
Withstand Harsh Environments with
Rugged, Capable Connectors for Signal, Power,
Control, and Optical Needs

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS

MIL-DTL-38999
Circular Connectors
And 38999-Style Connectors

INTRODUCTION 	 4

	
MIL-DTL-38999 CONNECTORS 	

Series I	 18
Series III	 30
Series IV	 44

	
MIL-DTL-38999 SERIES III STYLE CONNECTORS 	
Panel Seals	 56
Hermetic Connectors	 62
PCB Connectors	

Board-Mount 38999 Connectors	 65
Marine Connectors	

DEUTSCH DTS-B Connectors	 102
Band It Platform Connectors	

Aluminum and Stainless Steel Connectors with
Integral Backshells	 110

Power Connectors	
DEUTSCH DTS-HC Connectors 	 120
POLAMCO Connectors	 125

Lanyard Connectors	
1760 Series Connectors (MIL-DTL-38999/31 and ACT98 and commercial /29) 	 137

Ultra-Dense Connectors	
DEUTSCH Wildcat 38999 Connectors	 138

38999 Series 1.5 Connectors	
DEUTSCH HDJ/JN1003 Series Connectors 	 144

High-Speed Connectors	
Quadrax Connectors 	 156
CeeLok FAS-X Connectors 	 173

High-Speed COTS Interface Connectors	
POLAMCO USB Connectors 	 186
POLAMCO RJ45 Connectors	 189

Fiber-Optic Connectors	
Introduction 	 193
MC801 Connectors 	 195
DEUTSCH MC3 MKII Connectors	 199
DEUTSCH MC4 Connectors 	 205
DEUTSCH MC5 Connectors 	 211
DEUTSCH MC6 Connectors	 217
AviMT Connectors	 224
38999-Style Connectors 	 226
PRO BEAM Inserts	 233
MIL-T-29504 Style Optical Termini	 235

Backshells and Rear Accessories	 237
Specialty Connectors	

DEUTSCH CBC Bussed Connectors 	 281
Assembly Instructions	 286

TE Components . . . TE Technology . . . TE Know-how . . .
AMP | AGASTAT | CII | HARTMAN | KILOVAC | MICRODOT | NANONICS | POLAMCO | Raychem

SEACON | Rochester | DEUTSCH

Empower Engineers to Solve Problems, Moving the World Forward.

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 3

MIL-DTL-38999 Circular Connectors

MIL-DTL-38999 Series Coupling DEUTSCH Connector Family Shell Material

Series I Bayonet DJT Aluminum

Series III Threaded

DTS Aluminum

DTS-K, DTS-L, DTS-S Stainless steel

ACT Composite

Series IV Breech lock DIV Aluminum

Marine Connectors

DEUTSCH DTS-B Connectors Marine bronze shell

High-Speed Connectors

Quadrax Connectors 2 Gb/s

CeeLok FAS-X Connectors 10 Gb/s, 1 or 4 Ethernet channels

High-Speed COTS Interface Connectors

POLAMCO RJ45 Connectors Cat 6a

POLAMCO USB Connectors USB 2.0 and 3.0

Power Connectors

DEUTSCH DTS-HC Connectors Up to 300 A

POLAMCO Connectors Up to 1000 A

Lanyard Connectors

1760 Series Connectors
(MIL-DTL-38999/31 and ACT98 and commercial /29) MIL-STD-1760 Types 1 and 2

PCB Connectors

Board-Mount 38999 Connectors

Fiber-Optic Connectors

DEUTSCH MC3 MKII Connectors DEUTSCH 2.5 mm termini

DEUTSCH MC4 Duplex Connectors 2.5 mm termini, compact Size 9 shell

DEUTSCH MC5 Connectors DEUTSCH 1.25 mm termini

DEUTSCH MC6 Connectors MT ferrule

MC801 Connectors ARINC 801 termini

QPL Connectors MIL-PRF-29504/4 and /5 termini

EB16 Connectors EB16 contacts

PRO BEAM Inserts Expanded beam termini

Ultra-Density Connectors

DEUTSCH Wildcat 38999 Connectors Nearly twice the contact density over standard Series III

Specialty Connectors

DEUTSCH CBC Bussed Connectors Internal contact bussing for grounding or power distribution

DEUTSCH Grounding Connectors

38999 Series 1.5 Connectors

DEUTSCH HDJ/JN1003
Series Connectors

38999 Series I bayonet coupling interface lengths
and Series II diameters

Hermetic Connectors

Overview/Capabilities

MIL-DTL-38999 Connectors

MIL-DTL-38999 Series III Style Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 4

38999 Overview
MIL-DTL-38999 connectors are some of the most popular and
widely used subminiature circular connectors for military and
aerospace applications. With three coupling methods, nine shell
sizes, and a wide variety of contact arrangements, the connectors
help give you the range of choices you need. What’s more, the
original aluminum connectors have evolved to include stainless
steel and composite shells—supported by a range of finishes.

38999-Style Connectors
Because of the widespread popularity of 38999 Series III
connectors, the basic design has been adapted to a great many
additional configurations. These 38999-style connectors include
versions for power, fiber optics, filtering, high-speed networking,
commercial interfaces, pc board interfaces, and higher contact
densities. As a result, 38999-style connectors offer excellent
versatility and flexibility.

Rugged Reliability
When it comes to taming harsh environments, TE Connectivity
(TE) offers 38999 connectors to handle a wide range of
applications. We offer a broad array of configurations, materials
and finishes to help meet the performance requirements of
ground, aerospace, and marine applications. These highly
durable subminiature circular connectors are time tested for
reliability in some of the toughest environments.

TE helps meet the need for reliable performance with rugged
MIL-DTL-389999 connectors having 500 mating cycles,
operating temperatures to 200°C, corrosion-resistant and
corrosion-proof connector versions, scoop-proof designs, and
a variety of options for excellent electromagnetic interference
(EMI) control, such as filtering and fiber optics.

Designs that Save Space and Weight
The importance of reducing size and weight of components,
including MIL-DTL-38999 subminiature connectors, should
never be underestimated. Lighter, smaller connectors can
make a big difference in terms of contributing to greater
performance: longer flight times, greater payload capability, and
increased efficiency. Beyond the standard lightweight aluminum
connectors, we offer composite connectors to help support
greater weight savings.

Solve Tough Application Issues with TE
We work closely with customers to help meet their most
demanding requirements for some of the world’s toughest
applications. Whether for ground defense, commercial and
military aerospace, or marine applications, TE designs and
manufactures MIL-DTL-38999 subminiature circular connectors
to be ruggedly reliable, fast and easy to install, smaller and
lighter, and with more options, materials and configurations to
help maximize performance, reliability and efficiency.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 5

Series I Series III Series IV

Coupling Mechanism Bayonet, 1/3 turn Threaded, 360° turn Breech lock, 1/4 turn

Shell Materials Aluminum
Stainless steel

Aluminum
Stainless steel

Composite

Aluminum
Stainless steel

Finishes

Olive drab cadmium
Passivated

Electroless nickel
Electrodeposited nickel

Nickel PTFE
Black zinc nickel

Olive drab cadmium
Passivated

Electroless nickel
Electrodeposited nickel

Nickel PTFE
Black zinc nickel

Olive drab cadmium
Passivated

Electroless nickel

Shell Sizes 9, 11, 13, 15, 17, 19, 21, 23, 25 9, 11, 13, 15, 17, 19, 21, 23, 25 11, 13, 15, 17, 19, 21, 23, 25

No. of Signal Contacts, Max. 128 187 128

Contact Sizes, Std. 22, 20, 16, 12, 8 23, 22, 20, 16, 12, 10, 8 22, 20, 16, 12, 8

Contact Type SAE AS39029

Contact Styles
Crimp

PCB tail
Solder cup**

Eyelet**

Features

Scoop proof
Environmentally sealed

Hermetic versions
Filter versions

Spring fingers for EMI control

Operating Temperatures
-65°C to +200°C
-65°C to +175°C
-65°C to +150°C

Durability
(Mating Cycles)

500
ACT composite Series III: 1500*

MIL-DTL-38999 Connector Series Overview

*Achievable only with high durability contacts or by replacing them each 500 cycles
** Hermetic versions only

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 6

Class Plating/Finish Finish Spec Temperature
(Max.)

Salt Spray
(Hours) Series

Shell-to-Shell
Conductivity

(mV Drop)
RoHS

Compliant

Aluminum Shells

B Olive Drab Cadmium QQ-P-416 +175°C 500 I 2.5 No

F Electroless Nickel ASTM B733 +200°C 48 I, III, IV 1.0 Yes

G Electroless Nickel,
Space Grade ASTM B733 +200°C 48 I, III, IV 1.0 Yes

T Nickel PTFE QQ-N-290 +175°C 500 I, III, IV 2.5 Yes

W Olive Drab Cadmium QQ-P-416 +175°C 500 III, IV 2.5 No

Z Black Zinc Nickel ASTM B841 +175°C 500 I, III, IV 2.5 Yes

Stainless Steel Shells

K Passivated — +260°C 500 III 10 Yes

L Electrodeposited Nickel QQ-N-290 +200°C 500 III 1.0 Yes

S Electrodeposited Nickel QQ-N-290 +200°C 500 III 1.0 Yes

Composite Shells

J Olive Drab Cadmium ASTM B733 +175°C 2000 III 3.0 No

M Electroless Nickel QQ-N-290 +200°C 2000 III 3.0 Yes

Hermetic Connectors (Stainless Steel Shell)

Y Passivated — +200°C 500 III, IV 10.0 Yes

N Electrodeposited Nickel QQ-N-290 +200°C 500 I, III, IV 1.0 Yes

H Electroless Nickel,
Space Grade QQ-N-290 +200°C 500 III, IV 10.0 Yes

Service
Rating

Suggested Operating Voltage Test Voltage at Altitude (VACrms)

VACrms VDC Sea Level 50,000 Ft 70,000 Ft. 100,000 Ft

M 400 550 1300 550 350 200

N 300 450 1000 400 260 200

I 600 850 1800 600 400 200

II 750 1050 2300 800 500 200

Shell Materials and Finishes

Service Rating

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 7

Shell Materials
TE 38999 connectors are available with aluminum, stainless steel, and composite shells. In addition, we offer
38999-style connectors in marine bronze.

Space-Grade Connectors
Outgassing—the release of gases trapped in a solid—of polymer materials such as connector inserts,
seals, adhesives, or potting materials, is an issue since the gases can degrade performance of
charge-coupled-device (CCD) sensors in satellites, thermal radiators, or solar cells. Outgassing is a challenge
to creating and maintaining clean high-vacuum environments. The closed environment of spacecraft can
make outgassing a greater concern. Our space-grade connectors use low-outgassing materials to help meet
requirements for a Total Mass Loss of 1.00% or less and a Collected Volatile Condensable Material (CVCM)
of 0.10% or less.

Materials can be processed to
help meet NASA requirements
for low outgassing by oven
backout in a thermal vacuum
environment.

Aluminum, with an electroless
nickel finish, is usually the
preferred shell material. Its
low magnetic permeability
helps prevent it from
becoming magnetized.

Aluminum Aluminum offers a favorable balance of performance, weight, and cost
Most widely used material

Light weight
Excellent corrosion resistance

Available in all finishes
Rugged

Stainless Steel
Stainless steel is used for hermetic connectors or for connectors used in

high-temperature environments, including engines and firewalls
Passivated or nickel finish

Composite
Composite shells offer the lightest weight and highest corrosion resistance

Weight savings of up to 40% over aluminum and 70% over stainless steel
Corrosion proof: passes 2000-hour salt spray test

1500-mating-cycle durability

Marine Bronze

With excellent corrosion resistance, aluminum nickel bronze is
popular for marine applications

Unplated marine bronze helps eliminate the danger of wear to plating that could expose
the underlying material to corrosion.

See the section on DEUTSCH DTS-B series connectors.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 8

Connector Styles

Plug
Plugs are free-hanging
cable-mount halves of a
connection. They contain the
coupling ring used to secure
the plug to the receptacle.

Jam Nut Receptacle
Jam nuts are the preferred style
for creating an environmentally
sealed mounting. Single-hole
mounting and an integral o-ring
allows a sealed mounting with a
single hex nut threaded onto the
front of the connector to secure
it in place. Jam nut receptacles
are rear-mount connectors.

Square Flange Receptacle
These standard receptacles have
a relatively large four-hole flange
for front or rear mounting to a
bulkhead or panel.

Plug

Jam Nut Receptacle

Square Flange Receptacle

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 9

Typical Constructions

Square Flange Receptacle

Ring Seal
(Peripheral)

Bayonet
(Typ. 3 places)

Insert Pin Front
(Interfacial seal)

Insert Center
(Pin front)

Insert Retainer
(Common rear plastic)

Snap Ring

Grommet

Pin Contact

Series III Plug

Snap Ring

RFI Finger

Shell Plug

Locking Ball

Coupling Ring

Spring, Coil

Clicker Disk

Insert Pin Front
(Interfacial seal)

Insert Center
(Pin front)

Insert Retainer
(Common rear plastic)

Snap Ring

Pin Contact

Grommet

Series I Receptacle

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 10

Insert Arrangements
The drawings in this section use numeric shell sizes. MIL-DTL-38999 uses letter in place of shell size in the
part number system. Thus, 9-35 and A35 describe the same insert arrangement.

Shell Size 	 9	 11	 13	 15	 17	 19	 21	 23	 25
Military Designation 	 A	 B	 C	 D	 E	 F	 G	 H	 J

Shell Size 9

Insert
Configuration
Series
Service Class
QPL
Class K QPL/S
Hermetic

09-06
7 Size 22M Contacts

I, III
M

Yes
—

Yes

09-07
7 Size 22D Contacts

I, III
M
—
—
—

09-23
9 Size 23 Contacts

III
N
—
—
—

09-35
6 Size 22D Contacts

I, III, EN
M

Yes
Yes
Yes

Insert
Configuration
Series
Service Class
QPL
Class K QPL/S
Hermetic

09-98
3 Size 20 Contacts

I, III, EN
I

Yes
Yes
Yes

Shell Size 11

Insert
Configuration
Series
Service Class
QPL
Class K QPL/S
Hermetic

11-01
1 Size 8 Contact

III, EN
N
—
—
—

11-02
2 Size 16 Contacts

I, III, IV
I

Yes (Series I, III)
—

Yes

11-04
4 Size 20 Contacts

I, III, IV, EN
I

Yes
—

Yes

11-05
5 Size 20 Contacts

I, III, IV, EN
I

Yes
—

Yes

Insert
Configuration
Series
Service Class
QPL
Class K QPL/S
Hermetic

11-12
1 Size 12 Contact

III, EN
II
—
—
—

11-13
13 Size 22M Contacts

I, III, IV
M

Yes
—

Yes

11-23
19 Size 23 Contacts

III
N
—
—
—

11-35
13 Size 22D Contacts

I, III, IV, EN
M

Yes
Yes
Yes

Insert
Configuration
Series
Service Class
QPL
Class K QPL/S
Hermetic

11-98
6 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

11-99
7 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08
09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

