	23.1	29.5	21.5
13	4.83	8.33	24.3	24.5	25.6	31.5	23.5
15	6.60	11.61	27.9	27.5	26.9	35.8	25.5
17	7.19	15.6	31.3	31.5	29.4	40.1	27.5
19	8.26	16.1	35.3	35.5	35.8	40.6	30.5
21	8.71	17.73	38.1	37	38.3	42.7	31.5
23	9.68	20.9	41.5	40.5	42.1	46.2	34.5
25	10.62	21.67	44.5	45	44.7	49	36.5

Thread: See page 30 for information.

Aluminum backshell Type 03 - Shrink boot

Shell size	ØA Min	ØB Max	C Max
09	6.7	19.0	11.3
11	9.95	21.5	14.9
13	12.85	25.3	17.8
15	16.05	29.1	21.27
17	19.2	31.7	24.3
19	21.5	35.5	26.4
21	24.7	39.3	30.8
23	27.8	41.8	34.1
25	31	46.9	36.6

Thread: See page 30 for information.

Note: All dimensions are in millimeters (mm)

SOURIAU aluminum backshells

Aluminum backshell Type 04 - Crimp ring

Shell size	ØA Min	ØB Max
09	6	17.9
11	8.2	20.9
13	10.5	24.3
15	13.6	27.9
17	16.9	31.3
19	20	34.3
21	23.2	38.1
23	26.1	41.5
25	28.1	44.4

Thread: See below for information.

Aluminum backshell Type 05 - Band lock

Shell size	ØA Max - Entry size		ØB Max
	02	03	
09	-	6.6	17.9
11	-	8	24.9
13	8	11.2	29.3
15	11.2	14.4	32.4
17	12.8	16	35.6
19	16	19.1	38.4
21	16	20.7	41.6
23	17.6	23.9	44.8
25	19.1	25.5	47.9

Thread: See below for information.

Recommended installation torque

Shell Size	Installation Torque (Inch-Pounds)
09, 11, 13, 15, 17 & 19	40
21, 23 & 25	80

Note: Torque values are based on 80% of the coupling thread strength specified in SAE-AS85049 standard.

Thread information

Shell size	Metric Thread
09	M12x1.0-6H-0.10R
11	M15x1.0-6H-0.10R
13	M18x1.0-6H-0.10R
15	M22x1.0-6H-0.10R
17	M25x1.0-6H-0.10R
19	M28x1.0-6H-0.10R
21	M31x1.0-6H-0.10R
23	M34x1.0-6H-0.10R
25	M37x1.0-6H-0.10R

Note: All dimensions are in millimeters (mm)

M85049 aluminum backshells

Backshells - Cable clamp

Straight cable clamp (Type 38)

90° cable clamp (Type 39)

Shell size	A		ØB Max	C Max	D Max	E	F
	Min	Max					
09	2.50	5.90	21.80	23.10	21.60	25.40	25.70
11	3.90	5.90	25.00	23.10	22.90	27.90	25.70
13	4.80	8.30	29.40	25.70	27.90	27.90	30.70
15	6.60	11.60	32.50	26.90	29.20	31.80	32.00
17	7.20	15.60	35.70	29.50	33.00	33.00	35.80
19	8.30	16.10	38.50	35.80	38.10	34.30	38.40
21	8.70	17.70	41.70	38.40	40.60	40.60	42.20
23	9.70	20.90	44.90	42.20	43.20	44.50	44.70
25	10.60	21.70	48.00	44.70	45.70	47.00	48.50

Basic Series

M85049

38

-

11

W

Backshell type:

38: Straight cable clamp

39: 90° cable clamp

Nut type:

- : Without self-locking

S: With self-locking

Shell size:

09, 11, 13, 15, 17, 19, 21, 23, 25

Plating:

Type 38 & 39:

A: Black anodized (500 hours salt spray)

W: Olive drab cadmium over nickel (500 hours salt spray)

Type 38S & 39S:

W: Olive drab cadmium over nickel (500 hours salt spray)

N: Nickel (48 hours salt spray)

M85049 aluminum backshells

Backshells for heat shrink boots

**Backshell for heat shrink boots
(Type 69)**

Shell size	ØA Max	ØB Max	ØC Max
09	19.10	6.35	13.55
11	21.60	9.50	15.40
13	25.40	12.70	19.70
15	29.20	15.90	21.30
17	31.80	19.00	24.50
19	35.60	20.60	26.50
21	39.40	23.80	30.90
23	41.90	27.00	34.40
25	47.00	30.20	36.65

Straight backshell for EMI/RFI heat shrink boots (Type 88)

Shell size	ØA Max	ØB ^{±0.10} Entry size		ØC	
		02	03	02	03
09	21.79	-	6.35	-	10.03
11	24.99	-	7.92	-	11.61
13	29.39	7.92	11.13	11.61	14.81
15	32.49	11.13	14.27	14.81	17.96
17	35.71	12.70	15.88	16.38	19.56
19	38.51	15.88	19.05	19.56	22.73
21	41.71	15.88	20.62	19.56	24.30
23	44.91	17.47	23.83	21.06	27.51
25	47.98	19.05	25.40	22.73	29.08

Basic Series

M85049

69

11

A

D

Backshell type:

- 69: Backshell for heat shrink boots
- 88: Straight backshell for EMI/RFI heat shrink boots

Shell size:

09, 11, 13, 15, 17, 19, 21, 23, 25

Plating:

Type 69:

A: Black anodised (500 hours salt spray)

Type 88:

- W: Olive drab cadmium
- N: Nickel

Option (Type 69 only):

- Empty: Without drain hole
- D: With drain hole

Entry size (Type 88 only):

- 02: See table above
- 03: See table above

Note: All dimensions are in millimeters (mm)

M85049 aluminum backshells

Backshell for screen termination and cable clamp

Backshell for screen termination and cable clamp (Type 19)

Shell size	A Max	B Max	Clamp indicator base on shell size
09	38.10	19.10	01 - 02
11		21.60	01 - 02 - 03
13		25.40	02 - 03 - 04
15		27.90	02 - 03 - 04 - 05
17		31.80	02 - 03 - 04 - 05 - 06
19		35.60	03 - 04 - 05 - 06 - 07
21		38.10	03 - 04 - 05 - 06 - 07 - 08
23		41.90	03 - 04 - 05 - 06 - 07 - 08
25		44.50	04 - 05 - 06 - 07 - 08 - 10

Clamp size indicator	C		D
	Min	Max	
01	1.60	3.20	20.30
02	3.20	6.35	25.40
03	6.35	9.50	27.90
04	7.90	12.70	30.50
05	11.10	15.90	31.80
06	14.30	19.00	35.60
07	17.45	22.20	38.10
08	20.60	24.40	41.90
09	23.80	28.60	44.50
10	27.00	31.75	48.30

Basic Series	M85049	19	11	W	03
Shell style:	19: Backshell for screen termination and cable clamp				
Shell size:	09, 11, 13, 15, 17, 19, 21, 23, 25				
Plating:	W: Olive drab cadmium N: Nickel				
Clamp size indicator:	See tables above				

Band-it

	Flat stainless steel standard band	Pre-coiled stainless steel standard band	Hand banding tool
Part number	8599-9344	8599-9345	8599-9346

Note: All dimensions are in millimeters (mm)

Aluminum caps

SOURIAU part number

Basic Series	8D	AC	5	R	09	W
AC: Aluminum caps						
Caps style:						
5: Plug caps						
0: Receptacle caps						
Accessories						
N: With stainless steel rope and ring						
R: With stainless steel rope and eyelet						
Shell size: 09, 11, 13, 15, 17, 19, 21, 23, 25						
Finish						
W: Olive drab cadmium						
F: Nickel						
Z: Black zinc nickel						
A: Black anodized						

MIL-DTL-38999 part number

Basic Series	D38999 /	32	W	09	R
Caps style					
32: Plug caps					
33: Receptacle caps					
Finish					
W: Olive drab cadmium					
F: Nickel					
Z: Black zinc nickel					
Shell size: 09, 11, 13, 15, 17, 19, 21, 23, 25					
Accessories					
N: With stainless steel rope and ring					
R: With stainless steel rope and eyelet					

Dimensions

Aluminum caps with stainless steel rope

For plug

For receptacle

Size	ØA	ØB	ØC for plug	ØC for receptacle	Thread
09	22.6	22.8	15	18.4	0.6250-0.1P-0.3L-TS
11	25.8	26.5	18.4	23.2	0.7500-0.1P-0.3L-TS
13	30	30	23.2	26.5	0.8750-0.1P-0.3L-TS
15	33	31.8	23.2	30.3	1.0000-0.1P-0.3L-TS
17	36.5	36.8	26.5	32.6	1.1875-0.1P-0.3L-TS
19	39.2	38.8	30.3	36.5	1.2500-0.1P-0.3L-TS
21	42.5	41.8	32.6	39.3	1.3750-0.1P-0.3L-TS
23	45.8	44.8	36.5	42.9	1.5000-0.1P-0.3L-TS
25	48.9	48.8	39.3	45	1.6250-0.1P-0.3L-TS

Note: All dimensions are in millimeters (mm)

Connector part numbers

Basic Series	8D	0	-	11	J	35	P	N			L
Shell style:											
<ul style="list-style-type: none"> 0: Square flange receptacle 5: Plug with RFI shielding 											
Type:											
<ul style="list-style-type: none"> - : Connectors with standard crimp contacts. L: Receptacle with long PC tail (male and female size #22D, #20). C: Receptacle with short PC tail (male and female #22D, #20, #16, #12). S: Receptacle with specific PC tail (male et female #22D) W: Receptacle with male contacts #22D for wire wrap (3 wraps) T: Receptacle with male contacts #20 for wire wrap (2 wraps) P: Receptacle with solder cup contacts - see page 69, please consult us 											
Shell size: 09, 11, 13, 15, 17, 19, 21, 23, 25											
Plating:											
<ul style="list-style-type: none"> J: Olive drab cadmium M: Nickel X: Without plating 											
Contact layout: See pages 13 to 19											
Contact type:											
<ul style="list-style-type: none"> P: Pin (500 mating/unmating) H: Pin (1500 mating/unmating) A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation) S: Socket (500 mating/unmating) J: Socket (1500 mating/unmating) B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation) 											
Orientation: N, A, B, C, D, E, T, V (see page 75)											
Specification:											
<ul style="list-style-type: none"> 046: Tin plated PC tail contact SnPb 046E: Tin plated PC tail contact Sn pure 046S: Tin plated PC tail contact SAC305 251: Connector provided with power contacts (layouts with contact #8) 022: Fuel tank 600: 230V qualified connector (T or V orientation mandatory - Consult us for available layouts) 											
Special custom:											
<ul style="list-style-type: none"> None: Standard plastic cap M: Antistatic plastic cap 											
L: For P or S contact type only, connectors delivered without contacts, connectors marking P or S plus orientation.											

Note: PC tail contacts without shoulder also available. Please see page 132.

BACC part numbers

Basic Series:	BACC63CT	13	-	98	P	N	H
<ul style="list-style-type: none"> BACC63CT: 8D5*M (composite plug) BACC63CU: 8D0*M (composite square flange receptacle) 							
Shell size: 09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J							
Plating & grounding:							
<ul style="list-style-type: none"> - : Nickel plated, ungrounded G: Nickel plated, grounded D: Cadmium plated, ungrounded C: Cadmium plated, grounded 							
Contact layout: See page 18 for layout according to BACC							
Contact type:							
<ul style="list-style-type: none"> P: Pin S: Socket 							
Orientation: N, A, B, C, D, E (see page 75)							
Specification:							
<ul style="list-style-type: none"> None: With contacts H: Without contact & without filler plug 							

MIL-DTL-38999 part numbers

Basic Series	D38999/	20	M	B	35	P	N	L
Shell style:								
20: Square flange receptacle								
26: Plug with RFI shielding.								
Plating:								
J: Olive drab cadmium								
M: Nickel								
Shell size:								
09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J								
Contact layout:								
See page 18 for layout according to MIL-DTL-38999								
Contact type:								
P: Pin (500 mating/unmating)								
H: Pin (1500 mating/unmating)								
A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation)								
S: Socket (500 mating/unmating)								
J: Socket (1500 mating/unmating)								
B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)								
Orientation:								
N, A, B, C, D, E (see page 75)								
L: For P or S contact type only, connector delivered without contacts, connector marking P or S (without L)								

Note: To place an order of MIL connectors delivered without MIL removable crimp contacts and keep P or S plus orientation marking, it must be specified clearly on the order (by adding a suffix L at the end of the P/N or specified in comment).

Delivered with MIL contacts mandatory.

As stated in MIL-DTL-38999 standard, insert arrangements using multi-axial contacts (coax, twinax, quadrax, ...) should not be used in firewall applications.

EN3645 part numbers

Basic Series	EN3645	J	6	G	N	35	B	N
Plating:								
J: Olive drab cadmium								
M: Nickel								
Shell style:								
0: Square flange receptacle								
6: Plug								
Shell size:								
09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J								
Grounding:								
N: Standard insert not grounded								
Contact layout:								
See page 18 for layout according to EN3645								
Contact type:								
A: Connector supplied less pin contact								
B: Connector supplied less socket contact								
F: Socket								
M: Pin								
Orientation:								
N, A, B, C, D, E (see page 75)								

Dimensions

Receptacle type 0									
Shell size	A Max	B Max	C Max	D Thread	E±0.3	F	G	H±0.2	J±0.2
09 (A)	19.65	11.96	3.65	M12 x 1-6g	23.8	18.26	15.09	3.25	5.49
11 (B)				M15 x 1-6g	26.2	20.62	18.26		4.93
13 (C)				M18 x 1-6g	28.6	23.01	20.62		4.39
15 (D)				M22 x 1-6g	31	24.61	23.01		4.39
17 (E)				M25 x 1-6g	33.3	26.97	24.61		4.93
19 (F)	18.85	12.76	3.7	M28 x 1-6g	36.5	29.36	26.97	3.91	4.93
21 (G)			4.35	M31 x 1-6g	39.7	31.75	29.36		
23 (H)			4.4	M34 x 1-6g	42.9	34.93	31.75		
25 (J)				M37 x 1-6g	46	38.1	34.93		6.15

Plug type 5			
Shell size	A Max	Thread	ØB Max
09 (A)	31.00	M12 x 1-6g	21.80
11 (B)		M15 x 1-6g	25.00
13 (C)		M18 x 1-6g	29.40
15 (D)		M22 x 1-6g	32.50
17 (E)		M25 x 1-6g	35.70
19 (F)		M28 x 1-6g	38.50
21 (G)		M31 x 1-6g	41.70
23 (H)		M34 x 1-6g	44.90
25 (J)		M37 x 1-6g	48.00

Mated connectors		
Shell size	A Max	B Max
09 (A)	37.00	52.30
11 (B)		
13 (C)		
15 (D)		
17 (E)		
19 (F)	36.00	51.30
21 (G)		
23 (H)		
25 (J)		

Note: All dimensions are in millimeters (mm)

PC tail contacts lengths

	Contact size	Contact type		PC tail type	Shell size									
					09 (A)	11 (B)	13 (C)	15 (C)	17 (E)	19 (F)	21 (G)	23 (H)	25 (J)	
ØA	#22D	M & F	Max	L & C	0.70									
		M & F	Max	S	0.50									
	#20	M & F	Max	C	0.70									
	#16	M & F	Max	C	1.15									
	#12	M & F	Max	C	2.00									
L1	#22D	M & F	Max	L	8.50									
		M & F	Max	C	4.00									
		M & F	Max	S	5.10									
	#20	M & F	Max	C	5.10									
	#12	M & F	Max	C	5.10									
L2	#22D	M	Min	L & C	9.48					9.59				
		M	Max	L & C	10.38					10.48				
		F	Min	L & C	9.15					9.26				
		F	Max	L & C	10.38					10.48				
		M	Min	S	9.65					9.76				
		M	Max	S	10.55					10.65				
		F	Min	S	9.32					9.42				
		F	Max	S	10.55					10.65				
	#20	M	Min	C	9.65					9.76				
		M	Max	C	10.55					10.65				
		F	Min	C	9.65					9.76				
		F	Max	C	10.55					10.65				
	#16	M	Min	C	9.65					9.76				
		M	Max	C	10.55					10.65				
		F	Min	C	9.65					9.76				
		F	Max	C	10.55					10.65				
	#12	M	Min	C	9.66					9.76				
		M	Max	C	10.53					10.63				
		F	Min	C	9.66					9.76				
		F	Max	C	10.53					10.63				

M: Male contact
F: Female contact

L: Long PC tail
C: Short PC tail
S: Specific PC tail

Receptacle type 0

Note: All dimensions are in millimeters (mm)

Connectors weight - in gram (±15%)

Shell size & Layout		With contacts				Without contacts			
		Plug (type 5)		Receptacle (type 0)		Plug (type 5)		Receptacle (type 0)	
		Male	Female	Male	Female	Male	Female	Male	Female
09	35	8.5	10.1	7.8	9.4	8.1	8.6	7.4	7.9
	98	8.5	9.8	7.8	9.1	8.1	8.6	7.4	7.9
11	01	12.8	15.7	10.4	13.3	12.1	14.1	9.7	11.7
	02	11.5	14.1	09.3	11.8	10.9	12.5	8.7	10.3
	04	12.6	15.7	10.2	13.3	12.0	14.1	9.7	11.7
	05	12.6	15.8	10.2	13.4	11.9	13.8	9.5	11.5
	22	11.4	13.8	9.1	11.6	11.1	12.8	8.8	10.6
	35	12.5	16.0	10.1	13.61	11.6	12.8	9.2	10.36
	80	15.2	18.6	13.4	10.4	10.7	11.6	8.9	9.4
	98	12.5	15.3	10.1	12.9	11.7	12.8	9.3	10.5
	99	11.8	15.0	9.6	12.8	10.8	12.2	8.6	10.0
13	04	17.2	20.9	13.7	17.44	15.6	17.9	12.4	14.32
	08	17.6	22.8	14.1	19.2	16.5	19.6	12.9	16.1
	26	17.9	23.6	14.4	20.1	16.2	18.9	12.7	15.4
	35	17.4	23.1	13.8	19.61	15.8	17.6	12.3	14.11
	98	17.2	21.8	13.7	18.3	15.8	17.9	12.3	14.3
15	05	21.4	26.7	16.6	21.9	19.8	22.8	15.0	18.0
	15	22.2	29.3	17.4	24.51	19.9	23.0	15.1	18.13
	18	22.4	31.3	17.6	26.5	19.9	24.0	15.0	19.2
	19	22.0	29.6	17.1	24.8	19.2	22.0	14.5	17.2
	35	22.0	31.3	17.2	26.5	19.4	22.0	14.6	17.2
	97	21.8	28.9	17.1	24.1	19.4	22.6	14.7	17.8
17	02	26.5	38.8	25.2	37.6	19.3	22.3	18.1	21.1
	06	25.9	35.5	23.2	32.8	21.9	25.9	19.2	23.2
	08	24.9	33.6	22.2	30.1	22.4	27.4	19.7	24.7
	26	25.5	36.3	22.8	33.6	21.8	25.9	19.2	23.1
	35	25.7	39.3	23.0	36.6	21.9	25.5	19.2	22.8
	75	31.3	42.6	28.6	39.9	22.3	28.6	19.6	25.9
19	99	25.5	36.1	22.8	33.4	22.0	26.1	19.3	23.4
	11	32.1	45.7	26.1	39.7	28.7	37.1	22.7	31.1
	32	31.3	44.7	25.3	38.7	26.8	31.9	20.8	25.9
21	35	31.6	48.1	25.6	42.0	27.1	31.6	21.0	25.6
	11	38.0	57.9	32.8	52.62	30.8	40.3	25.5	35.02
	16	35.1	50.4	29.9	45.2	30.2	37.9	24.9	32.7
	35	35.4	56.1	30.1	50.82	29.9	36.3	24.6	31.07
	39	36.8	57.1	31.5	51.9	31.0	40.8	25.7	35.5
	41	35.3	52.7	30.1	47.5	29.6	36.3	24.3	31.0
	48	42.4	62.4	37.7	57.19	29.3	36.2	24.6	30.27
23	75	47.3	64.2	42.6	59.50	29.3	36.2	24.6	31.5
	21	43.1	66.3	38.0	61.2	36.5	49.9	31.5	44.8
	35	41.4	67.5	36.3	62.5	34.4	42.5	29.3	37.5
	53	41.5	63.6	36.4	58.6	34.1	42.4	29.0	37.4
25	55	42.2	65.3	42.2	60.2	34.5	43.3	29.4	38.2
	07	53.6	90.05	49.0	84.8	37.8	51.8	33.2	46.6
	11	59.1	81.6	54.5	72.79	40.8	53.8	36.2	49.49
	19	51.7	83.7	46.6	78.6	39.2	53.3	34.0	48.2
	24	51.2	82.5	46.1	77.4	39.6	54.0	34.4	48.9
	29	49.5	78.5	44.4	73.4	40.5	55.9	35.4	50.7
	35	47.3	80.1	42.2	75.0	38.4	48.1	33.2	43.0
	37	49.3	80.4	45.5	76.2	37.8	51.5	34.0	47.3
	44	69.6	93.7	65.0	94.6	36.1	45.8	31.5	46.7
	43	49.6	80.2	44.4	75.1	40.1	55.4	35.0	50.3
	46	51.9	75.7	46.7	70.1	37.2	47.4	32.1	42.2
	61	46.6	73.4	41.5	68.2	38.1	48.9	32.9	43.8
	08	72.9	104.8	67.8	99.6	36.9	48.8	31.8	43.6
20	57.9	88.2	52.8	83.0	36.4	46.6	31.3	41.5	
04	50.4	80.2	45.3	75.0	41.2	54.8	36.1	49.6	

M85049 composite backshells

Dimensions & Ordering

Straight backshell for EMI/RFI heat shrink boots (Type 88)

Straight cable clamp (Type 91)

90° cable clamp (Type 92)

Shell size	ØA Max	ØB ^{+0.10} Entry size		ØC Entry size		D Max	E Max	F Max	G	H
		02	03	02	03					
09	21.80	N/A	6.35	N/A	10.03	24.90	5.55	21.25	22.20	26.95
11	25.00	N/A	7.92	N/A	11.61	26.00	6.70	24.30	23.80	27.95
13	29.40	7.92	11.13	11.61	14.81	30.50	8.75	27.95	26.20	30.00
15	32.50	11.13	14.27	14.81	17.96	33.00	11.70	27.95	28.60	33.00
17	35.70	12.70	15.88	16.38	19.56	36.10	13.85	31.25	33.30	35.05
19	38.50	15.88	19.05	19.56	22.73	38.60	15.60	35.80	34.95	36.85
21	41.70	15.88	20.62	19.56	24.30	41.65	17.75	38.35	38.10	39.15
23	44.90	17.47	23.83	21.06	27.51	45.00	19.80	42.15	41.30	41.15
25	48.00	19.05	25.40	22.73	29.08	48.00	21.60	44.70	44.45	42.95

Basic Series

M85049

91

11

M

Backshell type:

88: Straight backshell for EMI/RFI heat shrink boots

91: Straight cable clamp

92: 90° cable clamp

Shell size:

09, 11, 13, 15, 17, 19, 21, 23, 25

Plating:

J: Olive drab cadmium over electroless nickel

M: Electroless nickel

T: Without plating (Type 91 & 92 only)

Entry size (Type 88 only):

02: See table above

03: See table above

Connector part numbers

Basic Series	8D	0	-	11	K	35	P	N			L
Shell style:											
0: Square flange receptacle											
7: Jam nut receptacle											
5: Plug with RFI shielding											
Type:											
- : Connectors with standard crimp contacts											
L: Receptacle with long PC tail (male and female size #22D, #20)											
C: Receptacle with short PC tail (male and female #22D, #20, #16, #12)											
S: Receptacle with specific PC tail (male et female #22D)											
W: Receptacle with male contacts #22D for wire wrap (3 wraps)											
T: Receptacle with male contacts #20 for wire wrap (2 wraps)											
P: Receptacle with solder cup contacts - see page 68, please consult us											
Shell size: 09, 11, 13, 15, 17, 19, 21, 23, 25											
Plating:											
K: Passivated											
S: Nickel											
Contact layout: See pages 13 to 19											
Contact type:											
P: Pin											
A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation)											
S: Socket											
B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)											
Orientation: N, A, B, C, D, E, T, V (see page 75)											
Specification:											
046: Tin plated PC tail contact SnPb (non RoHS)											
046E: Tin plated PC tail contact Sn pure (RoHS)											
046S: Tin plated PC tail contact SAC305 (RoHS)											
251: Connector provided with power contacts (layouts with contact #8)											
022: Fuel tank											
600: 230V qualified connector (T or V orientation mandatory - Consult us for available layouts)											
Special custom:											
None: Standard plastic cap											
M: Antistatic plastic cap											
L: For P or S contact type only, connectors delivered without contacts, connectors marking P or S plus orientation.											

Note: PC tail contacts without shoulder also available. Please see page 132.
8DV plug with reinforced locking available. Please see page 122.

BACC part numbers

Basic Series:	BACC63DB	13	-	98	P	N	H
BACC63DB: 8D5*K (stainless steel plug)							
BACC63DC: 8D0*K (stainless steel square flange receptacle)							
Shell size:							
09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J							
- : Separator (mandatory)							
Contact layout:							
See page 18 for layout according to BACC							
Contact type:							
P: Pin							
S: Socket							
Orientation:							
N, A, B, C, D, E (see page 75)							
Specification:							
None: With contacts							
H: Without contact & without filler plug							

MIL-DTL-38999 part numbers

Basic Series	D38999/	20	K	B	35	P	N	L
Shell style:								
20: Square flange receptacle								
24: Jam nut receptacle								
26: Plug with RFI shielding								
Plating:								
K: Passivated								
S: Nickel								
Shell size:								
09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J								
Contact layout:								
See page 18 for layout according to MIL-DTL-38999								
Contact type:								
P: Pin								
A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation)								
S: Socket								
B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)								
Orientation:								
N, A, B, C, D, E (see page 75)								
L: For P or S contact type only, connector delivered without contacts, connector marking P or S (without L)								

Note: To place an order of MIL connectors delivered without MIL removable crimp contacts and keep P or S plus orientation marking, it must be specify clearly on the order (by adding a suffix L at the end of the P/N or specified in comment).

Delivered with MIL contacts mandatory.

As stated in MIL-DTL-38999, class K connectors with #8 cavities may not meet the firewall requirement.

EN3645 part numbers

Basic Series	EN3645	K	6	G	N	35	B	N
Plating:								
K: Stainless steel passivated								
Shell style:								
0: Square flange receptacle								
6: Plug								
7: Jam nut receptacle								
Shell size:								
09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J								
Grounding:								
N: Standard insert not grounded								
Contact layout:								
See page 18 for layout according to EN3645								
Contact type:								
A: Connector supplied less pin contact								
B: Connector supplied less socket contact								
F: Socket								
M: Pin								
Orientation:								
N, A, B, C, D, E (see page 75)								

Dimensions

Receptacle type 0 (8D) or type 20 (D38999)

Shell size	A Max	B Max	C Max	D Thread	E ^{±0.3}	F	G	H ^{±0.2}	J ^{±0.2}
09 (A)	20.2	11.4	2.5	M12 x 1-6g	23.8	18.26	15.09	3.25	5.49
11 (B)				M15 x 1-6g	26.2	20.62	18.26		4.93
13 (C)				M18 x 1-6g	28.6	23.01	20.62		4.39
15 (D)				M22 x 1-6g	31	24.61	23.01		4.93
17 (E)				M25 x 1-6g	33.3	26.97	24.61		4.93
19 (F)	19.8	11.8	3.2	M28 x 1-6g	36.5	29.36	26.97	3.91	6.15
21 (G)				M31 x 1-6g	39.7	31.75	29.36		
23 (H)				M34 x 1-6g	42.9	34.93	31.75		
25 (J)				M37 x 1-6g	46	38.1	34.93		

Receptacle type 7 (8D) or type 24 (D38999)

Shell size	A ^{±0.15}	B Max	C Max	D Thread	E Max	F ^{±0.4}	ØG Max
09 (A)	16.53	9.9	3.2	M12 x 1-6g	23	27	30.5
11 (B)	19.07			M15 x 1-6g	26	31.8	35.2
13 (C)	23.82			M18 x 1-6g	31	34.9	38.4
15 (D)	26.97			M22 x 1-6g	34	38.1	41.6
17 (E)	30.15			M25 x 1-6g	37	41.3	44.8
19 (F)	33.32			M28 x 1-6g	41	46	49.5
21 (G)	36.50			M31 x 1-6g	46	49.2	52.7
23 (H)	39.67			M34 x 1-6g	47	52.4	55.9
25 (J)	42.85			M37 x 1-6g	51.23	55.6	59

Recommended coupling torque on panel for jam nut receptacle (type 7)

Shell	09 (A)	11 (B)	13 (C)	15 (D)	17 (E)	19 (F)	21 (G)	23 (H)	25 (J)
Coupling torque (±0.5 N.m)	4	5	7	8	9	10	12	13	14

Note: All dimensions are in millimeters (mm)

Dimensions

Plug type 5 (8D) or type 26 (D38999)

8D type 5 & D38999 type 26

Shell size	A Max	Thread	ØB Max
09 (A)	31.00	M12 x 1-6g	21.80
11 (B)		M15 x 1-6g	25.00
13 (C)		M18 x 1-6g	29.40
15 (D)		M22 x 1-6g	32.50
17 (E)		M25 x 1-6g	35.70
19 (F)		M28 x 1-6g	38.50
21 (G)		M31 x 1-6g	41.70
23 (H)		M34 x 1-6g	44.90
25 (J)		M37 x 1-6g	48.00

8DV plug with reinforced locking available. Please see page 122.