11-01 11-12

25-36 24-41

17-28

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

11-01 11-12

25-36 24-41

17-28

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 11

Shell Size 13

Insert
Configuration
Series
Service Class
QPL
Class K QPL/S
Hermetic

13-04
4 Size 16 Contacts

I, III, IV, EN
I

Yes
—

Yes

13-08
8 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

13-22*
22 Size 22M Contacts

I, III, IV
M

Yes
—

Yes

13-23
32 Size 23 Contacts

I, III, IV
N
—
—
—

Insert
Configuration
Series
Service Class
QPL
Class K QPL/S
Hermetic

13-35
22 Size 22D Contacts

I, III, IV, EN
M

Yes
Yes
Yes

13-98
10 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

Shell Size 15

Insert
Configuration
Series
Service Class
QPL
Class K QPL/S
Hermetic

15-05
5 Size 16 Contacts

I, III, IV, EN
II

Yes
Yes
Yes

15-15
14 Size 20 Contacts

I, III, IV, EN
I

Yes
—

Yes

15-18
18 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

15-19
19 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

15-21
1 Size 12 Coax Contact

3 Size 20 Contacts
17 Size 22D Contacts

I, III, IV
I

—
—

15A23
4 Size 16 Coax Contacts

3 Size 20 Contacts
19 Size 22D Contacts

III
N
—
—
—

15-23
55 Size 23 Contacts

III
N
—
—
—

15-26
2 Size 16 Contacts

24 Size 22D Contacts

I, III, IV
M
—
—
—

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

15-35
37 Size 22D Contacts

I, III, IV, EN
M

Yes
Yes
Yes

15-37
37 Size 22M Contacts

I, III, IV
M

Yes
—

Yes

15-97
4 Size 16 Contacts
8 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

09-06 09-07 09-23 09-35 09-98

10-35 11-02 11-04 11-05 11-13

11-23 11-35 11-98 11-99 13-04

13-08

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

13-22 13-23 13-35 14-1813-99

15-05 15-15 15-18 15-19

15-21 15-23
15-26 15-35

*Inactive for new designs

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 12

Shell Size 17

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

17-02*
1 Size 8 Twinax Contact
38 Size 22D Contacts

I, III, IV, EN
M

—
—

17-03
1 Size 8 Twinax

38 Size 22D Contacts
I, III, IV

M
—
—
—

17-06
6 Size 12 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

17-08
8 Size 16 Contacts

I, III, IV, EN
II

Yes
Yes
Yes

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

17-11
2 Size 12 Twinax
1 Size 12 Coax

8 Size 20 Contacts
I, III, IV

N
—
—
—

17-19
4 Size 16 Contacts
11 Size 20 Contacts

4 Size 22D Contacts
I, III, IV

N
—
—
—

17-20
4 Size 12 Contacts

16 Size 22D Contacts

I, III, IV, EN
N
—
—
—

17-22
2 Size 8 Twinax

2 Size 10 Contacts

I, III, IV, EN
N
—
—
—

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

17-23
73 Size 23 Contacts

III
N
—
—
—

17-24
2 Size 8 Power

2 Size 12 Contacts
I, III, IV

N
—
—
—

17-26
26 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

17-28
2 Size 8 Twinax

I, III, IV, EN
Twinax

Yes
—
—

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

17-35
55 Size 22D Contacts

I, III, IV, EN
M

Yes
Yes
Yes

17-55
55 Size 22M Contacts

I, III, IV
M

Yes
—

Yes

17-99
2 Size 16 Contacts

21 Size 20 Contacts
I, III, IV, EN

I
Yes
No
Yes

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

*Inactive for new designs

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24

15-37 15-97 17-02 17-03

17-06 17-08 17-11 17-19

17-20 17-22 17-23 17-24 17-26 17-35 17-55 17-99

19-11 19-18 19-19

19-28 19-32 19-35

11-01 11-12

25-36 24-41

17-28

17-26 17-35 17-55 17-99

19-11 19-18 19-19

19-28 19-32 19-35

17-26 17-35 17-55 17-99

19-11 19-18 19-19

19-28 19-32 19-35

17-26 17-35 17-55 17-99

19-11 19-18 19-19

19-28 19-32 19-35

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 13

Shell Size 19

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

19-11
11 Size 16 Contacts

I, III, IV, EN
II

Yes
Yes
Yes

19-18*
4 Size 8 Twinax

14 Size 20 Contacts
I, III, IV

M
—
—
—

19-19
4 Size 8 Twinax

14 Size 20 Contacts
I, III, IV

M
—
—
—

19-28
2 Size 16 Contacts

26 Size 20 Contacts
I, III, IV

I
—
—

Yes

Insert
Configuration
Series
Service Class
QPL
Class K QPL/S
Hermetic

19-32
32 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

19-35
66 Size 22D Contacts

I, III, IV, EN
M

Yes
Yes
Yes

19-66*
66 Size 22M Contacts

I, III, IV
M

Yes
—

Yes

17-26 17-35 17-55 17-99

19-11 19-18 19-19

19-28 19-32 19-35

17-26 17-35 17-55 17-99

19-11 19-18 19-19

19-28 19-32 19-35

17-26 17-35 17-55 17-99

19-11 19-18 19-19

19-28 19-32 19-35

17-26 17-35 17-55 17-99

19-11 19-18 19-19

19-28 19-32 19-35

17-26 17-35 17-55 17-99

19-11 19-18 19-19

19-28 19-32 19-35

17-26 17-35 17-55 17-99

19-11 19-18 19-19

19-28 19-32 19-35
19-66 21-01 21-11

21-16 21-20 21-23

21-35 21-39

21-41

*Inactive for new designs

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 14

Shell Size 21

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

21-01*
79 Size 22M Contacts

I, III, IV
I

Yes
—

Yes

21-11
11 Size 12 Contacts

I, III, IV, EN
I

Yes
—

Yes

21-16
16 Size 16 Contacts

I, III, IV, EN
II

Yes
Yes
—

Yes

21-20
2 Size 8 Twinax

18 Size 20 Contacts
I, III, IV, EN

M
—
—
—
—

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

21-23
121 Size 23 Contacts

I, III
N
—
—
—

21-35
79 Size 22D Contacts

I, III, IV, EN
M

Yes
Yes
Yes

21-39
2 Size 16 Contacts

37 Size 20 Contacts
I, III, IV, EN

I
Yes
Yes
Yes

21-41
41 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

21-48
4 Size 8 Power

I, III, IV
—
—
—

21-75*
4 Size 8 Twinax

I, III, IV, EN
Twinax

Yes
—
—

21-76
4 Size 8 Twinax

I, III, IV
Twinax

—
—
—

*Inactive for new designs

19-66 21-01 21-11

21-16 21-20 21-23

21-35 21-39

21-41

19-66 21-01 21-11

21-16 21-20 21-23

21-35 21-39

21-41

19-66 21-01 21-11

21-16 21-20 21-23

21-35 21-39

21-41

19-66 21-01 21-11

21-16 21-20 21-23

21-35 21-39

21-41

19-66 21-01 21-11

21-16 21-20 21-23

21-35 21-39

21-41

19-66 21-01 21-11

21-16 21-20 21-23

21-35 21-39

21-41

19-66 21-01 21-11

21-16 21-20 21-23

21-35 21-39

21-41

19-66 21-01 21-11

21-16 21-20 21-23

21-35 21-39

21-41

21-48 21-75 21-76

23-01
23-06 23-21

23-23 23-35

21-48 21-75 21-76

23-01
23-06 23-21

23-23 23-35

21-48 21-75 21-76

23-01
23-06 23-21

23-23 23-35

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 15

Shell Size 23

Insert
Configuration
Series
Service Class
QPL
Class K QPL/S
Hermetic

23-01*
100 Size 22M Contacts

I, III, IV
M

Yes
—

Yes

23-06
6 Size 8 Twinax

I, III, IV, EN
M
—
—

Yes

23-21
21 Size 16 Contacts

I, III, IV, EN
II

Yes
—

Yes

23-23
151 Size 23 Contacts

III
N
—
—
—

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

23-35
100 Size 22D Contacts

I, III, IV, EN
M

Yes
—

Yes

23-41
3 Size 8 Contacts
3 Size 12 Contacts
11 Size 16 Contacts
3 Size 20 Contacts

22 Size 22D Contacts
III, EN

N
—
—
—

23-53
53 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

23-54
4 Size 12 Contacts
9 Size 16 Contacts

40 Size 22D Contacts

I, III, IV, EN
M
—
—
—

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

23-55
55 Size 20 Contacts

I, III, IV, EN
I

Yes
—

Yes

23-63
4 Size 12 Contacts
4 Size 16 Contacts

49 Size 22D Contacts
I, III, IV

M
—
—
—

21-48 21-75 21-76

23-01
23-06 23-21

23-23 23-35

21-48 21-75 21-76

23-01
23-06 23-21

23-23 23-35

21-48 21-75 21-76

23-01
23-06 23-21

23-23 23-35

21-48 21-75 21-76

23-01
23-06 23-21

23-23 23-35

21-48 21-75 21-76

23-01
23-06 23-21

23-23 23-35

11-01 11-12

25-36 24-41

17-28

23-53 23-54 23-55

23-63 25-01 25-04

25-07

23-53 23-54 23-55

23-63 25-01 25-04

25-07

23-53 23-54 23-55

23-63 25-01 25-04

25-07

*Inactive for new designs

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 16

Shell Size 25

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

25-01*
128 Size 22D Contacts

I, III, IV
M

Yes
—

Yes

25-04
8 Size 16 Contacts

48 Size 20 Contacts
I, III, IV, EN

I
Yes
Yes
Yes

25-07*
2 Size 8 Twinax

97 Size 22D Contacts
I, III, IV, EN

M
—
—
—

25-08*
8 Size 8 Twinax

I, III, IV, EN
Twinax

—
—
—

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

25-09
2 Size 8 Twinax

97 Size 22D Contacts
I, III, IV

M
—
—
—

25-10
8 Size 8 Twinax

I, III, IV
Twinax

—
—
—

25-11
9 Size 10 Contacts
2 Size 20 Contacts

I, III, IV, EN
N
—
—
—

25-17
6 Size 8 Twinax

36 Size 22D Contacts
I, III, IV, EN

N
—
—
—

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

25-19
19 Size 12 Contacts

I, III, IV, EN
I

Yes
—

Yes

25-20
3 Size 8 Twinax
4 Size 12 Coax

13 Size 16 Contacts
10 Size 20 Contacts

I, III, IV, EN
N

Yes
—
—

25-21
3 Size 8 Twinax
4 Size 12 Coax

13 Size 16 Contacts
10 Size 20 Contacts

I, III, IV
N

Yes
—
—

25-23
187 Size 22D Contacts

I, III, IV
N
—
—
—

23-53 23-54 23-55

23-63 25-01 25-04

25-07

23-53 23-54 23-55

23-63 25-01 25-04

25-07

23-53 23-54 23-55

23-63 25-01 25-04

25-07 25-08 25-09 25-10

25-11 25-17 25-19

*Inactive for new designs

25-08 25-09 25-10

25-11 25-17 25-19

25-08 25-09 25-10

25-11 25-17 25-19

25-08 25-09 25-10

25-11 25-17 25-19

25-08 25-09 25-10

25-11 25-17 25-19 25-20
25-21 25-23

25-24
25-29 25-35

25-20
25-21 25-23

25-24
25-29 25-35

25-20
25-21 25-23

25-24
25-29 25-35

25-08 25-09 25-10

25-11 25-17 25-19

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 17

Shell Size 25

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

25-24
12 Size 12 Contacts
12 Size 16 Contacts

I, III, IV, EN
I

Yes
—

Yes

25-29
29 Size 16 Contacts

I, III, IV, EN
I

Yes
—

Yes

25-35
128 Size 22D Contacts

I, III, IV, EN
M

Yes
Yes
Yes

25-36
3 Size 8 Contacts

1 Size 12 Coax
1 Size 12 Contact

10 Size 16 Contacts
24 Size 20 Contacts

III, EN
N
—
—
—

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

25-37
37 Size 16 Contacts

I, III, IV, EN
II

Yes
—
—

25-43
20 Size 16 Contacts
23 Size 20 Contacts

I, III, IV, EN
I

Yes
—

Yes

25-46*
2 Size 8 Coax

4 Size 12 Contacts
40 Size 20 Contacts

I, III, IV, EN
I

Yes
—
—

25-47
2 Size 8 Coax

4 Size 12 Contacts
40 Size 20 Contacts

I, III, IV
I

—
—
—

Insert
Configuration

Series
Service Class
QPL
Class K QPL/S
Hermetic

25-61
61 Size 20 Contacts

I, III, IV, EN
I

Yes
Yes
Yes

25-90*
2 Size 8 Twinax

4 Size 16 Contacts
40 Size 20 Contacts

I, III, IV
I

—
—
—

25-91
2 Size 8 Twinax

4 Size 16 Contacts
40 Size 20 Contacts

I, III, IV
I

—
—
—

25-20
25-21 25-23

25-24
25-29 25-35

25-20
25-21 25-23

25-24
25-29 25-35

25-37 25-43 25-46

25-47 25-61
25-90

25-91

25-20
25-21 25-23

25-24
25-29 25-35

25-37 25-43 25-46

25-47 25-61
25-90

25-91

25-37 25-43 25-46

25-47 25-61
25-90

25-91

25-37 25-43 25-46

25-47 25-61
25-90

25-91

25-37 25-43 25-46

25-47 25-61
25-90

25-91

25-37 25-43 25-46

25-47 25-61
25-90

25-91

25-37 25-43 25-46

25-47 25-61
25-90

25-91

*Inactive for new designs

11-01 11-12

25-36 24-41

17-28

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 18

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

The DEUTSCH DJT Series connectors from TE Connectivity (TE)
are high-performance MIL-DTL-38999 Series I subminiature
circular connectors offering a scoop-proof design for easy,
reliable mating.

Available in 9 shell sizes and environmentally sealed and
hermetic versions, DEUTSCH DJT Series connectors feature
a self-locking bayonet coupling system. They are completely
intermateable and interchangeable with MIL-DTL-38999 Series I
connectors, and are available in a variety of shell materials
and finishes.

Designed for rugged reliability, DEUTSCH DJT Series connectors
are highly durable, capable of 500 mating cycles. They provide
excellent vibration, corrosion and shock resistance, and offer
excellent EMI protection and shielding effectiveness from
100 MHz to 10 GHz.

RUGGED

• �Self-locking bayonet

coupling system

• 100% scoop proof

• 500-mating-cycle durability

• �Excellent shock and

vibration resistance

• �Environmentally sealed and

hermetic versions available

VERSATILE

• Available in 9 shell sizes

• �Intermateable and interchangeable

with all other MIL-DTL-38999

Series I connectors

• �Available in a variety of shell

materials and finishes

• �Wide range of backshells

and accessories

EMI PROTECTED

• �Grounding fingers for excellent

EMI protection

• �Connector is grounded when

the shells meet, even before the

contacts are engaged

• �Metal-to-metal bottoming to help

maximize EMI grounding protection

• �EMI shielding effective up to 10 GHz

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 19

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

Specifications
MATERIALS

• �Shell Material and Plating:
Aluminum, olive drab cadmium
Aluminum, electroless nickel
Carbon steel, electrodeposited nickel (hermetic only)
Stainless steel, passivated (hermetic only but can be available
commercially for standard environment configurations)

• Insert: Thermoplastic and fluorinated silicone elastomer
• EMI Spring Fingers: Nickel or cadmium-plated beryllium copper
• O-Ring: Fluorinated silicone elastomer

ENVIRONMENTAL

• �Temperature Range:
-65°C to +150°C Electrodeposited tin-plated carbon steel (Class D)
-65°C to +175°C – Cadmium finish (Class B)
-65°C to +200°C – Nickel finish (Class F) and stainless steel (Class E)

• �Fluid Resistance: Fluid immersion per EIA 364.10, including resistance to
MIL-PRF-5606: Hydraulic fluid
MIL-DTL-83133: JP-8 aviation fuel
MIL-PRF-7808: Lubricating oil
MIL-PRF-23699: Lubricating oil
MIL-A-8243: Deicing/defrosting fluid
MIL-C-25769: Aircraft cleaning compound
MIL-PRF-87937: Aircraft cleaning compound
MIL-G-3056: Gasoline

• ��Salt Spray: 48 hours (Nickel finishes)
500 hours (Cadmium, black zinc nickel, nickel PTFE, and
passivated finishes)

• ��Thermal Cycling: -65° to 150/175/200°C (max. temperature is
class dependent)

MECHANICAL

• Sine Vibration: Up to 60 g for 36 hr.
• �Random Vibration: Up to 41.7 g for 16 hr. at 175° C

Up to 50 g for 16 hr. at ambient temperature
• Shock: 300 g, 3 ms in the 3 axes
• Durability: 500 mating cycles
• �Contact Retention:

Size 22D: 44 N (10 lb.)
Size 20: 67 N (15 lb.)
Size 16: 111 N (25 lb.)
Size 12: 111 N (25 lb.)
Size 10: 111 N (25 lb.)
Size 8: 111 N (25 lb.)

ELECTRICAL

• �Shell-to-Shell Conductivity: 1.0 mV (nickel finish)
2.5 mV (cadmium finish)
10.0 mV (passivated finish)

• �Shielding Effectiveness: >90 dB at 100 MHz, >65 dB through 10 GHz

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 20

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

Service
Rating

Suggested Operating Voltage Test Voltage at Altitude (VACrms)

VACrms VDC Sea Level 50,000 Ft. 70,000 Ft. 100,000 Ft.

M 400 550 1300 550 350 200

N 300 450 1000 400 260 200

I 600 850 1800 600 400 200

II 750 1050 2300 800 500 200

Shell Size Accessory Thread
(Class 2A)

Jam Nut Thread
(Class 2A)

9 .4375-28 UNEF .6875-24 UNEF

11 .5625-24 UNEF .8125-20 UNEF

13 .6875-24 UNEF 1.0000-20 UNEF

15 .8125-20 UNEF 1.1250-18 UNEF

17 .9375-20 UNEF 1.2500-18 UNEF

19 1.0625-18 UNEF 1.3750-18 UNEF

21 1.1875-18 UNEF 1.5000-18 UNEF

23 1.3125-18 UNEF 1.6250-18 UNEF

25 1.4375-18 UNEF 1.7500-18 UNS

Voltage Rating

Thread Sizes

Hermetic Connectors

• Hermetic Seal: Sintered glass
• �Leakage: ≤16 cm3/hr. (0.97 in3/hr.) on mated pairs connected

under 2.1 bar (4.38 psi)
• Thermal Shock: 10 cycles, 4°C max. to 90°C min.

Contact Size Test Current (A) Voltage Drop (mV)

22D 5 73

20 7.5 55

16 13 50

12 23 42

10 33 34

8* 46 26

Current Rating

*When commercial power contact replaces twin-ax contact

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 21

MIL-DTL-38999 Series I Connectors

	 MS27466 	T 	25	 F 	 35 	S 	 D 	xxxx

MIL SPEC NUMBER/SHELL STYLE
MS27466 ��	 Front, Wall Mount

	 Receptacle (DJT10)
MS27467 �	 Straight Plug with

�	 EMI Fingers (DJT16)
MS27468 ��	 Jam Nut Receptacle

	 (DJT14)
MS27470 ���	 Jam Nut Hermetic

	 Receptacle (DJT14)
MS27471 ���	 Solder Mount Hermetic

	 Receptacle (DJT11)
MS27496 	� �Front, Box Mount

Receptacle (DJT13)
MS27505 ��	 Rear, Box Mount

	 Receptacle (DJT12)
MS27656 ���	 Rear, Wall Mount

	 Receptacle (DJT19)

CLASS
T ��With Accessory Thread (MS27466,

	 MS27467, M27468, M27656)
E ��Same As T, But Not Approved For

	 New Designs (E-Nut Not Included)
E ��No Accessory Thread, Box Mount

	 (M27496, M27505)
G �Space-Grade Environment Resisting
Y �Hermetically Sealed

SHELL SIZE
9, 11, 13, 15, 17, 19, 21, 23, 25

	 DJT 	 1 	 0	 F 	 25 - 35 	 S	 D	 xxxx 	

GENERAL IDENTIFIER
DJT DEUTSCH MIL-DTL-38999 Series I

COUPLING SYSTEM
1 Bayonet

SHELL STYLE
0 	Front, Wall Mount Receptacle (M27466)
6 	Straight Plug with EMI Fingers (M27467)
4 	Jam Nut Receptacle (M27468)
4 	Jam Nut Hermetic Receptacle (MS27470)
1 	 Solder Mount Hermetic Receptacle (MS27471)
3 	Front, Box Mount Receptacle (M27496)
2 	Rear, Box Mount Receptacle (M27505)
9 	Rear, Wall Mount Receptacle (M27656)

CLASS
E Olive Drab Cadmium
F Nickel
G Space Grade
H Hermetic
Z Black Zinc Nickel

MODIFICATIONS
L/C Less Contacts

POLARIZING POSITIONS
N Normal (omit from part number)
A, B, C, D (B and C not available in
shell size 9)

CONTACTS
P 500-Cycle Pin	 S 500-Cycle Socket
H 1500-Cycle Pin	 J 1500-Cycle Socket
A �Less Pin (with intent to use

nonstandard contacts)	
B �Less Socket (with intent to use

nonstandard contacts)
Hermetic Contacts
P Pin, Solder Cup	 S Socket, Solder Cup
X Pin, Eyelet	 Z Socket, Eyelet
C Pin, PC Tail	 D Socket, PC Tail

INSERT ARRANGEMENT
See Insert Arrangement Tables,
pages 10-17 and 22-23

FINISH
B Olive Drab Cadmium
F Nickel
G Space Grade
D �Carbon Steel, Electrodeposited

Tin Plating
E Stainless Steel, Passivated

MODIFICATIONS
6149 Less Contacts

POLARIZING POSITIONS
N Normal
A, B, C, D (B and C not available in
shell size 9)

CONTACTS
P 500-Cycle Pin	 S 500-Cycle Socket
H 1500-Cycle Pin	 J 1500-Cycle Socket
A �Less Pin (with intent to use

nonstandard contacts)	
B �Less Socket (with intent to use

nonstandard contacts)
Hermetic Contacts
P Pin, Solder Cup	 S Socket, Solder Cup
X Pin, Eyelet	 Z Socket, Eyelet
C Pin, PC Tail	 D Socket, PC Tail

INSERT ARRANGEMENT
See Insert Arrangement Tables,
pages 10-17 and 22-23

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

Military Part Numbering System

DEUTSCH Part Numbering System

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 22

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

Insert Contact Size/Quantity

09-07 7
09-35 6 4 4

09-98 3 4 4

11-02 2 4 4
11-04 4 4
11-05 5 4
11-35 13 4 4
11-98 6 4 4
11-99 7 4 4
13-04 4 4 4
13-08 8 4 4
13-35 22 4 4
13-98 10 4 4
15-05 5 4 4
15-15 1 14 4
15-18 18 4
15-19 19 4 4
15-26 2 24
15-35 37 4 4
15-97 4 8 4 4
17-02 1 38 17-03
17-03 1 38 4

17-06 6 4

17-08 8 4

17-11 2 1 8
17-19 4 11 4
17-20 4 16
17-22 2 2
17-24 2 22
17-26 26 4
17-35 55 4
17-99 2 21 4
19-11 11 4
19-18 4 14 19-19
19-19 4 14 4

19-28 2 26
19-32 32 4

D
JT

 and
 M

ilitary

8 Tw
inax

8 C
o

ax

8 P
o

w
er

12 Tw
inax

12 C
o

ax

10 12 16 20 22D

Q
P

L

Q
P

L H
erm

etic

U
ses 38999/62-8* B

o
o

ts

Inactive: S
up

ersed
ed

 b
y

Blue shaded entries are not Mil Spec.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 23

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

Insert Contact Size/Quantity

19-35 66 4
21-11 11 4

21-16 16 4
21-20 2 18
21-35 79 4

21-39 2 37 4

21-41 41 4
21-48 4
21-75 4 21-76
21-76 4 4

23-06 6
23-21 21 4

23-35 100 4

23-53 53 4

23-54 4 9 40
23-55 55 4

23-63 4 4 49
25-04 8 48 4 4

25-07 2 97 25-09
25-08 8 25-10
25-09 2 97 4

25-10 8 4

25-17 6 36
25-19 19 4 4

25-20 3 4 13 10 25-21
25-21 3 4 13 10 4

25-24 12 12 4 4

25-29 29 4 4

25-35 128 4 4

25-37 37 4 4
25-43 20 23 4 4
25-46 2 4 40 25-47
25-47 2 4 40 4
25-61 61 4 4
25-90 2 4 40 25-91
25-91 2 4 40 4

Blue shaded entries are not Mil Spec.

D
JT

 and
 M

ilitary

8 Tw
inax

8 C
o

ax

8 P
o

w
er

12 Tw
inax

12 C
o

ax

10 12 16 20 22D

Q
P

L

Q
P

L H
erm

etic

U
ses 38999/62-8* B

o
o

ts

Inactive: S
up

ersed
ed

 b
y

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 24

MIL-DTL-38999 Circular Connectors

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

Front Panel Mount Square Flange Receptacle

Shell
Size

A ±0.51
(0.020)

B ±0.13
(0.005)

C ±0.08
(0.003)

E +0.25 ±
0.25/-0.13

(+0.010/-0.005)
F G ±0.13

(0.005) H
J +0.00 /

-0.13
(0.005)

09 23.83
0.938

18.26
0.719

14.48
0.570

3.25
0.128

13.11
0.516

3.25
0.128

2.54
0.100

16.05
0.623

11 26.19
1.031

20.62
0.812

17.73
0.698

3.25
0.128

16.87
0.664

3.25
0.128

2.54
0.100

16.05
0.623

13 28.58
1.125

23.01
0.906

21.54
0.848

3.25
0.128

19.05
0.750

3.25
0.128

2.54
0.100

16.05
0.623

15 30.96
1.219

24.61
0.969

24.71
0.973

3.25
0.128

23.01
0.906

3.25
0.128

2.54
0.100

16.05
0.623

17 33.32
1.312

26.97
1.062

27.89
1.098

3.25
0.128

25.81
1.016

3.25
0.128

2.54
0.100

16.05
0.623

19 36.53
1.438

29.36
1.156

30.61
1.205

3.25
0.128

28.98
1.141

3.25
0.128

2.54
0.100

16.05
0.623

21 39.67
1.562

31.75
1.250

33.78
1.330

3.25
0.128

32.16
1.266

3.25
0.128

3.30
0.130

15.29
0.602

23 42.88
1.688

34.93
1.375

36.96
1.455

3.73
0.147

34.98
1.377

3.91
0.154

3.30
0.130

15.29
0.602

25 46.02
1.812

38.10
1.500

40.13
1.580

3.73
0.147

37.69
1.484

3.91
0.154

3.30
0.130

15.29
0.602

BLUE BAND AND
BAYONET HEADS

MASTER
POLARIZING
KEYWAY

32.08
[1.263]
MAX.

3.18 [0.1250] MAX.
PANEL THICKNESS

1.52 [0.060] MAX.
PANEL PROTRUSION

ØE

B A

J H
MAX.

ØC

ØF

ØG

B TYP.

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 25

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

Jam Nut Receptacle

Shell
Size

ØA
±0.41 (0.016)

B Flat
+.000 / -0.25 (0.010)

F
+.000 / -0.25 (0.010)

ØG
+.000 / -0.25 (0.010)

09 30.18
1.188

16.64
0.655

17.02
0.670

17.78
0.700

11 34.93
1.375

19.18
0.755

19.58
0.771

20.96
0.825

13 38.10
1.500

23.93
0.942

24.26
0.955

25.65
1.010

15 41.28
1.625

27.08
1.066

27.56
1.085

28.83
1.135

17 44.45
1.750

30.25
1.191

30.73
1.210

32.00
1.260

19 49.23
1.938

33.43
1.316

33.91
1.335

35.18
1.385

21 52.37
2.062

36.60
1.441

37.08
1.460

38.35
1.510

23 55.58
2.188

39.78
1.566

40.26
1.585

41.53
1.635

25 58.72
2.312

42.95
1.691

43.43
1.710

44.70
1.760

31.12
[1.225]
MAX.

1.52 [0.060] MAX.
PANEL PROTRUSION

B
Flat

ØA

F
ØG

MASTER
POLARIZING

KEYWAY

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 26

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

Rear Panel Wall Mount Square Flange Receptacle

Shell
Size

A
±0.51

(0.020)

B
±0.13

(0.005)

C
±0.08

(0.003)

D THREAD
UNEF-2A

ØE
+0.25 -0.13

(+.010 -.005)

ØF
Min.

ØG
±0.13

(0.005)

H
+0.38 -0.00
(+.015 -.000)

J
+0.00 -0.13

(+.000 -.005)

09 23.83
0.938

18.26
0.719

14.48
0.570

11.11-28
0.4375-28

3.25
0.128

13.11
0.516

3.25
0.128

2.16
0.085

20.83
0.820

11 26.19
1.031

20.62
0.812

17.73
0.698

14.29-24
0.5625-24

3.25
0.128

16.87
0.664

3.25
0.128

2.16
0.085

20.83
0.820

13 28.58
1.125

23.01
0.906

21.54
0.848

17.46-24
0.6875-24

3.25
0.128

19.05
0.750

3.25
0.128

2.16
0.085

20.83
0.820

15 30.96
1.219

24.61
0.969

24.71
0.973

20.64-20
0.8125-20

3.25
0.128

23.01
0.906

3.25
0.128

2.16
0.085

20.83
0.820

17 33.32
1.312

26.97
1.062

27.89
1.098

23.81-20
0.9375-20

3.25
0.128

25.81
1.016

3.25
0.128

2.16
0.085

20.83
0.820

19 36.53
1.438

29.36
1.156

30.61
1.205

26.99-18
1.0625-18

3.25
0.128

28.98
1.141

3.25
0.128

2.16
0.085

20.83
0.820

21 39.67
1.562

31.75
1.250

33.78
1.330

30.16-18
1.1875-18

3.25
0.128

32.16
1.266

3.25
0.128

2.92
0.115

20.07
0.790

23 42.88
1.688

34.93
1.375

36.96
1.455

33.34-18
1.3125-18

3.73
0.147

34.98
1.377

3.91
0.154

2.92
0.115

20.07
0.790

25 46.02
1.812

38.10
1.500

40.13
1.580

36.51-18
1.4375-18

3.73
0.147

37.69
1.484

3.81
0.150

2.92
0.115

20.07
0.790

34.19 [1.346]
MAX.

4X B

4X
CHAMFERED OR

ROUNDED
INDICATOR BAND (BLUE)

AND BAYONET HEADS

MASTER
POLARIZING
KEYWAY

PART NUMBER

4X ØE
MOUNTING HOLE

2X A

Y°

5°

H
J

ØC

D THREADS

RECOMMENDED PANEL CUTOUT

4X B

ØF
-A-

4X ØG

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 27

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

Plug
Type MS27467 / DEUTSCH DJT16

Shell
Size A

09 21.82
.859

11 24.99
.984

13 29.36
1.156

15 32.54
1.281

17 35.71
1.406

19 38.51
1.516

21 41.68
1.641

23 44.86
1.766

25 48.03
1.891

BLUE BAND

31.34
[1.234]
MAX.

1.52 [0.060] MAX.
PANEL PROTRUSION

ØA
MAX.

RFI SPRING

MASTER
POLARIZING

KEY

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 28

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

Shell
Size

C1 ±0.13
(0.005) H Min. A ±0.13

(0.005) V Min.