Mated connectors dimensions

Type 0 with plug

Type 7 with plug

Shell size	A Max	B Max	C Max	D Max
09 (A)	37.00	52.30	38.30	53.60
11 (B)			38.50	53.80
13 (C)				
15 (D)				
17 (E)				
19 (F)	36.00	51.30	38.50	53.80
21 (G)				
23 (H)				
25 (J)				

Note: All dimensions are in millimeters (mm)

PC tail contacts lengths

	Contact size	Contact type		PC tail type	Shell size										
					09 (A)	11 (B)	13 (C)	15 (C)	17 (E)	19 (F)	21 (G)	23 (H)	25 (J)		
ØA	#22D	M & F	Max	L & C						0.70					
		M & F	Max	S						0.50					
	#20	M & F	Max	C						0.70					
	#16	M & F	Max	C						1.15					
	#12	M & F	Max	C						2.00					
L1	#22D	M	Min	L & C	10.52			10.34							
		M	Max	L & C	11.46			11.28							
		F	Min	L & C	10.19			10.01							
		F	Max	L & C	11.46			11.28							
		M	Min	S	10.19			10.01							
		M	Max	S	11.46			11.28							
		F	Min	S	10.69			10.51							
		F	Max	S	11.63			11.45							
	#20	M	Min	C	10.36			10.18							
		M	Max	C	11.63			11.45							
		F	Min	C	10.69			10.51							
		F	Max	C	11.63			11.45							
		#16	M	Min	C	10.69			10.51						
			M	Max	C	11.63			11.45						
	F		Min	C	10.69			10.51							
	F		Max	C	11.63			11.45							
	#12	M	Min	C	10.63			10.45							
		M	Max	C	11.56			11.38							
		F	Min	C	10.63			10.45							
		F	Max	C	11.56			11.38							
	L2	#22D	M & F	Max	L						8.50				
			M & F	Max	C						4.00				
			M & F	Max	S						5.10				
		#20	M & F	Max	C						5.10				
#16		M & F	Max	C						5.10					
L3	#22D	M	Min	L & C	9.48			9.59							
		M	Max	L & C	10.58			10.69							
		F	Min	L & C	9.15			9.26							
		F	Max	L & C	10.58			10.69							
		M	Min	S	9.65			9.76							
		M	Max	S	10.75			10.86							
		F	Min	S	9.15			9.26							
		F	Max	S	10.75			10.86							
	#20	M	Min	C	9.65			9.76							
		M	Max	C	10.75			10.86							
		F	Min	C	9.65			9.76							
		F	Max	C	10.75			10.86							
		#16	M	Min	C	9.64			9.75						
			M	Max	C	10.75			10.86						
	F		Min	C	9.64			9.75							
	F		Max	C	10.75			10.86							
	#12	M	Min	C	10.25			9.95							
		M	Max	C	11.21			10.91							
		F	Min	C	10.25			9.95							
		F	Max	C	11.21			10.91							

M: Male contact
 F: Female contact
 L: Long PC tail
 C: Short PC tail
 S: Specific PC tail

Receptacle type 7

Receptacle type 0

Note: All dimensions are in millimeters (mm)

Connectors weight - in gram (±15%)

Shell size & Layout		With contacts								Without contacts							
		Plug 8D (type 5)		Plug 8DV (type 5)		Recep. (type 0)		Recep. (type 7)		Plug 8D (type 5)		Plug 8DV (type 5)		Recep. (type 0)		Recep. (type 7)	
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
09	35	30.63	32.21	32.53	34.11	23.93	25.51	33.93	35.51	30.21	30.71	32.11	32.61	23.51	24.01	33.51	34.01
	98	30.63	31.93	32.53	33.83	23.93	25.23	33.93	35.23	30.21	30.73	32.11	32.63	23.51	24.03	33.51	34.03
11	01	38.13	41.07	41.53	44.47	29.53	32.47	42.43	45.37	37.47	39.47	40.87	42.87	28.87	30.87	41.77	43.77
	02	37.76	40.30	41.16	43.70	39.36	30.12	46.98	49.52	37.14	38.74	40.54	42.14	28.56	30.16	46.36	47.96
	04	37.95	41.01	41.35	44.41	29.35	32.41	42.25	45.31	37.39	39.41	40.79	42.81	28.79	30.81	41.69	43.71
	05	37.98	41.19	41.38	44.59	29.38	32.59	42.04	45.49	37.28	39.19	40.68	42.59	28.68	30.59	41.58	43.49
	22	37.48	39.54	40.88	42.94	28.90	30.86	46.70	48.76	37.34	39.04	40.74	42.44	28.76	30.36	46.56	48.26
	35	37.88	41.35	41.28	44.75	29.28	32.75	41.94	45.65	36.97	38.10	40.37	41.50	28.37	29.50	41.27	42.40
	80	38.12	44.84	41.52	48.24	29.73	36.26	47.78	54.06	34.86	37.84	38.26	41.24	26.45	29.26	44.51	47.06
	98	37.85	40.61	41.25	44.01	29.25	32.01	42.15	44.91	37.01	38.21	40.41	41.61	28.41	29.61	41.31	42.51
	99	38.02	41.24	41.42	44.64	29.44	32.66	47.24	50.46	37.04	38.44	40.44	41.84	28.46	29.86	46.26	47.66
13	04	53.34	57.12	56.64	60.42	37.94	41.72	56.24	60.02	52.10	54.00	55.40	57.30	36.70	38.60	55.00	56.90
	08	53.72	58.90	57.02	62.20	38.32	43.50	56.62	61.80	52.60	55.70	55.90	59.00	37.20	40.30	55.50	58.60
	26	54.09	59.74	57.39	63.04	38.69	44.34	56.99	62.64	52.35	55.04	55.65	58.34	36.95	39.64	55.25	57.94
	35	53.52	59.29	56.82	62.59	38.12	43.89	56.42	62.19	51.98	53.79	55.28	57.09	36.58	38.39	54.88	56.69
15	98	53.38	58.00	56.68	61.30	37.98	42.60	56.28	60.90	51.98	54.00	55.28	57.30	36.58	38.60	54.88	56.90
	05	64.49	69.83	68.49	73.83	45.69	51.03	67.59	72.93	62.94	65.93	66.94	69.93	44.14	47.13	66.04	69.03
	15	65.29	72.45	69.29	76.45	46.49	53.65	68.39	75.55	63.02	66.07	67.02	70.07	44.22	47.27	66.12	69.17
	18	65.50	74.38	69.50	78.38	46.70	55.58	68.60	77.48	62.98	67.18	66.98	71.18	44.18	48.38	66.08	70.28
	19	65.03	72.76	69.03	76.76	46.23	53.96	68.13	75.86	62.37	65.16	66.37	69.16	43.57	46.36	65.47	68.26
	35	65.13	74.37	69.13	78.37	46.33	55.57	68.23	77.47	62.54	65.12	66.54	69.12	43.74	46.32	65.64	68.22
17	97	64.96	72.01	68.96	76.01	46.16	53.21	68.06	75.11	62.60	65.69	66.60	69.69	43.80	46.89	65.70	68.79
	02	77.80	92.64	82.70	97.54	72.89	87.73	104.09	118.95	74.53	86.09	79.43	90.99	69.62	81.18	100.82	112.38
	06	69.07	78.67	73.97	83.57	64.17	73.77	87.27	96.87	65.11	69.07	70.01	73.97	60.21	64.17	83.31	87.27
	08	68.06	76.79	72.96	81.69	63.16	71.89	86.26	94.99	65.58	70.55	70.48	75.45	60.68	65.65	83.78	88.75
	26	68.64	79.43	73.54	84.33	63.74	74.53	86.84	97.63	65.00	69.03	69.90	73.93	60.10	64.13	83.20	87.23
	35	68.88	82.43	73.78	87.33	63.98	77.53	87.08	100.63	65.03	68.68	69.93	73.58	60.13	63.78	83.23	86.88
19	75	74.48	85.77	79.38	90.67	69.58	80.87	92.68	103.97	65.48	71.77	70.38	76.67	60.58	66.87	83.68	89.97
	99	68.69	79.25	73.59	84.15	63.79	74.35	86.89	97.45	65.13	69.29	70.03	74.19	60.23	64.39	83.33	87.49
	11	87.04	100.63	87.99	101.58	67.69	81.28	97.59	111.18	83.63	92.05	84.58	93.00	64.28	73.45	94.18	103.35
	32	86.25	99.65	87.20	100.60	66.90	80.30	96.80	110.20	81.77	86.85	82.72	87.80	62.42	67.50	92.32	97.40
	35	86.56	103.01	87.51	103.96	67.21	83.66	97.11	113.56	81.94	86.51	82.89	87.46	62.59	67.16	92.49	97.06
21	11	99.71	119.55	101.71	121.55	81.81	101.65	111.81	131.65	92.45	101.95	94.45	103.95	74.55	84.05	104.55	114.05
	16	96.81	112.09	98.81	114.09	78.91	94.19	108.91	124.19	91.85	99.61	93.85	101.61	73.95	81.71	103.95	111.71
	35	97.09	117.75	99.09	119.75	79.19	99.85	109.19	129.85	91.56	98.00	93.56	100.00	73.66	80.10	103.66	110.10
	39	98.47	118.80	100.47	120.8	80.57	100.90	110.57	130.90	92.67	102.44	94.67	104.44	74.77	84.54	104.77	114.54
	41	97.01	114.38	99.01	116.38	79.11	126.48	109.11	126.48	91.27	97.98	93.27	99.98	73.37	80.08	103.37	80.08
	48	103.84	123.82	105.84	125.82	85.93	105.91	126.02	146.02	90.72	97.62	92.72	99.62	72.81	79.71	112.92	119.82
	75	108.72	125.62	110.72	127.62	90.81	107.71	130.92	147.82	90.72	97.62	92.72	99.62	72.81	79.71	112.92	119.82
23	21	108.81	132.06	118.01	141.26	90.61	113.86	122.81	146.06	102.30	115.68	111.5	124.88	84.10	97.48	116.30	129.68
	35	107.17	133.32	116.37	142.52	88.97	115.12	121.17	147.32	100.17	108.32	109.37	117.52	81.97	90.12	114.17	122.32
	53	107.23	129.42	116.43	138.62	89.03	111.22	121.23	143.42	99.81	108.22	109.01	117.42	81.61	90.02	113.81	122.22
	55	107.98	131.05	117.18	140.25	89.78	112.85	121.98	145.05	100.28	109.05	109.48	118.25	82.08	90.85	114.28	123.05
25	07	133.3	157.7	141.50	165.90	115.50	172.25	160.06	172.25	108.51	119.45	116.71	127.65	90.71	101.65	135.27	101.65
	11	132.31	152.31	140.51	160.51	114.51	134.51	159.71	179.07	111.51	124.51	119.71	132.71	93.71	106.71	138.91	151.27
	19	122.14	154.15	130.34	162.35	104.34	136.35	136.74	168.75	109.60	123.75	117.80	131.95	91.80	105.95	124.20	138.35
	24	121.64	153.00	129.84	161.20	103.84	135.20	136.24	167.60	110.00	124.44	118.20	132.64	92.20	106.64	124.60	139.04
	29	119.96	148.93	128.16	157.13	102.16	131.13	134.56	163.53	110.97	126.31	119.17	134.51	93.17	108.51	125.57	140.91
	35	117.75	150.58	125.95	158.78	99.95	132.78	132.35	165.18	108.79	118.58	116.99	126.78	90.99	100.78	123.39	133.18
	37	119.98	148.26	128.18	156.46	102.18	162.67	146.74	162.67	108.51	119.40	116.71	127.60	90.71	101.60	135.27	101.60
	44	140.35	164.98	148.55	173.18	122.55	179.58	167.11	179.71	106.81	117.08	115.01	125.28	89.01	99.28	133.57	99.41
	43	120.00	150.68	128.20	158.88	102.20	132.88	134.60	165.28	110.58	125.88	118.78	134.08	92.78	108.08	125.18	140.48
	46	122.30	146.14	130.50	154.34	104.50	128.34	136.90	160.74	107.66	117.82	115.86	126.02	89.86	100.02	122.26	132.42
	61	117.05	143.80	125.25	152.00	99.25	126.00	131.65	158.40	108.51	119.40	116.71	127.60	90.71	101.60	123.11	155.51
	08	143.38	175.21	151.58	183.41	125.58	157.41	157.98	189.81	107.38	119.21	115.58	127.41	89.58	101.41	121.98	133.81
	20	128.40	158.62	136.60	166.82	110.60	140.82	143.00	173.22	106.83	117.08	115.03	125.28	89.03	99.28	121.43	131.68
	04	120.80	150.65	129.00	158.85	103.00	132.85	135.40	165.25	111.60	125.21	119.80	133.41	93.80	107.41	126.20	139.81

Connector part numbers

Basic Series	8D	0	-	11	TT	35	P	N			L
Shell style:											
0: Square flange receptacle											
7: Jam nut receptacle											
5: Plug with RFI shielding											
Type:											
- : Connectors with standard crimp contacts											
L: Receptacle with long PC tail (male and female size #22D, #20)											
C: Receptacle with short PC tail (male and female #22D, #20, #16, #12)											
S: Receptacle with specific PC tail (male et female #22D)											
W: Receptacle with male contacts #22D for wire wrap (3 wraps)											
T: Receptacle with male contacts #20 for wire wrap (2 wraps)											
P: Receptacle with solder cup contacts - see page 68, please consult us											
Shell size:											
09, 11, 13, 15, 17, 19, 21, 23, 25											
Plating:											
TT: Without plating											
TF: Nickel											
Contact layout:											
See pages 13 to 19											
Contact type:											
P: Pin											
A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation)											
S: Socket											
B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)											
Orientation:											
N, A, B, C, D, E (see page 75)											
Specification:											
046: Tin plated PC tail contact SnPb (non RoHS)											
046E: Tin plated PC tail contact Sn pure (RoHS)											
046S: Tin plated PC tail contact SAC305 (RoHS)											
251: Connector provided with power contacts (layouts with contact #8)											
022: Fuel tank											
Special custom											
None: Standard plastic cap											
M: Antistatic plastic cap											
L: For P or S contact type only, connectors delivered without contacts, connectors marking P or S plus orientation											

Note: PC tail contacts without shoulder also available. Please see page 132.

Dimensions

Receptacle type 0																																																																							
		<table border="1"> <thead> <tr> <th>Shell size</th> <th>A Max</th> <th>B Max</th> <th>C Max</th> <th>D Thread</th> <th>E^{±0.3}</th> <th>F</th> <th>G</th> <th>H^{±0.2}</th> <th>J^{±0.2}</th> </tr> </thead> <tbody> <tr> <td>09 (A)</td> <td rowspan="6">20.2</td> <td rowspan="6">11.4</td> <td rowspan="6">2.5</td> <td>M12 x 1-6g</td> <td>23.8</td> <td>18.26</td> <td>15.09</td> <td rowspan="6">3.25</td> <td>5.49</td> </tr> <tr> <td>11 (B)</td> <td>M15 x 1-6g</td> <td>26.2</td> <td>20.62</td> <td>18.26</td> <td>4.93</td> </tr> <tr> <td>13 (C)</td> <td>M18 x 1-6g</td> <td>28.6</td> <td>23.01</td> <td>20.62</td> <td rowspan="3">4.39</td> </tr> <tr> <td>15 (D)</td> <td>M22 x 1-6g</td> <td>31</td> <td>24.61</td> <td>23.01</td> </tr> <tr> <td>17 (E)</td> <td>M25 x 1-6g</td> <td>33.3</td> <td>26.97</td> <td>24.61</td> </tr> <tr> <td>19 (F)</td> <td>M28 x 1-6g</td> <td>36.5</td> <td>29.36</td> <td>26.97</td> <td>4.93</td> </tr> <tr> <td>21 (G)</td> <td rowspan="3">19.8</td> <td>11.8</td> <td rowspan="3">3.2</td> <td>M31 x 1-6g</td> <td>39.7</td> <td>31.75</td> <td>29.36</td> <td rowspan="3">3.91</td> <td rowspan="3">6.15</td> </tr> <tr> <td>23 (H)</td> <td rowspan="2">11.4</td> <td>M34 x 1-6g</td> <td>42.9</td> <td>34.93</td> <td>31.75</td> </tr> <tr> <td>25 (J)</td> <td>M37 x 1-6g</td> <td>46</td> <td>38.1</td> <td>34.93</td> </tr> </tbody> </table>	Shell size	A Max	B Max	C Max	D Thread	E ^{±0.3}	F	G	H ^{±0.2}	J ^{±0.2}	09 (A)	20.2	11.4	2.5	M12 x 1-6g	23.8	18.26	15.09	3.25	5.49	11 (B)	M15 x 1-6g	26.2	20.62	18.26	4.93	13 (C)	M18 x 1-6g	28.6	23.01	20.62	4.39	15 (D)	M22 x 1-6g	31	24.61	23.01	17 (E)	M25 x 1-6g	33.3	26.97	24.61	19 (F)	M28 x 1-6g	36.5	29.36	26.97	4.93	21 (G)	19.8	11.8	3.2	M31 x 1-6g	39.7	31.75	29.36	3.91	6.15	23 (H)	11.4	M34 x 1-6g	42.9	34.93	31.75	25 (J)	M37 x 1-6g	46	38.1	34.93
Shell size	A Max	B Max	C Max	D Thread	E ^{±0.3}	F	G	H ^{±0.2}	J ^{±0.2}																																																														
09 (A)	20.2	11.4	2.5	M12 x 1-6g	23.8	18.26	15.09	3.25	5.49																																																														
11 (B)				M15 x 1-6g	26.2	20.62	18.26		4.93																																																														
13 (C)				M18 x 1-6g	28.6	23.01	20.62		4.39																																																														
15 (D)				M22 x 1-6g	31	24.61	23.01																																																																
17 (E)				M25 x 1-6g	33.3	26.97	24.61																																																																
19 (F)				M28 x 1-6g	36.5	29.36	26.97		4.93																																																														
21 (G)	19.8	11.8	3.2	M31 x 1-6g	39.7	31.75	29.36	3.91	6.15																																																														
23 (H)		11.4		M34 x 1-6g	42.9	34.93	31.75																																																																
25 (J)				M37 x 1-6g	46	38.1	34.93																																																																

Receptacle type 7																																																																		
		<table border="1"> <thead> <tr> <th>Shell size</th> <th>A^{±0.15}</th> <th>B Max</th> <th>C Max</th> <th>D Thread</th> <th>E Max</th> <th>F^{±0.4}</th> <th>ØG Max</th> </tr> </thead> <tbody> <tr> <td>09 (A)</td> <td>16.53</td> <td rowspan="9">9.9</td> <td rowspan="9">3.2</td> <td>M12 x 1-6g</td> <td>23</td> <td>27</td> <td>30.5</td> </tr> <tr> <td>11 (B)</td> <td>19.07</td> <td>M15 x 1-6g</td> <td>26</td> <td>31.8</td> <td>35.2</td> </tr> <tr> <td>13 (C)</td> <td>23.82</td> <td>M18 x 1-6g</td> <td>31</td> <td>34.9</td> <td>38.4</td> </tr> <tr> <td>15 (D)</td> <td>26.97</td> <td>M22 x 1-6g</td> <td>34</td> <td>38.1</td> <td>41.6</td> </tr> <tr> <td>17 (E)</td> <td>30.15</td> <td>M25 x 1-6g</td> <td>37</td> <td>41.3</td> <td>44.8</td> </tr> <tr> <td>19 (F)</td> <td>33.32</td> <td>M28 x 1-6g</td> <td>41</td> <td>46</td> <td>49.5</td> </tr> <tr> <td>21 (G)</td> <td>36.50</td> <td>M31 x 1-6g</td> <td>46</td> <td>49.2</td> <td>52.7</td> </tr> <tr> <td>23 (H)</td> <td>39.67</td> <td>M34 x 1-6g</td> <td>47</td> <td>52.4</td> <td>55.9</td> </tr> <tr> <td>25 (J)</td> <td>42.85</td> <td>M37 x 1-6g</td> <td>51.23</td> <td>55.6</td> <td>59</td> </tr> </tbody> </table>	Shell size	A ^{±0.15}	B Max	C Max	D Thread	E Max	F ^{±0.4}	ØG Max	09 (A)	16.53	9.9	3.2	M12 x 1-6g	23	27	30.5	11 (B)	19.07	M15 x 1-6g	26	31.8	35.2	13 (C)	23.82	M18 x 1-6g	31	34.9	38.4	15 (D)	26.97	M22 x 1-6g	34	38.1	41.6	17 (E)	30.15	M25 x 1-6g	37	41.3	44.8	19 (F)	33.32	M28 x 1-6g	41	46	49.5	21 (G)	36.50	M31 x 1-6g	46	49.2	52.7	23 (H)	39.67	M34 x 1-6g	47	52.4	55.9	25 (J)	42.85	M37 x 1-6g	51.23	55.6	59
Shell size	A ^{±0.15}	B Max	C Max	D Thread	E Max	F ^{±0.4}	ØG Max																																																											
09 (A)	16.53	9.9	3.2	M12 x 1-6g	23	27	30.5																																																											
11 (B)	19.07			M15 x 1-6g	26	31.8	35.2																																																											
13 (C)	23.82			M18 x 1-6g	31	34.9	38.4																																																											
15 (D)	26.97			M22 x 1-6g	34	38.1	41.6																																																											
17 (E)	30.15			M25 x 1-6g	37	41.3	44.8																																																											
19 (F)	33.32			M28 x 1-6g	41	46	49.5																																																											
21 (G)	36.50			M31 x 1-6g	46	49.2	52.7																																																											
23 (H)	39.67			M34 x 1-6g	47	52.4	55.9																																																											
25 (J)	42.85			M37 x 1-6g	51.23	55.6	59																																																											
<p>Recommended coupling torque on panel for jam nut receptacle (type 7)</p> <table border="1"> <thead> <tr> <th>Shell</th> <th>09 (A)</th> <th>11 (B)</th> <th>13 (C)</th> <th>15 (D)</th> <th>17 (E)</th> <th>19 (F)</th> <th>21 (G)</th> <th>23 (H)</th> <th>25 (J)</th> </tr> </thead> <tbody> <tr> <td>Coupling torque (±0.5 N.m)</td> <td>4</td> <td>5</td> <td>7</td> <td>8</td> <td>9</td> <td>10</td> <td>12</td> <td>13</td> <td>14</td> </tr> </tbody> </table>								Shell	09 (A)	11 (B)	13 (C)	15 (D)	17 (E)	19 (F)	21 (G)	23 (H)	25 (J)	Coupling torque (±0.5 N.m)	4	5	7	8	9	10	12	13	14																																							
Shell	09 (A)	11 (B)	13 (C)	15 (D)	17 (E)	19 (F)	21 (G)	23 (H)	25 (J)																																																									
Coupling torque (±0.5 N.m)	4	5	7	8	9	10	12	13	14																																																									

Note: All dimensions are in millimeters (mm)

Dimensions

Plug type 5

Shell size	A Max	Thread	ØB Max
09 (A)	31.00	M12 x 1-6g	21.80
11 (B)		M15 x 1-6g	25.00
13 (C)		M18 x 1-6g	29.40
15 (D)		M22 x 1-6g	32.50
17 (E)		M25 x 1-6g	35.70
19 (F)		M28 x 1-6g	38.50
21 (G)		M31 x 1-6g	41.70
23 (H)		M34 x 1-6g	44.90
25 (J)		M37 x 1-6g	48.00

Mated connectors dimensions

Type 0 with plug

Type 7 with plug

Shell size	A Max	B Max	C Max	D Max
09 (A)	37.00	52.30	38.30	53.60
11 (B)			38.50	53.80
13 (C)				
15 (D)				
17 (E)	36.00	51.30		
19 (F)				
21 (G)				
23 (H)				
25 (J)				

Note: All dimensions are in millimeters (mm)

PC tail contacts lengths

	Contact size	Contact type	PC tail type	Shell size											
				09 (A)	11 (B)	13 (C)	15 (C)	17 (E)	19 (F)	21 (G)	23 (H)	25 (J)			
ØA	#22D	M & F	Max	L & C						0.70					
		M & F	Max	S						0.50					
	#20	M & F	Max	C	0.70										
	#16	M & F	Max	C	1.15										
	#12	M & F	Max	C	2.00										
L1	#22D	M	Min	L & C	10.52				10.34						
		M	Max	L & C	11.46				11.28						
		F	Min	L & C	10.19				10.01						
		F	Max	L & C	11.46				11.28						
		M	Min	S	10.19				10.01						
		M	Max	S	11.46				11.28						
		F	Min	S	10.69				10.51						
		F	Max	S	11.63				11.45						
	#20	M	Min	C	10.36				10.18						
		M	Max	C	11.63				11.45						
		F	Min	C	10.69				10.51						
		F	Max	C	11.63				11.45						
		#16	M	Min	C	10.69				10.51					
			M	Max	C	11.63				11.45					
	F		Min	C	10.69				10.51						
	F		Max	C	11.63				11.45						
	#12	M	Min	C	10.63				10.45						
		M	Max	C	11.56				11.38						
		F	Min	C	10.63				10.45						
		F	Max	C	11.56				11.38						
	L2	#22D	M & F	Max	L						8.50				
			M & F	Max	C	4.00									
			M & F	Max	S	5.10									
		#20	M & F	Max	C	5.10									
#16		M & F	Max	C	5.10										
L3	#22D	M	Min	L & C	9.48				9.59						
		M	Max	L & C	10.58				10.69						
		F	Min	L & C	9.15				9.26						
		F	Max	L & C	10.58				10.69						
		M	Min	S	9.65				9.76						
		M	Max	S	10.75				10.86						
		F	Min	S	9.15				9.26						
		F	Max	S	10.75				10.86						
	#20	M	Min	C	9.65				9.76						
		M	Max	C	10.75				10.86						
		F	Min	C	9.65				9.76						
		F	Max	C	10.75				10.86						
		#16	M	Min	C	9.64				9.75					
			M	Max	C	10.75				10.86					
	F		Min	C	9.64				9.75						
	F		Max	C	10.75				10.86						
	#12	M	Min	C	10.25				9.95						
		M	Max	C	11.21				10.91						
		F	Min	C	10.25				9.95						
		F	Max	C	11.21				10.91						

M: Male contact
 F: Female contact

 L: Long PC tail
 C: Short PC tail
 S: Specific PC tail

Receptacle type 7

Receptacle type 0

Note: All dimensions are in millimeters (mm)

Connectors weight - in gram (±15%)

Shell size & Layout		With contacts						Without contacts					
		Plug (type 5)		Receptacle (type 0)		Receptacle (type 7)		Plug (type 5)		Receptacle (type 0)		Receptacle (type 7)	
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
09	35	18.23	19.81	14.37	15.95	20.14	21.72	17.81	18.31	13.95	14.45	19.72	20.22
	98	18.23	19.53	14.37	15.67	20.14	21.44	17.81	18.33	13.95	14.47	19.72	20.24
11	01	23.15	26.09	18.19	21.13	25.63	28.57	22.49	24.49	17.53	19.53	24.97	26.97
	02	22.78	25.32	17.82	20.36	28.1	30.64	22.16	23.76	17.2	18.8	27.48	29.08
	04	22.97	26.03	18.01	21.07	25.45	28.51	22.41	24.43	17.45	19.47	24.89	26.91
	05	23.00	26.21	18.04	21.25	25.24	28.69	22.30	24.21	17.34	19.25	24.78	26.69
	22	22.64	25.06	17.68	20.10	27.96	30.38	22.36	24.06	17.40	19.10	27.68	29.38
	35	22.90	26.37	17.94	21.41	25.14	28.85	21.99	23.12	17.03	18.16	24.47	25.60
	80	25.38	29.86	20.08	24.88	30.66	35.78	22.10	22.86	16.80	17.88	27.38	28.78
	98	22.87	25.63	17.91	20.67	25.35	28.11	22.03	23.23	17.07	18.27	24.51	25.71
	99	23.04	26.26	18.06	21.28	25.53	28.75	22.06	23.46	17.08	18.48	24.55	25.95
13	04	32.44	36.22	23.56	27.34	34.11	37.89	31.20	33.10	22.32	24.22	32.87	34.77
	08	32.82	38.00	23.94	29.12	34.49	39.67	31.70	34.80	22.82	25.92	33.37	36.47
	26	33.19	38.84	24.31	29.96	34.86	40.51	31.45	34.14	22.57	25.26	33.12	35.81
	35	32.62	38.39	23.74	29.51	34.29	40.06	31.08	32.89	22.20	24.01	32.75	34.56
	98	32.48	37.10	23.60	28.22	34.15	38.77	31.08	33.10	22.20	24.22	32.75	34.77
15	05	39.61	44.95	28.77	34.11	41.40	46.74	38.06	41.05	27.22	30.21	39.85	42.84
	15	40.41	47.57	29.57	36.73	42.20	49.36	38.14	41.19	27.30	30.35	39.93	42.98
	18	40.62	49.50	29.78	38.66	42.41	51.29	38.10	42.30	27.26	31.46	39.89	44.09
	19	40.15	47.88	29.31	37.04	41.94	49.67	37.49	40.28	26.65	29.44	39.28	42.07
	35	40.25	49.49	29.41	38.65	42.04	51.28	37.66	40.24	26.82	29.40	39.45	42.03
	97	40.08	47.13	29.24	36.29	41.87	48.92	37.72	40.81	26.88	29.97	39.51	42.60
17	02	48.16	58.40	45.20	55.44	63.99	74.23	44.89	51.85	41.93	48.89	60.72	67.68
	06	43.73	53.33	40.90	50.50	54.23	63.83	39.77	43.73	36.94	40.90	50.27	54.23
	08	42.72	51.45	39.89	48.62	53.22	61.95	40.24	45.21	37.41	42.38	50.74	55.71
	26	43.30	54.09	40.47	51.26	53.80	64.59	39.66	43.69	36.83	40.86	50.16	54.19
	35	43.54	57.09	40.71	54.26	54.04	67.59	39.69	43.34	36.86	40.51	50.19	53.84
	75	49.14	60.43	46.31	57.60	59.64	70.93	40.14	46.43	37.31	43.60	50.64	56.93
19	99	43.35	53.91	40.52	51.08	53.85	64.41	39.79	43.95	36.96	41.12	50.29	54.45
	11	55.16	68.75	44.00	57.59	61.25	74.84	51.75	60.17	40.59	66.26	40.59	66.26
	32	54.37	67.77	43.21	56.61	60.46	73.86	49.89	54.97	38.73	61.06	38.73	61.06
21	35	54.68	71.13	43.52	59.97	60.77	77.22	50.06	54.63	38.90	60.72	38.90	60.72
	11	64.64	84.48	54.31	74.15	71.62	91.46	57.38	66.88	47.05	73.86	47.05	73.86
	16	61.74	77.02	51.41	66.69	68.72	84.00	56.78	64.54	46.45	71.52	46.45	71.52
	35	62.02	82.68	51.69	72.35	69.00	89.66	56.49	62.93	46.16	69.91	46.16	69.91
	39	63.40	83.73	53.07	73.40	70.38	90.71	57.60	67.37	47.27	74.35	47.27	74.35
	41	61.94	79.31	51.61	86.29	68.92	86.29	56.20	62.91	45.87	69.89	45.87	69.89
	48	68.73	88.71	58.4	78.38	81.56	101.54	55.61	62.51	45.28	52.18	68.44	75.34
23	75	73.61	90.51	63.28	80.18	86.44	103.34	55.61	62.51	45.28	52.18	68.44	75.34
	21	71.07	94.32	60.57	83.82	79.15	102.40	64.56	77.94	54.06	86.02	54.06	86.02
	35	69.43	95.58	58.93	85.08	77.51	103.66	62.43	70.58	51.93	78.66	51.93	78.66
	53	69.49	91.68	58.99	81.18	77.57	99.76	62.07	70.48	51.57	78.56	51.57	78.56
	55	70.24	93.31	59.74	82.81	78.32	101.39	62.54	71.31	52.04	79.39	52.04	79.39
25	07	83.91	117.09	73.64	123.58	99.34	121.8	68.12	78.84	57.85	85.33	83.55	83.55
	11	91.92	111.92	81.65	101.65	94.65	127.35	71.12	84.12	60.85	73.85	86.55	99.55
	19	81.78	113.79	71.51	103.52	90.20	122.21	69.24	83.39	58.97	91.81	58.97	91.81
	24	81.28	112.64	71.01	102.37	89.70	121.06	69.64	84.08	59.37	92.50	59.37	92.50
	29	79.60	108.57	69.33	98.30	88.02	116.99	70.61	85.95	60.34	94.37	60.34	94.37
	35	77.39	110.22	67.12	99.95	85.81	118.64	68.43	78.22	58.16	86.64	58.16	86.64
	37	79.59	107.09	69.32	116.12	95.02	113.36	68.12	79.04	57.85	87.26	83.55	84.50
	44	99.96	127.50	89.69	134.23	115.39	134.44	66.42	77.85	56.15	86.33	81.85	84.54
	43	79.64	110.32	69.37	100.05	88.06	118.74	70.22	85.52	59.95	93.94	59.95	93.94
	46	81.94	105.78	71.67	95.51	90.36	114.20	67.30	77.46	57.03	85.88	57.03	85.88
	61	76.69	103.44	66.42	93.17	85.11	111.86	68.15	79.04	57.88	87.46	57.88	87.46
	08	103.02	134.85	92.75	124.58	111.44	143.27	67.02	78.85	56.75	87.27	56.75	87.27
	20	88.04	118.26	77.77	107.99	96.46	126.68	66.47	76.72	56.20	85.14	56.20	85.14
04	80.44	110.29	70.17	100.02	88.86	118.71	71.24	84.85	60.97	93.27	60.97	93.27	

Connector part numbers

Basic Series	JVS	16	A	11	35	P	N
Shell style:							
00: Square flange receptacle							
07: Jam nut receptacle							
16: Plug with RFI shielding							
Material:							
A: Bronze housing material							
Shell size:							
09, 11, 13, 15, 17, 19, 21, 23, 25							
Contact layout:							
See pages 13 to 19							
Contact type:							
P: Pin	A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation)						
S: Socket	B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)						
Orientation:							
N, A, B, C, D, E (see page 75)							
Specification:							
046: Tin plated PC tail contact SnPb (non RoHS)							
046E: Tin plated PC tail contact Sn pure (RoHS)							
046S: Tin plated PC tail contact SAC305 (RoHS)							
251: Connector provides with power contacts (layouts with contacts #8)							
CI: Printed board mounting contacts							
LI: Receptacle with long PC tail (pin or socket #22D)							
L: For P or S contact type only, connectors delivered without contacts, connectors marking P or S plus orientation							

CECC part numbers

Basic Series	C 752 002	B	B	98	M	C	N	A	0	1	G
Shell style:											
A: Plug											
B: Square flange receptacle											
C: Jam nut receptacle											
Shell size:											
09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J											
Contact layout:											
See pages 13 to 19											
Contact type:											
M: Pin											
F: Socket											
Type of contact termination:											
C: Crimp contact											
Orientation:											
N, A, B, C, D, E (see page 75)											
Shell material:											
A: Aluminum bronze											
Supply code:											
0: Connectors supplied with contacts											
1: Connectors supplied without contacts											
Assessment level:											
1: Level 1											
Performance level:											
G: Level G											

Note: C 752 002 refers to the abbreviated form of the CECC 75 201-002 type designation.

Dimensions

Receptacle type 00 (JVS) or type B (CECC)

Shell size	A Max	B Max	C Max	D Thread	E ^{±0.3}	F	G	H ^{±0.2}	J ^{±0.2}
09 (A)	20.2	11.4	2.5	M12 x 1-6g	23.8	18.26	15.09	3.25	5.49
11 (B)				M15 x 1-6g	26.2	20.62	18.26		4.93
13 (C)				M18 x 1-6g	28.6	23.01	20.62		4.39
15 (D)				M22 x 1-6g	31	24.61	23.01		4.93
17 (E)				M25 x 1-6g	33.3	26.97	24.61		4.93
19 (F)	19.8	11.8	3.2	M31 x 1-6g	39.7	31.75	29.36	3.91	6.15
23 (H)		11.4		M34 x 1-6g	42.9	34.93	31.75		
25 (J)				M37 x 1-6g	46	38.1	34.93		

Receptacle type 07 (JVS) or type C (CECC)

Shell size	A ^{±0.15}	B Max	C Max	D Thread	E Max	F ^{±0.4}	ØG Max
09 (A)	16.53	9.9	3.2	M12 x 1-6g	23	27	30.5
11 (B)	19.07			M15 x 1-6g	26	31.8	35.2
13 (C)	23.82			M18 x 1-6g	31	34.9	38.4
15 (D)	26.97			M22 x 1-6g	34	38.1	41.6
17 (E)	30.15			M25 x 1-6g	37	41.3	44.8
19 (F)	33.32			M28 x 1-6g	41	46	49.5
21 (G)	36.50			M31 x 1-6g	46	49.2	52.7
23 (H)	39.67			M34 x 1-6g	47	52.4	55.9
25 (J)	42.85			M37 x 1-6g	51.23	55.6	59

Recommended coupling torque on panel for jam nut receptacle (type 7)

Shell	09 (A)	11 (B)	13 (C)	15 (D)	17 (E)	19 (F)	21 (G)	23 (H)	25 (J)
Coupling torque (±0.5 N.m)	4	5	7	8	9	10	12	13	14

Note: All dimensions are in millimeters (mm)

Dimensions

Plug type 16 (JVS) or type A (CECC)

Shell size	A Max	Thread	ØB Max
09 (A)	31.00	M12 x 1-6g	21.10
11 (B)		M15 x 1-6g	23.80
13 (C)		M18 x 1-6g	28.20
15 (D)		M22 x 1-6g	31.40
17 (E)		M25 x 1-6g	36.50
19 (F)		M28 x 1-6g	39.30
21 (G)		M31 x 1-6g	42.50
23 (H)		M34 x 1-6g	45.30
25 (J)		M37 x 1-6g	48.40

Mated connectors dimensions

Type 0 with plug

Type 7 with plug

Shell size	A Max	B Max	C Max	D Max
09 (A)	37.00	52.30	38.30	53.60
11 (B)				
13 (C)				
15 (D)				
17 (E)				
19 (F)				
21 (G)	36.00	51.30		
23 (H)				
25 (J)				

Dummy receptacle

Orientation:
N, A, B, C, D, E

Orientation: DU
(= all orientations)

Examples of Part Number:

- . JVS BN 02 A 17 N
- . JVS BN 02 A 17 DU

Equivalent to CECC blind hole. For information only:
 CECC75201002AxA00A (x = shell size A, B, C, D, ...)
 CECC75201002EA00A (blind hole) = JVSBN02A17DU (through hole)
 (no correspondance CECC with N, A, B, C, D, E orientations)

Shell size	9	11	13	15	17	19	21	23	25
A ^{+0.3} _{-0.3}	23.8	26.2	28.6	31	33.3	36.5	39.7	42.9	46
B maxi	24.2	24.2	24.2	24.2	24.2	24.2	24.1	24.1	24.1
C maxi	2.5	2.5	2.5	2.5	2.5	2.5	3.2	3.2	3.2

PC tail contacts lengths

	Contact size	Contact type		PC tail type	Shell size										
					09 (A)	11 (B)	13 (C)	15 (C)	17 (E)	19 (F)	21 (G)	23 (H)	25 (J)		
ØA	#22D	M & F	Max	L & C						0.70					
		M & F	Max	S						0.50					
	#20	M & F	Max	C	0.70										
	#16	M & F	Max	C	1.15										
	#12	M & F	Max	C	2.00										
L1	#22D	M	Min	L & C	10.52				10.34						
		M	Max	L & C	11.46				11.28						
		F	Min	L & C	10.19				10.01						
		F	Max	L & C	11.46				11.28						
		M	Min	S	10.19				10.01						
		M	Max	S	11.46				11.28						
		F	Min	S	10.69				10.51						
		F	Max	S	11.63				11.45						
	#20	M	Min	C	10.36				10.18						
		M	Max	C	11.63				11.45						
		F	Min	C	10.69				10.51						
		F	Max	C	11.63				11.45						
		#16	M	Min	C	10.69				10.51					
			M	Max	C	11.63				11.45					
	F		Min	C	10.69				10.51						
	F		Max	C	11.63				11.45						
	#12	M	Min	C	10.63				10.45						
		M	Max	C	11.56				11.38						
		F	Min	C	10.63				10.45						
		F	Max	C	11.56				11.38						
	L2	#22D	M & F	Max	L						8.50				
			M & F	Max	C	4.00									
			M & F	Max	S	5.10									
		#20	M & F	Max	C	5.10									
#12		M & F	Max	C	5.10										
L3	#22D	M	Min	L & C	9.48				9.59						
		M	Max	L & C	10.58				10.69						
		F	Min	L & C	9.15				9.26						
		F	Max	L & C	10.58				10.69						
		M	Min	S	9.65				9.76						
		M	Max	S	10.75				10.86						
		F	Min	S	9.15				9.26						
		F	Max	S	10.75				10.86						
	#20	M	Min	C	9.65				9.76						
		M	Max	C	10.75				10.86						
		F	Min	C	9.65				9.76						
		F	Max	C	10.75				10.86						
		#16	M	Min	C	9.64				9.75					
			M	Max	C	10.75				10.86					
	F		Min	C	9.64				9.75						
	F		Max	C	10.75				10.86						
	#12	M	Min	C	10.25				9.95						
		M	Max	C	11.21				10.91						
		F	Min	C	10.25				9.95						
		F	Max	C	11.21				10.91						

M: Male contact
 F: Female contact

 L: Long PC tail
 C: Short PC tail
 S: Specific PC tail

Receptacle type 7

Receptacle type 0

Note: All dimensions are in millimeters (mm)

Connectors weight - in gram (±15%)

Shell size & Layout		With contacts						Without contacts					
		Plug (type 5)		Receptacle (type 0)		Receptacle (type 7)		Plug (type 5)		Receptacle (type 0)		Receptacle (type 7)	
		Male	Female	Male	Female	Male	Female	Male	Female	Male	Female	Male	Female
09	35	28.46	32.38	22.70	26.62	34.51	38.43	27.42	28.66	21.66	22.90	33.47	34.71
	98	28.46	31.68	22.70	25.93	34.51	37.74	27.42	28.71	21.66	22.95	33.47	34.76
11	01	37.17	44.46	29.80	37.09	45.08	52.37	35.53	40.49	28.16	33.12	43.44	48.40
	02	36.25	42.55	28.88	35.18	44.17	50.47	34.71	38.68	27.34	31.32	42.63	46.60
	04	36.72	44.31	29.35	36.94	44.63	52.23	35.33	40.34	27.96	32.97	43.24	48.26
	05	36.79	44.76	29.42	37.39	48.33	52.67	35.06	39.80	27.69	32.43	42.97	47.71
	22	35.90	41.91	28.53	34.54	43.82	49.82	35.21	39.43	27.84	32.06	43.13	47.34
	35	36.55	45.15	29.18	37.79	43.86	53.07	34.29	37.09	26.92	29.72	42.20	45.01
	80	45.40	54.33	37.96	46.89	53.35	70.43	34.23	36.45	26.79	29.08	42.77	44.37
	98	36.47	43.32	29.10	35.95	44.39	51.23	34.39	37.36	27.02	30.00	42.30	45.28
13	99	36.90	44.89	29.53	37.52	44.81	52.80	34.46	37.94	27.09	30.57	42.38	45.86
	04	52.20	61.58	38.98	48.35	59.89	69.27	49.12	53.84	35.90	40.61	56.81	61.53
	08	53.14	65.99	39.92	52.77	60.83	73.69	50.36	58.06	37.14	44.83	58.06	65.75
	26	54.06	68.08	40.84	54.85	61.75	75.77	49.74	56.42	36.52	43.19	57.44	64.11
	35	52.65	66.96	39.42	53.74	60.34	74.65	48.83	53.32	35.60	40.09	56.52	61.01
15	98	52.30	63.76	39.08	50.54	59.99	71.45	48.83	53.84	35.60	40.61	56.52	61.53
	05	64.61	77.85	48.48	61.73	73.49	86.74	60.76	68.18	44.63	52.05	69.64	77.06
	15	66.59	84.35	50.46	68.23	75.47	93.24	60.96	68.53	44.83	52.40	69.84	77.41
	18	67.11	89.14	50.98	73.02	75.99	98.02	60.86	71.28	44.73	55.15	69.74	80.16
	19	65.94	85.12	49.82	69.00	74.83	94.01	59.35	66.27	43.22	50.14	68.23	75.15
	35	66.19	89.12	50.07	72.99	75.08	98.00	59.77	66.17	43.64	50.04	68.65	75.05
	97	65.77	83.26	49.64	67.14	74.65	92.14	59.92	67.58	43.79	51.46	68.80	76.46
17	02	71.16	103.09	66.95	86.21	93.75	113.01	64.00	73.93	59.79	69.71	86.59	96.51
	06	74.18	98.00	69.99	93.81	96.76	120.58	64.36	74.18	60.16	69.99	86.93	96.76
	08	71.68	93.34	67.48	89.14	94.25	115.91	65.52	77.85	61.33	73.66	88.10	100.43
	26	73.12	99.89	68.92	95.69	95.69	122.46	64.08	74.08	59.89	69.89	86.66	96.66
	35	73.71	107.33	69.52	103.14	96.29	129.91	64.16	73.21	59.97	69.02	86.74	95.79
	75	87.60	115.61	83.41	111.42	110.18	138.19	65.28	80.88	61.08	76.69	87.85	103.46
	99	73.24	99.44	69.05	95.25	95.82	122.02	64.41	74.73	60.21	70.53	86.98	97.30
19	11	93.71	127.42	77.08	110.8	110.70	144.42	85.25	106.14	68.62	115.19	76.56	123.13
	32	91.75	124.99	75.12	108.37	108.74	141.99	80.63	93.24	64.01	102.29	71.95	110.23
	35	92.52	133.33	75.89	116.71	109.51	109.39	81.05	92.39	64.43	101.45	72.37	109.39
21	11	112.91	162.13	97.53	146.75	131.96	181.19	94.90	118.47	79.52	128.84	88.20	137.52
	16	105.72	143.63	90.33	128.24	124.77	162.68	93.41	112.66	78.03	123.03	86.71	131.72
	35	106.41	157.67	91.03	142.29	125.46	176.72	92.69	108.67	77.31	119.04	85.99	127.72
	39	109.83	160.27	94.45	144.89	128.89	179.33	95.44	119.68	80.06	130.05	88.75	138.74
	41	106.21	149.31	90.83	159.68	125.27	168.36	91.97	108.62	76.59	118.99	85.27	127.67
	48	103.63	133.84	88.25	118.46	122.61	152.90	90.52	107.64	75.14	92.26	109.58	126.70
23	75	135.19	177.13	119.80	161.74	154.25	196.18	90.52	107.64	75.14	92.26	109.58	126.70
	21	125.27	182.95	109.64	167.32	146.95	204.63	109.11	142.31	93.48	154.32	103.16	163.99
	35	121.20	186.08	105.57	170.44	142.88	207.76	103.83	124.05	88.20	136.06	97.88	145.73
	53	121.35	176.40	105.72	160.77	143.03	198.08	102.94	123.8	87.31	135.81	96.98	145.49
25	55	123.21	180.44	107.58	164.81	144.89	202.13	104.10	125.86	88.47	137.87	98.15	147.55
	07	153.58	179.40	138.29	186.55	176.55	202.05	114.40	141.15	99.11	148.3	137.37	163.70
	11	142.64	181.90	127.35	166.61	165.62	204.80	121.84	154.10	106.55	138.81	144.82	177.08
	19	148.26	227.68	132.98	212.40	171.24	250.66	117.15	152.26	101.87	164.81	112.29	175.23
	24	147.02	224.83	131.74	209.55	170.00	247.80	118.15	153.97	102.86	166.52	113.28	176.94
	29	142.86	214.73	127.57	199.45	165.83	237.70	120.55	158.61	105.27	171.16	115.69	181.58
	35	137.37	218.82	122.09	203.54	160.35	241.80	115.14	139.43	99.86	151.99	110.28	162.41
	37	153.57	170.01	138.29	177.20	176.55	192.56	114.40	141.15	99.11	148.30	137.37	163.70
	44	143.71	183.40	128.18	195.16	166.69	206.58	110.17	135.50	94.64	147.50	133.15	158.68
	43	142.96	219.07	127.67	203.79	165.93	242.05	119.58	157.54	104.30	170.10	114.72	180.52
	46	148.66	207.81	133.38	192.53	171.64	230.78	112.34	137.55	97.06	150.10	107.48	160.52
	61	135.64	202.00	120.35	186.72	158.61	224.98	114.45	141.47	99.17	154.02	109.59	164.44
	08	200.96	279.93	185.68	264.65	223.94	302.91	111.65	141.00	96.36	153.55	106.78	163.97
	20	163.80	238.77	148.51	223.49	186.77	261.75	110.28	135.71	95.00	148.26	105.42	158.68
04	144.94	219.00	129.66	203.71	167.91	241.97	122.11	155.88	106.83	168.44	117.25	178.86	

Bronze backshells

Part number

Basic Series	JVS	A	11	E	00	C	CC
Accessory style A : Rear accessory (backshell)							
Shell size: 09, 11, 13, 15, 17, 19, 21, 23, 25							
Accessory type: A: Screened adaptor for use with compression spring or band strap B: Adaptor with strain relief cable clamp E: Screened adaptor with braid trap G: Environmental cone clamp screened adaptor P: Adaptor for heat shrink boot X: Cone clamp screened adaptor							
Cable entry codification (see table below): For B, P and X type: 00: Standard, by default choice For other types: 00: Standard, by default choice 03 to 32: Depending on backshell type, please refer to corresponding table							
Angle: A: Straight backshell (orientation by default) B: 45° backshell (except for «B Type» accessory) C: 90° right angle backshell							
Variant: For all types: None: Supplied without any other accessory For E and X type: CC: Cable clamp variant							

How to built a backshell reference for types A, E or G

Backshell type	Shell size	Standard correspondance		Specific
		Entry codification	Entry size backshell	Other entry codication
Type A & E	09	00	04	03
	11	00	06	05 to 03
	13	00	08	07 to 04
	15	00	10	09 to 06
	17	00	12	11 to 08
	19	00	13	12 to 09
	21	00	16	15 to 12
	23	00	18	17 to 14
	25	00	20	19 to 16

Backshell type	Shell size	Standard correspondance		Specific
		Entry codification	Entry size backshell	Other entry codication
Type G	09	00	-	-
	11	00	04	-
	13	00	06	04
	15	00	10	08 to 04
	17	00	12	10 to 04
	19	00	12	10 to 04
	21	00	16	12 to 04
	23	00	16	12 to 04
	25	00	16	12 to 04

Examples:

To order a right angle backshell type "A" size 15 with entry size 10, placed your order with: JVSA15G00C

To order a right angle backshell type "A" size 15 with entry size 06, placed your order with: JVSA15G06C

Bronze backshells

Type A - Screened adaptor for use with compression spring or band strap

Example: JVSA09A00A (straight)

Shell Size	A Thread	B Max	C ±0.5	D ±0.5	E ±0.5	F Max	J Min	Max Entry*
09	M12 x 1.0	18.0	12.0	25.1	15.5	32.4	6.7	04
11	M15 x 1.0	21.0	12.5	26.2	17.3	33.6	10.2	06
13	M18 x 1.0	24.5	13.1	26.6	18.7	34.8	13.5	08
15	M22 x 1.0	29.0	13.5	27.5	21.3	36.6	16.2	10
17	M25 x 1.0	32.5	14.5	28.3	22.8	38.5	19.4	12
19	M28 x 1.0	35.5	15.5	28.8	24.4	40.3	21.8	13
21	M31 x 1.0	37.0	16.0	29.7	25.1	42.0	25.1	16
23	M34 x 1.0	40.0	16.5	30.0	26.6	43.4	28.2	18
25	M37 x 1.0	43.5	17.1	30.9	28.1	44.8	31.4	20

Entry Size	G	H Max	Entry Size	G	H Max
03	4.7	13.9	12	19.0	26.7
04	6.3	13.9	13	20.6	28.3
05	7.9	15.5	14	22.2	29.9
06	9.5	17.2	15	23.8	31.5
07	11.1	18.7	16	25.4	33.1
08	12.7	20.3	17	27.0	34.7
09	14.2	21.9	18	28.6	36.3
10	15.8	23.5	19	30.2	37.9
11	17.4	25.1	20	31.8	39.5

* Recommendation only, please consult us for outside entry size

Type B - Adaptor with strain relief cable clamp

Shell Size	A Thread	B Max	C Max	D Max	E Max
09	M12 x 1.0	18.0	21.5	20.0	7.0
11	M15 x 1.0	21.0	21.5	21.0	10.5
13	M18 x 1.0	24.5	23.5	22.0	13.4
15	M22 x 1.0	29	23.5	23.0	16.5
17	M25 x 1.0	32.5	24.5	25.0	19.7
19	M28 x 1.0	35.5	27.5	27.5	22.2
21	M31 x 1.0	37.0	34.5	30.0	25.6
23	M34 x 1.0	40.0	37.5	31.5	28.5
25	M37 x 1.0	43.5	37.5	34.5	31.7

Example: JVSA09B00A (straight)

Note: All dimensions are in millimeters (mm)

Bronze backshells

Type E - Screened adaptor with braid trap

Shell Size	A Thread	B Max	C Max	D Max	E Max	F Max	Max Entry
09	M12 x 1.0	18.0	13.1	23.6	25.7	30.5	04
11	M15 x 1.0	21.0	13.9	24.4	26.7	32.2	06
13	M18 x 1.0	24.5	14.5	24.8	31.2	33.7	08
15	M22 x 1.0	29.0	15.5	25.6	37.2	35.2	10
17	M25 x 1.0	32.5	16.1	26.4	40.2	36.9	12
19	M28 x 1.0	35.5	16.8	26.8	44.7	38.5	13
21	M31 x 1.0	37.0	17.1	27.6	49.2	40.1	16
23	M34 x 1.0	40.0	17.7	28.0	51.7	41.6	18
25	M37 x 1.0	43.5	18.4	29.0	53.2	43.1	20

Entry Size	G	H Max	Entry Size	G	H Max
03	4.77	15.0	12	19.05	27.7
04	6.35	15.0	13	20.62	29.3
05	7.92	16.6	14	22.23	30.9
06	9.52	18.2	15	23.82	32.5
07	11.10	19.8	16	25.40	34.1
08	12.70	21.4	17	27.00	35.7
09	14.27	23.0	18	28.60	37.3
10	15.88	24.6	19	30.20	39.1
11	17.47	26.2	20	31.80	40.4

Type G - Environmental cone clamp screened adaptor

Example: JVSA09G00A (straight)

Shell Size	A Thread	B Max	C Max	D Max	E Max	F Max	Max Entry
09	M12 x 1.0	18.0	13.1	30.5	15.8	39.2	-
11	M15 x 1.0	21.0	13.9	30.5	17.6	42.3	04
13	M18 x 1.0	24.5	14.5	32.5	19.0	42.8	06
15	M22 x 1.0	29.0	15.5	40.3	21.5	50.5	10
17	M25 x 1.0	32.5	16.1	43.1	23.1	52.8	12
19	M28 x 1.0	35.5	16.8	47.9	24.5	57.1	12
21	M31 x 1.0	37.0	17.1	47.9	25.3	57.1	16
23	M34 x 1.0	40.0	17.7	56.5	27.5	64.7	16
25	M37 x 1.0	43.5	18.4	56.5	28.3	64.7	16

Entry Size	Cable Range
04	3.2 - 7.9
06	6.4 - 11.1
08	9.8 - 14.3
10	8.9 - 15.9
12	12.7 - 19.1
16	15.9 - 23.8

Note: All dimensions are in millimeters (mm)

Bronze backshells

Type P - Adaptor for heat shrink boot

Shell Size	A Thread	B Max	C Max	D Max	E Max	F Max	G Max	H Max
09	M12 x 1.0	18.0	13.1	17.6	25.7	25.0	6.6	13.5
11	M15 x 1.0	21.0	13.9	18.4	26.7	26.7	10.1	15.4
13	M18 x 1.0	24.5	14.5	19.3	31.2	28.2	13.4	19.7
15	M22 x 1.0	29	15.5	19.6	37.2	29.7	16.1	21.3
17	M25 x 1.0	32.5	16.1	20.4	40.2	31.4	19.3	24.5
19	M28 x 1.0	35.5	16.8	20.8	44.7	33.0	21.7	26.5
21	M31 x 1.0	37.0	17.1	21.6	49.2	34.6	25	31.0
23	M34 x 1.0	40.0	17.7	22.5	51.7	36.1	28.1	34.4
25	M37 x 1.0	43.5	18.4	22.9	53.2	37.6	31.3	36.6

Example: JVSA09P00C (angle 90°)

Type X - Cone clamp screened adaptor

Shell Size	A Thread	B Max	C Max	D Max	E Max	F Max	G Min	H Max	J Min	K ±0.5
09	M12 x 1.0	18.0	12.0	33.3	21.1	35.2	6.9	18.4	6.7	15.5
11	M15 x 1.0	21.0	12.5	34.5	24.2	37.0	9.6	22.0	10.2	17.3
13	M18 x 1.0	24.5	13.1	34.9	27.4	38.5	12.7	24.0	13.5	18.7
15	M22 x 1.0	27.5	13.5	35.8	31.2	40.0	14.8	27.0	16.2	21.3
17	M25 x 1.0	31.0	14.5	36.6	34.3	41.2	17.9	29.5	19.4	22.8
19	M28 x 1.0	34.0	15.5	36.6	37.1	43.3	19.9	33.9	21.8	24.4
21	M31 x 1.0	37.0	16.0	37.7	39.4	44.9	23.1	37.0	25.1	25.1
23	M34 x 1.0	40.0	16.5	38.1	42.5	46.4	26.2	40.8	28.2	26.6
25	M37 x 1.0	43.5	17.1	39.0	45.6	47.9	28.8	43.0	31.4	28.1

Example: JVSA09X00B (angle 45°)

Note: All dimensions are in millimeters (mm)

Bronze caps

Basic Series	JVS	B	09	B	00	A
Accessory style: B: Protective cap						
Shell size: 09, 11, 13, 15, 17, 19, 21, 23, 25						
Variant: A: Cap for plug with eyelet (see drawing below) B: Cap for plug with ring (see drawing below) C: Cap for receptacle with eyelet (see drawing below) D: Cap for receptacle with ring (see drawing below)						
Sub variant: Not applicable						
Material: A: Bronze						

(1) Flexible metal link - (2) Number of notch on A diameter

(1) Flexible metal link - (2) Number of notch on A diameter

Shell size	A Max	B Max	C	Cap for Plug		Cap for Receptacle	
				D Max	E Min	D Max	E Min
09 (A)	21.1	19.20	8	24.20	13.50	26.80	18.40
11 (B)	23.8	21.80		26.80	18.40	31.60	23.00
13 (C)	28.2	26.10	10	30.50	19.80	36.90	26.20
15 (D)	31.4	29.30		31.60	23.00	40.10	29.40
17 (E)	36.5	34.40	12	36.90	26.20	43.20	32.50
19 (F)	39.3	37.20		40.10	29.40	46.40	35.70
21 (G)	42.5	40.50	16	43.20	32.50	49.20	39.10
23 (H)	45.3	43.10		46.40	35.70	52.80	42.10
25 (J)	48.4	46.10	18	49.20	39.10	55.50	45.30

Equivalent to CECC, for information CECC75201002Bxy00A (x = shell size, y = variant)
Example: CECC75201002BAC00A = JVS B09C00A

Note: All dimensions are in millimeters (mm)

8D SERIES

Common Section

■	Contacts:	
	Crimp contacts	64
	Straight PC tail contacts	68
	Coax contacts #12	68
	Solder cup	68
	Crimp contacts: 1500 mating	69
	Wire wrap contacts	69
	Quadrax #8 contacts	69
	Thermocouple contacts	70
	Dummy contacts	70
	Filler plugs	70
■	Wiring instruction	71
■	Tooling:	
	Crimping tools	72
	Insertion and extraction tools	73
	Backshell tightening tools	73
	Tightening support	73
	Slackening tools	73
■	Accessories:	
	Plastic protective caps	74
	Gaskets	74
■	Orientations	75
■	Panel cut-out	75
■	Coordinates for straight PC tail terminations	76

MIL-DTL-38999 qualified crimp contacts - 1.27µm gold plated

Contact size	Contact type	Part number	Contact Ø	Conductor section AWG		Conductor section mm ²		External Ø over insulator	
				Min	Max	Min	Max	Min	Max
#22D	Pin	M39029/58 360	0.76	26	22	0.12	0.34	0.76	1.37
	Socket	M39029/56 348							
#20	Pin	M39029/58 363	1.00	24	20	0.21	0.60	1.02	2.11
	Socket	M39029/56 351							
#16	Pin	M39029/58 364	1.60	20	16	0.60	1.34	1.65	2.77
	Socket	M39029/56 352							
#16 Coax	Pin	M39029/76 424	1.60	RG 174 RG 179 RG 316				1.65	2.60
	Socket	M39029/77 428							
#12	Pin	M39029/58 365	2.40	14	12	1.91	3.18	2.46	3.61
	Socket	M39029/56 353							
#12 Coax	Pin	M39029/102 558	2.40	RG 174 RG 179 RG 316				2.40	2.60
	Socket	M39029/103 559							
	Pin	M39029/28 211							
	Socket	M39029/75 416							
#10 Power	Pin	M39029/58 528	3.20	Please consult us				-	2.95
	Socket	M39029/56 527							
#8 Coax	Pin	M39029/60 367	3.64	RG 180 A/U				-	2.80
	Socket	M39029/59 366							
#8 Concentric Twinax (= Triax)	Pin	M39029/90 529	5.50	0,76MIL-C17/176 00002 FILECA F.2703/14 RAYCHEM CHEMINAX 10612 FILOTEX M 17/176 00002				3.15	3.40
	Socket	M39029/91 530							