09 18.26
0.719

13.11
0.516

3.25
0.128

25.58
1.007

11 20.62
0.812

16.87
0.664

3.25
0.128

27.00
1.063

13 23.01
0.906

19.05
0.750

3.25
0.128

30.20
1.189

15 24.61
0.969

23.01
0.906

3.25
0.128

33.30
1.331

17 26.97
1.062

25.81
1.016

3.25
0.128

36.50
1.437

19 29.36
1.156

28.98
1.141

3.25
0.128

39.30
1.547

21 31.75
1.250

32.16
1.266

3.25
0.128

42.50
1.673

23 34.93
1.375

34.98
1.377

3.91
0.154

45.70
1.799

25 38.10
1.500

37.69
1.484

3.91
0.154

48.80
1.921

Shell
Size

K
+.000 / -0.25 (0.010)

ØH1
+.000 / -0.25 (0.010) V1 Min.

09 17.02
0.670

17.78
0.700

20.20
1.189

11 19.58
0.771

20.96
0.825

32.60
1.283

13 24.26
0.955

25.65
1.010

36.00
1.417

15 27.56
1.085

28.83
1.135

39.60
1.559

17 30.73
1.210

32.00
1.260

43.30
1.705

19 33.91
1.335

35.18
1.385

47.00
1.850

21 37.08
1.460

38.35
1.510

50.60
1.992

23 40.26
1.585

41.53
1.635

54.20
2.134

25 43.43
1.710

44.70
1.760

59.70
2.350

Millimeters Inches Millimeters Inches

Recommended Panel Cutouts

V 1

ØH

V

C1

C1

K

Square Flange Receptacle
(Type 20)

Jam Nut Receptacle
(Type 24)

ØH1

1.58 - 3.20
[0.062 - 0.126]

3.20
[0.126]
MAX.

Recommended Panel Thickness

Recommended Panel Cutouts

3.20
[0.126]
MAX.

3.18
[0.125]
MAX.

Drawings below are not needed

A

Same drawings for pages 43 and 56

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 29

MIL-DTL-38999 Series I Connectors
DEUTSCH DJT Series Connectors

Keying Options
(Viewed from Mating Face of the Receptacle Connector)

Shell Size
Key Position (Degrees)

N A B C D

09 95 77 — — 113

11 95 81 67 123 109

13 95 75 63 127 115

15 95 74 61 129 116

17 95 77 65 125 113

19 95 77 65 125 113

21 95 77 65 125 113

23 95 80 69 121 110

25 95 80 69 121 110

B
A
N
D
C

Degrees in table above are the distance between Datum E (that bisects first minor keyway)
and the center line of the master keyway

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 30

1 65432

7

MIL-DTL-38999 Series III Connectors

DEUTSCH DTS Series Aluminum Connectors
DEUTSCH DTS-K, DTS-L and DTS-S Series
Stainless Steel Connectors
DEUTSCH ACT Series Composite Connectors
DEUTSCH MIL-DTL-38999 Series subminiature circular
connectors offer a scoop-proof design for easy, reliable mating
and a threaded coupling for excellent vibration resistance. They
are available in three families distinguished by shell materials.

DTS Series: Lightweight aluminum shells for environmentally
sealed versions and stainless steel for hermetic versions.

DTS-K and DTS-S Series: Stainless steel shells meeting the
requirements of Classes K and S, suitable for firewall and
high-temperature applications such as engines.

ACT Series: Composite shells, offering the lightest weight and
highest resistance to corrosion.

Inserts are available in nine shell sizes, with contact arrangements
meeting MIL-DTL-1560, along with additional arrangements, to
help maximize flexibility in circuit configurations.

Designed to Perform

1 �High-quality silicone seals to help maximize tear
resistance and sealing memory

2 Self-locking threaded coupling

3 �100% metal-to-metal bottoming for excellent
EMI grounding protection

4 Triple-start threads

5 Grounding fingers providing excellent EMI protection

6 �Elongated mounting holes for flexible mounting with
standard MIL-DTL-38999 box or wall mount receptacles

7 �Contact retention system provides excellent contact
retention under severe vibration

RELIABLE

• Self-locking threaded coupling

• 100% scoop proof

• �Contact retention system provides

excellent contact retention under

severe vibration

EMI PROTECTED

• �Grounding fingers for excellent

EMI protection

• �Metal-to-metal bottoming for

maximum EMI grounding protection

• ��Connector is grounded when the

shells meet, even before the contacts

are engaged

• �Trapezoidal thread for excellent

shell-to-shell continuity

VERSATILE

• Variety of shell materials and finishes

• �Wide range of backshells and

accessories

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 31

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Specifications
MATERIALS

• Shell: Aluminum, composite, stainless steel, marine bronze
• �Plating: Olive drab cadmium, passivated, electroless or electrodeposited

nickel, nickel PTFE, black zinc nickel
• �Insert: Thermoplastic and fluorinated silicone elastomer
• EMI Spring Fingers: Nickel or cadmium-plated beryllium copper
• O-Ring: Fluorinated silicone elastomer

ENVIRONMENTAL

• �Temperature Range:
-65°C to +200°C

• �Fluid Resistance: Fluid immersion per EIA 364.10, including resistance to
MIL-PRF-5606: Hydraulic fluid
MIL-DTL-83133: JP-8 aviation fuel
MIL-PRF-7808: Lubricating oil
MIL-PRF-23699: Lubricating oil
MIL-A-8243: Deicing/defrosting fluid
MIL-C-25769: Aircraft cleaning compound
MIL-PRF-87937: Aircraft cleaning compound
MIL-G-3056: Gasoline

• ��Salt Spray: 48 hours (Nickel finishes)
500 hours (Cadmium, black zinc nickel, nickel PTFE, and
passivated finishes)
2000 hours (Composite classes M and J)

• ��Thermal Cycling: -65° to 150/175/200°C (max. temperature is
class dependent)

MECHANICAL

• Sine Vibration: Up to 60 g for 36 hr.
• �Random Vibration: Up to 41.7 g for 16 hr. at 175° C

Up to 50 g for 16 hr. at ambient temperature
• Shock: 300 g, 3 ms in the 3 axes
• Durability: 500 mating cycles (1500 cycles for composite connectors)
• �Contact Retention:

Size 23: 44 N (10 lb.)
Size 22D: 44 N (10 lb.)
Size 20: 67 N (15 lb.)
Size 16: 111 N (25 lb.)
Size 12: 111 N (25 lb.)
Size 10: 111 N (25 lb.)
Size 8: 111 N (25 lb.)

ELECTRICAL

• �Shell-to-Shell Conductivity:
1.0 mV (nickel finish)
2.5 mV (cadmium finish)
3 mV (passivated finish)

• �Shielding Effectiveness: >90 dB at 100 MHz, >65 dB through 10 GHz

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 32

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Service
Rating

Suggested Operating Voltage Test Voltage at Altitude (VACrms)

VACrms VDC Sea Level 50,000 Ft. 70,000 Ft. 100,000 Ft.

M 400 550 1300 550 350 200

N 300 450 1000 400 260 200

I 600 850 1800 600 400 200

II 750 1050 2300 800 500 200

Contact Size Test Current (A) Voltage Drop (mV)

23 3 73

22D 5 73

20 7.5 55

16 13 50

12 23 42

10 33 34

8* 46 26

Shell Size Accessory Thread
(6g 0.100R)

Mating Thread
(0.1P-0.3L)

Jam Nut Thread
(6g 0.100R)

9 M12 x 1.0 .6250 M17 x 1.0

11 M15 x 1.0 .7500 M20 x 1.0

13 M18 x 1.0 .8750 M25 x 1.0

15 M22 x 1.0 1.0000 M28 x 1.0

17 M25 x 1.0 1.1875 M32 x 1.0

19 M28 x 1.0 1.2500 M35 x 1.0

21 M31 x 1.0 1.3750 M38 x 1.0

23 M34 x 1.0 1.5000 M41 x 1.0

25 M37 x 1.0 1.6250 M44 x 1.0

Voltage Rating

Current Rating

Thread Sizes

Hermetic Connectors

• Hermetic Seal: Sintered glass
• �Leakage: ≤16 cm3/hr. (0.97 in3/hr.) on mated pairs connected

under 2.1 bar (4.38 psi)
• Thermal Shock: 10 cycles, 4°C max. to 90°C min.

*When commercial power contact replaces twin-ax contact

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 33

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

 				 Commercial Composite 	 ACT 	 26 	M 		 D 	 35 	 P		 N		 -6149

 				 Commercial Al/SS 	 DTS 	 26 	F 		 15 -	35 	 P 		 N		 -6149
				 Military 						 D38999 /26 	F 		 D 		 35 	 P 		 N		 -L/C

Commercial	 Commercial	 Military		 Description
Composite	 Alum./		
		 Stainless

RANGE
ACT		 DTS		 D38999	

STYLE
20		 20		 /20		 Square Flange Receptacle
24		 24		 /24		 Jam Nut Receptacle
26		 26		 /26		 Straight Plug
—		 13		 —		 Box Mount Receptacle
—		 20		 /21		 Hermetic Square Flange Receptacle
—		 24		 /23		 Hermetic Jam Nut Receptacle
—		 21		 /25		 Hermetic Solder Flange
—		 23		 /27		 Hermetic Weld Flange

CLASS
ALUMINUM SHELL
—		 F		 F		 Electroless Nickel Plated (48-hr. Salt Spray)
—		 G		 G		 Space-Grade Electroless Nickel (48-hr. Salt Spray)
—		 T		 T		 Nickel PTFE (500-hr. Salt Spray)
—		 W		 W		 Olive Drab Cadmium (500-hr. Salt Spray)
—		 Z		 Z	 	 Black Zinc Nickel (500-hr. Salt Spray)
COMPOSITE SHELL
M		 —		 M		 Electroless Nickel Plated (2000-hr. Salt Spray)
J		 —		 J		 Olive Drab Cadmium (2000-hr. Salt Spray)
STAINLESS STEEL SHELL
—		 K		 K		 Passivated S.S., Firewall (500-hr. Salt Spray)
—		 S		 S		 Electrodeposited Nickel S.S., Firewall (500-hr. Salt Spray)
—		 L		 L		 Electrodeposited Nickel (48-hr. Salt Spray)
HERMETIC
—		 Y		 Y		 Stainless Steel, Passivated
—		 N		 N		 Stainless Steel, Electrodeposited Nickel Plated
—		 H		 H		 Space Grade

SHELL SIZES
9 (A), 11 (B), 13 (C), 15 (D), 17 (E),			 Numbers = DTS Commercial;
19 (F), 21 (G), 23 (H), 25 (J) 			 (Letters) = Military/ACT Commercial

INSERT ARRANGEMENTS 			 See Insert Arrangement Tables, pages 10-17 and 35-36

CONTACTS
P Pin, 		 H 1500-Cycle Pin
S Socket, 		 J 1500-Cycle Socket
A Less Pin (with intent to use nonstandard contacts)
B Less Socket (with intent to use nonstandard contacts)

CONTACTS FOR HERMETIC CONNECTORS
P Pin, Solder Cup, 	 S Socket, Solder Cup
C PC Tail Pin, 		 D PC Tail Socket
X Eyelet Pin, 		 Z Eyelet Socket	

KEYING
N, A, B, C, D, E, U 				 N = Normal, U = Universal

MODIFICATION CODE
6149	 6149	 L/C 			 Less Contacts		

Part Numbering MIL-DTL-38999
and DEUTSCH Commerical Versions

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 34

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

 				
					 						 EN3645 	 F 	 0 		 D 		 N 	 35 			 M		 N

RANGE
EN3645	

FINISH
METAL SHELLS
F 	 Nickel
K 	 Passivated
W 	 Olive Drab Cadmium
COMPOSITE SHELLS
J 	 Olive Drab Cadmium
M 	 Nickel

SHELL TYPE
0 	 Square Flange Receptacle
7 	 Jam Nut Receptacle
6 	 Straight Plug

SHELL SIZE
A, B, C, D, E, F, G, H, J

CAVITY TYPE
N 	 Normal (Standard)
G 	 Grounded (Signal Contact Bodies Grounded to Shell)
R 	 Reinforced (For Power Contacts)
L 	 Polarized (Keyed for Quadrax or Twinax Contacts)
Q 	 Polarized and Grounded
Note: L and Q are, respectively, legacy to N and G

INSERT ARRANGEMENT 			
See Insert Arrangement Tables, page 10

CONTACT TYPE
M 	 Pin
F 	 Socket
A 	 Less Pin
B 	 Less Socket
	
KEYING POSITIONS
N 	 (Normal)
A, B, C, D, E
		

Part Numbering
EN3645 and DEUTSCH Commercial Versions

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 35

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Insert Contact Size/Quantity

09-07 A7 (A07) 7
09-23 A23 9
09-35 A35 6 4
09-98 A98 3 4
11-02 B2 (B02) 2
11-04 B4 (B04) 4
11-05 B5 (B05) 5
11-23 B23 19
11-35 B35 13 4
11-98 B98 6 4
11-99 B99 7 4
13-04 C4 (C04) 4
13-08 C8 (C08) 8 4
13-23 C23 32
13-35 C35 22 4
13-98 C98 10 4
15-05 D5 (D05) 5 4
15-15 D15 1 14
15-18 D18 18 4
15-19 D19 19 4
15-23 D23 55
15-26 D26 2 24
15-35 D35 37 4
15-97 D97 4 8 4
17-02 E2 (E02) 1 38 17-03
17-03 E3 (E03) 1 38 4

17-06 E6 (E06) 6 4

17-08 E8 (E08) 8 4

17-11 E11 2 1 8
17-19 E19 4 11 4
17-20 E20 4 16
17-22 E22 2 2
17-23 E23 73
17-24 E24 2 22
17-26 E26 26 4
17-35 E35 55 4
17-99 E99 2 21 4
19-11 F11 11 4
19-18 F18 4 14 19-19
19-19 F19 4 14 4

19-23 E23 88
19-28 F28 2 26

D
T

S
 C

o
m

m
ercial

8 Tw
inax

8 C
o

ax

8 P
o

w
er

12 Tw
inax

12 C
o

ax

10 12 16 20 22D

23 Includ
es K

 C
lass

U
ses 38999/62-8* B

o
o

ts

Inactive: S
up

ersed
ed

 b
y

M
ilitary

(C
o

m
m

ercial A
C

T
)

Blue shaded entries are not Mil Spec. Green shading indicates high-density inserts.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 36

MIL-DTL-38999 Circular Connectors

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Insert Contact Size/Quantity

19-32 F32 32 4
19-35 F35 66 4
21-11 G11 11
21-16 G16 16
21-20 G20 2 18
21-23 G23 121
21-35 G35 79 4

21-39 G39 2 37 4

21-41 G41 41 4
21-48 G48 4
21-75 G75 4 21-76
21-76 G76 4 4

23-06 H6 (H06) 6
23-21 H21 21
23-23 H23 151
23-35 H35 100
23-53 H53 53 4
23-54 H54 4 9 40
23-55 H55 55
23-63 H63 4 4 49
25-04 J4 (J04) 8 48 4
25-07 J7 (J07) 2 97 25-09
25-08 J8 (J08) 8 25-10
25-09 J9 (J09) 2 97 4

25-10 J10 8 4

25-11 J11 9 2
25-17 J17 6 36
25-19 J19 19
25-20 J20 3 4 13 10 25-21
25-21 J21 3 4 13 10 4

25-23 J23 187
25-24 J24 12 12
25-29 J29 29
25-35 J35 128 4
25-37 J37 37
25-43 J43 20 23
25-46 J46 2 4 40 25-47
25-47 J47 2 4 40 4
25-61 J61 61 4
25-90 J90 2 4 40 25-91
25-91 J91 2 4 40 4

Blue shaded entries are not Mil Spec.
Green shading indicates high-density inserts.

D
T

S
 C

o
m

m
ercial

8 Tw
inax

8 C
o

ax

8 P
o

w
er

12 Tw
inax

12 C
o

ax

10 12 16 20 22D

23 U
ses 38999/62-8* B

o
o

ts

Inactive: S
up

ersed
ed

 b
y

Includ
es K

 C
lass

M
ilitary

(C
o

m
m

ercial A
C

T
)

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 37

MIL-DTL-38999 Circular Connectors

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Square Flange Receptacle
Type 20

Shell
Size B C1 C2 D Max. E Max. F G P PP

Mass (g) by Shell Type

AI SS Composite

09 23.80
0.937

18.26
0.719

15.09
0.594

20.90
0.823

2.50
0.098

15.75
0.620

11.90
0.469

3.25
0.128

5.49
0.216 10 27 9

11 26.20
1.031

20.62
0.812

18.26
0.719

20.90
0.823

2.50
0.098

18.90
0.744

14.90
0.587

3.25
0.128

4.93
0.194 16 36 11

13 28.60
1.126

23.01
0.906

20.62
0.812

20.90
0.823

2.50
0.098

22.10
0.870

17.90
0.705

3.25
0.128

4.93
0.194 19 45 14

15 31.00
1.220

24.61
0.969

23.01
0.906

20.90
0.823

2.50
0.098

25.25
0.994

21.90
0.862

3.25
0.128

4.93
0.194 25 56 18

17 33.30
1.311

26.97
1.062

24.61
0.969

20.90
0.823

2.50
0.098

29.95
1.179

24.90
0.980

3.25
0.128

4.93
0.194 32 74 23

19 36.50
1.437

29.36
1.156

26.97
1.062

20.90
0.823

2.50
0.098

31.55
1.242

27.90
1.098

3.25
0.128

4.93
0.194 39 78 26

21 39.70
1.563

31.75
1.250

29.36
1.156

20.10
0.791

3.20
0.126

34.70
1.366

30.90
1.217

3.25
0.128

4.93
0.194 45 95 31

23 42.90
1.689

34.93
1.375

31.75
1.250

20.10
0.791

3.20
0.126

37.90
1.492

33.90
1.335

3.91
0.154

6.15
0.242 54 108 36

25 46.00
1.811

38.10
1.500

34.93
1.375

20.10
0.791

3.20
0.126

41.10
1.618

36.90
1.453

3.91
0.154

6.15
0.242 59 120 43

Millimeters Inches

Square Flange 31.50
[1.240]
MAX.

12.95
[0.510]
MAX.

G

D E

B

C1

C2

B

P

PP

Jam Nut
32.50
[1.280]
MAX.22.60

[0.890]
MAX.

GF

E

B

M

Ø A

F G Ø S

31
[1.220]

Plug

12.95
[0.510]
MAX.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 38

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Jam Nut Receptacle
Type 24

Shell
Size A B E F G M Max.

Mass (g) by Shell Type

AI SS Composite

09 30.20
1.189

27.00
1.063

2.20
0.087

15.75
0.620

11.90
0.469

24.00
0.945 15 40 11

11 34.90
1.374

31.80
1.252

2.20
0.087

18.90
0.744

14.90
0.587

27.00
1.063 21 50 14

13 38.10
1.500

34.90
1.374

2.20
0.087

22.10
0.870

17.90
0.705

32.00
1.260 27 60 18

15 41.30
1.626

38.10
1.500

2.20
0.087

25.25
0.994

21.90
0.862

36.00
1.417 32 72 23

17 44.50
1.752

41.30
1.626

2.20
0.087

29.95
1.179

24.90
0.980

37.00
1.457 40 92 29

19 49.20
1.937

46.00
1.811

3.00
0.118

31.55
1.242

27.90
1.098

41.00
1.614 49 96 35

21 52.40
2.063

49.20
1.937

3.00
0.118

34.70
1.366

30.90
1.217

46.00
1.811 54 114 38

23 55.60
2.189

52.40
2.063

3.00
0.118

37.90
1.492

33.90
1.335

50.00
1.969 65 130 46

25 58.70
2.311

55.60
2.189

3.00
0.118

41.10
1.618

36.90
1.453

51.23
2.017 73 143 55

Millimeters Inches

Square Flange 31.50
[1.240]
MAX.

12.95
[0.510]
MAX.

G

D E

B

C1

C2

B

P

PP

Jam Nut
32.50
[1.280]
MAX.22.60

[0.890]
MAX.

GF

E

B

M

Ø A

F G Ø S

31
[1.220]

Plug

12.95
[0.510]
MAX.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 39

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Plug
Type 26

Shell
Size F Max. G S Max.

Mass (g) by Shell Type

AI SS Composite

09 18.40
0.724

11.90
0.469

21.80
0.858 15 36 9

11 21.10
0.831

14.90
0.587

25.00
0.984 20 50 13

13 25.40
1.000

17.90
0.705

29.40
1.157 27 64 18

15 28.70
1.130

21.90
0.862

32.50
1.280 34 80 23

17 32.20
1.268

24.90
0.980

35.70
1.406 37 88 25

19 34.90
1.374

27.90
1.098

38.50
1.516 48 102 32

21 38.10
1.500

30.90
1.217

41.70
1.642 55 117 35

23 41.10
1.618

33.90
1.335

44.90
1.768 67 131 41

25 44.30
1.744

36.90
1.453

48.00
1.890 71 145 48

Shell
Size

Engagement and
Disengagement

(Max.)
Minimum

Disengagement

Nm Lb.-in. Nm Lb.-in.

09 0.9 8

0.2 211 1.4 12

13 1.8 16

15 2.3 20

0.3 317 2.7 24

19 3.2 28

21 3.6 32

0.6 523 4.1 36

25 4.6 40

Millimeters Inches

F G Ø S

31
[1.220]

Plug

Coupling Torque:
Plug to Receptacle

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 40

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Mated/Unmated Dimensions

Square Flange Receptacle
to Plug

Plug
Type 26

38.80
[1.528]
MAX.

53.05
[2.089]
MAX.

8.75
[0.344]
MAX.

11.90
[0.469]
MAX.

49.85
[1.963]
MAX.

35.60
[1.402]
MAX.

3.20
[0.126]
MAX.

Front Mount

Plug
Type 26

Square Flange
Receptacle

Type 20

Rear Mount

Square Flange
Receptacle

Type 20

51.30
[2.020]
MAX.

10.75
[0.423]
MAX.

37.05
[1.459]
MAX.

2.30 to 3.10
[0.091 to 0.122]

1.58 to 3.20
[0.062 to 0.126]

Jam Nut
Receptacle

Type 24
Plug

Type 26

Plug
Type 26

38.80
[1.528]
MAX.

53.05
[2.089]
MAX.

8.75
[0.344]
MAX.

11.90
[0.469]
MAX.

49.85
[1.963]
MAX.

35.60
[1.402]
MAX.

3.20
[0.126]
MAX.

Front Mount

Plug
Type 26

Square Flange
Receptacle

Type 20

Rear Mount

Square Flange
Receptacle

Type 20

51.30
[2.020]
MAX.

10.75
[0.423]
MAX.

37.05
[1.459]
MAX.

2.30 to 3.10
[0.091 to 0.122]

1.58 to 3.20
[0.062 to 0.126]

Jam Nut
Receptacle

Type 24
Plug

Type 26

Jam Nut Receptacle
to Plug

Plug
Type 26

38.80
[1.528]
MAX.

53.05
[2.089]
MAX.

8.75
[0.344]
MAX.

11.90
[0.469]
MAX.

49.85
[1.963]
MAX.

35.60
[1.402]
MAX.

3.20
[0.126]
MAX.

Front Mount

Plug
Type 26

Square Flange
Receptacle

Type 20

Rear Mount

Square Flange
Receptacle

Type 20

51.30
[2.020]
MAX.

10.75
[0.423]
MAX.

37.05
[1.459]
MAX.

2.30 to 3.10
[0.091 to 0.122]

1.58 to 3.20
[0.062 to 0.126]

Jam Nut
Receptacle

Type 24
Plug

Type 26

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 41

B

B

C

C

Ø T

Ø H

E

e
le

PP
P

B

B

E

F

D C1
C2

12.95
[0.510]
Max.

E1 MAX.

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Dummy Receptacle
Type PR

Shell
Size B C1 C2 D Max. E Max. F G P PP

Mass (g) by Shell Type

AI SS Composite

09 23.80
0.937

18.26
0.719

15.09
0.594

20.90
0.823

2.50
0.098

15.73
0.619

3.25
0.128

5.49
0.216

5.49
0.216 7 10 8

11 26.20
1.031

20.62
0.812

18.26
0.719

20.90
0.823

2.50
0.098

18.91
0.744

3.25
0.128

4.93
0.194

4.93
0.194 11 16 11

13 28.60
1.126

23.01
0.906

20.62
0.812

20.90
0.823

2.50
0.098

22.08
0.869

3.25
0.128

4.93
0.194

4.93
0.194 15 22 14

15 31.00
1.220

24.61
0.969

23.01
0.906

20.90
0.823

2.50
0.098

25.26
0.994

3.25
0.128

4.93
0.194

4.93
0.194 18 31 18

17 33.30
1.311

26.97
1.062

24.61
0.969

20.90
0.823

2.50
0.098

29.96
1.180

3.25
0.128

4.93
0.194

4.93
0.194 22 46 23

19 36.50
1.437

29.36
1.156

26.97
1.062

20.90
0.823

2.50
0.098

31.54
1.242

3.25
0.128

4.93
0.194

4.93
0.194 26 51 26

21 39.70
1.563

31.75
1.250

29.36
1.156

20.10
0.791

3.20
0.126

34.72
1.367

3.25
0.128

4.93
0.194

4.93
0.194 30 65 31

23 42.90
1.689

34.93
1.375

31.75
1.250

20.10
0.791

3.20
0.126

37.90
1.492

3.91
0.154

6.15
0.242

6.15
0.242 33 78 36

25 46.00
1.811

38.10
1.500

34.93
1.375

20.10
0.791

3.20
0.126

41.07
1.617

36.90
1.453

3.91
0.154

6.15
0.242 36 97 43

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 42

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Recommended Panel Cutouts

V 1

ØH

V

C1

C1

K

Square Flange Receptacle
(Type 20)

Jam Nut Receptacle
(Type 24)

ØH1

1.58 - 3.20
[0.062 - 0.126]

3.20
[0.126]
MAX.

Recommended Panel Thickness

Recommended Panel Cutouts

3.20
[0.126]
MAX.

3.18
[0.125]
MAX.

Drawings below are not needed

A

Same drawings for pages 43 and 56

Shell Size A C1
H Min.

H1 Max. K Max. V Min. V1 Min.
Front Rear

9

3.25
0.128

18.26
0.719

13.11
0.516

16.66
0.656

17.78
0.700

16.70
0.657

25.58
1.007

20.20
1.189

11 20.62
0.812

15.08
0.594

22.22
0.875

20.88
0.822

19.53
0.769

27.00
1.063

32.60
1.283

13 23.01
0.906

19.05
0.750

23.42
0.922

25.58
1.007

24.26
0.995

30.20
1.189

36.00
1.417

15 24.61
0.969

23.01
0.906

26.59
1.047

28.80
1.134

27.53
1.084

33.30
1.331

39.60
1.559

17 26.97
1.062

25.81
1.106

30.96
1.219

31.98
1.259

30.68
1.208

36.50
1.437

43.30
1.705

19 29.36
1.156

28.98
1.141

32.94
1.297

35.15
1.384

33.86
1.333

39.30
1.547

47.00
1.850

21 31.75
1.250

32.16
1.266

36.12
1.422

38.28
1.507

37.06
1.459

42.50
1.673

50.60
1.992

23
3.91

0.154

34.93
1.375

34.93
1.375

39.29
1.547

41.50
1.634

40.01
1.575

45.70
1.799

54.20
2.134

25 38.10
1.500

37.69
1.484

42.47
1.672

44.68
1.759

43.41
1.709

48.80
1.921

59.70
2.350

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 43

MIL-DTL-38999 Series III Connectors
DEUTSCH DTS and ACT Series Connectors

Keying Options
(Viewed from Mating Face of the
Receptacle Connector)

Shell
Size

Key
Position

Polarization (Degrees)

A B C D

09

N 105 140 215 265

A 102 132 248 320

B 80 118 230 312

C 35 140 205 275

D 64 155 234 304

E 91 131 197 240

11, 13,
15

N 95 141 208 236

A 113 156 182 292

B 90 145 195 252

C 53 156 220 255

D 119 146 176 298

E 51 141 184 242

17, 19,
21, 23,

25

N 80 142 196 293

A 135 170 200 310

B 49 169 200 244

C 66 140 200 257

D 62 145 180 280

E 79 153 197 272

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 44

MIL-DTL-38999 Series IV Connectors

DEUTSCH DIV Series Connectors
DEUTSCH DIV Series connectors from TE Connectivity (TE) are
high-performance MIL-DTL-38999 connectors for use in high
shock, vibration and EMI environments where reliability
is essential.

Qualified to MIL-DTL-38999 specifications, DEUTSCH DIV Series
connectors are designed and built using the high-vibration
capable breech lock coupling mechanism that only requires 90°
of rotation to engage and disengage.

Special grounding fingers form a 360-degree circle just inside
the shell, acting as a shield for excellent EMI protection. The
connector is actually grounded when the shells meet, even before
the contacts engage.

Inserts are available in 8 shell sizes, with contact arrangements
meeting MIL-DTL-1560, along with additional arrangements, to
help provide flexibility in circuit configurations.

DEPENDABLE

• Secure breech lock coupling

• 100% scoop-proof

• �Pin-to-pin mating protection helps

prevent failures

RUGGED

• �Mated connectors help withstand

high-impact shock

• �Rear accessory threads help provide

increased strength

• >500-mating-cycle durability

• Corrosion resistant

EMI PROTECTED

• �Grounding fingers for excellent

EMI protection

• �Connector is grounded when the

shells meet, even before the contacts

are engaged

EASY INSTALLATION

• �Blind-mateable grounding fingers

to help provide a safer assembly

during mating

• �Requires only 90° rotation to

engage and disengage

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 45

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

Specifications
MATERIALS

• Shell: Stainless steel, aluminum
• �Plating: Olive drab cadmium, passivated, and electroless nickel

(anodized coupling ring for Class F only)
• Insert: Thermoplastic and fluorinated silicone elastomer
• EMI Spring Fingers: Nickel or cadmium-plated beryllium copper
• O-Ring: Fluorinated silicone elastomer

ENVIRONMENTAL

• ��Temperature Range:
-65°C to +175°C (Class W)
-65°C to +200°C (Classes C, F, Y and N)

• ���Fluid Resistance: Fluid immersion per EIA 364.10, including resistance to
MIL-PRF-5606: Hydraulic fluid
MIL-DTL-83133: JP-8 aviation fuel
MIL-PRF-7808: Lubricating oil
MIL-PRF-23699: Lubricating oil
MIL-A-8243: Deicing/defrosting fluid
MIL-C-25769: Aircraft cleaning compound
MIL-PRF-87937: Aircraft cleaning compound
MIL-G-3056: Gasoline	

• ���Salt Spray:
48 hours (Nickel finishes)
500 hours (Cadmium and passivated finishes)

• ���Thermal Cycling: -65° to 150/175/200°C (max. temperature is
class dependent)

MECHANICAL

• Sine Vibration: Up to 60 g for 36 hr.
• �Random Vibration: Up to 41.7 g for 16 hr. at 175° C

Up to 50 g for 16 hr. at ambient temperature
• Shock: 300 g, 3 ms in the 3 axes
• Durability: >500 mating cycles
• �Contact Retention:

Size 22D: 44 N (10 lb.)
Size 20: 67 N (15 lb.)
Size 16: 111 N (25 lb.)
Size 12: 111 N (25 lb.)
Size 10: 111 N (25 lb.)
Size 8: 111 N (25 lb.)