MIL-DTL-38999 qualified crimp contacts - 1.27µm gold plated

Contact size	Contact type	Profile	Color code
#22D	Pin		Black / Blue / Orange
	Socket		Gray / Yellow / Orange
#20	Pin		Orange / Blue / Orange
	Socket		Brown / Green / Orange
#16	Pin		Yellow / Blue / Orange
	Socket		Red / Green / Orange
#16 Coax	Pin		Yellow / Red / Yellow
	Socket		Gray / Red / Yellow
#12	Pin		Green / Blue / Orange
	Socket		Orange / Green / Orange
#12 Coax	Pin		Gray / Green / Green
	Socket		White / Green / Green
	Pin		Brown / Brown / Red
	Socket		Blue / Brown / Yellow
#10 Power	Pin		Gray / Red / Green
	Socket		Violet / Red / Green
#8 Coax	Pin		Violet / Blue / Orange
	Socket		Blue / Blue / Orange
#8 Concentric Twinax (= Triax)	Pin		White / Red / Green
	Socket		Black / Orange / Green

Crimp contacts compatibility

1.27µm gold plated = MIL-DTL-38999 qualified crimp contacts

0.8µm gold plated = SOURIAU crimp contacts

Contact plating thickness	T° cycling	Vibration			Shock	High T° exposure
		Random vib. 200°C	Sine vib. 20°C	Sine vib. 200°C		
Pin 0.8µm with Socket 1.27µm	OK	OK	-	-	-	OK
Pin 0.8µm with Socket 0.8µm	OK	OK	-	-	OK	OK
Pin 1.27µm with Socket 1.27µm	OK	OK	OK	OK	OK	OK

SOURIAU crimp contacts - 0.8µm gold plated, without color code

Contact size	Contact type	Part number	Contact Ø	Conductor section AWG		Conductor section mm ²		External Ø over insulator							
				Min	Max	Min	Max	Min	Max						
#22D	Pin	8599-0702 JJ	0.76	26	22	0.12	0.34	0.76	1.37						
	Socket	8599-0706 900													
#20	Pin	8599-0703 SA	1.00	24	20	0.21	0.60	1.02	2.11						
	Socket	8599-0707 900													
#16	Pin	8599-0704 MJ	1.60	20	16	0.60	1.34	1.65	2.77						
	Socket	8599-0708 900													
#12	Pin	8599-0705 MJ	2.40	14	12	1.91	3.18	2.46	3.61						
	Socket	8599-0709 900													
#8 Power <small>For more information, please see p.106</small>	Pin	8599-7544	3.64	-	8	-	8.98	4.10	4.40						
	Socket	8599-7541													
	Pin	8599-7580													
	Socket	8599-7581													
	Boot	8599-4542								-	-	-	-	4.50	6.50
		8599-4547								-	-	-	-	2.50	4
	Reductor	8599-7645								10		2.73	2.77	3.13	3.33
#8 Coax	Boot	8590-4571	RG 180 A/U				-	2.80							
#8 Concentric Twinax (= Triax)	Boot	8590-4571	5.50	0,76MIL-C17/176 00002 FILECA F.2703/14 RAYCHEM CHEMINAX 10612 FILOTEX M 17/176 00002				3.15	3.40						
#4 Power <small>For more information, please see p.106</small>	Pin	8599-7598 900	5.74	-	3	-	25	-	-						
	Socket	8599-7599 900													
	Pin	8599-7534								5	4	16	21.15	-	-
	Socket	8599-7535								-	-	-	-	6.35	7.50
	Boot	8599-4594								-	-	-	-	4	5.80
		8599-4593								6		13.30		5.30	5.70
	Reductor	8593-2000A								6		13.30		5.30	5.70
#4 Power with reduced barrel	Pin	8599-7528 900	5.74	-	-	-	-	4	5.80						
	Socket	8599-7529 900								6		13.30		5.30	5.70
	Boot	8599-4593								-	-	-	-	4	5.80

SOURIAU crimp contacts - 0.8µm gold plated, without color code

Contact size	Contact type	Information
#22D	Pin	-
	Socket	-
#20	Pin	-
	Socket	-
#16	Pin	-
	Socket	-
#12	Pin	-
	Socket	-
#8 Power For more information, please see p.106	Pin	JVS only
	Socket	JVS only
	Pin	-
	Socket	-
	Boot	For wire #8
		For wire #10
Reductor	For wire #10	
#8 Coax	Boot	-
#8 Concentric Twinax (= Triax)	Boot	-
#4 Power For more information, please see p.106	Pin	For wire 21.15 mm ² . Not included in connector Part number. Must be ordered separately.
	Socket	
	Pin	For wire 21.15 mm ²
	Socket	
	Boot	For wire 16 mm ²
		For wire 10 mm ²
Reductor	For wire 10 mm ²	
#4 Power with reduced barrel	Pin	Mating part #4 / Barrel #6
	Socket	
	Boot	-

Straight PC tail contacts

Contact size	Contact type	PC tail type	Part number
#22D	Pin	L	8599-0720 900
	Pin	M	8599-8028 900
	Pin	C	8599-0730 900
	Pin	S	8599-0796 900
	Socket	L	8599-0721 900
	Socket	C	8599-0731 900
	Socket	S	8599-0797 900
#20	Pin	M	8599-0658 JJ
	Socket	M	8599-0759 900
	Pin	C	8599-0724 900
	Socket	C	8599-0725 900
	Pin	L	8599-0771 900
#16	Socket	L	8599-0772 900
	Pin	C	8599-0726 900
#16	Socket	C	8599-0727 900
	Coax #16	Pin	C
#12	Pin	C	8599-7929 900
	Socket	C	8599-7932 900

S: Specific PC tail
 L: Long PC tail
 M: Medium PC tail
 C: Short PC tail

Note: PC tail contacts without shoulder also available.
 Please see page 132.

Coax contacts #12

Designation	Part number
Coax socket solder contact #12	THA1-0151A
Coax pin solder contact#12	THA1-0152A
Coax pin crimp contact #12	THA1-0155A
Coax socket crimp contact #12	THA1-0156A

Solder cup

Contact size	Contact type	Part number
#22D	Pin	8599-0750 900
#20	Pin	8599-0077A 900
#16	Pin	8599-7482A 900
#12	Socket	8599-7485A 900

For other contacts type please consult us.

Crimp contacts: 1500 mating

Contact size	MIL-DTL-38999 contacts		
	Contact type	Part number	Color code
#22D	Pin (H)	M39029/107 620	Blue / Red / Black
	Socket (J)	M39029/106 614	Blue / Brown / Yellow
#20	Pin (H)	M39029/107 621	Blue / Red / Brown
	Socket (J)	M39029/106 615	Blue / Brown / Green
#16	Pin (H)	M39029/107 622	Blue / Red / Red
	Socket (J)	M39029/106 616	Blue / Brown / Blue
#12	Pin (H)	M39029/107 623	Blue / Red / Orange
	Socket (J)	M39029/106 617	Blue / Brown / Gray

Wire wrap contacts

Contact size	Contact type	Part number	Contact Ø (mm)	Profile	 (mm)
#22D	Pin	8599-0790 JJ	0.76		0.86
#20	Pin	8599-0791 900	1		0.86

Quadrax #8 contacts

Contact type		SOURIAU part number	Cross Norm	Impedance	Release	T° Max
PC tail L= 4±0.1mm	Pin	ETH1-1237A	-	100Ω	Rear	125°C
		ETH1-1501A	-	150Ω	Rear	125°C
	Socket	ETH1-1238A	-	100Ω	Rear	125°C
Crimp	Pin	ETH1-1345A	EN 3155-074	100Ω	Rear	150°C
		ETH1-1503A	-	150Ω	Rear	150°C
	Socket	ETH1-1346A	EN 3155-075	100Ω	Rear	150°C
		ETH1-1504A	-	150Ω	Rear	150°C

Thermocouple contacts

Contact size	Contact type	SOURIAU part numbers (without color code)	MIL-DTL-38999 contacts		Ø Contact (mm)	Wire section				Ø Over insulation (mm)	
			Part numbers	Profile and color code		Awg		mm ²		min	max
						min	max	min	max		
#22D Chromel	Pin	-	M39029/87-472	 Red / Violet / Yellow	0.75	28	22	0.095	0.34	0.76	1.37
	Socket	-	M39029/88-484	 Yellow / Grey / Yellow							
#22D Alumel	Pin	-	M39029/87-471	 Brown / Violet / Yellow	0.75	28	22	0.095	0.34	0.76	1.37
	Socket	-	M39029/88-483	 Orange / Grey / Yellow							
#20 Chromel	Pin	8599-0749 900	8599-0949 900	 Blue / Violet / Yellow	1	24	20	0.21	0.6	1.02	2.11
	Socket	8599-0753 900	8599-0953 900	 Grey / Grey / Yellow							
#20 Alumel	Pin	8599-0761 900	8599-0961 900	 Green / Violet / Yellow	1	24	20	0.21	0.6	1.02	2.11
	Socket	8599-0765 900	8599-0965 900	 Violet / Grey / Yellow							

Dummy contacts

Size	Part number
#16	8599-6A016001A
#8	8599-0308
#4	8599-0310

Filler plugs

Contact size	MS Part number (Rev. N)	Color	SOURIAU Part number	Color
#22D	MS27488-22-2	Black	8660-212	Black
#20	MS27488-20-2	Red	8522-389A	Red
#16	MS27488-16-2	Green	8522-390A	Blue
#12	MS27488-12-2	Orange	8522-391A	Yellow

These filler plugs are installed at the rear of unwired contact to maintain connector sealing.

Wiring instruction

Cable preparation and wire stripping

Contact size	#26	#22D	#20	#16	#12	#8	#4
L	4		6				12

Insertion of wire in contact barrel

When inserting the stripped wire into the contact barrel check that no strands are left outside and that the wire is visible through the wire inspection hole.

Important:

- Slide any accessories over wire strands before carrying out the following operations.
- Contacts are inserted and extracted from the rear of the connector.

Insertion of the contacts

1 - Engage the crimp cable / contact assembly into the longitudinal slot of the plastic tool (coloured tip). Slide the tool down the cable until the tip of the tool abuts the contact retention shoulder.

2 - Introduce the contact into the required contact cavity in the insulator, pushing tool axially, until the contact snaps into position in clip.

3 - Withdraw the tool from rear. Check that contact is firmly locked by pulling wire gently. When connector is fully loaded, check the position of contact tips. They should all be in the same plane.
Nota: For larger sizes of cable which are stiff enough manual insertion without tool is preferable.

Extraction of the contacts

1 - Engage the appropriate cable into the longitudinal slot of the tool with the white tip towards connector.

2 - Slide the tool down towards the contact. Insert the tool in the insulator until it abuts the contact shoulder.

3 - Holding the tool-contact and cable assembly together, remove them simultaneously.

Tooling

Crimping tools

Contact size	Contact type	Plier M22520/1-01	Plier M22520/2-01 (SOURIAU 8476-01)		Plier M300BT	Pneumatic plier M22520/23-01	
		Turret Part number	Locator Part number		Locator Part number	Turret Part number	Locator Part number
			Norm	SOURIAU			
#26	Pin	-	-	8599-0397	-	-	-
	Socket	-	-	8599-0398	-	-	-
#22D	Pin	-	M22520/2-09	-	-	-	-
	Socket	-	M22520/2-07	-	-	-	-
#20	Pin	M22520/1-04	M22520/2-10	-	-	-	-
	Socket			-	-	-	-
#16	Pin	M22520/1-04	-	-	-	-	-
	Socket		-	-	-	-	-
#12	Pin	M22520/1-04	-	-	-	-	-
	Socket		-	-	-	-	-
#8 Power	Pin	-	-	-	SP 593	M22520/23-02	8599-9601
	Socket	-	-	-			
#4 Power	pin	-	-	-	-	M22520/23-04	M22520/23-11
	Socket	-	-	-	-		

Contact size	Contact type	Plier M22520/2-01 (SOURIAU 8476-01)	Plier M22520/31-01	Plier M22520/4-01	Plier M22520/5-01
		Locator Part Number	Locator Part number	Locator Part Number	Die set Part Number
#12 Coax M39029/102-558 M39029/103-559	Inner	-	-	-	M22520/5-03
	Outer	-	-	-	
#12 Coax M39029/28-211 M39029/75-416	Inner	M22520/2-34	-	-	-
	Outer	-	M22520/31-02	-	-
#16 Coax	Inner	M22520/2-35	-	-	-
	Outer	-	-	M22520/4-02	-
#8 Coax	Inner	M22520/2-31	-	-	-
	Outer	-	-	-	M22520/5-05 closure B
#8 Concentric Twinax (= Triax)	Inner	K709	-	-	-
	Middle	-	-	-	Y631 closure B
	Ferrule	-	-	-	Y631 closure A

Note: for the #10 contact's plier and locator, please consult us.

Tooling

Insertion & extraction tools

Contact size	Material	Part number		Color	
		MIL standard	SOURIAU	Insertion	Extraction
#26	Plastic	-	8599-0399 900	Black	White
#22D	Plastic	M81969/14-01	-	Green	White
#20	Plastic	M81969/14-10	-	Red	Orange
#16	Plastic	M81969/14-03	-	Blue	White
#12	Plastic	M81969/14-04	-	Yellow	White
#10	Plastic	M81969/14-05	-	Grey	-
#8	Plastic	M81969/14-12	-	-	Green
	Metallic	-	8660-197	-	-
#4	Plastic	M81969/14-07	-	-	Blue
	Metallic	-	8533-8175	-	-

Backshell tightening tools

Backshell tightening pliers,
part number: 8498-03
Square jaws (order 2 jaws),
part number: 8500-1015

Tightening support

Part number: 8599-0831
This tool is made up of dummy receptacles housings of all 9 sizes for all key polarisation, and secures free connectors during wiring and fitting of rear accessories.

Tightening of rear accessories:

Shell size	9	11	13	15	17	19	21	23	25
Max torque in m/daN	0.62						1.24		

Slackening tools

Strap clamp,
part number: 8498-04
Spare strap,
part number: 8498-103

Accessories

Plastic protective caps*

Shell size	Caps for receptacles	Caps for plugs	Caps for composite plugs only (J & M)	Antistatic caps for receptacles	Antistatic caps for plugs	Antistatic caps for composite plugs only (J & M)
9 (A)	MS90376-10R	8500-5587 A	MS90376-12R	MS90376-10RF	8500-5587N	8500-5587N
11 (B)	MS90376-12R	8500-5588A	8500-5598	MS90376-12RF	70198N	8500-5598N
13 (C)	MS90376-14R	8500-5600	8500-5600	MS90376-14RF	8500-5600N	8500-5600N
15 (D)	MS90376-16R	8500-5601	8500-5601	MS90376-16RF	8500-5601N	8500-5601N
17 (E)	MS90376-19R	8500-5602	8500-5602	MS90376-18RF	8500-5602N	8500-5602N
19 (F)	MS90376-20R	8500-5592 A	8500-5592 A	MS90376-20RF	8500-5592N	8500-5592N
21 (G)	MS90376-22R	8500-5593 A	8500-5593 A	MS90376-22RF	8500-5593N	8500-5593N
23 (H)	MS90376-24R	8500-5593 A	MS90376-28R	MS90376-24RF	8500-5593N	70472N
25 (J)	8599-0029	J599ABC6009A00	J599ABC6009A00	8500-5593N	MS90376-28RF	MS90376-28RF

* Excepted 8D composite version (X): supplied without cap

Gaskets

Shell size	Gasket for receptacles Type 0* (ordered separately)	O ring for receptacle Type 7
9 (A)	8599-5541	AS3582-019
11 (B)	8599-5542	AS3582-022
13 (C)	8599-5543	AS3582-024
15 (D)	8599-5544	AS3582-026
17 (E)	8599-5545	AS3582-028
19 (F)	8599-5546	AS3582-128
21 (G)	8599-5547	AS3582-130
23 (H)	8599-5548	AS3582-132
25 (J)	8599-5549	AS3582-134

* For front mounting

Orientations

Viewed from front face of receptacle

Viewed from front face of plug

Shell size	Angles	N	A	B	C	D	E	T	V
9 (A)	A°	105	102	80	35	64	91	-	-
	B°	140	132	118	140	155	131	-	-
	C°	215	248	230	205	234	197	-	-
	D°	265	320	312	275	304	240	-	-
11 (B) 15 (D)	A°	95	113	90	53	119	51	-	-
	B°	141	156	145	156	146	141	-	-
	C°	208	182	195	220	176	184	-	-
	D°	236	292	252	255	298	242	-	-
13 (C)	A°	95	113	90	53	119	51	70	75
	B°	141	156	145	156	146	141	136	138
	C°	208	182	195	220	176	184	218	224
	D°	236	292	252	255	298	242	261	268
17 (E) 21 (G)	A°	80	135	49	66	62	79	58	85
	B°	142	170	169	140	145	153	162	150
	C°	196	200	200	200	180	197	188	191
	D°	293	310	244	257	280	272	316	307
19 (F) 23 (H) 25 (J)	A°	80	135	49	66	62	79	-	-
	B°	142	170	169	140	145	153	-	-
	C°	196	200	200	200	180	197	-	-
	D°	293	310	244	257	280	272	-	-

Panel cut-out

Square flange receptacle (Type 0)

Rear mounting*

Jam nut receptacle (Type 7)

Front mounting

Shell size	A	G	B min.	C ±0.13	D min.	E +0.25	F
9 (A)	18.26	15.09	16.66	3.25	13.11	17.78	17.02
11 (B)	20.62	18.26	20.22		15.88	20.96	19.59
13 (C)	23.01	20.62	23.42		19.05	25.65	24.26
15 (D)	24.61	23.01	26.59		23.01	28.83	27.56
17 (E)	26.97	24.61	30.96		25.81	32.01	30.73
19 (F)	29.36	26.97	32.94		28.98	35.18	33.91
21 (G)	31.75	29.36	36.12	3.91	32.16	38.35	37.08
23 (H)	34.93	31.75	39.29		34.93	41.53	40.26
25 (J)	38.10	34.94	42.47*		37.69	44.70	43.43

* For Type 0 composite shell rear mounting: 43.77 mm.

Max. thickness panel for receptacle: Type 0: front mounting = 3.2 mm, rear mounting = 2.5 mm
Type 7: 3.2 mm

Coordinates for straight PC tail terminations Viewed from front face of male insulator

Hole sizes: 1mm min. (#22 and #20 contacts) and 1.3mm min. (#16 contact) coordinates in mm.

09 / A

Ctc	X	Y	Ctc	X	Y
1	+0.92	+2.54	7	-2.66	-0.47
2	+2.34	+1.35	8	-2.34	+1.35
3	+2.66	-0.47	9	-0.92	+2.54
4	+1.74	-2.07	10	0.00	+1.03
5	0.00	-2.70	11	+0.89	-0.51
6	-1.74	-2.07	12	-0.89	-0.51

Ctc	X	Y	Ctc	X	Y
1	+1.14	+1.98	5	-1.14	+1.98
2	+1.98	-1.14	6	0.00	0.00
3	0.00	-2.29			
4	-1.98	-1.14			

Ctc	X	Y
A	+1.65	+0.97
B	0.00	-1.90
C	-1.65	+0.97

11 / B

Ctc	X	Y
A	0.00	+2.41
B	0.00	-2.41

Ctc	X	Y
A	+1.65	+1.65
B	+1.65	-1.65
C	-1.65	-1.65
D	-1.65	+1.65

Ctc	X	Y
A	+1.65	+1.42
B	+2.86	-1.65
C	0.00	-3.30
D	-2.86	-1.65
E	-1.65	+1.42

Ctc	X	Y	Ctc	X	Y
1	+1.69	+3.79	14	0.00	+3.50
2	+3.09	+2.77	15	+1.70	+1.76
3	+3.95	+1.28	16	+2.55	+0.29
4	+4.13	-0.44	17	+1.70	-1.18
5	+3.58	-2.10	18	+0.85	-2.65
6	+2.40	-3.37	19	-0.85	-2.65
7	0.00	-4.13	20	-1.70	-1.18
8	-2.40	-3.37	21	-2.55	+0.29
9	-3.58	-2.10	22	-1.70	+1.76
10	-4.13	-0.44	23	0.00	+1.76
11	-3.95	+1.28	24	+0.85	+0.29
12	-3.09	+2.77	25	0.00	-1.18
13	-1.69	+3.79	26	-0.85	+0.29

Ctc	X	Y	Ctc	X	Y	Ctc	X	Y
1	0.00	+3.71	6	0.00	-3.71	10	-2.16	+3.00
2	+2.16	+3.00	7	-2.16	-3.00	11	0	+1.42
3	+3.51	+1.14	8	-3.51	-1.14	12	+1.24	-0.89
4	+3.51	-1.14	9	-3.51	+1.14	13	-1.24	-0.89
5	+2.16	-3.00						

11 / B

98

Ctc	X	Y
A	0.00	+3.30
B	+3.30	0.00
C	+1.65	-2.87
D	-1.65	-2.87
E	-3.30	0.00
F	0.00	0.00

99

Ctc	X	Y
A	+1.65	+2.85
B	+3.30	0.00
C	+1.65	-2.87
D	-1.65	-2.87
E	-3.30	0.00
F	-1.65	+2.87
G	0.00	0.00

13 / C

04

Ctc	X	Y
A	0.00	+3.81
B	+3.71	+0.89
C	0.00	-2.11
D	-3.71	+0.89

08

Ctc	X	Y
A	+1.65	+3.99
B	+4.32	0.00
C	+3.05	-3.05
D	0.00	-4.32
E	-3.05	-3.05
F	-4.32	0.00
G	-1.65	+3.99
H	0.00	+1.12

35

Ctc	X	Y
1	+1.14	+5.00
2	+3.20	+4.01
3	+4.62	+2.24
4	+5.16	0.00
5	+4.62	-2.24
6	+3.20	-4.01
7	+1.14	-5.00
8	-1.14	-5.00
9	-3.20	-4.01
10	-4.62	-2.24
11	-5.16	0.00
12	-4.62	+2.24
13	-3.20	+4.01
14	-1.14	+5.00
15	+1.14	+2.72
16	+2.97	+0.66
17	+2.36	-1.91
18	0.00	-3.05
19	-2.36	-1.91
20	-2.97	+0.66
21	-1.24	+2.72
22	0.00	-0.76

43

Ctc	X	Y
1	+1.80	+5.54
2	+3.42	+4.71
3	+4.71	+3.42
4	+5.54	+1.80
5	+5.82	0.00
6	+5.54	-1.80
7	+4.71	-3.42
8	+3.42	-4.71
9	+1.80	-5.54
10	0.00	-5.82
11	-1.80	-5.54
12	-3.42	-4.71
13	-4.71	-3.42
14	-5.54	-1.80
15	-5.82	0.00
16	-5.54	+1.80
17	-4.71	+3.42
18	-3.42	+4.71
19	-1.80	+5.54
20	0.00	+4.12
21	+1.68	+3.76
22	+2.54	+2.28
23	+3.92	+1.27
24	+4.10	-0.43
25	+3.57	-2.06
26	+1.99	-2.74
27	+0.86	-4.03
28	-0.86	-4.03
29	-1.99	-2.74
30	-3.57	-2.06
31	-4.10	-0.43
32	-3.92	+1.27
33	-2.54	+2.28
34	-1.68	+3.76
35	0.00	+2.42
36	+1.21	+1.21
37	+2.42	0.00
38	+1.21	-1.21
39	0.00	-2.42
40	-1.21	-1.21
41	-2.42	0.00
42	-1.21	+1.21
43	0.00	0.00

98

Ctc	X	Y
A	0.00	+4.95
B	+3.18	+3.81
C	+4.90	+0.76
D	+4.17	-2.67
E	0.00	-3.43
F	-4.17	-2.67
G	-4.90	+0.76
H	-3.18	+3.81
J	+1.65	-0.38
K	-1.65	-0.38

15 / D

05

Ctc	X	Y
A	0	+2.54
B	+4.42	+0.61
C	+2.39	+3.76
D	-2.39	-3.76
E	-4.42	+0.61

18

Ctc	X	Y
A	+1.65	+6.40
B	+4.95	+2.87
C	+6.60	0.00
D	+4.95	-2.87
E	+3.30	-5.72
F	0.00	-5.72
G	-3.30	-5.72
H	-4.95	-2.87
J	-6.60	0.00
K	-4.95	+2.87
L	-1.65	+6.40
M	-1.65	+2.87
N	+1.65	+2.87
P	+3.30	0.00
R	+1.65	-2.87
S	-1.65	-2.87
T	-3.30	0.00
U	0.00	0.00

19

Ctc	X	Y
A	0.00	+5.72
B	+3.30	+5.72
C	+4.95	+2.87
D	+6.60	0.00
E	+4.95	-2.87
F	+3.30	-5.72
G	0.00	-5.72
H	-3.30	-5.72
J	-4.95	-2.87
K	-6.60	0.00
L	-4.95	+2.87
M	-3.30	+5.72
N	-1.65	+2.87
P	+1.65	+2.87
R	+3.30	0.00
S	+1.65	-2.87
T	-1.65	-2.87
U	-3.30	0.00
V	0.00	0.00

97

Ctc	X	Y
A	+1.65	+5.94
B	+4.52	+4.52
C	+5.84	-0.58
D	+4.52	-4.52
E	+1.65	-5.94
F	-2.26	-5.97
G	-5.26	-2.41
H	-5.94	+1.65
J	-4.52	+4.52
K	-1.65	+5.94
L	-1.19	+2.06
M	+1.19	-2.06

35

Ctc	X	Y
1	+1.14	+6.65
2	+3.12	+5.51
3	+5.36	+4.06
4	+6.45	+2.03
5	+6.76	-0.25
6	+6.27	-2.49
7	+5.08	-4.45
8	+3.30	-5.89
9	+1.14	-6.65
10	-1.14	-6.65
11	-3.30	-5.89
12	-5.08	-4.45
13	-6.27	-2.49
14	-6.76	-0.25
15	-6.45	+2.03
16	-5.36	+4.06
17	-3.12	+5.51
18	-1.14	+6.65
19	+1.14	+4.37
20	+3.12	+3.02
21	+4.32	+1.02
22	+4.32	-1.27
23	+3.12	-3.23
24	+1.14	-4.37
25	-1.14	-4.37
26	-3.12	-3.23
27	-4.32	-1.27
28	-4.32	+1.02
29	-3.12	+3.02
30	-1.14	+4.37
31	+1.14	+1.88
32	+2.29	-0.10
33	+1.14	-2.08
34	-1.14	-2.08
35	-2.29	-0.10
36	-1.14	+1.88
37	0.00	-0.10

17 / E

06

Ctc	X	Y
A	+3.07	+5.31
B	+6.12	0.00
C	0.00	-6.12
D	-6.12	0.00
E	-3.07	+5.31
F	0.00	0.00

08

Ctc	X	Y
A	0.00	+5.99
B	+3.25	+2.18
C	+5.84	-1.98
D	+2.39	-5.49
E	-2.39	-5.49
F	-5.84	-1.98
G	-3.25	+2.18
H	0.00	-1.32

26

Ctc	X	Y
A	0.00	+8.15
B	+3.33	+7.44
C	+6.07	+5.44
D	+7.75	+2.51
E	+8.10	-0.86
F	+7.06	-4.09
G	+4.80	-6.60
H	+1.70	-7.98

Ctc	X	Y
J	-1.70	-7.98
K	-4.80	-6.60
L	-7.06	-4.09
M	-8.10	-0.86
N	-7.75	+2.51
P	-6.07	+5.44
R	-3.33	+7.44
S	-1.78	+4.50
T	+1.78	+4.50
U	+4.45	+2.39
V	+4.53	-0.91
W	+3.02	-3.84
X	0.00	-5.16
Y	-3.02	-3.84
Z	-4.53	-0.91
a	-4.45	+2.39
b	0.00	+1.65
c	0.00	-1.65

35

Ctc	X	Y	Ctc	X	Y
1	-7.92	+2.18	13	-3.96	-0.10
2	-7.92	-0.10	14	-3.96	-2.39
3	-7.92	-2.39	15	-3.96	-4.67
4	-6.15	+5.61	16	-3.96	-6.96
5	-5.94	+3.33	17	-2.26	+8.03
6	-5.94	+1.04	18	-1.98	+5.61
7	-5.94	-1.24	19	-1.98	+3.33
8	-5.94	-3.53	20	-1.98	+1.04
9	-5.94	-5.82	21	-1.98	-1.24
10	-4.37	+7.09	22	-1.98	-3.53
11	-3.96	+4.47	23	-1.98	-5.82
12	-3.96	+2.18	24	-1.98	-8.10

Ctc	X	Y	Ctc	X	Y
25	0.00	+8.36	41	+3.96	+4.47
26	0.00	+4.47	42	+3.96	+2.18
27	0.00	+2.18	43	+3.96	-0.10
28	0.00	-0.10	44	+3.96	-2.39
29	0.00	-2.39	45	+3.96	-4.67
30	0.00	+4.67	46	+3.96	-6.96
31	0.00	-6.96	47	+6.15	+5.61
32	+2.26	+8.03	48	+5.94	+3.33
33	+1.98	+5.61	49	+5.94	+1.04
34	+1.98	+3.33	50	+5.94	-1.24
35	+1.98	+1.04	51	+5.94	-3.53
36	+1.98	-1.24	52	+5.94	-5.82
37	+1.98	-3.53	53	+7.92	+2.18
38	+1.98	-5.82	54	+7.92	-0.10
39	+1.98	-8.10	55	+7.92	-2.39
40	+4.37	+7.09			

99

Ctc	X	Y	Ctc	X	Y
A	0.00	+8.15	N	-7.75	+2.51
B	+3.33	+7.44	P	-6.07	+5.44
C	+6.07	+5.44	R	-3.33	+7.44
D	+7.75	+2.51	S	-1.78	+4.50
E	+8.10	-0.86	T	+1.78	+4.50
F	+7.06	-4.09	U	+4.45	+2.39
G	+4.80	-6.60	V	+3.81	-1.91
H	+1.70	-7.98	W	0.00	-4.09
J	-1.70	-7.98	X	-3.81	-1.91
K	-4.80	-6.60	Y	-4.45	+2.39
L	-7.06	-4.09	Z	0.00	+0.64
M	-8.10	-0.86			

19 / F

11

Ctc	X	Y
A	+2.67	+6.60
B	+6.35	+3.35
C	+6.99	-1.35
D	+4.55	-5.46
E	0.00	-7.14
F	-4.55	-5.46
G	-6.99	-1.35
H	-6.35	+3.35
J	-2.67	+6.60
K	0.00	+2.67
L	0.00	-2.34

32

Ctc	X	Y	Ctc	X	Y
A	+1.68	+8.97	T	-1.68	+8.97
B	+4.80	+7.75	U	0.00	+5.84
C	+7.26	+5.51	V	+3.15	+4.90
D	+8.76	+2.49	W	+5.31	+2.41
E	+9.07	-0.84	X	+5.79	-0.84
F	+8.15	-4.06	Y	+4.42	-3.84
G	+6.15	-6.73	Z	+1.65	-5.61
H	+3.30	-8.51	a	-1.65	-5.61
J	0.00	-9.12	b	-4.42	-3.84
K	-3.30	-8.51	c	-5.79	-0.84
L	-6.15	-6.73	d	-5.31	+2.41
M	-8.15	-4.06	e	-3.15	+4.90
N	-9.07	-0.84	f	0.00	+2.44
P	-8.76	+2.49	g	+2.44	0.00
R	-7.26	+5.51	h	0.00	-2.44
S	-4.80	+7.75	j	-2.44	0.00

35

Ctc	X	Y	Ctc	X	Y	Ctc	X	Y	Ctc	X	Y	Ctc	X	Y
1	-9.07	+2.29	15	-5.11	-4.57	28	-1.14	+2.29	41	+1.14	-6.86	54	+5.11	0.00
2	-9.07	0.00	16	-5.11	-6.86	29	-1.14	0.00	42	+1.14	-9.14	55	+5.11	-2.29
3	-9.07	-2.29	17	-3.12	+8.00	30	-1.14	-2.29	43	+3.12	+8.00	56	+5.11	-4.57
4	-7.09	+5.71	18	-3.12	+5.71	31	-1.14	-4.57	44	+3.12	+5.71	57	+5.11	-6.86
5	-7.09	+3.43	19	-3.12	+3.43	32	-1.14	-6.86	45	+3.12	+3.43	58	+7.09	+5.71
6	-7.09	+1.14	20	-3.12	+1.14	33	-1.14	-9.14	46	+3.12	+1.14	59	+7.09	+3.43
7	-7.09	-1.14	21	-3.12	-1.14	34	+1.14	+9.14	47	+3.12	-1.14	60	+7.09	+1.14
8	-7.09	-3.43	22	-3.12	-3.43	35	+1.14	+6.86	48	+3.12	-3.43	61	+7.09	-1.14
9	-7.09	-5.71	23	-3.12	-5.71	36	+1.14	+4.57	49	+3.12	-5.71	62	+7.09	-3.43
10	-5.11	+6.86	24	-3.12	-8.00	37	+1.14	+2.29	50	+3.12	-8.00	63	+7.09	-5.71
11	-5.11	+4.57	25	-1.14	+9.14	38	+1.14	0.00	51	+5.11	+6.86	64	+9.07	+2.29
12	-5.11	+2.29	26	-1.14	+6.86	39	+1.14	-2.29	52	+5.11	+4.57	65	+9.07	0.00
13	-5.11	0.00	27	-1.14	+4.57	40	+1.14	-4.57	53	+5.11	+2.29	66	+9.07	-2.29
14	-5.11	-2.29												

21 / G

16

Ctc	X	Y	Ctc	X	Y
A	+3.00	+8.18	J	-8.66	+0.91
B	+6.88	+5.36	K	-6.88	+5.36
C	+8.66	+0.91	L	-3.00	+8.18
D	+7.82	-3.81	M	0.00	+4.45
E	+4.62	-7.37	N	+3.91	+1.57
F	0.00	-8.71	P	+2.39	-3.10
G	-4.62	-7.37	R	-2.39	-3.10
H	-7.82	-3.81	S	-3.91	+1.57

35

Ctc	X	Y
1	+1.35	+10.82
2	+3.71	+10.26
3	+5.89	+9.19
4	+7.77	+7.67
5	+9.27	+5.77
6	+10.31	+3.58
7	+10.85	+1.22
8	+10.85	-1.22
9	+10.31	-3.58
10	+9.27	-5.77
11	+7.77	-7.67
12	+5.89	-9.19
13	+3.71	-10.26

Ctc	X	Y	Ctc	X	Y	Ctc	X	Y
14	+1.35	-10.82	36	+7.90	-3.58	58	+3.40	-5.05
15	-1.35	-10.82	37	+6.55	-5.59	59	+1.22	-6.12
16	-3.71	-10.26	38	+4.67	-7.11	60	-1.22	-6.12
17	-5.89	-9.19	39	+2.49	-8.18	61	-3.40	-5.05
18	-7.77	-7.67	40	0.00	-8.81	62	-5.28	-3.53
19	-9.27	-5.77	41	-2.49	-8.18	63	-6.02	-1.22
20	-10.31	-3.58	42	-4.67	-7.11	64	-6.02	+1.22
21	-10.85	-1.22	43	-6.55	-5.59	65	-5.28	+3.53
22	-10.85	+1.22	44	-7.90	-3.58	66	-3.40	+5.05
23	-10.31	+3.58	45	-8.43	-1.22	67	-1.22	+3.71
24	-9.27	+5.77	46	-8.43	+1.22	68	+1.22	+3.71
25	-7.77	+7.67	47	-7.90	+3.58	69	+3.18	+2.29
26	-5.89	+9.19	48	-6.55	+5.59	70	+3.94	0.00
27	-3.71	+10.26	49	-4.67	+7.11	71	+3.18	-2.29
28	-1.35	+10.82	50	-2.49	+8.18	72	+1.22	-3.71
29	0.00	+8.20	51	-1.22	+6.12	73	-1.22	-3.71
30	+2.49	+8.18	52	+1.22	+6.12	74	-3.18	-2.29
31	+4.67	+7.11	53	+3.40	+5.05	75	-3.94	0.00
32	+6.55	+5.59	54	+5.28	+3.53	76	-3.18	+2.29
33	+7.90	+3.58	55	+6.02	+1.22	77	0.00	+1.35
34	+8.43	+1.22	56	+6.02	-1.22	78	+1.22	-0.74
35	+8.43	-1.22	57	+5.28	-3.53	79	-1.22	-0.74

39

Ctc	X	Y	Ctc	X	Y	Ctc	X	Y
A	+1.65	+10.44	P	-9.42	-4.80	d	+2.84	-6.73
B	+4.80	+9.42	R	-10.44	-1.65	e	-2.84	-6.73
C	+7.47	+7.47	S	-10.44	+1.65	f	-5.51	-4.80
D	+9.42	+4.80	T	-9.42	+4.80	g	-7.11	-1.88
E	+10.44	+1.65	U	-7.47	+7.47	h	-7.11	+1.45
F	+10.44	-1.65	V	-4.80	+9.42	i	-5.89	+4.55
G	+9.42	-4.80	W	-1.65	+10.44	j	-3.20	+6.50
H	+7.47	-7.47	X	0.00	+7.49	k	0.00	+4.17
J	+4.80	-9.42	Y	+3.20	+6.50	m	+2.90	+1.22
K	+1.65	-10.44	Z	+5.89	+4.55	n	+2.69	-2.72
L	-1.65	-10.44	a	+7.11	+1.45	p	0.00	-4.80
M	-4.80	-9.42	b	+7.11	-1.88	q	-2.69	-2.72
N	-7.47	-7.47	c	+5.51	-4.80	r	-2.90	+1.22

41

Ctc	X	Y	Ctc	X	Y
A	0.00	+10.60	M	-3.26	-10.09
B	+3.28	+10.09	N	-6.23	-8.58
C	+6.23	+8.58	P	-8.58	-6.23
D	+8.58	+6.23	R	-10.09	-3.28
E	+10.09	+3.28	S	-10.60	0.00
F	+10.60	0.00	T	-10.09	+3.28
G	+10.09	-3.28	U	-8.58	+6.23
H	+8.58	-6.23	V	-6.23	+8.58
J	+6.23	-8.58	W	-3.28	+10.09
K	+3.28	-10.09	X	0.00	+7.20
L	0.00	-10.60	Y	+3.35	+6.38

Ctc	X	Y
Z	+5.92	+4.09
a	+7.15	+0.87
b	+6.73	-2.55
c	+4.78	-5.39
d	+1.73	-6.99
e	-1.73	-6.99
f	-4.78	-5.39
g	-6.73	-2.55
h	-7.15	+0.87
i	-5.92	+4.09
j	-3.35	+6.38
k	0.00	+3.81
m	+2.98	+2.38
n	+3.71	-0.85
p	+1.66	-3.43
q	-1.66	-3.43
r	-3.71	-0.85
s	-2.98	+2.38
t	0.00	0.00

23 / H

21

Ctc	X	Y
A	+3.25	+9.78
B	+7.34	+7.24
C	+9.80	+3.12
D	+10.16	-1.65
E	+8.33	-6.07
F	+4.65	-9.19
G	0.00	-10.31
H	-4.65	-9.19
J	-8.33	-6.07
K	-10.16	-1.65
L	-9.80	+3.12
M	-7.34	+7.24
N	-3.25	+9.78
P	0.00	+6.22
R	+4.06	+3.71
S	+5.44	-0.89
T	+2.39	-4.93
U	-2.39	-4.93
V	-5.44	-0.89
W	-4.06	+3.71
X	0.00	0.00

53

Ctc	X	Y
A	+2.84	+11.56
B	+5.72	+9.91
C	+8.53	+8.26
D	+11.43	+3.30
E	+11.43	0.00
F	+11.43	-3.30

Ctc	X	Y
G	+8.53	-8.26
H	+5.72	-10.41
J	-5.72	-10.41
K	-8.53	-8.26
L	-11.43	-3.30
M	-11.43	0.00

Ctc	X	Y
N	-11.43	+3.30
P	-8.53	+8.26
R	-5.72	+9.91
S	-2.84	+11.56
T	0.00	+9.91
U	+2.84	+8.26
V	+5.72	+6.60
W	+8.53	+4.95
X	+8.53	+1.65
Y	+8.53	-1.65
Z	+8.53	-4.95
a	+5.72	-6.60
b	+2.84	-8.26
c	0.00	-9.91
d	-2.84	-8.26
e	-5.72	-6.60
f	-8.53	-4.95
g	-8.53	-1.65
h	-8.53	+1.65
k	-8.53	+4.95

Ctc	X	Y
m	-5.72	+6.60
n	-2.84	+8.26
p	0.00	+6.60
q	+2.84	+4.95
r	+5.72	+3.30
s	+5.72	0.00
t	+5.72	-3.30
u	+2.84	-4.95
v	0.00	-6.60
w	-2.84	-4.95
x	-5.72	-3.30
y	-5.72	0.00
z	-5.72	+3.30
AA	-2.84	+4.95
BB	0.00	+3.30
CC	+2.84	+1.65
DD	+2.84	-1.65
EE	0.00	-3.30
FF	-2.84	-1.65
GG	-2.84	+1.65
HH	0.00	0.00

25 / J

04

Ctc	X	Y
A	+1.75	+13.49
B	+5.16	+12.57
C	+8.23	+10.80
D	+10.77	+8.28
E	+12.52	+5.21
F	+13.49	+1.75
G	+13.49	-1.75

Ctc	X	Y
H	+12.52	-5.21
J	+10.77	-8.28
K	+8.23	-10.80
L	+5.16	-12.57
M	+1.75	-13.49
N	-1.75	-13.49
P	-5.16	-12.57

Ctc	X	Y
R	-8.23	-10.80
S	-10.77	-8.28
T	-12.52	-5.21
U	-13.49	-1.75
V	-13.49	+1.75
W	-12.52	+5.21
X	-10.77	+8.28
Y	-8.23	+10.80
Z	-5.16	+12.57
a	-1.75	+13.49
b	+2.18	+10.08
c	+5.38	+8.78
d	+7.90	+6.38
e	+9.58	+3.35
f	+10.46	0.00
g	+9.58	-3.35
h	+7.90	-6.38
k	+5.38	-8.78
m	+2.18	-10.08
n	-2.18	-10.08
p	-5.38	-8.78

Ctc	X	Y
q	-7.90	-6.38
r	-9.58	-3.35
s	-10.46	0.00
t	-9.58	+3.35
u	-7.90	+6.38
v	-5.38	+8.78
w	-2.18	+10.08
x	+1.75	+6.66
y	+4.37	+3.78
z	+6.55	0.00
AA	+4.37	-3.78
BB	+1.75	-6.66
CC	-1.75	-6.66
DD	-4.37	-3.78
EE	-6.55	0.00
FF	-4.37	-3.78
GG	-1.75	-6.66
HH	0.00	+3.35
JJ	+2.18	0.00
KK	0.00	-3.35
LL	-2.18	0.00

29

Ctc	X	Y
A	0.00	+12.22
B	+6.55	+10.31
C	+10.03	+7.04
D	+11.91	+2.77
E	+11.91	-2.77
F	+10.03	-7.04
G	+6.68	-10.31
H	+2.31	-11.99

Ctc	X	Y
J	-2.31	-11.99
K	-6.68	-10.31
L	-10.03	-7.04
M	-11.91	-2.77
N	-11.91	+2.77
P	-10.03	+7.04
R	-6.55	+10.31
S	-2.31	+8.15
T	+2.31	+8.15
U	+5.79	+4.93
V	+8.10	0.00
W	+6.10	-4.60
X	+2.31	-7.37
Y	-2.31	-7.37
Z	-6.10	-4.60
a	-8.10	0.00
b	-5.79	+4.93
c	0.00	+4.09
d	+3.40	0.00
e	0.00	-3.30
f	-3.40	0.00

25 / J

35

Ctc	X	Y
1	-12.17	+7.09
2	-13.21	+4.83
3	-13.87	+2.41
4	-14.10	0.00
5	-13.87	-2.41
6	-13.21	-4.83
7	-12.17	-7.09
8	-10.77	+9.07
9	-10.54	+4.83
10	-10.54	+2.41
11	-10.54	0.00
12	-10.54	-2.41
13	-10.54	-4.83
14	-10.77	-9.07
15	-8.43	+11.28
16	-8.43	+8.43
17	-8.43	+6.02
18	-8.43	+3.61
19	-8.43	+1.19
20	-8.43	-1.19
21	-8.43	-3.61
22	-8.43	-6.02
23	-8.43	-8.43
24	-8.43	-10.85
25	-6.32	+12.60
26	-6.32	+9.65

Ctc	X	Y
27	-6.32	+7.24
28	-6.32	+4.83
29	-6.32	+2.41
30	-6.32	0.00
31	-6.32	-2.41
32	-6.32	-4.83
33	-6.32	-7.24
34	-6.32	-9.65
35	-6.32	-12.07
36	-4.06	+13.49
37	-4.22	+10.85
38	-4.22	+8.43
39	-4.22	+6.02
40	-4.22	+3.61
41	-4.22	+1.19
42	-4.22	-1.19
43	-4.22	-3.61
44	-4.22	-6.02
45	-4.22	-8.43
46	-4.22	-10.85
47	-4.22	-13.26
48	-2.11	+12.07
49	-2.11	+9.65
50	-2.11	+7.24
51	-2.11	+4.83
52	-2.11	+2.41

Ctc	X	Y
53	-2.11	0.00
54	-2.11	-2.41
55	-2.11	-4.83
56	-2.11	-7.24
57	-2.11	-9.65
58	-2.11	-12.07
59	0.00	+13.26
60	0.00	+10.85
61	0.00	+8.43
62	0.00	+6.02
63	0.00	+3.61
64	0.00	+1.19
65	0.00	-1.19
66	0.00	-3.61
67	0.00	-6.02
68	0.00	-8.43
69	0.00	-10.85
70	0.00	-14.10
71	+2.11	+12.07
72	+2.11	+9.65
73	+2.11	+7.24
74	+2.11	+4.83
75	+2.11	+2.41
76	+2.11	0.00
77	+2.11	-2.41
78	+2.11	-4.83

Ctc	X	Y
79	+2.11	-7.24
80	+2.11	-9.65
81	+2.11	-12.07
82	+4.06	+13.49
83	+4.22	+10.85
84	+4.22	+8.43
85	+4.22	+6.02
86	+4.22	+3.61
87	+4.22	+1.19
88	+4.22	-1.19
89	+4.22	-3.61
90	+4.22	-6.02
91	+4.22	-8.43
92	+4.22	-10.85
93	+4.22	-13.26
94	+6.32	+12.60
95	+6.32	+9.65
96	+6.32	+7.24
97	+6.32	+4.83
98	+6.32	+2.41
99	+6.32	0.00
100	+6.32	-2.41
101	+6.32	-4.83
102	+6.32	-7.24
103	+6.32	-9.65

Ctc	X	Y
104	+6.32	-12.07
105	+8.43	+11.28
106	+8.43	+8.43
107	+8.43	+6.02
108	+8.43	+3.61
109	+8.43	+1.19
110	+8.43	-1.19
111	+8.43	-3.61
112	+8.43	-6.02
113	+8.43	-8.43
114	+8.43	-10.85
115	+10.77	+9.07
116	+10.54	+4.83
117	+10.54	+2.41
118	+10.54	0.00
119	+10.54	-2.41
120	+10.54	-4.83
121	+10.77	-9.07
122	+12.17	+7.09
123	+13.21	+4.83
124	+13.87	+2.41
125	+14.10	0.00
126	+13.87	-2.41
127	+13.21	-4.83
128	+12.17	-7.09

43

Ctc	X	Y
A	+1.75	+13.49
B	+5.16	+12.57
C	+8.23	+10.80
D	+10.77	+8.28
E	+12.52	+5.21
F	+13.49	+1.75
G	+13.49	-1.75
H	+12.52	-5.21
J	+10.77	-8.28
K	+8.23	-10.80
L	+5.16	-12.57
M	0.00	-13.49
N	-5.16	-12.57
P	-8.23	-10.80
R	-10.77	-8.28
S	-12.52	-5.21
T	-13.49	-1.75
U	-13.49	+1.75
V	-12.52	+5.21
W	-10.77	+8.28
X	-8.23	+10.80
Y	-5.16	+12.57

Ctc	X	Y
Z	-1.75	+13.4
a	+4.37	+8.74
b	+6.55	+4.37
c	+8.74	0.00
d	+8.74	-4.37
e	+4.37	-8.74
f	0.00	-8.74
g	-4.37	-8.74
h	-8.74	-4.37
k	-8.74	0.00
m	-6.55	+4.37
n	-4.37	+8.74
p	0.00	+8.74
q	+2.18	+4.37
r	+4.37	0.00
s	+4.37	-4.37
t	0.00	-4.37
u	-4.37	-4.37
v	-4.37	0.00
w	-2.18	+4.37
x	0.00	0.00

61

Ctc	X	Y
A	+4.98	+12.70
B	+7.98	+11.05
C	+10.49	+8.71
D	+12.32	+5.84
E	+13.39	+2.57
F	+13.61	-0.76
G	+12.98	-4.17
H	+11.53	-7.29
J	+9.35	-9.93

Ctc	X	Y
K	+6.58	-11.94
L	+3.40	-13.18
M	0.00	-13.64
N	-3.40	-13.18
P	-6.58	-11.94
R	-9.35	-9.93
S	-11.53	-7.29
T	-12.98	-4.17
U	-13.61	-0.76

Ctc	X	Y
V	-13.39	+2.57
W	-12.32	+5.84
X	-10.49	+8.71
Y	-7.98	-11.05
Z	-4.98	+12.10
a	-1.73	+11.53
b	+1.73	+11.53
c	+4.39	+9.22
d	+7.24	+7.19
e	+9.19	+4.45
f	+10.13	+1.17
g	+9.96	-2.24
h	+8.66	-5.41
i	+6.38	-7.98
j	+3.38	-9.63
k	0.00	-10.21
m	-3.38	-9.63
n	-6.38	-7.98
p	-8.66	-5.41
q	-9.96	-2.24
r	-10.13	+1.17
s	-9.19	+4.45

Ctc	X	Y
t	-7.24	+7.19
u	-4.39	+9.22
v	0.00	+8.59
w	+3.73	+5.66
x	+6.02	+3.10
y	+6.78	-0.25
z	+5.79	-3.53
AA	+3.33	-5.92
BB	0.00	-6.78
CC	-3.33	-5.92
DD	-5.79	-3.53
EE	-6.78	-0.25
FF	-6.02	+3.10
GG	-3.73	+5.66
HH	0.00	+5.08
JJ	+2.67	+2.39
KK	+3.43	-1.04
LL	0.00	-3.35
MM	-3.43	-1.04
NN	-2.67	+2.39
PP	0.00	0.00

8D SERIES

8D Series

Derived Series

■ High speed solutions:	
Twinax and Quadrax contacts	86
BMA coaxial contacts	92
ELIO® fiber optic contacts	96
ELIOBEAM fiber optic contacts	102
■ Power solutions:	
Power contacts	106
High power contacts	111
■ Compact solutions:	
High density	116
Plug with integrated backshell	118
■ Smart design solutions:	
High vibration plug: 8DV Series	122
Receptacle with clinch nuts or helicoils	126
■ PC tail contacts solutions:	
Double flange receptacle	129
PCB contacts without shoulder	132
■ Reinforced sealing:	
Resin sealed connector	134
Glass sealed connector	137

Description

- Front and rear removable versions available
- Twinax: crimp version available
- Quadrax: crimp and PC tail versions available
- Standard #8 cavity insertion and removal tools
- Ground connection of the cable braid to the shell possible through the external shell of the #8 contact
- Compatible with star quad cable
- Characteristic impedance of 100 Ohms
- Mixed layouts not grounded

Technical features

Mechanical

- **Operating temperature:**
-65°C up to 150°C
- **Inner contact:**
copper alloy
- **Contact body:**
copper alloy
- **Contact insulator:**
thermoplastic resin
- **Contact plating:**
gold over nickel
- **Shell plating:**
 - . Aluminum shell:
 - Cadmium olive drab (W)
 - Nickel (F)
 - Black zinc nickel (Z)
 - Green zinc cobalt (ZC)
 - . Composite shell:
 - Cadmium olive drab (J)
 - Nickel (M)
 - Without plating (X)
 - . Stainless steel shell:
 - Passivated (K)
 - Nickel (S)
 - . Titanium shell:
 - Without plating (TT)
 - Nickel (TF)
 - . Bronze shell:
 - Without plating

Electrical

- **ISO/IEC 11801 category 6 compliant:**
 - . Next (cross talk): > 46 db at 250 MHz
 - . Return loss: > 16 db at 250 MHz
 - . Shield effectiveness: > 36 db at 80 MHz
- **Contact to shell continuity:**
< 10 mΩ
- **Contact resistance (low level):**
 - . Initial 15 mΩ
 - . After tests 30 mΩ
- **Dielectric withstanding voltage:**

Altitude	Service I
sea level	500 Vrms
21 000 m	125 Vrms
- **Insulation resistance:**
 - . At ambient temperature: > 5000 MΩ
 - . At high temperature: > 1000 MΩ
- **#24 contact cable size acceptance:**
AWG 22 to AWG 26

Contact layouts

- Contact #22D
- Contact #20
- Contact #16
- Contact #12
- Contact #8, Twinax or Quadrax

* 09-05 layout with twinax or quadrax contact:
 - grounded version only
 - plug with female contact & receptacle with male contact only

Note: Mixed layouts not grounded.

Ordering information

Aluminum, Composite, Stainless steel & Titanium connector

Basic Series	8D	0	Q	11	W	81	P	N	284	L
Shell style:										
0: Square flange receptacle										
5: Plug										
7: Jam nut receptacle										
Type:										
C: Quadrax PC tail contacts*										
Q: Quadrax crimp contacts										
Shell size: 9 - 11 - 17 - 19 - 21 - 23 - 25 (see next page)										
Plating:										
Aluminum shell:					Composite shell:					
W: Olive green cadmium					J: Olive green cadmium					
F: Nickel					M: Nickel					
Z: Black zinc nickel					X: Without plating					
ZC: Green zinc cobalt					Titanium shell:					
Stainless steel shell:					TF: Nickel					
K: Passivated					TT: Without plating					
S: Nickel										
Contact layout: See previous page										
Contact type:										
P: Pin										
S: Socket										
Orientation: N, A, B, C, D & E										
Specification:										
284: Quadrax grounded PC tail contact (100Ω)*					550: Tin plated Quadrax not grounded PCB contact SnPb					
308: Quadrax not grounded PC tail contact (100Ω)					550S: Tin plated Quadrax not grounded PCB contact SAC305					
384: Quadrax grounded crimp contact (150Ω)*					550E: Tin plated Quadrax not grounded PCB contact Sn pur					
408: Quadrax not grounded crimp contact (150Ω)										
620: Quadrax grounded crimp contact (100Ω)*										
621: Quadrax not grounded crimp contact (100Ω)										
L: For P or S contact type only, connectors delivered without contacts, connectors marking P or S plus orientation										

Bronze connector

Basic Series	JVS	00A	C	09	35	P	N	284	L
Shell style:									
00A: Square flange receptacle									
16A: Plug									
07A: Jam nut receptacle									
Type:									
C: Quadrax PC tail contacts*									
Q: Quadrax crimp contacts									
Shell size: 9 - 11 - 17 - 19 - 21 - 23 - 25 (see next page)									
Contact layout: See previous page									
Contact type:									
P: Pin									
S: Socket									
Orientation: N, A, B, C, D & E									
Specification:									
284: Quadrax grounded PC tail contact (100Ω)*					550: Tin plated Quadrax not grounded PCB contact SnPb				
308: Quadrax not grounded PC tail contact (100Ω)					550S: Tin plated Quadrax not grounded PCB contact SAC305				
384: Quadrax grounded crimp contact (150Ω)*					550E: Tin plated Quadrax not grounded PCB contact Sn pur				
408: Quadrax not grounded crimp contact (150Ω)									
620: Quadrax grounded crimp contact (100Ω)*									
621: Quadrax not grounded crimp contact (100Ω)									
L: For P or S contact type only, connectors delivered without contacts, connectors marking P or S plus orientation									

* For PC tail contacts or grounded versions please consult us.

Dimensions

Square flange receptacle - Type 0

PC Tail contacts

Crimp contacts

Shell size	A Max			B Min			B Max			C Max
	Aluminum	Composite	Stainless steel, Titanium & Bronze	Aluminum	Composite	Stainless steel, Titanium & Bronze	Aluminum	Composite	Stainless steel, Titanium & Bronze	All materials
11 to 19	10.72	11.96	11.4	11.5	12.5	12	13.5	13.5	14	29
21 to 25	11.54	12.76	11.8	12	14.5	12.5	14	15.5	14.5	30

Jam nut receptacle - Type 7

PC Tail contacts

Crimp contacts

Material	Aluminum, Stainless steel, Titanium & Bronze			
	D Max	E Min	E Max	F Max
Shell size 11 to 25	9.9	9.5	12	27

Plug - Type 5

All materials	
Shell size 11 to 25	G Max
	48

Note: All dimensions are in millimeters (mm)

Dimensions

Quadrax crimp contact

Quadrax PCB contact

Drill dimensions for PCB mount

Note: All dimensions are in millimeters (mm)

Dimensions

Contact ordering information

In-line alignment key. All crimp contacts are sealed thru a sealing boot. Crimp contacts ordered separately are delivered with sealing boot.

Contact type		SOURIAU part number	Cross Norm	Impedance	Release	T° Max	
Quadrax contact	PC tail L= 4±0.1mm	Pin	ETH1-1237A	-	100Ω	Rear	125°C
		Socket	ETH1-1238A	-	100Ω	Rear	125°C
	Crimp	Pin	ETH1-1345A	EN 3155-074	100Ω	Rear	150°C
			ETH1-1503A	-	150Ω	Rear	150°C
		Socket	ETH1-1346A	EN 3155-075	100Ω	Rear	150°C
			ETH1-1504A	-	150Ω	Rear	150°C
Twinax contact	Crimp	Pin	ETH2-1110A	-	100Ω	Rear	150°C
		Socket	ETH2-1111A	-	100Ω	Rear	150°C

Tooling

• Inner contacts: M22520/2-01 crimping tool and K709 locator

• Outer body: M22520/5-01 crimping tool and M22520/5-45 die set

• Insertion/extraction tool, standard size 8 cavity tools: 8660-197 (metallic) or M81969/14-06 (plastic)

Recommended cable

Impedance	Reference	Cable type	Number of pairs
100Ω	ABS 1503 KD24	Star quad	2

Note: All dimensions are in millimeters (mm)

Description

- Quick screw coupling D38999 connector
- Shell available in aluminum, composite, Stainless steel, Titanium & Bronze
- 16 layouts available with coaxial contact
- High Frequency coaxial contact: DC 18GHz
- Qualified coaxial contact according to MIL-STD-348A/321
- Removable coaxial contact
- Contacts delivered with boots

Technical features

BMA contact features

Electrical

- **Impedance:** 50Ω
- **Frequency range:** DC 18GHz
- **Dielectric withstanding voltage:** 1.5 kVrms, 50Hz (at sea level)
- **Insulation resistance:** ≥ 5 000 MΩ
- **Contact resistance:**
 - . center contact: ≤ 2 mΩ
 - . outer contact: ≤ 2 mΩ
- **Return loss (DC-18GHz):** < -17dB (mated connector)
- **RF leakage interface only (fully mated):** ≥ 90 dB f (GHz) measured at interface with reference planes being in true alignment.
- **RF testing voltage:** 1.0 kVrms, 5 MHz (at sea level)
- **Admissible power:** ≤ 300 W at 3 GHz (at sea level & room T°)

Environmental

- **Temperature range:** -65°C +125°C
- **Thermal shock:** MIL-STD-202, method 107, condition B

- **Moisture resistance:** MIL-STD-202, method 106
- **Corrosion:** Salt spray test according to MIL-STD-202, method 101, condition B
- **Vibration:** MIL-STD-202, method 204, condition D
- **Shock:** MIL-STD-202, method 213, condition I

/!\ Caution: be careful that your application doesn't exceed contact specification.