ELECTRICAL

• �Shell-to-Shell Conductivity:
Olive Drab Cadmium: 2.5 mV
Passivated: 10.0 mV
Electroless Nickel: 1.0 mV

• �Shielding Effectiveness: >90 dB at 100 MHz, >65 dB through 10 GHz

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 46

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

Service
Rating

Suggested Operating Voltage Test Voltage at Altitude (VACrms)

VACrms VDC Sea Level 50,000 Ft. 70,000 Ft. 100,000 Ft.

M 400 550 1300 550 350 200

N 300 450 1000 400 260 200

I 600 850 1800 600 400 200

II 750 1050 2300 800 500 200

Contact Size Test Current (A) Voltage Drop (mV)

22D 5 73

20 7.5 55

16 13 50

12 23 42

10 33 34

8* 46 26

Shell Size Accessory Thread
(6g 0.100R)

Jam Nut Thread
(6g 0.100R)

11 M15 x 1.0 M20 x 1.0

13 M18 x 1.0 M25 x 1.0

15 M22 x 1.0 M28 x 1.0

17 M25 x 1.0 M32 x 1.0

19 M28 x 1.0 M35 x 1.0

21 M31 x 1.0 M38 x 1.0

23 M34 x 1.0 M41 x 1.0

25 M37 x 1.0 M44 x 1.0

Voltage Rating

Current Rating

Thread Sizes

Hermetic Connectors

• Hermetic Seal: Sintered glass
• �Leakage: ≤16 cm3/hr. (0.97 in3/hr.) on mated pairs connected

under 2.1 bar (4.38 psi)
• Thermal Shock: 10 cycles, 4°C max. to 90°C min.

*When commercial power contact replaces twin-ax contact

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 47

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

Insert Contact Size/Quantity

11-02 B2 2 4 4
11-04 B4 4 4 4
11-05 B5 5 4 4
11-35 B35 13 4 4
11-98 B98 6 4 4
11-99 B99 7 4 4
13-04 C4 4 4 4
13-08 C8 8 4 4
13-35 C35 22 4 4
13-98 C98 10 4 4
15-05 D5 5 4 4
15-15 D15 1 14 4 4
15-18 D18 18 4 4
15-19 D19 19 4 4
15-26 D26 2 24
15-35 D35 37 4 4
15-97 D97 4 8 4 4
17-02 E2 1 38 17-03
17-03 E3 1 38 4

17-06 E6 6 4 4
17-08 E8 8 4 4

17-11 E11 2 1 8
17-19 E19 4 11 4
17-20 E20 4 16
17-22 E22 2 2
17-24 E24 2 22
17-26 E26 26 4
17-35 E35 55 4 4
17-99 E99 2 21 4 4
19-11 F11 11 4 4
19-18 F18 4 14 4 19-19
19-19 F19 4 14 4 4

19-28 F28 2 26 4
19-32 F32 32 4

19-35 F35 66 4 4

D
IV

 C
o

m
m

ercial

8 Tw
inax

8 C
o

ax

8 P
o

w
er

12 Tw
inax

12 C
o

ax

10 12 16 20 22D

Q
P

L

Q
P

L H
erm

etic

U
ses 38999/62-8* B

o
o

ts

Inactive: S
up

ersed
ed

 b
y

M
ilitary

Blue shaded entries are not Mil Spec.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 48

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

Insert Contact Size/Quantity

21-11 G11 11 4 4
21-16 G16 16 4 4
21-20 G20 2 18
21-35 G35 79 4 4
21-39 G39 2 37 4 4
21-41 G41 41 4 4
21-48 G48 4
21-75 G75 4 21-76
21-76 G76 4 4

23-06 H6 6
23-21 H21 21 4 4
23-35 H35 100 4 4
23-53 H53 53 4 4
23-54 H54 4 9 40
23-55 H55 55 4 4

23-63 H63 4 4 49
25-04 J4 8 48 4 4

25-07 J7 2 97 25-09
25-08 J8 8 25-10
25-09 J9 2 97 4

25-10 J10 8 4

25-17 J17 6 36
25-19 J19 19 4 4

25-20 J20 3 4 13 10 25-21
25-21 J21 3 4 13 10 4

25-24 J24 12 12 4 4
25-29 J29 29 4 4
25-35 J35 128 4 4
25-37 J37 37 4
25-43 J43 20 23 4
25-46 J46 2 4 40 25-47
25-47 J47 2 4 40 4
25-61 J61 61 4 4
25-90 J90 2 4 40 25-91
25-91 J91 2 4 40 4

Blue shaded entries are not Mil Spec.

D
IV

 C
o

m
m

ercial

8 Tw
inax

8 C
o

ax

8 P
o

w
er

12 Tw
inax

12 C
o

ax

10 12 16 20 22D

Q
P

L

Q
P

L H
erm

etic

U
ses 38999/62-8* B

o
o

ts

Inactive: S
up

ersed
ed

 b
y

M
ilitary

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 49

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

	 Military 	 D38999/ 	40	 W 	 J 				 35 		 P 	 N	 - 	 L/C
	 Commercial 	 DIV		 40	 E 	 25 	-	 35 		 P 	 N	 -		 6139

Commercial	 Military

PREFIX				
	
SHELL STYLE/MIL SLASH SHEET
40	 40 	 Wall Mount Receptacle
43	 42 	 Box Mount Receptacle
44	 44 	 Jam Nut Receptacle
46	 46 	 Straight Plug with EMI Fingers
47	 47 	 Straight Plug without EMI Fingers
48	 48 	 In-Line Receptacle
Hermetic Connectors
41	 45 	 Hermetic Solder Mount Receptacle
44	 43 	 Hermetic Jam Nut Receptacle

CLASS/FINISH
E	 F	 Electroless Nickel, Black Anodized Coupling Ring
F	 (Not Avail.)	 Electroless Nickel, Green Anodized Coupling Ring
G	 G	 Space Grade, Electroless Nickel
E (023)	 W	 Olive Drab Cadmium over Nickel
Hermetic Connectors
H	 H	 Stainless Steel, Passivated, Space Grade
N	 N	 Stainless Steel, Nickel Plated
Y	 Y	 Stainless Steel, Passivated

SHELL SIZE
11 (B), 13 (C), 15 (D), 17 (E), 19 (F),	 Numbers = DIV Commercial
21 (G), 23 (H), 25 (J) 		 (Letters) = Military

INSERT ARRANGEMENT 	 See Insert Arrangement Tables, pages 10-17 and 47-48

CONTACTS
P 500-Cycle Pin		 S 500-Cycle Socket
H 1500-Cycle Pin		 J 1500-Cycle Socket
A Less Pin (with intent to use nonstandard contacts)		
B Less Socket (with intent to use nonstandard contacts)
Hermetic Contacts
P Pin, Solder Cup		 S Socket, Solder Cup
X Pin, Eyelet		 Z Socket, Eyelet
C Pin, PC Tail		 D Socket, PC Tail
			
POLARIZING POSITIONS
N Normal
A, B, C, D, K
			 	
MODIFICATIONS
023*		 Use to Get Military Class W with Contacts
6149*		 Use for Mil Class F Less Contacts
6139*		 Use for Mil Class W Less Contacts
L/C**		 Less Contacts

*Use with Commercial DIV callout only
**Use with Military D38999 callout only

Part Numbering
MIL-DTL-38999 and DEUTSCH Commercial Versions

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 50

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

Wall Mount/Square Flange Receptacle

Shell Size A Sq. Max. B Sq. ØC Max. ØD Max. F

11 26.70
1.051

20.62
0.812

20.15
0.793

12.93
0.509

2.60
0.102

13 29.10
1.146

23.02
0.906

23.35
0.919

16.10
0.634

2.60
0.102

15 31.50
1.240

24.62
0.970

26.52
1.044

19.28
0.759

2.60
0.102

17 33.90
1.335

26.98
1.062

29.72
1.170

22.48
0.885

2.60
0.102

19 37.10
1.461

29.36
1.156

32.87
1.294

25.63
1.009

2.60
0.102

21 40.20
1.583

31.76
1.250

36.05
1.419

28.80
1.134

3.40
0.133

23 43.40
1.709

34.92
1.374

39.22
1.544

31.98
1.259

3.40
0.133

25 46.60
1.835

38.10
1.500

42.40
1.669

35.15
1.384

3.40
0.133

Millimeters Inches

 D DIA. C DIA.

 F 20.80
[0.819]

2.16
[0.085]

32.00
[1.260]

0.90
[0.035]
MAX.

 B SQ

 A SQ

MAIN
POLARIZING

KEY

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 51

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

Jam Nut Receptacle

Shell Size A A/F Max. B A/F Max. C Dia. Max. D Dia. Max.

11 35.40
1.394

32.00
1.260

38.60
1.520

12.93
0.509

13 38.60
1.520

36.00
1.417

41.70
1.642

16.10
0.634

15 41.70
1.642

41.00
1.614

44.90
1.768

19.28
0.759

17 45.70
1.799

41.00
1.614

49.70
1.957

22.48
0.885

19 48.50
1.909

46.00
1.811

51.70
2.035

25.63
1.009

21 51.70
2.035

50.00
1.968

54.80
2.157

28.80
1.134

23 54.80
2.157

50.00
1.968

58.00
2.283

31.98
1.259

25 58.00
2.283

55.00
2.165

61.20
2.409

35.15
1.384

Millimeters Inches

 D DIA.

3.18 [0.125] MAX.

MOUNTING THICKNESS

2.16
[0.085]

2.70
[0.106]

19.66
[0.744]

28.40
[1.118]

32.00
[1.260]

 B A/F

 A A/F

 C DIA.

MAIN
POLARIZING

KEY

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 52

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

Box Mount Receptacle

Shell Size A Sq. Max. B Sq. ØC Max. D ØE ØF

11 26.70
1.051

20.62
0.812

20.15
0.793

2.60
0.102

13.41
0.528

14.50
0.571

13 29.10
1.146

23.02
0.906

23.35
0.919

2.60
0.102

16.31
0.642

17.40
0.685

15 31.50
1.240

24.62
0.970

26.52
1.044

2.60
0.102

19.41
0.764

20.60
0.811

17 33.90
1.335

26.98
1.062

29.72
1.170

2.60
0.102

22.61
0.890

23.80
0.937

19 37.10
1.461

29.36
1.156

32.87
1.294

2.60
0.102

25.30
0.996

26.52
1.044

21 40.20
1.583

31.76
1.250

36.05
1.419

3.40
0.133

28.52
1.123

29.620
1.166

23 43.40
1.709

34.92
1.374

39.22
1.544

3.40
0.133

31.70
1.248

32.82
1.292

25 46.60
1.835

38.10
1.500

42.40
1.669

3.40
0.133

34.82
1.371

36.02
1.418

Millimeters Inches

MASTER
KEYWAY

BLUE INDICATOR
STRIPE

B TYP. A SQ.

32.00
[1.260]
MAX.

3.58 [0.141] MAX.

3.58 [0.141] MAX.

2.16
[0.085]
MAX.

D

Ø C Ø E Ø F

BLUE COLOR BAND

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 53

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

Plug

Shell Size Ø A Max. Ø B Max.

11 26.60
1.047

19.70
0.775

13 31.00
1.220

22.90
0.901

15 34.20
1.346

26.40
1.039

17 37.40
1.472

29.20
1.149

19 40.20
1.583

32.40
1.275

21 43.30
1.704

35.60
1.401

23 46.50
1.831

38.80
1.527

25 49.70
1.957

41.90
1.649

Millimeters Inches

 A DIA. B DIA.

26.97
[1.062]
MAX.

36.50 [1.437] MAX.
[MATED]

38.89 [1.531] MAX.
[UNMATED]

2.16
[0.085]
MAX.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 54

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

Recommended Panel Cutouts

Shell Size C1
H Min.

H1 Max. K Max. V Min. V1 Min.
Front Rear

11 20.62
0.812

15.08
0.594

22.22
0.875

20.88
0.822

19.53
0.769

27.00
1.063

32.60
1.283

13 23.01
0.906

19.05
0.750

23.42
0.922

25.58
1.007

24.26
0.995

30.20
1.189

36.00
1.417

15 24.61
0.969

23.01
0.906

26.59
1.047

28.80
1.134

27.53
1.084

33.30
1.331

39.60
1.559

17 26.97
1.062

25.81
1.106

30.96
1.219

31.98
1.259

30.68
1.208

36.50
1.437

43.30
1.705

19 29.36
1.156

28.98
1.141

32.94
1.297

35.15
1.384

33.86
1.333

39.30
1.547

47.00
1.850

21 31.75
1.250

32.16
1.266

36.12
1.422

38.28
1.507

37.06
1.459

42.50
1.673

50.60
1.992

23 34.93
1.375

34.93
1.375

39.29
1.547

41.50
1.634

40.01
1.575

45.70
1.799

54.20
2.134

25 38.10
1.500

37.69
1.484

42.47
1.672

44.68
1.759

43.41
1.709

48.80
1.921

59.70
2.350

Millimeters Inches

V 1

ØH

V

C1

C1

K

Square Flange Receptacle
(Type 20)

Jam Nut Receptacle
(Type 24)

ØH1

1.58 - 3.20
[0.062 - 0.126]

3.20
[0.126]
MAX.

Recommended Panel Thickness

Recommended Panel Cutouts

3.20
[0.126]
MAX.

3.18
[0.125]
MAX.

Drawings below are not needed

A

Same drawings for pages 43 and 56

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 55

MIL-DTL-38999 Series IV Connectors
DEUTSCH DIV Series Connectors

Keying Options
(Viewed from Mating Face of the
Receptacle Connector)

MASTER KEY

Y° REF.

X° REF.
AB

Clocking X° Ref. Y° Ref.

N 110 250

A 100 260

B 90 270

C 80 280

D 70 290

K 120 255

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 56

Panel seals help improve the sealing between the structure and
connector shell.

•	Color: Tan

•	Elastomer: Fluorosilicone

•	Temperature Range: -40°C to +93°C

Panel Seals

RUGGED

• RoHS

APPLICATIONS

• DataCom

• Military

• Medical

For Square Flange Receptacle
Sealed Version

Front Flange Mounting Rear Flange Mounting

Size Part Number H max. B max. C ± 0.1 E max. E1 max. T max. H max. Part Number Size

09 108-0003-10 15.40 24.30 18.30 3.00 5.92 3.30 14.10 108-0004-10 09

11 108-0001-12 19.20 26.40 20.60 3.00 5.92 3.30 17.20 108-0004-12 11

13 108-0001-14 22.70 29.10 23.00 3.00 5.92 3.30 20.40 108-0004-14 13

15 108-0001-16 25.90 31.30 24.60 3.00 5.92 3.30 23.60 108-0004-16 15

17 108-0003-18 29.10 33.70 27.00 3.00 5.92 3.30 26.80 108-0004-18 17

19 108-0003-20 32.30 36.90 29.40 3.00 5.92 3.30 30.60 108-0001-20 19

21 108-0003-22 35.40 40.10 31.75 3.00 5.16 3.30 33.50 108-0001-22 21

23 108-0003-24 38.60 43.30 34.90 3.00 5.16 4.30 36.30 108-0004-24 23

25 108-0001-25 41.40 46.00 38.10 3.00 4.87 4.30 39.00 108-0012-25 25

B

B

C

C

4 holes Ø T

Ø H

 E1 max.

 E

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 57

In addition to improving sealing, conductive panel seals
also improve conductivity and reduce resistivity for EMI
improvement between the connector shell and the panel of
the structure/system.