Connector features

Mechanical

- **Shell material & plating:**
 - . Aluminum: Cadmium olive drab (W)
Nickel (F)
Black zinc nickel (Z)
Green zinc cobalt (ZC)
 - . Composite: Cadmium olive drab (J)
Nickel (M)
Without plating (X)
 - . Stainless steel: Passivated (K)
Nickel (S)
 - . Titanium: Without plating (TT)
Nickel (TF)
 - . Bronze: Without plating
- **Insulator:** Thermoplastic
- **Grommet and interfacial seal:** Silicone elastomer
- **Contact endurance:** 1000 mating cycles
- **Connector endurance:** 500 mating cycles

- **Shock:** 300g, 3 ms
- **Vibration:**
 - . Sinus:
 - . 10 à 2000 Hz, 3x12 hrs (60g, 140 - 2000 Hz) with T° cycling
 - . Random:
 - . 50 to 2000 Hz, 2x8 Hrs (1g2/ Hz, 100 - 2000Hz) at T° max.
 - . 25 to 2000 Hz, 2x8 Hrs (5g2/ Hz, 100 - 300Hz) at ambient T°

Electrical

- **Shell continuity:**
 - . F, S & TF: 1 mΩ . J & M: 3 mΩ
 - . W, Z & ZC: 2.5 mΩ . Bronze: 5 mΩ
 - . K & TT: 10 mΩ
- **Shielding:**
 - . F & M: 85 db at 1 GHz
 - . K & TT: 45 db at 10 GHz
 - . W & Z: 50 db at 10 GHz
 - . F, S & TF: 65 db at 10 GHz
 - . Bronze: 85 db at 10 GHz
 - . J: 90 db at 10 GHz
 - . ZC: Consult us

Environmental

- **Temperature range:**
 - . W, ZC, J, X & bronze: -65°C +175°C
 - . F, Z, M, K, S, TT & TF: -65°C +200°C
- **Salt spray:**
 - . F, S & TF: 48 Hours
 - . ZC: 250 Hours
 - . W, Z, K, TT & bronze: 500 Hours
 - . J, M & X: 2000 Hours

Contact layouts
Specification 737 mandatory

- Contact #22D
- Contact #20
- Contact #16
- Contact #12
- Contact #8 Coax

Ordering information

Basic Series	8D	0	25	W	46	P	N	737
Shell style:								
0: Square flange receptacle								
1: In line receptacle								
7: Jam nut receptacle								
5: Plug with RFI shielding								
Shell size:								
11, 17, 19, 21, 23, 25								
Aluminum plating:								
W: Olive drab cadmium								
F: Nickel								
Z: Black zinc nickel								
Contact layout:								
See previous page								
Contact type:								
P: Pin								
S: Socket								
Orientation:								
N, A, B, C, D, E								
Specification (mandatory):								
737: Coaxial contacts - for .086" flexible cable								
747: Coaxial contacts - for .141" flexible cable								

For other material and configuration (integrated clinch nuts, double flange, other cables, ...) please consult us.

Recommended cables

Designation	Part number	Description	
.086" flexible cable	Multiflex 86	Outer conductor contact	Soldered
.141" flexible cable	Multiflex 141		

For other cables please consult us.

Assembly instruction

No shrinking sleeve allowed.

Picture	Process	Feature / Check	Tools required
	<p>Dip the cut length of cable in flux and tin.</p> <p>Cut the jacket to the braid. Remove jacket.</p>	<p>The solder must flow at rear for min. 7 mm.</p>	<p>Stanley blade</p>
	<p>Remove cable dielectric and tinned braid according to diagram.</p> <p>Form tip of centre contact to a 90° cone.</p> <p>Slide Taper sleeve A and nipple B over cable.</p>	<p>Do not damage inner conductor, dielectric and braid of cable.</p>	<p>Stanley blade Tip trimmer</p>
	<p>Slide ferrule C over cable, flush to dielectric.</p> <p>Solder at X.</p> <p>Avoid excessive heat, immediately cool down and clean with alcohol.</p>	<p>If the cable does not fit into the cable entry, use a flat-nose plier to calibrate the braid.</p> <p>Center conductor of cable must be exactly centered.</p>	<p>Soldering iron Solder Flat-nose pliers</p>
	<p>Push prepared cable into connector body D and tighten nipple B.</p> <p>Taper sleeve A will be used for MIL-connector.</p>	<p>Torque: 3 Nm.</p>	<p>Male contact: Torque wrench AF.6 (3 Nm) Spanner AF.5.5</p> <p>Female contact: Torque wrench AF.6 (3 Nm) Spanner AF.6</p>

ELIO® contact multimode & singlemode

- Robust 2.5mm ferrule
- Quick bayonet locking system. No tool needed
- Boot seal for sealing and bending restriction
- Compatible with tight and loose structure cable

Technical features

Mechanical

- **Endurance:**
Minimum 500 mating/unmating operations
- **Shock:**
300 g, 3 ms as per EN 2591-6402 method A
- **Vibration:**
In MIL-DTL-38999 Series III/EN3645 connectors:
- Sine 5Hz to 3000Hz as per EN2591-6403 method A
- Random as per EN2591-6403 method B
- **Cable cyclic flexing*:**
100 cycles, load 40N as per EN2591-609
- **Cable pulling*:** 111N
- **Cable torsion*:**
100 cycles, load 40N as per EN2591-611

Environmental

- **Salt spray:**
See the connector standard
- **Temperature range*:**
- 65°C to +125°C (1000 hours)

- **Rapid temperature change:**
10 cycles - 65°C / +150°C (30min/30min)
- **Air leakage:**
Max leakage 16 cm³/h, 2 hours, 40kPa differential pressure
- **Damp heat and low temperature:**
5 cycles of 48h -65°C/+70°C with stage at 40°C with 95% of humidity as per EN2591- 6303 method A

Optical

- **Multimode contact - Insertion Loss (IL):**
0.1dB typical
< 0.3dB over 95% of the samples as per EN2591-601,
< 0.7dB maximum on 100% of the samples after tests
- **Multimode contact - Return Loss (RL):**
> 21dB before and after tests as per EN2591-605
- **Singlemode contact - Insertion Loss (IL):**
0.3dB typical
< 0.5dB over 95% of the samples as per EN2591-601,
< 0.9dB maximum on 100% of the samples after tests
- **Singlemode contact - Return Loss (RL):**
> 55dB typical and > 50dB minimum

Resistance to fluids as per MIL-DTL-38999/EN3645 standard

- **Fuel:** JP5
- **Mineral Hydraulic fluid:**
MIL-PRF-5606 (NATO H-515)
- **Synthetic hydraulic fluid:**
AS1241 (Skydrol 500B4, LD4)
- **Mineral lubricant:**
MIL-PRF-7870 (NATO O-142)
- **Synthetic lubricant:**
MIL-PRF-23699 (NATO O-156),
MIL-PRF-7808 (NATO O-148)
- **Cleaning fluid:**
MIL-PRF-87937 diluted, Propanol, white spirit, Azeotrope R113 + Methanol
- **De-icing fluid:**
AMS 1424 (NATO S-742)
- **Extinguishing fluid:**
Chlorobromethane
- **Cooling fluid:**
Coolanol

* With multimode EN4641-100 cable and following the cabling process described in the "Technical Bulletin N°204 - ELIO® assembly wiring instructions" and the maintenance procedure in the document "Technical Bulletin N°170 - Fiber optics installation and maintenance procedure".

ELIO® contact - Ordering information

	ELIO	09N	G	L	A
Cable external diameter & Contact sealing:					
09N: 0.9 ^{±0.1} mm. Non waterproof					
18N: from 1.5mm to 1.9mm. Non waterproof					
18W: 1.8 ^{±0.1} mm. Waterproof					
20N: from 1.7mm to 2.1mm. Non waterproof					
20W: 2.0 ^{±0.1} mm. Waterproof					
Fibre type:					
G: ELIO® Multimode fibre, 125 micrometers cladding					
E: ELIO® Singlemode 9/125, PC polish					
Boot type:					
L: Long boot					
S: Short boot					
N: No boot (non waterproof version only)					
Contact version index					

Note: For ABS1379/EN4531 cross reference, please consult us.

Recommended cables

SOURIAU can offer a wide range of cables in its assemblies, from low cost to high performance aeronautical cables. ELIO® contact is compatible with singlemode and multimode cable, with tactical and breakout cable. ELIO® contact is suitable with loose and tight structure cable.

See SOURIAU "ELIO® Fiber Optic Technology» catalog.

Note: All dimensions are in millimeters (mm)

**MIL-DTL-38999
Series III/EN3645
with ELIO®/ELIObeam contacts
high density insert**

- Standard MIL-DTL-38999/EN3645 shells without shielding ring (aluminum, composite, stainless steel, bronze)
- Environmental performance as per EN4531 based on MIL-DTL-38999/EN3645
- Temperature range: - 65°C to +125°C (cable limitation)

Contact layouts

Note: Layouts 15-06 limited availability, please consult us.

Ordering information, Accessories & Tooling

See SOURIAU "ELIO® Fiber Optic Technology» catalog.

**MIL-DTL-38999
Series III/EN3645
with #8 Quadrax cavity adaptor
for ELIO®/ELIObeam contacts**

- ELIO® AQ is an adaptor to enable the ELIO® and ELIObeam contact to fit in any #8 cavities
- Multiple possibilities to mix optical and electrical signals in the same insert
- Compatible with standard MIL-DTL-38999 Series III/EN3645 connectors (aluminum, composite, stainless steel, bronze)
- Design ensures ELIO® and ELIObeam optical performance
- Environmental performance as per MIL-DTL-38999 and EN3645 standard
- Temperature range: - 65°C to +150°C (cable limitation)

Applications

- Fiber optic connector for all military and aeronautical applications wherever severe vibration or mechanical resistance are required.

**AQ Adaptor
for #8 Quadrax cavity**

Insert type	Part Number Multimode	Part Number Singlemode
Male Insert	 ELIOAQ6PB	 ELIOAQ6PB
female Insert	 ELIOAQ6SB	 ELIOAQ6SB674

Delivered with alignment boot.

Accessories & Tooling

See SOURIAU "ELIO® Fiber Optic Technology» catalog.

Dimensions

See pages 100 and 101.

Layouts

11					
81	80	81	82		
 1 #8 Quadrax	 2 #12 2 #8 Quadrax	 38 #22D 1 #8 Quadrax	 2 #8 Quadrax		
19					
84	21				
 14 #22D 4 #8 Quadrax	 17 #22D 2 #8 Quadrax	 4 #8 Quadrax			
25					
80	81	82	86	87	88
 10 #20 13 #16, 4 #12, 3 #8 Quadrax	 22 #22D, 3 #20, 11 #16, 2 #12, 3 #8 Quadrax	 97 #22D 2 #8 Quadrax	 40 #20 4 #16 2 #8 Quadrax	 36 #22D 6 #8 Quadrax	 8 #8 Quadrax

Dimensions

Plug and receptacles - mated / unmated

	A		B		C	
	Shell size 09 to 19	Shell size 25	Shell size 09 to 19	Shell size 25	Shell size 09 to 19	Shell size 25
Receptacle Type 0 & 7 Metal	20.90 Max	20.10 Max	12.50 Max	13.00 Max	2.50 Max	3.20 Max
Receptacle Type 0 Composite	20.90 Max	20.10 Max	12.50 Max	13.00 Max	3.65 Max	4.35 Max

L	
Male insulator	Female insulator
4 Max	6.60 Max

	D		E		F		G	
	Shell size 09 to 19	Shell size 25	Shell size 09 to 19	Shell size 25	Shell size 09 to 11	Shell size 13 to 25	Shell size 09 to 11	Shell size 13 to 25
Plug + Receptacle Type 0 & 7 Metal	37.00 Max	36.50 Max	52.30 Max	51.50 Max	39.00 Max	39.00 Max	54.00 Max	54.00 Max
Plug + Receptacle Type 0 Composite	37.00 Max	36.50 Max	52.30 Max	51.50 Max	N/A	N/A	N/A	N/A

Note: All dimensions are in millimeters (mm)

Lengths - connectors with contacts

38999 Series III/EN3645 with ELIO® contacts in ELIO® high-density insert

38999 Series III/EN3645 with ELIO® contacts in ELIO® AQ adaptors

	ELIO® high density insert					ELIO® AQ adaptors							
	L		Contact length			Q		Contact length					
	Male insulator	Female insulator	Without boot	Short boot	Long boot	Male insulator	Female insulator	Long boot		Short boot		Without boot	
								Male insulator	Female insulator	Male insulator	Female insulator	Male insulator	Female insulator
Plug						12 Max	9.5 Max	34.5 Max	32 Max	19.5 Max	17 Max	12.5 Max	10 Max
Square flange receptacle	4 Max	6.60 Max	6 Max	12 Max	27 Max	12.5 Max	10 Max	35 Max	32.5 Max	20 Max	17.5 Max	13 Max	10.5 Max
Jam nut receptacle						12 Max	9.5 Max	34.5 Max	32 Max	19.5 Max	17 Max	12.5 Max	10 Max

Total length example

Square flange receptacle + plug + ELIO® contacts in ELIO® high-density insert

* See previous page

Note: All dimensions are in millimeters (mm)

ELIObeam contact

- Fit in all ELIO® standard cavities (ABS1213, EN4531)
- Optical lense for expanded beam
- Allows signal communication without physical contacts
- Used like ELIO® standard contact

EN4531 Style

ABS1379 Style

Technical features

Mechanical

- **Endurance:**
Minimum 500 mating/unmating operations
- **Shock:**
300 g, 3ms as per EN 2591-6402 method A
- **Vibration:**
In MIL-DTL-38999 Series III/EN3645 connectors:
- Sine 5Hz to 3000Hz as per EN2591-6403 method A
- Random as per EN2591-6403 method B
- **Cable cyclic flexing*:**
100 cycles, load 40N as per EN2591-609
- **Cable pulling*:** 111N
- **Cable torsion*:**
100 cycles, load 40N as per EN2591-611

Environmental

- **Salt spray:** See the connector standard
- **Temperature range*:**
- 65°C to +125°C (1000 hours)
- **Rapid temperature change:**
10 cycles - 65°C / +150°C (30min/30min)
- **Air leakage:**
Max leakage 16 cm³/h, 2 hours, 40kPa differential pressure
- **Damp heat and low temperature:**
5 cycles of 48h -65°C/+70°C with stage at 40°C with 95% of humidity as per EN2591- 6303 method A

Optical

- **Multimode contact - Insertion Loss (IL):**
< 0.7dB mean 95% of the samples as per EN2591-601,
< 1.0dB maximum on 100% of the samples after tests
- **Multimode contact - Return Loss (RL):**
> 16dB before and after tests as per EN2591-605

Resistance to fluids as per MIL-DTL-38999/EN3645 standard

- **Fuel:** JP5
- **Mineral Hydraulic fluid:**
MIL-PRF-5606 (NATO H-515)
- **Synthetic hydraulic fluid:**
AS1241 (Skydrol 500B4, LD4)
- **Mineral lubricant:**
MIL-PRF-7870 (NATO O-142)
- **Synthetic lubricant:**
MIL-PRF-23699 (NATO O-156),
MIL-PRF-7808 (NATO O-148)
- **Cleaning fluid:**
MIL-PRF-87937 diluted, Propanol, white spirit, Azeotrope R113 + Methanol
- **De-icing fluid:** AMS 1424 (NATO S-742)
- **Extinguishing fluid:** Chlorobromethane
- **Cooling fluid:** Coolanol

* With multimode EN4641-100 and EN4641-301 cables and following the maintenance procedure in the document "Technical Bulletin N°170 - Fiber optics installation and maintenance procedure".

Principle of expanded beam

The expanded beam concept expands and collimates the beam from the launch fiber. Without mechanical contact of the optical elements, the beam remains collimated until it is focused down to the receiving fiber.

The beam expansion at the interface provides protection of the fiber from contaminants.

ELIObeam contact - Ordering information

	EOB1	09N	G	L	A
Cable external diameter & Contact sealing:					
09N: 0.9 ^{±0.1} mm. Non waterproof					
18N: from 1.5mm to 1.9mm. Non waterproof					
18W: 1.8 ^{±0.1} mm. Waterproof					
20N: from 1.7mm to 2.1mm. Non waterproof					
20W: 2.0 ^{±0.1} mm. Waterproof					
Fibre type:					
G: ELIOBEAM® Multimode fibre, 50/125 or 62.5/125					
Boot type:					
L: Long boot					
S: Short boot					
N: No boot (non waterproof version only)					
Contact version index					

Note: All dimensions are in millimeters (mm)

Recommended cables

SOURIAU can offer a wide range of cables in its assemblies, from low cost to high performance aeronautical cables. ELIOBEAM contact is compatible with singlemode and multimode cables, with tactical and breakout cables. ELIOBEAM contact is suitable with loose and tight structure cable.

See next page and SOURIAU "ELIO® Fiber Optic Technology" catalog.

#8 Adaptors, Accessories & Tooling

See SOURIAU "ELIO® Fiber Optic Technology" catalog.

Your optical patchcord in 3 steps!

Patchcord Cable/Terminus Combination Code

Patchcord Length

Optical patchcord ordering information

	HA02	XXXX	XXX	M	A
Patchcord cable/terminus combination code:					
XXXX: See tables next page					
Patchcord length:					
In meter when possible. Examples:					
- for a 3 meter assembly, use 003(M) and not 300(CM)					
- for a 3.5 meter assembly, use 350(CM)					
Standard length tolerances					
Patchcord from 30 cm to 1 m		0 / + 5 cm			
Patchcord from 1 m to 4 m		0 / + 10 cm			
Patchcord from 4 m to 15 m		0 / + 20 cm			
Patchcord > 15 m		0 / + 30 cm			
Length unit:					
M: Meter					
CM: Centimeter					
Patchcord version index					

Note: To create your patchcord part number, select your patchcord combination code in tables nest pages (1st contact - 2nd contact - Fiber Optic cable) and the length of your assembly on 3 digits in meter (M) or centimetre (CM). You must use meter when possible (see examples above).

1 Select cable

SOURIAU offers a wide range of cables, from cost efficient to high performance aeronautical cables. Select your optical fiber's properties. Temperature range can be critical for your applications. If you need any help on a criteria selection, please contact us.

Application	Fiber type	Cable diameter	Temperature range	Tensile strength (N)	OM class	Attenuation (dB.km-1)*	Min. bend radius (mm)	Weight (kg.km-1)	Structure outer jacket	Standard	Cable type
FOR FLYING USE High performance cables	62.5/125	1.8	-55°C to +125°C	250	OM2	4.0/2.0	20	4	Tight	ABS0963-003LF, EN4641-102	FCABLE11
	62.5/125	0.9	-55°C to +125°C	20	OM2	4.0/2.0	10	1	NA	EN4641-101	FCABLE41
	50/125	1.8	-65°C to +135°C	200	OM3	4.0/2.0	5	4	Tight	EN4641-301	FCABLE22
FOR HARSH ENVIRONMENT Cost efficient cables	50/125	1.8	-40°C to +85°C	130	OM3	3.0/1.0	25	2.2	Loose	-	FCABLE42
	62.5/125	1.8	-40°C to +85°C	130	OM1	3.5/1.5	25	2.2	Loose	-	FCABLE61

* 1st value @850nm for multimode cable, 2nd value @1300nm for multimode (respectively 1300nm and 1550nm for singlemode)
Consult us for other harsh environment cables.

2 Select termini end 1 & 2 according to your selected cable, and get your final Patchcord cable/Terminus combination code

Most common cables with most common contacts - For other combinations please consult us. All contacts are UPC polished otherwise specified.

Termini End 1 \ Termini End 2	EOB118WGLA				EOB109NGLA
	Cable types				Cable type
	FCABLE11	FCABLE22	FCABLE42	FCABLE61	FCABLE41
ELIO18NGLA	3060	3071	3091	3102	N/A
ELIO18NGNA	3061	3072	3092	3103	N/A
ELIO18NGSA	3062	3073	3093	3104	N/A
ELIO18WGLA	3063	3074	3094	3105	N/A
ELIO18WGSA	3064	3075	3095	3106	N/A
LC Simplex	3065	3076	3097	3108	3086
ARC1G18TA	3066	3077	N/A	N/A	N/A
ARC1G18LA	N/A	N/A	3098	3109	N/A
ARC1G09TA	N/A	N/A	N/A	N/A	3087
FC/PC	3067	3078	3096	3107	3085
SC	3068	3079	3099	3110	3088
ST	3069	N/A	3100	3111	3089
ST2	N/A	3080	N/A	N/A	N/A
EOB118WGLA	3070	3081	3101	3112	N/A
ELIO09NGLA	N/A	N/A	N/A	N/A	3082
ELIO09NGNA	N/A	N/A	N/A	N/A	3083
ELIO09NGSA	N/A	N/A	N/A	N/A	3084
EOB109NGLA	N/A	N/A	N/A	N/A	3090

Description

- Quick screw coupling connector with removable crimp contact
- Shell available in aluminum, composite, Stainless steel, Titanium & Bronze
- Six layouts with different current rating
- Consult us for power hermetic version
- High Power offer available on demand

Technical features

Mechanical

- **Shell:** Aluminum alloy, Composite, Bronze, Stainless steel, Titanium
- **Plating:**
 - . Olive green cadmium (W/J)
 - . Nickel (F/M/TF/S)
 - . Without plating (X for composite, TT for titanium and JVS for Bronze)
 - . Passivated (K)
- **Grommet and seal:** Silicon elastomer
- **Insulator:** Thermoset
- **Contact body:** Copper Alloy
- **Contact retention:**
 - . #4 = 200N
 - . #8 = 111N
- **Shock:** 300g during 3ms
- **Endurance:** 500 mating / unmating operations
- **Vibration:** As per MIL DTL 38999

Electrical

- **Dielectric withstanding:** Test voltage rating (Vrms)

Service	Sea level	at 21 000 m
M	1 300	800
I	1 800	1 000

- **Insulation Resistance:** 5000 MΩ under 500 Vdc
- **Max current rating per contact:**
 - . #4 = 80A
 - . #8 = 45A
- **Contact resistance:**
 - . #4 = 2mΩ
 - . #8 = 3mΩ
- **Shielding:** As per MIL DTL 38999
- **Shell continuity:**
 - . W = 2.5 mΩ
 - . F = 1mΩ
 - . J, M = 3 mΩ
 - . JVS = 5 mΩ

Environmental

- **Temperature range:**
 - . W, J, X, JVS = - 65°C +175°C
 - . F, M, K, S, TT, TF = - 65°C +200°C
- **Sealing:** As per MIL DTL 38999
- **Damp Heat:** As per MIL DTL 38999
- **Salt Spray:**
 - . W, TT, TF, K, JVS = 500 hours
 - . F, S = 48 hours
 - . J, M, X = 2000 hours
- **Fire resistance:** As per EN 2591 - C 17 method A
- **Resistance to fluid:** As per MIL DTL 38999

Connector part numbers

Aluminum, Composite, Stainless steel & Titanium connector

Basic Series	8D	0	-	11	W	80	P	N	251
Style:									
0: Square flange receptacle									
5: Plug with RFI shielding									
7: Jam nut receptacle									
Type: Crimp contact									
Shell size: 11, 17, 19, 21, 23, 25									
Plating:									
Aluminum shell:									
W: Olive drab cadmium									
F: Nickel									
ZC: Green zinc cobalt									
Z: Black zinc nickel									
Composite shell:									
J: Olive green cadmium									
M: Nickel									
X: Without plating									
Stainless steel shell:									
K: Corrosion resistant									
S: Nickel									
Titanium shell:									
TT: Without plating									
TF: Nickel									
Contact layouts: See next page									
Contact style:									
P: Pin contact A: Male connector supplied without contact									
S: Socket contact B: Female connector supplied without contact									
Orientation: N, A, B, C, D, E									
Specification:									
251: Mandatory for some layouts supplied with power contacts (see next page)									

Bronze connector

Basic Series	JVS	16	A	11	80	P	N	251
Style:								
00: Square flange receptacle								
07: Jam nut receptacle								
16: Plug								
Material:								
A: Bronze shell material								
Shell size: 11, 17, 19, 21, 23, 25								
Contact layouts: See next page								
Contact style:								
P: Pin contact A: Male connector supplied without contact								
S: Socket contact B: Female connector supplied without contact								
Orientation: N, A, B, C, D, E								
Specification:								
251: Mandatory for some layouts supplied with power contacts (see next page)								

Contact layouts

- Contact #22D
- Contact #12
- Contact #20
- Contact #8 Power
- Contact #16
- Contact #4 Power

* Power contacts on standard, no spec. 251 needed.

Power contacts

Contact size	Contact type	Part number	Reducer	Cable size max.		Boot
				AWG	mm ²	
#4	Male	85997598900*	Without	N/A	25 mm ²	N/A not sealed
	Female	85997599900*				
	Male	85997534		AWG 4	16 to 21 mm ²	85994594 for cable 16mm ²
	Female	85997535				
	Male	85997524		AWG8	9 mm ²	N/A not sealed
	Female	85997525				
	Male	85997534	85932000A	AWG6	10 mm ²	85994593
	Female	85997535	Without	AWG6	10 mm ²	
	Male	85997528900				
	Female	85997529900				
#8	Male	85997580	Without	AWG8	9 mm ²	85994542
	Female	85997581				
	Male	85997580	85997645	AWG10	6 mm ²	85994547
	Female	85997581				
#8 according to EN 3155	Male	85996215900	Without	AWG8	9 mm ²	85994542
	Female	85996217900				
	Male	85996216900		AWG10	6 mm ²	85994547
	Female	85996218900				
#8 JVS only	Male	85997544	Without	AWG8	9 mm ²	85994542
	Female	85997541				
	Male	85997544	85997645	AWG10	6 mm ²	85994547
	Female	85997541				

Cable section AWG	#22	#20	#16	#12	#10	#8	#4
mm ² maxi	0.34	0.6	1.34	3.18	5.8	9	21
mm ² mini	0.095	0.21	0.6	1.91	3.8	5.8	16

* Not included in connector P/N. Must be ordered separately.

Bus bar contact

Contact size	Thread	Part number			Lug Ø
		Male	Female	Boots	
#4	M5x0.8	85930873A900	85930875A900	85994594	5.2
#8	M3x0.5	85930872A900	85930874A900	85994542	3.2

Contacts available separately only. Lug: tin over copper recommended. Dimensions for indication only.

Note: All dimensions are in millimeters (mm)

Power tools

Contact size	Contact type	Contact reference	Cable AWG	Crimping tool			Contact extraction tool (metallic)	Contact extraction tool (plastic)
				Automatic tool: M22520/23-01		Manual hand tool: M300 BT		
				Die set	Locator	Locator		
#4	Male	8599-7534	#4-5 or #10-16mm ²	M22520/23-04	M22520/23-11	N/A	8533-8175	M81969/14-07
	Female	8599-7535						
#8 JVS only	Male	8599-7544	#8 or #10	M22520/23-02	8599-9601	SP 593	8660-197	M81969/14-12
	Female	8599-7541						
#8	Male	8599-7580						
	Female	8599-7581						

Automatic tool for contacts #4 & #8

Crimping tool M22520/23-01

Die set

Locator

Manual hand tool for contacts #8

Crimping tool M300 BT

Locator

Extraction tool

Metallic tool

Description

- Threaded coupling connector with single power contact
- Aluminum shell
- 3 shell sizes available:
 - size 19: Up to 450 A at 40°C
 - size 23: Up to 650 A at 40°C
 - size 25: Up to 850 A at 40°C
- Silver plated contact
- Pin contact is equipped with a plastic cap to prevent electrical shock
- Modular design:
 - . Removable backshell: straight, right angle or threaded contact
 - . Backshell termination: shrink boot

Technical features

Mechanical

- **Shell:** Aluminum alloy
- **Shell plating:**
 - Black zinc nickel (Z)
 - Cadmium olive drab (W)
- **Insulator:** Thermoplastic
- **Grommet and interfacial seal:** Silicone elastomer
- **Contact body:** Copper alloy
- **Endurance:** 500 mating/unmating operations
- **Vibration:**
 - According Def Stan 00-35
 - 4.2 g rms vert - 6h/3 axes

Electrical

- **Test voltage** > 1500 V
- **Shell to shell continuity** (no backshell) < 2.5 mΩ
- **EMI** 85 dB @ 1GHz (F)

• Connector rating

Example for 500A:

Shell size 25 with contact diameter 20: max temperature 135°C; recommended 120°C

Shell size 23 with contact diameter 18: max temperature 90°C; recommended 80°C

Shell size 19 with contact diameter 14: not recommended

Wire must be compatible with current and temperature used for the connector.

Environmental

- **Temperature range:** -65°C +175°C
- **Sealing:** IP67 on mated connector (1 meter/30 min)
- **Salt spray:** 500 hours
- **Creepage and clearance:** Min length in mm according to IEC60664-1

Shell size	Creepage	Clearance
19	2.805	2.492
23	2.830	4.492
25	2.715	4.492

Resistance to fluids

- **According to MIL-DTL-38999 standard**
 - . Gasoline: JP5 (OTAN F44)
 - . Mineral hydraulic fluid: MIL-H-5606 (OTAN H515)
 - . Synthetic hydraulic fluid: Skydrol 500 B4
- **LD4 (SAE AS 1241)**
 - . Mineral lubricating: MIL-L-7870A (OTAN 0142)
 - . Synthetic lubricating: MIL-L-23699 (OTAN 0156), MIL-L-7808
 - . Cleaning fluid: MIL-C-87936 diluted
 - . De-icing fluid: MIL-A-8243
 - . Extinguishing fluid: Bromochloromethane
 - . Cooling fluid: Coolanol

Contact layouts

Other size: Please consult us.

Ordering information

Basic Series	8D	0	25	W	H1	P	N	R1	A
Style:									
0: Square flange receptacle									
5: Plug (available with backshell D1, R1, G0 & W0 Types)									
7: Jam nut receptacle									
Shell size: 19, 23, 25									
Plating:									
Z: Zinc Nickel									
W: Olive green cadmium									
H1: Single power									
Contact style:									
P: Pin contact									
S: Socket contact									
Orientation: N, A, B, C, D, E									
Backshell type:									
D1: Straight backshell shrink boot & EMI (crimp version)									
R1: Right angle backshell shrink boot & EMI (crimp version)									
G0: Backshell low profile (threaded termination)									
W0: Without backshell (threaded termination)									

Specification for backshells D1 & R1 Types (crimp version):

Specification	Shell size	Admissible cable (mm)		Barrel diameter (mm ± 0.05)
		Outer \varnothing max	Nominal core \varnothing	
A	19	17	10.15	10.8
B	19	17	11.1	11.8
C	19	17	12	12.5
D	23	22	14.05	15
E	23	22	16.3	17
	25	26.5		
F	25	26.5	19	20.5

Specification for backshells G0 & W0 Types (only threaded termination):

Specification	Shell size	Thread
C	19, 23 & 25	M12

Other thread, please consult us.