•	Color: Tan

•	Elastomer: Fluorosilicone

•	Filler: Silver aluminum

•	Hardness: 70 ± 7 Shore A

•	Volume Resistivity: 0.010 ohm-cm, maximum

•	Density: 2.0 ± 0.25 g/cm3

•	Tensile Strength: 200 psi, minimum

•	Elongation: 60%–260%

•	100%–300%: 35 ppi, minimum

•	Temperature Range: -55°C to +160°C

Conductive Panel Seals

RUGGED

•	Material achieves the performances

of MIL-DTL-83528 Type D

•	�Extended temperature range

• �Improves standard

environmental resistance

•	Provides strong EMI protection

•	RoHS

APPLICATIONS

•	DataCom

•	Military

•	Medical

Square Flange
Receptacle
Shell Size

Conductive (Front)
Panel Seal Refs

9 / A PC-CO161FAB0032-126 SIZE 09-SAFS

11 / B PC-CO162FAB0032-126 SIZE 11-SAFS

13 / C PC-CO138FAB0032-126 SIZE 13-SAFS

15 / D PC-CO163FAB0032-126 SIZE 15-SAFS

17 / E PC-CO164FAB0032-126 SIZE 17-SAFS

19 / F PC-CO165FAB0032-126 SIZE 19-SAFS

21 / G PC-CO136FAB0032-126 SIZE 21-SAFS

23 / H PC-CO137FAB0032-126 SIZE 23-SAFS

25 / J PC-CO166FAB0032-126 SIZE 25-SAFS

GASKET 09
D38999/20 Series III (Shell Size 09)

 18.26 0.719

 24.10 0.949

 Dia. 16.50 0.650

 Dia. 3.50 0.138
 R3.0 0.118

 0.81 0.032

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 58

Conductive Panel Seals

GASKET 13
D38999/20 Series III (Shell Size 13)

GASKET 11
D38999/20 Series III (Shell Size 11)

 28.90 1.138

 23.01 0.906

 Dia. 22.80 0.898

 Dia. 3.50 0.138

 R3.0 0.118

 0.81 0.032

Joint de blindage pour
D38999/20 série III (SHELL SIZE 13)

 26.50 1.043

 20.62 0.812

 Dia. 19.60 0.772

 Dia. 3.50 0.138

 R3.0 0.118

 0.81 0.032

Millimeters Inches

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 59

Conductive Panel Seals

GASKET 17
D38999/20 Series III (Shell Size 17)

GASKET 15
D38999/20 Series III (Shell Size 15)

 33.60 1.323

 26.97 1.062

 Dia. 30.90 1.217

 Dia. 3.50 0.138

 R3.50 0.138

 0.81 0.032

 31.30 1.232

 24.61 0.969

 Dia. 26 1.024

 Dia. 3.50 0.138

 R3.50 0.138

 0.81 0.032

Millimeters Inches

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 60

Conductive Panel Seals

GASKET 21
D38999/20 Series III (Shell Size 21)

GASKET 19
D38999/20 Series III (Shell Size 19)

 40 1.575

 31.75 1.250

 Dia. 35.20 1.386

 Dia. 3.50 0.138

 0.81 0.032

Joint de blindage pour
D38999/20 série III (SHELL SIZE 21)

 R4.0 0.157

 36.80 1.449

 29.36 1.156

 Dia. 32.30 1.272

 Dia. 3.50 0.138

 R3.80 0.150

 0.81 0.032

Millimeters Inches

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 61

Conductive Panel Seals

GASKET 25
D38999/20 Series III (Shell Size 25)

GASKET 23
D38999/20 Series III (Shell Size 23)

 46.30 1.823

 38.10 1.500

 Dia. 42 1.654

 Dia. 4.10 0.161

 0.81 0.032

 R4.0 0.157

 43.20 1.701

 34.93 1.375

 Dia. 38.70 1.524

 Dia. 4.10 0.161

 0.81 0.032

 R4.0 0.157

Millimeters Inches

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 62

MIL-DTL-38999 Hermetic Connectors
Since the early 1960s TE Connectivity has been producing
DEUTSCH hermetically sealed glass-to-metal connectors for
applications where temperature, pressure, and environmental
considerations render standard connectors unusable. Hermetic
connectors are used to separate an inert atmosphere or vacuum
on one side from wide-ranging high-pressure, high temperature,
or corrosive conditions on the other. They are also used to
maintain a pressure differential between the two sections. In
short, DEUTSCH hermetic connectors are designed to help
provide a continuously gas-tight seal while withstanding:

• High pressures

• Extreme temperatures

• High vibration

Hermetic connectors are also an excellent choice when you are
not exactly sure of the conditions that will affect your connector’s
performance. Hermetic connectors may meet many of the
most rigid environmental and electrical specifications, which is
important when dealing with variables that are unknown.

Glass-to-Metal Sealing
Standard sealing techniques—such as epoxy potting—are useful
in many applications, but they may not provide the degree of
sealing that is offered by glass-to-metal hermetic seals. This is
especially true of applications with high pressure differentials.
Glass is a durable, high-strength material that resists extreme
changes in temperature or pressure.

Our glass-to-metal seals create a bond between shell, insulator, and
contacts by fusing the glass insulator to the metal components.
The bond can maintain a helium leak rate of .01 micron ft3/h at 14.7
psi. The hermetic bond helps provide enduring reliability, resists
cracking that would compromise the performance, and helps
withstand a wide range of harsh conditions.

EXTREME TEMPERATURE

• -65°C to +200°C

AIRTIGHT/VACUUM

• <1x10-7 cm3/s @ 14.7 psi

ENVIRONMENTAL CONDITIONS

• Fluid resistance

• Corrosion resistance

• High vibration

APPLICATIONS

• Sensors

• Fuel tank systems

• Down-hole drilling equipment

• Electronic equipment

• Engine accessories

• Pyrotechnic equipment

• Vacuum chambers

• Optical devices

• Missiles

• Avionics

• Sealed environments

Back Shell Threads

Environmental
Rear Grommet

Insert Sub-Assembly Mounting Flange
Mounting Jam Nut

Glass Insert

Bayonet

Keyway

Pin ContactPin FrontMounting “O”-Ring

CUTAWAY OF
REAR RELEASE
HERMETIC CONNECTOR

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 63

Compression vs. Matched Seals

DEUTSCH hermetic connectors are produced
using both compression seals and matched seals.
In a matched seal, the metal and glass have
similar coefficients of thermal expansion (CTE).
This reduces stress on the glass from thermal
expansion and contraction.

In a compression seal, the metal has a higher
CTE than the glass. During the firing process
the metal expands more than the glass. As the
glass and metal then cool, the metal contracts
back onto the glass to form an extremely robust
bond. Compression seals are used for high-
pressure applications.

Controlling Quality from Start to Finish
We design and manufacture all the components
in our hermetic connectors. Our shells are made
with high-grade materials—from stainless steel
bar stock to exotic metals like titanium. We use
high-grade silica and binders for the glass and
the elastomer materials are carefully matched
to the required connector application. When
fused with the contacts and the shell, the inserts
produce a true hermetic seal. Pin or socket
contacts are available with solder pot, eyelet, and
extended pin terminations. Our contacts can be
made from a variety of materials like nickel iron,
Alumel, Chromel, and copper-cored nickel iron.
An important consideration in material selection is
the ability to withstand the high temperatures of
the sealing process. All connectors are fully leak
tested by TE to help ensure the integrity of the
hermetic seal.

Materials

Standard materials for hermetic
connectors include:

• Shell: Stainless steel

• Insert: Glass

• Contacts: Nickel iron (52 Alloy)

Other materials are used, depending on
special requirements for:

• High current

• High voltages

• High pressures

• Extreme temperatures

• Severe corrosion conditions

Weight-Saving Aluminum Hermetic Connectors

DEUTSCH aluminum hermetic connectors use an
aluminum alloy shell to create connectors that are
60% lighter than stainless steel counterparts—
two aluminum connectors weigh less than a single
stainless steel equivalent.

• Up to 60% lighter

• Higher conductivity: up to 250 A

• �Lower contact resistance: less than half that
of nickel-iron contacts

• Wide temperature range: -85°C to +300°C

A Full Range of Hermetic Choices
DEUTSCH hermetic connectors are available in a
variety of military and commercial styles. Options
include a choice of:

Pin or socket contacts: Available with solder pot,
eyelet, and extended pin terminations

Rear-release crimp termination to help reduce
costs by eliminating soldering processes and
potting and by allowing use of standard crimp tools

Feedthroughs provide a single device that can be
terminated on both sides

Hermetic assemblies with connectors pre-
installed in a mounting fixture to reduce your
manufacturing time and speed installation

Custom connectors and configurations for
applications not easily accommodated by
standard offerings. Hermetic connectors lend
themselves well to short production runs.

MIL-DTL-38999 Hermetic Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 64

MIL-DTL-38999 Hermetic Connectors

Military
Part No.

DEUTSCH
Part No.

Mount
Type Mil Class Contact Styles

Series I
Scoop-proof

bayonet coupling

MS27469 DJT10 Wall
H: Space grade

Y: Electro-polished stainless steel

Pins:
P = Solder cup

X = Eyelet
C = Feedthrough

Socket:
S = Solder cup

Z = Eyelet
D = Feedthrough

MS27470 DJT14 Jam Nut

MS27471 DJT11 Solder

Series II
Non-scoop-proof,
bayonet coupling,

low silhouette

MS27475 DJL18 Wall

H: Space grade
Y: Electro-polished stainless steel

MS27476 DJL10 Box

MS27477 DJL14 Jam Nut

MS27478 DJL11 Solder

Series III
Scoop-proof,
triple start,
self-locking,

threaded coupling

D38999/21 DTS20 Box

H: Space grade
N: Nickel plate over stainless steel
Y: Electro-polished stainless steel

D38999/23 DTS24 Jam Nut

D38999/25 DTS21 Solder

D38999/27 DTS23 Weld

Series IV
Scoop-proof,

breech coupling

D38999/41 DIV40 Box
H: Space Grade

N: Nickel plate over stainless steel
Y: Electro-polished stainless steel

D38999/43 DIV44 Jam Nut

D38999/45 DIV41 Solder

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 65

PC Tail Contacts and Connectors

TE 38999 connectors are available with PC tail contacts for
mounting to pc boards or flex circuits. Alignment disks featured
on the high density PCB connectors provide a fitting pattern on
the tail side, making installation easier.

VERSATILE

• Variety of tail and standoff lengths

• Custom extended lengths available

• Choice of finishes

FLEXIBLE

• Contacts available alone or
assembled in connectors

PC Contact Part Numbering System

D3 J F A35 P N 1 B W G

BASIC IDENTIFIER
D3 �Extended Pin

38999-Style
Receptacle Connector

MOUNTING STYLE
B Box Mount
C Square Flange with Clinch Nuts
D Double Flange
H Square Flange with Helicoils
J Jam Nut
S Square Flange (Standard)

CLASS
F Aluminum, Nickel Plated
G Aluminum, Nickel Plated, Space Grade
J Composite, Olive Drab Cadmium Plated
M Composite, Nickel Plated
T Aluminum, PTFE Nickel Plated
W Aluminum, Olive Drab Cadmium Plated
Z Aluminum, Black Zinc Nickel Plated

SHELL SIZE
A (9), B (11), C (13), D (15), E (17), F (19),

G (21), H (23), J (25)

INSERT ARRANGEMENT
See Insert Arrangement Table

CONTACT STYLE
P Pin
S Socket

KEYING
N Normal
A, B, C, D, E

EXTENDED TAIL FINISH
G Gold
T Tin/Solder Dip

SOLDER LEG DIAMETER (D ±0.001):
NO STANDOFFS

CONTACT EXTENSION LENGTH (L)
See Tables

REAR CONFIGURATION
1 Epoxy Seal
2 Grommet Seal

Contact Size

Size 22 Size 20 Size 16 Size 12

N 0.635
0.025

1.02
0.040

2.03
0.080

2.39
0.094

W 0.48
0.019

0.48
0.019

1.02
0.044

1.57
0.062

T 0.48
0.019

0.48
0.019

1.57
0.062

1.57
0.062

U 0.71
0.028

0.71
0.028

1.57
0.062

1.57
0.062

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

L

A

L

Rear Grommet
or Sawtooth D

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 66

PC Tail Contacts and Connectors

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

L

A

Jam Nut Receptacles

Code

Dim L Dim A

From
Grommet

From
Sawtooth

From Front of
Jam Nut Flange

All Aluminum Composite Aluminum Composite

A 4.14
0.163

4.14
0.163

2.92
0.115

13.54
0.533

13.74
0.541

B 5.33
0.210

5.33
0.210

4.11
0.162

14.73
0.580

14.94
0.588

C 5.84
0.230

5.84
0.230

4.62
0.182

15.24
0.600

15.44
0.608

D 6.76
0.266

6.76
0.266

5.54
0.218

16.05
0.632

16.36
0.644

E 7.98
0.314

7.98
0.314

6.50
0.256

17.37
0.684

17.32
0.682

Millimeters Inches

Code

Dim L Dim A

From
Grommet

From
Sawtooth

Distance from
Square Flange

All Aluminum Composite
Shell Sizes 9–19 Shell Sizes 21–25

Aluminum Composite Aluminum Composite

A 4.14
0.163

4.42
0.174

3.94
0.155

13.97
0.550

13.11
0.516

13.39
0.527

13.11
0.516

B 5.33
0.210

5.61
0.221

5.13
0.202

15.16
0.597

14.30
0.563

14.58
0.574

14.30
0.563

C 5.84
0.230

6.12
0.241

5.64
0.222

15.67
0.617

14.81
0.583

15.09
0.594

14.81
0.583

D 6.76
0.266

7.04
0.277

6.55
0.258

16.59
0.653

15.72
0.619

16.00
0.630

15.72
0.619

E 7.98
0.314

8.26
0.325

7.77
0.306

17.81
0.701

16.94
0.667

17.22
0.678

16.94
0.667

Millimeters Inches

Square Flange Receptacles

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

L

A

L

Rear Grommet
or Sawtooth D

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 67

PC Tail Contacts and Connectors

Double Flange Receptacles
Code Dim L

E 1.68
0.066

F 2.97
0.117

G 4.62
0.182

H 5.64
0.222

Millimeters Inches

Box Mount Receptacles
Code Dim L

A 9.78
0.385

D 12.40
0.488

J 7.67
0.302

Millimeters Inches
Only epoxy seal (1) available for Box Mount Receptacles

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

L

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

L

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 68

1

2

3

4

9-44

2.03 [0.080]

1.27 [0.050]

0.53 [0.021]

9-44

1.98 [0.078]

1.14 [0.045]

1.14 [0.045]

2.29 [0.090]

1.98 [0.078]

1

2

3

4

5

6

9-06

9-06/9-35

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 69

A

B

C

9-98

0.97 [0.038]

1.65 [0.065]

1.91 [0.075]

9-98

11-02

AB

11-02

2.41 [0.095]

2.41 [0.095]

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 70

11-05

A

B

C

D

E

11-05

1.65 [0.065]

1.65 [0.065]

2.87 [0.113]
3.30 [0.130]

1.42 [0.056]

11-04

A

BC

D

1.65 [0.065]

1.65 [0.065]

1.65 [0.065]

1.65 [0.065]

11-04

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 71

11-13/11-35

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

1

2

3

4

5
6

7

8

9

10

11

12

13

2.16 [0.085]

3.51 [0.138]

3.71 [0.146]

3.00 [0.118]

1.42 [0.056]

1.14 [0.045]

0.89 [0.035]

1.14 [0.045]

3.00 [0.118]

3.71 [0.146]

11-13

1.24 [0.049]

11-98

A

B

CD

E F

11-98

2.87 [0.113]
1.65 [0.065]

3.30 [0.130]

3.30 [0.130]

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 72

11-99

13-04

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

3.81 [0.150]

2.11 [0.083]

A

B

C

D

13-04

3.71 [0.146]

11-99

A

B

CD

E

F

G

2.87 [0.113]

1.65 [0.065]

3.30 [0.130]