Note: For other configuration, please consult us.

Backshell type

Description		
<p>D1: Straight backshell shrink boot & EMI (crimp version)</p>	<p>G0: Backshell low profile (threaded termination)</p>	<p>R1: Right angle backshell shrink boot & EMI (crimp version)</p>
<p>W0: Without backshell (threaded termination)</p>		

Dimensions

Plug & receptacles									
8D0 Square flange receptacle			8D5 Plug			8D7 Jam nut receptacle			
Shell size	A ± 0.1	B ± 0.1	C ± 0.1	D ± 0.1	E ± 0.1	F Max	ØG Max	H ± 0.25	ØJ ± 0.25
19	36.5	26.97	29.36	3.29	4.98	41	38.5	45.95	49.15
23	42.9	31.75	34.93	3.96	6.2	47	44.9	52.35	55.55
25	46	34.93	38.1			52	48	55.55	58.65

Note: All dimensions are in millimeters (mm)

Dimensions

Backshell D1 type

With 8D0
(square flange receptacle)

With 8D5
(plug)

With 8D7
(jam nut receptacle)

Shell size	A Max	B Max	ØC±0.1	ØD±0.1	E±0.1	F±0.2	G±0.2	H Max	K Max	M±0.25	N Max	P Max
19	2.65	20.9	25.6	31.6	2.26	12	4	62.5	62	3.25	22.8	63
23		20.1	32.4	38.6	2.97							
25		35.6	42.1	2.97								

Backshell R1 type

With 8D0
(square flange receptacle)

With 8D5
(plug)

With 8D7
(jam nut receptacle)

Shell size	A Max	B Max	ØC±0.1	ØD±0.1	E±0.1	F±0.2	G±0.2	H Max	J Max	K Max	L Max	M±0.25	N Max
19	2.85	20.9	25.6	31.3	2.26	12	4	51.1	59.8	59.3	59.8	3.25	22.8
23		20.1	32.4	38.1	2.97			54.4	63.2	62.7	63.2		
25		35.6	41.3	2.97	56.1			64.8	64.3	64.8			

Note: All dimensions are in millimeters (mm)

Dimensions

Backshell G0 type

With 8D0
(square flange receptacle)

With 8D5
(plug)

With 8D7
(jam nut receptacle)

Shell size	A Max	B Max	C Max	D Max	E ^{±0.1}	F ^{±0.2}	ØG ^{±0.1}	H Max	J Max	K Max	L Max	M ^{±0.25}
19	2.65	20.9	29	39.4	2.26	25	31.3	88.1	M12 x 1.75	22.6	27.6	3.25
23		20.1	29.8		2.97		38.1				28.4	
25							41.3					

Backshell W0 type

With 8D0
(square flange receptacle)

With 8D7
(jam nut receptacle)

Shell size	B Max	C Max	D Max	E ^{±0.1}	F ^{±0.2}	J Max	K Max	L Max	M ^{±0.25}
19	20.9	14	40	2.26	25	M12 x 1.75	22.6	12	3.25
23	20.1			2.97					
25									

Note: All dimensions are in millimeters (mm)

Description

- Derived from standards:
 - MIL-DTL-38999 Series III (8D)
- 100% scoop proof
- Available in 3 shell sizes
- Contacts #26 for cable AWG 26 to 30 (24 to 30 under request)
- Double flange & clinch nut version available

Technical features

Mechanical

- **Shell:**
 - . Aluminium, Composite, Stainless steel
- **Shell plating:**
 - . 8D Aluminum:
 - Cadmium olive drab (W)
 - Nickel (F)
 - Black zinc nickel (Z)
 - . 8D Composite:
 - Cadmium olive drab (J)
 - Nickel (M)
- **Insulator:** Thermoplastic
- **Seal:** Liquid Silicone rubber
- **Contact:** Copper alloy
- **Contact plating:** Gold
- **Endurance:** 500 matings/unmatings
- **Shock & Vibration:**
 - According to 38999 specification

Electrical

- **Contact resistance:**
 - Size 26: 16 mΩ
- **Insulation resistance:**
 - ≥5000MΩ (at 500Vdc)
- **Contact rating:**
 - Size 26: 3Amp
- **Shell continuity:**
 - . Aluminum shell:
 - Cadmium olive drab (W): 2.5 mΩ
 - Nickel (F): 1 mΩ
 - Black zinc nickel (Z): 2.5 mΩ
 - . Composite shell:
 - Cadmium olive drab (J): 3 mΩ
 - Nickel (M): 3 mΩ
 - . Stainless steel shell:
 - Passivated (K): 10 mΩ
 - Nickel (S): 1 mΩ

Environmental

- **Temperature range:**
 - 55°C to +175°C
 - 55°C to +200°C (Nickel version)
- **Sealing mated connectors:**
 - IP 67 (1 metre for 30 min minimum)
- **Salt spray:**
 - . Aluminum shell:
 - W: 500 Hrs
 - F: 48 Hrs
 - Z: 500 Hrs
 - . Composite shell: 2000 Hrs
 - . Stainless steel shell: 500 Hrs

Resistance to fluids

- **According to MIL-DTL-38999 standard**
 - . Gasoline: JP5 (OTAN F44)
 - . Mineral hydraulic fluid: MIL-H-5606 (OTAN H515)
 - . Synthetic hydraulic fluid: Skydrol 500 B4
- **LD4 (SAE AS 1241)**
 - . Mineral lubricating: MIL-L-7870A (OTAN 0142)
 - . Synthetic lubricating: MIL-L-23699 (OTAN 0156), MIL-L-7808
 - . Cleaning fluid: MIL-C-87936 diluted
 - . De-icing fluid: MIL-A-8243
 - . Extinguishing fluid: Bromochloromethane
 - . Cooling fluid: Coolanol

Contact layouts

PCB hole drilling and position information See pages 76 & 77.

Ordering information

Basic Series	8D	0	-	11	W	26	P	N
Shell style:								
0: Square flange receptacle								
1: In line receptacle (Aluminum only)								
7: Jam nut receptacle (Aluminum, Stainless steel & Titanium only)								
5: Plug with RFI shielding								
Type:								
- : Connectors with standard crimp contacts								
L: Receptacle with PC tail								
Shell size: 09, 11, 13, 15								
Plating:								
W: Olive drab cadmium (Aluminum only)								
F: Nickel (Aluminum only)								
Z: Black zinc nickel (Aluminum only)								
J: Olive drab cadmium (Composite only)								
M: Nickel (Composite only)								
Contact layout: See above								
Contact type:								
P: Pin								
S: Socket								
Orientation: N, A, B, C, D, E								
Specifications:								
L: Delivered without contact								
900 (mandatory for PC tail version): PC tail contacts without shoulder								
901 (mandatory for PC tail version): Tin plated PC tail contacts without shoulder								

Contact, tooling & accessories

See «Common Section» page 63.

Recommended cable

Standard military cable as M22759 or EN2267 and derived.

Description

- Derived from standard MIL-DTL-38999 Series III
- Plug in 9 sizes (from size 09 to 25)
- Black zinc nickel, cadmium and nickel plating

Technical features

Mechanical

- **Shell:** Aluminum
- **Shell plating:**
 - . Nickel (F)
 - . Black zinc nickel (Z)
 - . Olive drab cadmium: (W)
- **Insulator:** Thermoplastic
- **Seal:** Silicone elastomer
- **Contact:** Copper alloy
- **Contact plating:** Gold over nickel
- **Endurance:** 500 matings/unmatings
- **Shock & Vibration:**
 - According to 38999 specification

Electrical

- **Contact resistance:**

Contacts size	22	20	16	12	8	4
Resistance mΩ	14.6	7.3	3.8	3.5	3	2

- **Insulation resistance:**
 - ≥5000mΩ (at 500Vdc)

- **Contact rating:**

Contacts size	22	20	16	12	8	4
Rating (A)	5	7.5	13	23	45	80

- **Shell continuity**
 - . Nickel (F): 1 mΩ
 - . Black zinc nickel (Z): 2.5 mΩ
 - . Olive drab cadmium (W): 2.5 mΩ

Environmental

- **Temperature range:**
 - 55°C to +175°C (Z & W)
 - 55°C to +200°C (F)
- **Sealing mated connectors:**
 - IP 67 (1 meter for 30 min minimum)
- **Salt spray:**
 - . 48 hours (F)
 - . 500 hours (Z & W)

Resistance to fluids

- **According to MIL-DTL-38999 standard**
 - . Gasoline: JP5 (OTAN F44)
 - . Mineral hydraulic fluid: MIL-H-5606 (OTAN H515)
 - . Synthetic hydraulic fluid: Skydrol 500 B4
- **LD4 (SAE AS 1241)**
 - . Mineral lubricating: MIL-L-7870A (OTAN 0142)
 - . Synthetic lubricating: MIL-L-23699 (OTAN 0156), MIL-L-7808
 - . Cleaning fluid: MIL-C-87936 diluted
 - . De-icing fluid: MIL-A-8243
 - . Extinguishing fluid: Bromochloromethane
 - . Cooling fluid: Coolanol

Ordering information

Basic series	8DA	5	-	13	Z	35	P	N
Shell type:	5: Plug with RFI shielding							
Style:	-: Connector with standard crimp contacts							
Shell size:	09, 11, 13, 15, 17, 19, 21, 23, 25							
Plating:	Z: Black zinc nickel F: Nickel W: Olive drab cadmium							
Contact layout:	See pages 13 to 17							
Contact type:	P: Male S: Female							
Orientation:	N, A, B, C, D, E							
L:	Without contact							

Note: Power, Quadrax and Optical layouts, please consult us. Type 0 and Type 7 on request.

3D models

8D Integrated Backshell 3D models are available on www.traceparts.online.net
Registration is quick and the downloads are free!

Dimensions

Plug Type 5

	09	11	13	15	17	19	21	23	25
ØA	11.1/0.44	14.1/0.55	17.1/0.67	21.1/0.83	24.1/0.95	27.1/1.07	30.1/1.18	33.1/1.30	36.1/1.42
ØB	21.8/0.86	25.0/0.98	29.4/1.16	32.5/1.28	35.7/1.41	38.5/1.52	41.7/1.64	44.9/1.77	48.0/1.89

Note: All dimensions are in millimeters (and)inches (mm/inch)

Connectors weight - in gram ($\pm 15\%$)

Shell size & layout	9-35	11-35	13-35	15-35	17-35	19-35	21-35	23-35	25-35
Weight with contacts	14.92	20.62	29.82	40.37	48.33	59.51	70.23	82.41	96.86

Accessories & Tooling

Recommended accessories for wiring

Shell size	Shield band (recommended)	Hand banding tool	Rear diameter to fit with boot
9	85930337A (individually coiled) 85930338A (not individually coiled)	85930339A	11.1/0.44
11			14.1/0.55
13			17.1/0.67
15			21.1/0.83
17			24.1/0.95
19			27.1/1.07
21			30.1/1.18
23	85999344 (not individually coiled) 85999345 (individually coiled)	85999346	33.1/1.30
25			36.1/1.42

To order braid, boot or other accessories, please contact your SOURIAU distributor.

Shield Band Dimension

	85930337A or 85930338A	85999344 or 85999345
A	200/7.87 Min	362.1/14.26 ± 1.5
B	3.0/0.12	6.0/0.24
C	0.4/0.016 Max	0.5/0.019

Note: All dimensions are in millimeters and inches (mm/inch)

Accessories & Tooling

Recommended installation torque

Shell Size	Installation Torque (Inch-Pounds)
09, 11, 13, 15, 17 & 19	40
21, 23 & 25	80

Note: Torque values are based on 80% of the coupling thread strength specified in SAE-AS85049 standard.

Tightening support

Part number: **8599-0831**
 This tool is made up of dummy receptacles housings of all 9 sizes for all key polarisation, and secures free connectors during wiring and fitting of rear accessories.

Crimping tools - for standard contacts

Contact size	Contact type	Contact Part number	Plier M22520/1-01	Plier M22520/2-01 (SOURIAU 8476-01)
			Turret Part number MIL Spec	Locator Part number MIL Spec
#22D	Pin	8599-0702 JJ	-	M22520/2-09
	Socket	8599-0706 900	-	M22520/2-06
#20	Pin	8599-0703 SA	M22520/1-04	M22520/2-10
	Socket	8599-0707 900		
#16	Pin	8599-0704 MJ	M22520/1-04	-
	Socket	8599-0708 900		-
#12	Pin	8599-0705 MJ	M22520/1-04	-
	Socket	8599-0709 900		-

Insertion & extraction tools - for standard contacts

Contact size	Material	Part number	Color	
			Insertion	Extraction
#22D	Plastic	M81969/14-01	Green	White
#20	Plastic	M81969/14-10	Red	Orange
#16	Plastic	M81969/14-03	Blue	White
#12	Plastic	M81969/14-04	Yellow	White
#10	Plastic	M81969/14-05	Grey	-

Other Accessories, Tooling & Contacts

See "Common Section" page 63.

Description

- Threaded coupling
- Shell sizes from 9 to 25
- Contact protection: 100% Scoop proof
- RFI - EMI shielding and shell-to-shell conductivity
- Contact fretting minimized
- Accessories available (protective caps, backshells, etc...)
- Intermatable with Standards:
 - . MIL-DTL-38999 Series III
 - . EN3645
 - . BACC63DC

Technical features

Mechanical

- **Shell:** Stainless steel
- **Shell plating:**
Passivated (K)
Nickel (S)
- **Insulator:** Thermoplastic
- **Grommet and interfacial seal:**
Silicone elastomer
- **Contacts:** Copper alloy
- **Contacts plating:** Gold over nickel plated
- **Endurance:** 500 mating cycles
- **Shock:**
300g, 3ms according EN2591-402 method A and EIA-364-27
- **Vibration:**
Sinusoidal:
. 10 à 2000 Hz, 3x12 hrs
(60g, 140 - 2000 Hz) with T° cycling
Random:
. 50 to 2000 Hz, 2x8 Hrs
(1g2/ Hz, 100 - 2000Hz) at T° max.
. 25 to 2000 Hz, 2x8 Hrs
(5g2/ Hz, 100 - 300Hz) at ambient T°
Test with accessories in accordance with EN2591-403 and EIA-364-28

• Contact retention:

Contacts size	22	20	16	12	8	4
Min force in N	44	67	111	111	111	200

Electrical

• Test voltage rating (Vrms):

Service	Sea level	21 000 m 70,000 ft
R	400	N/A
M	1 300	800
N	1 000	600
I	1 800	1 000
II	2 300	1 000

• Contact resistance:

Contact size	22	20	16	12	8	4
Resistance mΩ	14.6	7.3	3.8	3.5	3	2

• Insulation resistance:

≥ 5,000 MΩ (under 500 Vdc)

• Contact rating:

Contact size	22	20	16	12	8	4
Rating (A)	5	7.5	13	23	45	80

• Shell continuity:

K: 10 mΩ
S: 1 mΩ

• Shielding:

K: 45 db at 10 GHz
S: 65 db at 10 GHz

Environmental

• Temperature range:

K: -65°C +200°C
S: -65°C +200°C
Peak temperature: 260°C

• Sealing:

Mated connectors meet altitude immersion requirements of MIL-DTL-38999.

• Salt spray:

K: 500 Hrs
S: 500 Hrs

Resistance to fluids

• According to MIL-DTL-38999 standard:

- . Gasoline: JP5 (OTAN F44)
- . Mineral hydraulic fluid: MIL-H-5606 (OTAN H515)
- . Synthetic hydraulic fluid: Skydrol 500 B4

• LD4 (SAE AS 1241):

- . Mineral lubricating: MIL-L-7870A (OTAN 0142)
- . Synthetic lubricating: MIL-L-23699 (OTAN 0156), MIL-L-7808
- . Cleaning fluid: MIL-DTL-25769 diluted
- . De-icing fluid: MIL-A-8243
- . Extinguishing fluid: Bromochloromethane
- . Cooling fluid: Coolanol

8DV overview

- Full stainless steel design giving the plug the necessary robustness for harsh environments: vibration, fire resistance, corrosion, temperature peak up to 260°C.
- Coupling with all types of D38999 receptacles and M85049 backshells.
- Reduced contact fretting, contact conductivity guaranteed.
- Security lock with vibration levels beyond D38999 standards values. The lock-on system increases the pressure force between plug and receptacle: excellent electrical conductivity between boxes coupled.
- Easy implementation of rear accessories at high temperatures when harnessed.
- Basic mechanical, electrical and environmental characteristics are identical to stainless steel D38999 connectors.

The metallic stop of plug to receptacle maintains the continuity of electrical ground regardless of the level of vibration.

8DV coupling possibilities

8DV Plug

Type 5
Reinforced locking

Sealed receptacles

Type 0
Square flange

Type 7
Jam nut

or

Hermetic receptacles

Type 21
Square flange

Type 23
Jam nut

Type 25
Solder mount

or

Dummy receptacle

Connector part numbers

Basic Series	8D	V5	11	K	35	P	N			L
Shell style:	V5: Plug with RFI shielding & reinforced locking									
Shell size:	09, 11, 13, 15, 17, 19, 21, 23, 25									
Plating:	K: Passivated S: Nickel									
Contact layout:	See pages 13 to 17									
Contact type:	P: Pin A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation) S: Socket B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)									
Orientation:	N, A, B, C, D, E									
Specification:	251: Connector provided with power contacts (layouts with contact #8) 022: Fuel tank									
Special custom:	None: Standard plastic cap M: Anti-static plastic cap									
L: For P or S contact type only, connectors delivered without contacts, connectors marking P or S plus orientation.										

Connectors weight - in gram (±10%)

Layout	with contacts		without contacts	
	Male	Female	Male	Female
9-35	32.53	34.11	32.11	32.61
9-98	32.53	33.83	32.11	32.63
11-01	41.53	44.47	40.87	42.87
11-04	41.35	44.41	40.79	42.81
11-05	41.38	44.59	40.68	42.59
11-35	41.28	44.75	40.37	41.50
11-98	41.25	44.01	40.41	41.61
13-04	56.64	60.42	55.40	57.30
13-08	57.02	62.20	55.90	59.00
13-26	57.39	63.04	55.65	58.34
13-35	56.82	62.59	55.28	57.09
13-98	56.68	61.30	55.28	57.30
15-05	68.49	73.83	66.94	69.93
15-15	69.29	76.45	67.02	70.07
15-18	69.50	78.38	66.98	71.18
15-19	69.03	76.76	66.37	69.16
15-35	69.13	78.37	66.54	69.12
15-97	68.96	76.01	66.60	69.69
17-06	73.97	83.57	70.01	73.97
17-08	72.96	81.69	70.48	75.45
17-26	73.54	84.33	69.90	73.93
17-35	73.78	87.33	69.93	73.58
17-75	79.38	90.67	70.38	76.67
17-99	73.59	84.15	70.03	74.19

Layout	with contacts		without contacts	
	Male	Female	Male	Female
19-11	87.99	101.58	84.58	93.00
19-32	87.20	100.60	82.72	87.80
19-35	87.51	103.96	82.89	87.46
21-11	101.71	121.55	94.45	103.95
21-16	98.81	114.09	93.85	101.61
21-35	99.09	119.75	93.56	100.00
21-39	100.47	120.80	94.67	104.44
21-41	99.01	116.38	93.27	99.98
23-21	118.01	141.26	111.50	124.88
23-35	116.37	142.52	109.37	117.52
23-53	116.43	138.62	109.01	117.42
23-55	117.18	140.25	109.48	118.25
25-19	130.34	162.35	117.80	131.95
25-24	129.84	161.20	118.20	132.64
25-29	128.16	157.13	119.17	134.51
25-35	125.95	158.78	116.99	126.78
25-43	128.20	158.88	118.78	134.08
25-46	130.50	154.34	115.86	126.02
25-61	125.25	152.00	116.71	127.60
25-08	151.58	183.41	115.58	127.41
25-20	136.60	166.82	115.03	125.28
25-04	129.00	158.85	119.80	133.41

Dimensions

Plug type 5 reinforced locking (8DV)

Shell size	A Max	Thread	ØB Max
09 (A)	31.00	M12 x 1-6g	21.80
11 (B)		M15 x 1-6g	25.00
13 (C)		M18 x 1-6g	29.40
15 (D)		M22 x 1-6g	32.50
17 (E)		M25 x 1-6g	35.70
19 (F)		M28 x 1-6g	38.50
21 (G)		M31 x 1-6g	41.70
23 (H)		M34 x 1-6g	44.90
25 (J)		M37 x 1-6g	48.00

Mated connectors dimensions

Shell size	A Max	B Max	C Max	D Max
09 (A)	37.00	52.30	38.30	53.60
11 (B)			38.50	53.80
13 (C)				
15 (D)				
17 (E)	36.00	51.30	38.50	53.80
19 (F)				
21 (G)				
23 (H)				
25 (J)				

Note: All dimensions are in millimeters (mm)

Description

- Square flange receptacle with 4 clinch nuts or 4 helicoils
- Clinch nut & helicoils are self-locking
- Rear mounting
- Easy to install, time saving
- Equivalent MIL level qualification as 38999 Series III
- Clinch nut & helicoil tested:
 - . Impact test (drop 0.4kg from height of 100mm)
 - . Push out test (130N during 15s max)
 - . Wrench out test (1N/m)

Technical features

Mechanical

- **Shell:** Aluminum
- **Shells plating:**
 - Black zinc nickel (Z)
 - Cadmium olive drab (W)
 - Nickel (F)
- **Insulator:** Thermoplastic
- **Grommet and interfacial seal:** Silicone elastomer
- **Contact:** Copper alloy
- **Contact plating:** Gold over nickel plated
- **Endurance:**
 - . 500 mating/unmating operations
- **Shock:**
 - 300g, 3ms
- **Vibration:**
 - . Sinus:
 - . 10 à 2000 Hz, 3x12 hrs (60g, 140 - 2000 Hz) with T° cycling
 - . Random:
 - . 50 to 2000 Hz, 2x8 Hrs (1g2/ Hz, 100 - 2000Hz) at T° max.
 - . 25 to 2000 Hz, 2x8 Hrs (5g2/ Hz, 100 - 300Hz) at ambient T°
- **Contact retention:**

Contacts size	26	22	20	16	12	8	4
Min force in N	30	44	67	111	111	111	200

Electrical

- **Test voltage rating (Vrms)**

Service	sea level	at 21000 m
R	400	N/A
M	1 300	800
N	1 000	600
I	1 800	1 000
II	2 300	1 000

- **Contact resistance**

Contacts size	26	22	20	16	12	8	4
Resistance mΩ	16	14.6	7.3	3.8	3.5	3	2

- **Insulation resistance:**
 - ≥ 5 000 MΩ (under 500 Vdc)

- **Contact rating:**

Contacts size	26	22	20	16	12	8	4
Rating (A)	3	5	7.5	13	23	45	80

- **Shell continuity**
 - Black zinc nickel (Z): 2.5 mΩ
 - Cadmium olive drab (W): 2.5 mΩ
 - Nickel (F): 1 mΩ

- **Shielding:**
 - F: 65 db at 10 GHz
 - Z, F & W: 85 db at 1 GHz
 - Z & W: 50 db at 10 GHz

Environmental

- **Temperature range:**
 - W: -65°C +175°C
 - Z & F: -65°C +200°C
- **Sealing:**
 - Mated connectors meet altitude immersion requirements of MIL-DTL-38999.
- **Salt spray:**
 - Z & W: 500 Hours
 - F: 48 Hours

Resistance to fluids

- **According to MIL-DTL-38999 standard**
 - . Gasoline: JP5 (OTAN F44)
 - . Mineral hydrolic fluid: MIL-H-5606 (OTAN H515)
 - . Synthetic hydraulic fluid: Skydrol 500 B4
- **LD4 (SAE AS 1241)**
 - . Mineral lubricating: MIL-L-7870A (OTAN 0142)
 - . Synthetic lubricating: MIL-L-23699 (OTAN 0156), MIL-L-7808
 - . Cleaning fluid: MIL-C-87936 diluted
 - . De-icing fluid: MIL-A-8243
 - . Extinguishing fluid: Bromochloromethane
 - . Cooling fluid: Coolanol

Ordering information

Basic Series	8D	34	-	19	F	35	S	N
Shell style: 34: Square flange receptacle with M3 clinch nuts, F & W only 35: Square flange receptacle with M3 helicoils, Z only 37: Square flange receptacle with UNC 4-40 helicoils, Z only 39: Square flange receptacle with UNC 4-40 clinch nuts, F & W only								
Contact length: (consult us) - : Connectors with standard crimp contacts C: Short PC tail L: Long PC tail								
Shell size: 9 - 11 - 13 - 15 - 17 - 19 - 21 - 23 - 25								
Plating: Z: Black zinc nickel F: Nickel W: Olive green cadmium								
Contact layout: See pages 13 to 17								
Contact type: P: Pin S: Socket								
Orientation: N, A, B, C, D, E								
Specification: 046: Tin plated PC tail contact SnPb 046E: Tin plated PC tail contact Sn pure 046S: Tin plated PC tail contact SAC305 900: Contact without shoulder (gold plated) 901: Tin plated PC tail contact without shoulder SnPb 901E: Tin plated PC tail contact without shoulder Sn pure 901S: Tin plated PC tail contact without shoulder SAC305								

Dimensions

Note: All dimensions are in millimeters (mm)

Dimensions

Square flange receptacle - type 34 & type 39

Shell Size	A ±0.3	B	C Max	D Max	E Max	Thread
9	27.79	18.26	20.90	10.60	2.50	M12x1-6g
11	30.15	20.62				M15x1-6g
13	32.54	23.01				M18x1-6g
15	34.14	24.61				M22x1-6g
17	36.5	26.97				M25x1-6g
19	38.89	29.36	20.10	11.40	3.20	M28x1-6g
21	41.27	31.75				M31x1-6g
23	44.45	34.93				M34x1-6g
25	47.62	38.1				M37x1-6g

Short contact length

Min / Max - For other length please consult us

Shell size	G					H		K	
	#22D		#20		#16	#22D	#20 & #16	#22D & #20	#16
	P	S	P	S	P & S	P & S	P & S	P & S	P & S
9 to 19	9.47 / 10.54	9.09 / 10.54	9.64 / 10.71	9.26 / 10.71	9.64 / 10.75	3.8 / 4.0	4.9 / 5.1	0.65 / 0.70	1.09 / 1.15
21 to 25	9.58 / 10.65	9.20 / 10.65	9.75 / 10.82	9.37 / 10.82	9.75 / 10.86				

Square flange receptacle - type 35 & type 37

Shell Size	A	B	C	D
9	23.8	18.26	20.83	4
11	26.2	20.62		
13	28.6	23.01		
15	31	24.61		
17	33.3	26.97		
19	36.5	29.36	20.07	
21	39.7	31.75		
23	42.9	34.93		
25	46	38.1		

Short contact length

See table above.

Description

- High level vibration resistance in harsh environments
- Offers the same level of performance as the MIL-DTL-38999 Series III connector
- Jam nut or square flange receptacle
- No risk of breaking contacts
- No risk of micro-cuts
- Allow direct grounding from PCB to the flange
- PC tails contacts without shoulder: #16, #20 and #22
- Resin sealed version, please consult us

Technical features

Mechanical

- **Shell:** Aluminum
- **Shell plating:**
 - . Cadmium olive drab (W)
 - . Nickel (F)
 - . Black zinc nickel (Z)
- **Insulator:** Thermoplastic
- **Grommet and interfacial seal:** Silicone elastomer
- **Contacts:** Copper alloy
- **Contacts plating:** Gold over nickel plated
- **Endurance:** 500 mating cycles
- **Shock:** 300g, 3ms
- **Vibration:**
 - . Sinus:
 - . 10 à 2000 Hz, 3x12 hrs (60g, 140 - 2000 Hz) with T° cycling
 - . Random:
 - . 50 to 2000 Hz, 2x8 Hrs (1g2/ Hz, 100 - 2000Hz) at T° max.
 - . 25 to 2000 Hz, 2x8 Hrs (5g2/ Hz, 100 - 300Hz) at ambient T°
- **Contact retention:**

Contacts size	22	20	16	12
Min force in N	44	67	111	111

Electrical

- **Test voltage rating (Vrms)**

Service	sea level	at 21000 m
M	1 300	800
N	1 000	600
I	1 800	1 000
II	2 300	1 000

- **Contact resistance**

Contacts size	22	20	16	12
Resistance mΩ	14.6	7.3	3.8	3.5

- **Insulation resistance:** ≥ 5 000 MΩ (under 500 Vdc)

- **Contact rating:**

Contacts size	22	20	16	12
Rating (A)	5	7.5	13	23

- **Shell continuity:**
 - . Cadmium olive drab (W): 2.5 Ωh
 - . Nickel (F): 1 Ωh
 - . Black zinc nickel (Z): 2.5 Ωh
- **Shielding:**
 - . F: 65 db at 10 GHz; 85 db at 1 GHz
 - . W: 50 db at 10 GHz
 - . Z: Consult us

Environmental

- **Temperature range:**
 - . W: -65°C +175°C
 - . F: -65°C +200°C
 - . Z: -65°C +200°C
- **Sealing:** Mated connectors meet altitude immersion requirements of MIL-DTL-38999.
- **Salt spray:**
 - . W: 500 Hrs
 - . F: 48 Hrs
 - . Z: 500 Hrs

Resistance to fluids

- **According to MIL-DTL-38999 standard**
 - . Gasoline: JP5 (OTAN F44)
 - . Mineral hydrolic fluid: MIL-H-5606 (OTAN H515)
 - . Synthetic hydraulic fluid: Skydrol 500 B4
- **LD4 (SAE AS 1241)**
 - . Mineral lubricating: MIL-L-7870A (OTAN 0142)
 - . Synthetic lubricating: MIL-L-23699 (OTAN 0156), MIL-L-7808
 - . Cleaning fluid: MIL-C-87936 diluted
 - . De-icing fluid: MIL-A-8243
 - . Extinguishing fluid: Bromochloromethane
 - . Cooling fluid: Coolanol

Ordering information

Basic Series	8D	87	11	C	17	W	35	P	N	L
Shell type:										
80: Square flange receptacle										
87: Jam nut receptacle										
Length between panel & PCB (in mm)	For other length, please consult us.									
Type:										
C: Receptacle with short PC tail										
L: Receptacle with long PC tail										
Shell size: 09, 11, 13, 15, 17, 19, 21, 23, 25										
Plating:										
W: Olive green cadmium										
F: Nickel (RoHS)										
Z: Zinc nickel (RoHS)										
Contact layout:	Consult us for available layouts									
Contact type:										
P: Pin										
S: Socket										
Orientation: N, A, B, C, D, E										
Specification:										
None: Standard				046: Tin plated PC tail contact SnPb						
L: Without contacts				046E: Tin plated PC tail contact Sn pure (RoHS)						
For other specification, please contact us				046S: Tin plated PC tail contact SAC305 (RoHS)						

Dimensions

Jam nut receptacle (type 87)

Shell size	ØA ±0.15	ØB ±0.15	ØC	D ^{+0.2} ₋₀	E ±0.4	F ^{+0.1} _{-0.15}
9	15.10	26.00	20.50	-	27.00	16.53
11	19.90	30.80	25.20	-	31.80	19.07
13	19.90	30.80	25.25	12	34.90	23.82
15	23.00	33.90	28.42	14	38.10	26.97
17	26.00	36.80	31.42	16	41.30	30.15
19	29.50	40.40	35.03	18	46.00	33.32
21	32.50	43.20	37.82	20	49.20	36.50
23	35.50	46.50	41.12	23	52.40	39.67
25	38.60	49.60	44.30	25	55.60	42.85

Contact size	Contact type	PC tail length	Size 09 & 11	Size 13 to 25	ØJ max
			X Min	X Min	
22D	M & F	Long	7.1	7.1	0.7
	M & F	Short	3.6	3.6	
20	M & F	Long	7.1	7.1	0.9
	M & F	Short	3.6	4.2	
16	M & F	Long	7.1	7.1	1.35
	M & F	Short	3.6	4.2	
12	M & F	Long	6.76	5.6	1.35
	M & F	Short	3.76	2.6	

Note: All dimensions are in millimeters (mm)

Dimensions

Square flange receptacle (type 80)

Shell size	$\varnothing A \pm 0.1$	$\varnothing B \pm 0.1$	$\varnothing C \pm 0.1$	$D \pm 0.1$	$E \pm 0.2$	$\varnothing F \pm 0.1$	$G \pm 0.1$
9	15.1	26	20.5	-	23.75	15.67	18.26
11	19.9	30.8	25.2	-	26.14	18.67	20.62
13	19.9	30.8	25.25	12	28.55	22.07	23.01
15	23	33.9	28.42	14	30.94	25.25	24.61
17	26	36.8	31.42	16	33.25	30	26.97
19	29.5	40.4	35.03	18	36.45	31.57	29.36
21	32.5	43.2	37.82	20	39.65	34.75	31.75
23	35.5	46.5	41.12	23	42.85	37.92	34.93
25	38.6	49.6	44.3	25	45.95	41.1	38.1

Contact size	Contact type	PC tail length	Size 09 & 11	Size 13 to 25	$\varnothing J$ max
			X Min	X Min	
22D	M	Long	7.39	7.21	0.70
		Short	4.39	4.21	
	F	Long	7.12	6.94	
		Short	4.12	3.94	
20	M	Long	7.39	7.21	0.90
		Short	4.39	4.21	
	F	Long	7.40	7.22	
		Short	4.40	4.22	
16	M	Long	7.39	7.21	1.35
		Short	4.39	4.21	
	F	Long	7.34	7.16	
		Short	4.34	4.16	
12	M	Long	7.40	7.22	1.35
		Short	4.40	4.22	
	F	Long	7.41	7.23	
		Short	4.41	4.23	

Note: All dimensions are in millimeters (mm)

Comparison

Description

- Pin & socket PCB contacts without shoulder #20 & #22D as per MIL-DTL-38999 Series I, II & III. Contacts without shoulder allows a more flexible mounting on variable PCB thicknesses or depths.
- Ruggedized contacts:
 - . Material: copper alloy
 - . Finish: gold per MIL-G-45204 type I class 1 over nickel plate
 - . Sleeve: stainless steel
- Flexible mounting:
 - . Various PCB thicknesses
 - . Multiple PCB positioning

Ordering information

8D Series connector with PCB contacts without shoulder

Basic Series:	8D	0	C	11	F	35	P	N	900
Shell type	<ul style="list-style-type: none"> 0: Square flange receptacle 7: Jam nut receptacle 34: Square flange receptacle with M3 clinch nut (F or W plating, aluminum shell only) 35: Square flange receptacle with M3 helicoils (Z plating, aluminum shell only) 37: Square flange receptacle with UNC 4-40 helicoils (Z plating, aluminum shell only) 39: Square flange receptacle with UNC 4-40 clinch nut (F or W plating, aluminum shell only) 								
PCB contact without shoulder type (see next page for information & dimensions)	<ul style="list-style-type: none"> C: Short PC tail M: Medium PC tail L: Long PC tail 								
shell size:	09, 11, 13, 15, 17, 19, 21, 23, 25								
8D aluminum plating	<ul style="list-style-type: none"> F: Nickel Z: Black zinc nickel W: Olive green cadmium ZC: Green zinc cobalt 								
8D stainless steel plating	<ul style="list-style-type: none"> K: Passivated S: Nickel 								
8D composite plating	<ul style="list-style-type: none"> J: Olive green cadmium M: Nickel X: Without plating 								
8D titanium plating	<ul style="list-style-type: none"> TT: Without plating TF: Nickel 								
Contact layout:	See pages 13 to 17								
Contact type	<ul style="list-style-type: none"> P: Male S: Female 								
Orientation:	N, A, B, C, D, E								
Specification	<ul style="list-style-type: none"> 900: Contact without shoulder with gold plated barrel (termination area) 901: Contact without shoulder with tin plated SnPb barrel (termination area) 901E: Contact without shoulder with tin plated Sn pure barrel (termination area) 901S: Contact without shoulder with tin plated SAC305 barrel (termination area) 								
Special custom	<ul style="list-style-type: none"> None: Standard plastic cap M: Antistatic plastic cap 								

Note: For JVS (8D Bronze Series, please consult us)

Dimensions

Type 0 & type 7

Contact size	Contact Type	Ø C Max	Square flange receptacle 8D0 / 8D34 / 8D35 / 8D37 / 8D39		Jam nut receptacle 8D7		
			Z Min	Z Max	Z Min	Z Max	
#22D & #20	Pin	C: Short PC tail	0.50	3.96	4.88	3.56	4.63
		M: Medium PC tail	0.50	5.99	6.91	5.59	6.66
		L: Long PC tail	0.50	7.51	8.43	7.11	8.18
#22D & #20	Socket	C: Short PC tail	0.50	3.96	5.21	3.56	4.81
		M: Medium PC tail	0.50	5.99	7.24	5.59	6.84
		L: Long PC tail	0.50	7.51	8.76	7.11	8.36

Shell type	Square flange receptacle 8D0 / 8D34 / 8D35 / 8D37 / 8D39		Jam nut receptacle 8D7
Shell size	9 to 19	21 to 25	9 to 25
L Max	10.7	11.5	9.90

Note: All dimensions are in millimeters (mm)

Description

- Reinforced sealed receptacle with male or female straight PC tail contacts
- Strong sealing performance: 10^{-7} atm.cm³/s
- Designed for unpressurized area
- 125°C max (operational temperature)
- 100 % scoop proof
- Full RoHS solution
- High density connectors
- Weight saving compared to hermetic version
- Other **SOURIAU** ranges on request

Technical features

Mechanical

- **Shell plating:**
 - . 8D aluminum shell:
 - . Black zinc nickel (Z)
 - . Olive drab cadmium (W)
 - . Nickel (F)
 - . 8D composite shell:
 - . Olive drab cadmium (J)
 - . Nickel (M)
 - . 8D stainless steel shell:
 - . Nickel (S)
 - . Passivated (K)
 - . 8D titanium shell:
 - . Nickel (TF)
 - . Without plating (TT)
- **Insulator:** Thermoplastic
- **Interfacial seal:** Silicone elastomer
- **Contacts:** Copper alloy
- **Contacts plating:** Gold over nickel plated
- **Endurance:**
 - . 500 mating/unmating operations

Electrical

- **Contact resistance:**

Contacts size	22	20	16
Resistance mΩ	14.6	7.3	3.8
- **Shielding:**
 - . F; S; TF: 65db - 10GHz
 - . F; Z; W; J; M: 85db - 1GHz
 - . Z; W: 50db - 10GHz
 - . K; TT: 45db - 10GHz
- **Shell continuity:**
 - . F; TF; S: 1mΩ
 - . Z; ZC; W: 2.5mΩ
 - . J; M: 3mΩ
 - . JVS: 5mΩ
 - . TT; K: 10mΩ

Environmental

- **Temperature range:** -55°C +125°C
- **Sealing (initial):** 10^{-7} atm.cm³/s
- **Salt spray:**
 - . F; S; TF: 48h
 - . Z; W; JVS; TT; K; S: 500h
 - . J; M: 2000h

Ordering information

8D part number

Basic Series:	8DR	0	C	09	Z	35	P	N
Shell type:								
0: Square flange receptacle								
1: In line receptacle (8D aluminum only)								
7: Jam nut receptacle (except 8D Composite)								
Contact type:								
C: Receptacle with short PC tail (male and female #22D, #20, #16, #12)								
L: Connector with long PC tail (male and female #22D)								
S: Connector with specific PC Tail (male and female #22D)								
M: Connector with medium PC tail (male #22D)								
P: Connector with solder cup: . Pin: #22D, #20 & #16; Socket: #12								
. Socket: #22D, #20 & #16; Pin: #12 - Please consult us								
Shell size								
09, 11, 13, 15, 17, 19, 21, 23, 25								
Aluminum plating:								
F: Nickel								
Z: Black zinc nickel								
W: Olive drab cadmium								
Composite plating:								
J: Olive drab cadmium								
M: Nickel								
Stainless steel plating:								
K: Passivated								
S: Nickel								
Titanium plating:								
TT: Without plating								
TF: Nickel								
Contact layout								
See next page								
Contact type:								
P: Male								
S: Female								
Orientation								
N, A, B, C, D, E								

Double flange receptacle available, please consult us.

Receptacle with integrated clinch nuts or helicoils available, please consult us.

Contacts without shoulder available, please consult us.

Contact layouts

For C or L contact type. For other contact type or layouts, please consult us.

<p>09 / A</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>35</p> <p>6#22D Service M</p> </div> <div style="text-align: center;"> <p>98</p> <p>3#20 Service I</p> </div> </div>	<p>11 / B</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>05</p> <p>5#20 Service I</p> </div> <div style="text-align: center;"> <p>35</p> <p>13#22D Service M</p> </div> </div>	<p>13 / C</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>35</p> <p>22#22D Service M</p> </div> <div style="text-align: center;"> <p>98</p> <p>10#20 Service I</p> </div> </div>	
<p>15 / D</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>18</p> <p>18#20 Service I</p> </div> <div style="text-align: center;"> <p>35</p> <p>37#22D Service M</p> </div> <div style="text-align: center;"> <p>97</p> <p>4#16 8#20 Service I</p> </div> </div>	<p>17 / E</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>26</p> <p>26#20 Service I</p> </div> <div style="text-align: center;"> <p>35</p> <p>55#22D Service M</p> </div> </div>	<p>19 / F</p> <div style="text-align: center;"> <p>35</p> <p>66#22D Service M</p> </div>	
<p>21 / G</p> <div style="text-align: center;"> <p>35</p> <p>79#22D Service M</p> </div>	<p>23 / H</p> <div style="text-align: center;"> <p>35</p> <p>100#22D Service M</p> </div>	<p>25 / J</p> <div style="display: flex; justify-content: space-around;"> <div style="text-align: center;"> <p>35</p> <p>128#22D Service M</p> </div> <div style="text-align: center;"> <p>61</p> <p>61#20 Service I</p> </div> </div>	<ul style="list-style-type: none"> Contact #22D Contact #20 Contact #16

Description

- Thread coupling connector
- MIL-DTL-38999 Series III qualified EN3645 compliant
- Glass sealed hermetic:
 - . high hermeticity performance
 - . compact low profile
- Various mounting styles:
 - . compact solder mount receptacle
 - . easy to install square flange receptacle
 - . easy to replace jam nut receptacle
- Signal and power contacts - up to size #4
- Special fuel tank versions for long term fuel immersion
- 230V qualified versions where higher voltage is used to reduce cable weight
- Solder cup, PC tail or eyelet contacts

Technical features

Mechanical

- **Shell:**
Class Y: passivated stainless steel
Class N: nickel plated stainless steel
- **Seals:**
Silicone elastomer
- **Contact:**
Gold plated ferrous alloy
- **Endurance:**
500 mating/unmating operations

Electrical

- **Max current rating per contact:**

Contact size	22D	20	16	12	8	4
Rating (A)	3	5	10	17	33	60

- **Dielectric withstanding voltage:**

Service	Sea level	30 000 m
M	1 300 Vrms	800 Vrms
I	1 800 Vrms	1 000 Vrms
II	2 300 Vrms	1 000 Vrms

- **Insulation resistance:**
5000 MΩ (under 500 Vdc)

Environmental

- **Operating temperature:**
-65°C to 200°C
- **Hermeticity:**
Leak rate < 1.10⁻⁷ atm.cm³/s
(helium gas test)
- **Salt spray:**
Class Y: 500 hours
Class N: 48 hours

Contact layouts

See pages 13 to 19.

Contact layouts (matrix)

Shell size	Layout	D38999 QPL	8D type 21 Spec. 600*	8D Spec. 022*	8D Spec. 840 & 850*	8D Spec. A76*	Number of contacts					
							#22D	#20	#16	#12	#8	#4
09 / A	09-35	Q		OK	OK		6					
	09-98	Q		OK	OK			3				
11 / B	11-02	Q			OK				2			
	11-04	Q			OK			4				
	11-05	Q			OK			5				
	11-12	OK		Available on request, please consult us						1		
	11-22	OK		Available on request, please consult us			4					
	11-35	Q		OK	OK	OK	13					
	11-98	Q			OK			6				
	11-99	Q		OK	OK			7				
13 / C	13-03	OK		Available on request, please consult us					3			
	13-04	Q	OK		OK				4			
	13-08	Q			OK			8				
	13-26	OK		Available on request, please consult us			6			2		
	13-35	Q		OK	OK		22					
	13-98	Q			OK			10				
15 / D	15-05	Q		Available on request, please consult us					5			
	15-15	Q		Available on request, please consult us				14	1			
	15-18	Q			OK			18				
	15-19	Q		OK	OK			19				
	15-35	Q		OK	OK	OK	37					
	15-97	Q		Available on request, please consult us				8	4			
17 / E	17-06	Q	OK	OK						6		
	17-08	Q	OK		OK				8			
	17-20	OK		Available on request, please consult us			16			4		
	17-26	Q			OK			26				
	17-35	Q		OK	OK	OK	55					
	17-99	Q		Available on request, please consult us				21	2			
19 / F	19-11	Q		Available on request, please consult us					11			
	19-28	Q		Available on request, please consult us				26	2			
	19-32	Q		Available on request, please consult us				32				
	19-35	Q			OK		66					
21 / G	21-11	Q								11		
	21-16	Q		Available on request, please consult us					16			
	21-35	Q		OK	OK		79					
	21-39	Q		Available on request, please consult us				37	2			
	21-41	Q			OK			41				
	21-48	OK	OK								4	
	21-59	OK		Available on request, please consult us			55			4		
23 / H	23-21	Q			OK				21			
	23-32	Q		Available on request, please consult us				32				
	23-35	Q			OK		100					
	23-53	Q			OK			53				
	23-54	OK		Available on request, please consult us			40		9	4		
	23-55	Q			OK			55				
25 / J	25-04	Q			OK			48	8			
	25-19	Q								19		
	25-24	Q		Available on request, please consult us					12	12		
	25-29	Q			OK				29			
	25-35	Q		Available on request, please consult us			128					
	25-37	Q		Available on request, please consult us					37			
	25-43	Q		Available on request, please consult us				23	20			
	25-44	OK		Available on request, please consult us					4			4
	25-61	Q		Available on request, please consult us				61				

OK = SOURIAU's layout

Q = SOURIAU's qualified layout

* see next page for specifications details

Connector part numbers

MIL-DTL-38999 part number

Basic Series	D38999	21	Y	A	35	P	N
Shell style:							
21: Square flange receptacle							
23: Jam nut receptacle							
25: Solder mount receptacle							
27: Weld mount receptacle							
Class:							
Y: Passivated stainless steel							
N: Nickel plated stainless steel							
Shell size:							
09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J							
Contact layout:							
See pages 13 to 19							
Contact type:							
P: Male solder cup							
C: Male PC tail contacts							
X: Male eyelet contacts							
Orientation:							
N, A, B, C, D, E							

SOURIAU part number

Basic Series	8D	0	Y	13	35	P	N	022
Shell style:								
0: Square flange receptacle								
1: Solder mount receptacle								
4: Weld mount receptacle								
7: Jam nut receptacle								
Class:								
Y: Passivated stainless steel								
N: Nickel plated stainless steel								
Shell size:								
09, 11, 13, 15, 17, 19, 21, 23, 25								
Contact layout:								
See pages 13 to 19								
Contact type:								
P: Male solder cup								
C: Male PC tail contacts								
X: Male eyelet contacts								
Orientation:								
N, A, B, C, D, E								
Specification:								
022: Fuel tank version								
840: Short PCB contact								
850: Long PCB contact								
600: 230V qualified connector (layouts 13-04, 17-06, 17-08 & 21-48 - orientation T & V)								
A73: Tin plating on contacts rear side and gold plating on contacts front side								
A76: Fuel tank version with crimp removable contacts - Jam nut only								

Dimensions

Square flange receptacle (type 21)

Shell size	A ± 0.20	B ± 0.20	C	D	E ± 0.30	F max	ØG Front mounting	ØH Rear mounting	J max	K max
A (9)	3.25	5.49	18.26	15.09	23.80	20.40	13.11	16.66	2.5	3.2
B (11)		4.93	20.62	18.26	26.20		15.88	20.22		
C (13)		23.01	20.62	28.60	19.05		23.42			
D (15)		4.39	24.61	23.01	31.00		23.01	26.59		
E (17)		26.97	24.61	33.30	25.81		30.96			
F (19)		4.93	29.36	26.97	36.50		28.98	32.94		
G (21)		31.75	29.36	39.70	32.16		36.12			
H (23)	3.91	6.15	34.93	31.75	42.90	34.93	39.29			
J (25)			38.10	34.93	46.00	37.69	42.47			

Solder mounting receptacle (type 25)

Shell size	Ø A max	B max	C max	D max
A (9)	19.40	17.20	23.80	17.10
B (11)	21.80			19.90
C (13)	24.90			23.10
D (15)	28.10			26.20
E (17)	31.30			29.40
F (19)	33.60			31.80
G (21)	36.80			35.00
H (23)	40.00	24.60	24.60	38.20
J (25)	43.20			41.30

Note: All dimensions are in millimeters (mm)

Dimensions

Jam nut receptacle (type 23)

Shell size	A flat $^{+0.10}_{-0.15}$	B max	ØC ± 0.30	D ± 0.40	ØE $\pm 0.30/0$	F thread	ØG $^{+0}_{-0.25}$	H $^{+0.25}_{-0}$	J
A (9)	16.53	9.10	30.20	27.00	16.30	M17 x 1-6g	17.60	16.70	3.2
B (11)	19.07		34.90	31.80	19.40	M20 x 1-6g	20.96	19.59	
C (13)	23.82		38.10	34.90	22.70	M25 x 1-6g	25.65	24.26	
D (15)	26.97		41.30	38.10	25.90	M28 x 1-6g	28.83	27.56	
E (17)	30.15		44.50	41.30	29.00	M32 x 1-6g	32.01	30.73	
F (19)	33.32	9.70	49.20	46.00	32.20	M35 x 1-6g	35.18	33.91	
G (21)	36.50		52.40	49.20	35.40	M38 x 1-6g	38.35	37.08	
H (23)	39.67		55.60	52.40	38.60	M41 x 1-6g	41.53	40.26	
J (25)	42.85		58.70	55.60	41.70	M44 x 1-6g	44.70	43.43	

Weld mounting receptacle (type 27)

Shell size	Ø A $^{+0.3}_{-0}$	Ø B ± 0.3	C max	D ± 0.2
A (9)	24.70	23.90	23.20	3.20
B (11)	27.80	27.00		
C (13)	31.00	30.20		
D (15)	34.20	33.40		
E (17)	36.40	35.60		
F (19)	40.10	39.30	24.00	4.00
G (21)	43.70	42.90		
H (23)	47.90	47.10		
J (25)	50.10	49.30		

Note: All dimensions are in millimeters (mm)

Orientations

Orientations											
Viewed from front face of receptacle		Shell size	Angles	N	A	B	C	D	E	T	V
		9 (A)	A° B° C° D°	105 140 215 265	102 132 248 320	80 118 230 312	35 140 205 275	64 155 234 304	91 131 197 240	-	-
Viewed from front face of plug		11 (B) 15 (D)	A° B° C° D°	95 141 208 236	113 156 182 292	90 145 195 252	53 156 220 255	119 146 176 298	51 141 184 242	-	-
		13 (C)	A° B° C° D°	95 141 208 236	113 156 182 292	90 145 195 252	53 156 220 255	119 146 176 298	51 141 184 242	70 136 218 261	75 138 224 268
		17 (E) 21 (G)	A° B° C° D°	80 142 196 293	135 170 200 310	49 169 200 244	66 140 200 257	62 145 180 280	79 153 197 272	58 162 188 316	85 150 191 307
		19 (F) 23 (H) 25 (J)	A° B° C° D°	80 142 196 293	135 170 200 310	49 169 200 244	66 140 200 257	62 145 180 280	79 153 197 272	-	-

Maximum connector weight (in grams)

Shell size	Square flange receptacle	Jam nut receptacle	Solder mount receptacle
09 (A)	23	39	21
11 (B)	28	53	25
13 (C)	35	63	31
15 (D)	41	73	38
17 (E)	57	92	53
19 (F)	60	106	55
21 (G)	65	118	57
23 (H)	75	132	68
25 (J)	91	154	83

Gaskets & O'rings

Shell size	Gasket for receptacle Type 0 (not delivered with connector)		O ring for receptacle Type 7 (delivered with connector)	
	Part number	Material	Part number	Material
09 (A)	85995541	Fluorosilicone	AS3582-019	Silicone
11 (B)	85995542	Fluorosilicone	AS3582-022	Silicone
13 (C)	85995543	Fluorosilicone	AS3582-024	Silicone
15 (D)	85995544	Fluorosilicone	AS3582-026	Silicone
17 (E)	85995545	Fluorosilicone	AS3582-028	Silicone
19 (F)	85995546	Fluorosilicone	AS3582-128	Silicone
21 (G)	85995547	Fluorosilicone	AS3582-130	Silicone
23 (H)	85995548	Fluorosilicone	AS3582-132	Silicone
25 (J)	85995549	Fluorosilicone	AS3582-134	Silicone

Note: All dimensions are in millimeters (mm)

Contact variations

Contact variations summary

Type 21: Square flange receptacle

Type 23: Jam nut receptacle

Type 25: Solder mount receptacle

Type of contact	Specification	Type of shell	Contact size	W max	X min	Y min	ØZ max
Solder cup (P)	WF (F38999)	21	20 & 22	N/A	3.45	N/A	N/A
		23	20 & 22	4.5	N/A	N/A	N/A
		25	20 & 22	N/A	2.3	N/A	N/A
PCB (C)	WF (F38999)	21	16	6.65	3.45	N/A	N/A
			20			0.89	0.71
			22			0.89	0.38
		23	16	11.5	3.3	N/A	N/A
			20			0.89	0.71
			22			0.89	0.38
		25	16	10.75	3.4	N/A	N/A
			20	12.15		0.89	0.71
			22	13.55		0.89	0.38
	840 (8D)	21	20	8.05	4.85	4.5	0.62
			22	7.32	4.12	3.82	0.53
		23	20	11.8	3.6	4.5	0.62
			22	10.6	2.4	5.75	0.53
		25	20	10.15	3.7	4.5	0.62
			22	9.42	2.97	3.82	0.53
850 (8D)	21	20	13	9.8	6	0.62	
		22	10.69	7.49	7.35	0.53	
	23	20	15.3	7.1	6.25	0.62	
		22	16.2	8	9.25	0.45	
	25	20	15.1	8.65	6	0.62	
		22	12.79	6.34	7.35	0.53	

Note: for other contact length, please consult us.

8D SERIES

8D Series

Range Extension

■ micro38999.....	146
■ ELIO® fiber optic hermetic	146
■ Rack & panel	147
■ 230V connector	147
■ 8D8/8D9 Series	148
■ 8DB bulkhead feedthrough.....	148
■ 8PS Series	149
■ 8TFD filter connector	149
■ 8D36 lanyard release	150

Product range extension

micr 38999

A complete miniature range: threaded (8DA), break away (8BA) & bayonet (8LTA). Space saving with scoop proof connector for harsh applications.

A compact solution:

- . Diameter up to 45% smaller than size 9 (D38999).
- . Up to 50% shorter.
- . Integrated backshell: Cost and space saving.

A high density solution:

- . With #26 contacts (according to 39029).
- . 5 layouts (size 3, 5 and 7 with #22 & #26).

Excellent features:

- . Designed for D38999 requirements.
- . IP67 sealing when mated.
- . Stainless steel shell (1500 matings) & aluminum shell (500 matings).

RoHS and Cadmium free:

- . Available in zinc nickel (RoHS) plating, as well as nickel and olive drab cadmium.

ELIO® Fiber Optic Hermetic

Hermetic receptacles or feedthrough based on 38999 shells, intermateable with 38999 Series III plug populated ELIO® contacts.

Truly hermetic:

- . Leak rate: $< 10^{-9}$ atm.cm³/s.
- . Temperature range: -55°C to 200°C.

Wide range of layouts:

- . From 1 to 24 fiber optic channels.

Customs:

- . Versatile technology that can be adapted to your needs.

Product range extension

Rack & Panel

Sealed rack & panel for blind connection. A 100% scoop proof connector with quick connection in hard-to-reach areas.

Blind connection:

- . Easy & fast connection without any coupling/uncoupling between a float-mounting unit & a fixed unit.

Float-mounting unit - rack:

- . Female crimp contacts.
- . Mounting on the cabinet side.
- . Angular orientation with a key.
- . Possibility to supply rear accessories.

Misalignment catching:

- . Longitudinal, axial and angular.

See «38999 Series I - Rack & Panel 8LT» product news on www.souriau.com

230V Connector

The use of higher voltage to reduce cable weight has led to the development of double voltage connectors.

Robust design and materials:

- . In high altitude un-pressurized areas, higher voltages increase electrical partial discharges: Risk of contact short circuits. Our 230V connector avoids this risk!

No possible mismatch:

- . Specific T and V clocking to avoid mating with a non 230V qualified counterpart.

Flexible offering:

- . Available in standard watertight and hermetic connectors with the same performance.
- . Available in composite and stainless steel shells.

See «230 Volt EN3645 Derived Connectors» product news on www.souriau.com

Product range extension

8D8/8D9 Series

8D8: high vibration push-pull connector.
8D9: lanyard release, high performance 38999 quick release.

A wide range with excellent performances:

- . MIL-DTL-38999 layouts and contacts.
- . MIL-DTL-38999 Series electric performances.
- . Scoop proof.
- . Compatible with standard backshells 38999 Series III.
- . Very high performance coupling with ball locking concept, check of locking by free ring when mated.

Easy to connect-disconnect:

- . 8D8: ideal for restricted space mating.
- . 8D9: simple push to connect - pull to disconnect.

High vibration performance:

- . Up to 44g
- . 8D8: ideal for mil-aero and space applications.
- . 8D9: ideal for missiles, inter-stage separation, UAVs, space probes.

8DB Bulkhead Feedthrough

Double Receptacle mounted on panel allows cable plug connection on both sides of the bulkhead.
Create a permanent sealed barrier on your panel suitable for pressurized or depressurized areas.

Easy integration:

- . Standard 38999 mounting interface (square flange, jam nut).
- . Easy modular assembly and connection.
- . Time saving for maintenance.
- . The ideal interconnect solution for aircraft pressurized/non pressurized panels.

Reinforced sealing:

- . Feedthrough sealing even when unmated (10^{-6} atm.cm³/s).
- . Permanent sealing barrier on panel (O'rings).
- . Glass fused hermetic version available ($<10^{-8}$ atm.cm³/s) for fuel tanks/space systems.

A large platform available:

- . All 38999 Series III layouts (signal and power contacts).

See «Bulkhead Feedthrough Solutions» catalog on www.souriau.com

Product range extension

8PS Series

Sealed cable feedthrough. Allows a bundle of cables to cross through the bulkhead without any contact junctions.

All cables are individually sealed inside the feedthrough:

- . For maximum MTBF by eliminating cable termination and contact junction.
- . When maximum continuity is required for copper cables.
- . To suppress contact attenuation with Fiber optic cables.

Easy and safe installation.

Reinforced sealing.

See «Bulkhead Feedthrough Solutions» catalog on www.souriau.com

8TFD Filter Connector

EMI-RFI filters and lightning protection in composite light-weight shell.

Space saving:

- . Complete filter solution in standard shell.
- . No need for filter PCB inside equipment.
- . Smaller equipment envelope required.

Excellent filter performance:

- . Excellent performance, comparable to aluminum shell EMI-RFI filter connectors.

Highly corrosion resistant:

- . 2000 hours salt spray in either nickel or olive drab finish.

Wide range of layouts available:

- . SOURIAU EMI-RFI Filter 38999 Series III connectors are available in aluminum, marine bronze, and stainless steel shells.

Product range extension

8D36 Lanyard Release

**Field repairable / MIL-STD-1760 umbilical.
Self-alignment, blind connector mating & safe
operational solution to weapon releases.**

Safe quick disconnect at high speed:

- . Robust unlocking system : 9.15m/s \pm 10%.

Field repairable:

- . Damaged coupling mechanism can be removed and fully replaced without need to disassemble the electric harness or cable backshell.

High vibration performances:

- . Random: 44 G RMS, Sine: 60G with angular separation up to 20° (maximum)

Reliable People, Reliable Solutions

Your local contact

Our contribution to environmental protection:
This catalog is printed on PEFC certified paper
Advancement of sustainable wood cultivation. www.pefc.org

www.esterline-connection-technologies.com
technical-emear-ect@esterline.com (Europe - Asia - Africa)
technical-americas-ect@esterline.com (North America)

SOURIAU