2.87 [0.113]

11-35

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 73 2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

A

B

C
D

E

F

G

H

13-08

4.32 [0.170]

1.65 [0.065]

3.99 [0.157]

1.12 [0.044]

3.05 [0.120]
4.32 [0.170]

3.05 [0.120]

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

114

15

21

22

13-22

1.14 [0.045]

2.97 [0.117]

3.20 [0.126]

4.62 [0.182]

5.16 [0.203]

5.00 [0.197]

4.01 [0.158]

2.72 [0.107]

2.24 [0.088]

0.66 [0.026]

4.62 [0.182]

3.20 [0.126]

2.36 [0.093]

1.14 [0.045]

0.76 [0.030]

1.91 [0.075]
2.24 [0.088]

3.05 [0.120]

4.01 [0.158]

5.00 [0.197]

13-08

13-22/13-35

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 74

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

15-05

A

B

CD

E

2.54 [0.100]
0.61 [0.024]

4.42 [0.174]

3.76 [0.148]

2.39 [0.094]

15-05

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

13-98

A

B
C

D
E

F

G

H

JK

3.18 [0.125]

4.90 [0.193]

4.95 [0.195]

3.81 [0.150]

1.65 [0.065]

0.76 [0.030]

4.17 [0.164]
3.43 [0.135]

2.67 [0.105]

0.38 [0.015]

13-98

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 75

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

1.96 [0.077]
2.87 [0.113]
5.31 [0.209]
6.22 [0.245]

15-15

A

B

C

D

E

F

G
H

J

K

L

M

N

P

R

2.54 [1.00]

2.79 [0.110]
5.13 [0.202]
6.20 [0.244]

5.72 [0.225]
3.56 [0.140]
1.02 [0.040]
0.35 [0.014]

5.54 [0.218]
3.20 [0.126]

15-15

6.40 [0.252]
2.87 [0.113]

2.87 [0.113]
5.72 [0.225]

1.65 [0.065]
3.30 [0.130]
4.95 [0.195]

1.65 [0.065]
3.30 [0.130]
4.95 [0.195]

6.60 [0.260]

15-18

A

B

C

D

EFG

H

J

K

L

M N

P

RS

T U

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

15-18

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 76

1.02 [0.040]

2.03 [0.080]
1.88 [0.074]

3.02 [0.119]
4.06 [0.160]
4.37 [0.172]
5.51 [0.217]
6.65 [0.262]

1.14 [0.045]
2.29 [0.090]

3.12 [0.123]

4.32 [0.170]

5.36 [0.211]

6.45 [0.254]

6.76 [0.266]

0.25 [0.010]
1.27 [0.050]

0.10 [0.004]

2.08 [0.082]
2.49 [0.098]
3.23 [0.127]
4.37 [0.172]
4.45 [0.175]
5.89 [0.232]
6.65 [0.262]

1.14 [0.045]
2.29 [0.090]
3.12 [0.123]
3.30 [0.130]
4.32 [0.170]
5.08 [0.200]
6.27 [0.247]
6.76 [0.266]

15-35

1

2131

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

15-35/15-37

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

15-19

A B

C

D

E

FGH

J

K

L

M

N P

R

ST

U V

5.72 [0.225]
2.87 [0.113]

2.87 [0.113]
5.72 [0.225]

1.65 [0.065]
3.30 [0.130]

4.95 [0.195]

1.65 [0.065]
3.30 [0.130]
4.95 [0.195]

6.60 [0.260]

15-19

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 77

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

1.19 [0.047]
1.65 [0.065]
4.52 [0.178]
5.84 [0.230]

1.65 [0.065]
2.06 [0.081]
4.52 [0.178]
5.94 [0.234]

0.58 [0.023]
2.06 [0.081]
2.41 [0.095]
4.52 [0.178]
5.94 [0.234]

1.19 [0.047]
1.65 [0.065]
2.26 [0.089]
4.52 [0.178]
5.26 [0.207]
5.94 [0.234]

15-97

A
B

C

D
EF

G

H

J
K

L

M

15-97

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

3.07 [0.121]

5.31 [0.209]

6.12 [0.241]

6.12 [0.241]

N/A

A

B

C

D

E

F

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

5.99 [0.236]
2.18 [0.086]

3.25 [0.128]

2.39 [0.094]

5.84 [0.230]

1.32 [0.052]

1.98 [0.078]

5.49 [0.216]

N/A

A

B

C

DE

F

G
H

17-06 17-08

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 78

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

1.04 [0.041]
2.18 [0.086]
3.33 [0.131]
4.47 [0.176]
5.61 [0.221]
7.09 [0.279]

8.03 [0.316]
8.36 [0.329]

1.98 [0.078]
2.26 [0.089]
3.96 [0.156]
4.37 [0.172]
5.94 [0.234]
6.15 [0.242]
7.92 [0.312]

0.10 [0.004]
1.24 [0.049]
2.39 [0.094]
3.53 [0.139]
4.67 [0.184]
5.82 [0.229]
6.96 [0.274]
8.10 [0.319]

1.98 [0.078]

3.96 [0.156]

5.94 [0.234]

7.92 [0.312]

N/A

39

40

46

47

52

53

55

1

3

4

9

10

16

17

24

25

31

32

17-35/17-55

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

1.65 [0.065]
2.39 [0.094]
2.51 [0.099]
4.50 [0.177]
5.44 [0.214]
7.44 [0.293]
8.75 [0.321]

1.78 [0.070]
3.33 [0.131]
4.45 [0.175]
6.07 [0.239]
7.75 [0.305]

0.86 [0.034]

1.65 [0.065]
0.91 [0.036]

3.84 [0.151]
4.09 [0.161]
5.16 [0.203]
6.60 [0.260]

7.98 [0.314]

1.70 [0.067]
3.02 [0.119]
4.50 [0.178]
4.80 [0.189]
7.06 [0.278]
8.10 [0.319]

N/A

A B
C

D

E
F

G
HJ

K

L

M

N

P

R

S T U

V
W

X

Y

Z
a

b

c

17-26

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 79

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

0.64 [0.025]

2.51 [0.099]
2.39 [0.094]

4.50 [0.177]
5.44 [0.214]
7.44 [0.293]
8.15 [0.321]

1.78 [0.070]

3.33 [0.131]

4.45 [0.175]

6.07 [0.239]

7.75 [0.305]

0.86 [0.034]
1.91 [0.075]
4.09 [0.161]
6.60 [0.260]
7.98 [0.314]

1.70 [0.067]

3.81 [0.150]

4.80 [0.189]

7.06 [0.278]

8.10 [0.319]

N/A

A
B

C

D

E

F

G
HJ

K

L

M

N

P

R

S T U

VWX

Y
Z

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

2.67 [0.105]
3.35 [0.132]
6.60 [0.260]

2.67 [0.105]

6.35 [0.250]

1.35 [0.053]
2.34 [0.092]
5.46 [0.215]
7.14 [0.281]

4.55 [0.179]
6.99 [0.275]

N/A

A

B

C

D

E

F

G

H

J

K

L

17-99

19-11

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 80

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

1.57 [0.062]

2.49 [0.098]
2.41 [0.095]

4.90 [0.193]
5.51 [0.217]
5.84 [0.230]
7.75 [0.305]
8.97 [0.353]

1.68 [0.066]
3.15 [0.124]
4.80 [0.189]
5.31 [0.209]
7.26 [0.286]
8.76 [0.345]

3.30 [0.130]
4.42 [0.174]

6.15 [0.242]
5.79 [0.228]

8.15 [0.321]
9.07 [0.357]

0.84 [0.033]
3.84 [0.151]
4.06 [0.160]
4.85 [0.191]
6.73 [0.265]
8.51 [0.335]
9.12 [0.359]

N/A

A
B

C

D

E
F

G
H

JK

L

M

N

P

R

S
T

U

V
W

X

YZ

a
b

c
d

e

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

0.20 [0.008]
1.83 [0.072]
2.36 [0.093]
3.28 [0.129]
5.33 [0.210]
5.51 [0.217]
7.59 [0.299]
8.79 [0.346]

1.65 [0.065]
2.13 [0.084]
4.60 [0.181]
4.72 [0.186]
5.79 [0.228]
7.16 [0.282]
8.64 [0.340]

1.75 [0.069]
2.44 [0.096]
3.15 [0.124]
4.90 [0.193]
5.99 [0.236]
8.00 [0.315]
8.92 [0.351]

0.84 [0.033]
1.93 [0.076]
2.97 [0.117]
4.01 [0.158]
5.16 [0.203]
6.63 [0.261]
7.37 [0.290]
8.38 [0.330]

N/A

A

B C

D

E
F

G

HJ

K
L

M

N

P

R
S

T

U

V

W

X

YZ

a

b

c

d

e

19-28

19-30

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 81

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

2.49 [0.098]
4.90 [0.193]
5.51 [0.217]
5.84 [0.230]
7.75 [0.305]
8.97 [0.353]

1.68 [0.066]
2.44 [0.096]
3.15 [0.124]
4.80 [0.189]
5.31 [0.209]
7.26 [0.286]
8.76 [0.345]

0.84 [0.033]
2.44 [0.096]
3.84 [0.151]
4.06 [0.160]
5.61 [0.221]
6.73 [0.265]
8.51 [0.335]
9.12 [0.359]

1.65 [0.065]
3.30 [0.130]
4.42 [0.174]
5.79 [0.228]
6.15 [0.242]
8.15 [0.321]
9.07 [0.357]

N/A

A
B

C

D

E

F

G
HJK

L

M

N

P

R

S
T

U

V

W

X

Y
Za

b

c

d

e

f

g

h

j

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

1.14 [0.045]
3.12 [0.123]
5.11 [0.201]
7.09 [0.279]
9.07 [0.357]

1.14 [0.045]
3.12 [0.123]
5.11 [0.201]
7.09 [0.279]
9.07 [0.357]

1.14 [0.045]
2.29 [0.090]
3.43 [0.135]
4.57 [0.180]
5.72 [0.225]
6.86 [0.270]
8.00 [0.315]
9.14 [0.360]

1.14 [0.045]
2.29 [0.090]
3.43 [0.135]
4.57 [0.180]
5.72 [0.225]
6.86 [0.270]
8.00 [0.315]
9.14 [0.360]

N/A

66

33

34

42

43

50

51

57

58

63

641

3

4

9

10

16

17

24

25

19-32

19-35/19-66

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 82

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

3.12 [0.123]

4.50 [0.177]

8.43 [0.332]

3.07 [0.121]
7.77 [0.306]

1.55 [0.061]
2.92 [0.115]
6.86 [0.270]

8.97 [0.353]

5.77 [0.227]

8.84 [0.348]

N/A

A

B

C

D

E

F

G

H

J

K

21-11

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

1.14 [0.045]
2.24 [0.088]
3.12 [0.123]
3.96 [0.156]
5.11 [0.201]
6.20 [0.244]
7.09 [0.279]
7.72 [0.304]
9.07 [0.357]

0.91 [0.036]
2.06 [0.081]
3.20 [0.126]
4.34 [0.171]
5.41 [0.213]
6.63 [0.261]
7.11 [0.280]
7.65 [0.301]
8.61 [0.339]
9.14 [0.360]

1.14 [0.045]
3.12 [0.123]
5.11 [0.201]
7.09 [0.279]
9.07 [0.357]

0.23 [0.009]
1.37 [0.054]
2.51 [0.099]
3.66 [0.144]
4.80 [0.189]
5.94 [0.234]
7.09 [0.279]
8.23 [0.324]
9.37 [0.369]

N/A

65

67

34

35

43

44

51

52

58

59

64

1

3

4

9

10

16

17

24

25

19-45

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 83

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

0.64 [0.025]
3.81 [0.150]
5.08 [0.200]
7.62 [0.300]
9.53 [0.375]

2.54 [0.100]
3.81 [0.150]
4.45 [0.175]
6.35 [0.250]
8.89 [0.350]

10.16 [0.400]

2.54 [0.100]
3.81 [0.150]
5.08 [0.200]
6.35 [0.250]
8.89 [0.350]

10.16 [0.400]

1.91 [0.075]
5.08 [0.200]
6.35 [0.250]
8.89 [0.350]
10.16 [0.400]

N/A

A

B

C

D

E
F

G

H

J

K

L

M

N

P

R

ST

U

V

W
X

Y

Z

a

21-24

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

0.91 [0.036]
1.57 [0.062]
4.45 [0.175]
5.36 [0.211]
8.18 [0.322]

3.00 [0.118]
3.91 [0.154]
5.51 [0.271]
8.66 [0.341]

3.10 [0.122]
3.81 [0.150]
7.37 [0.290]

8.71 [0.343]

2.39 [0.094]
4.62 [0.182]
7.82 [0.308]

N/A

A

B

C

D

E
F

G

H

J

K

L

M N

PR

S

21-16

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 84

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

2.54 [0.100]
3.81 [0.150]
9.53 [0.225]
9.53 [0.275]
9.53 [0.375]
10.16 [0.400]

3.18 [0.125]
3.81 [0.150]
9.53 [0.225]
9.53 [0.275]
9.53 [0.375]

10.16 [0.400]

0.64 [0.025]
1.27 [0.050]
3.81 [0.150]
5.08 [0.200]
6.35 [0.250]
7.62 [0.300]

10.16 [0.400] 2.54 [0.100]
3.81 [0.150]
6.35 [0.250]
9.53 [0.275]
9.53 [0.375]

N/A

A B

C

D

E

F

G

HJ

K

L

M

N

P

R

S

T

U

V
W

X

Y

Z

a

b

cd

21-27

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

0.64 [0.025]
1.91 [0.075]
4.45 [0.175]
5.72 [0.225]
9.53 [0.375]
10.16 [0.400]

1.91 [0.075]
3.18 [0.125]
3.81 [0.150]
5.72 [0.225]
6.35 [0.250]
9.53 [0.375]

10.16 [0.400]

2.54 [0.100]
3.18 [0.125]
3.81 [0.150]
6.99 [0.275]
9.53 [0.375]

0.64 [0.025]
3.18 [0.125]

5.08 [0.200]
7.62 [0.300]

10.16 [0.400]

N/A

A B

C
D

E

F

G

HJ

K

L

M

N
P

R

S

T

UV

W

X

Y

Z
a

b

21-25

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 85

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

71

79

41

51

61

1

11

21

31

N/A

Contact
Position

Location Contact
Position

Location Contact
Position

Location

X Axis Y Axis X Axis Y Axis X Axis Y Axis

1 +0.053 +0.426 28 -0.053 +0.426 55 +0.237 +0.048

2 +0.146 +0.404 29 +0.000 +0.323 56 +0.237 -0.048

3 +0.232 +0.362 30 +0.098 +0.322 57 +0.208 -0.139

4 +0.306 +0.302 31 +0.184 +0.280 58 +0.134 -0.199

5 +0.365 +0.227 32 +0.258 +0.220 59 +0.048 -0.241

6 +0.406 +0.141 33 +0.311 +0.141 60 -0.048 -0.241

7 +0.427 +0.048 34 +0.332 +0.048 61 -0.134 -0.199

8 +0.427 -0.048 35 +0.332 -0.048 62 -0.208 -0.139

9 +0.406 -0.141 36 +0.311 -0.141 63 -0.237 -0.048

10 +0.365 -0.227 37 +0.258 -0.220 64 -0.237 +0.048

11 +0.306 -0.302 38 +0.184 -0.280 65 -0.208 +0.139

12 +0.232 -0.362 39 +0.098 -0.322 66 -0.134 +0.199

13 +0.146 -0.404 40 +0.000 -0.347 67 -0.048 +0.146

14 +0.053 -0.426 41 -0.098 -0.322 68 +0.048 +0.146

15 -0.053 -0.426 42 -0.184 -0.280 69 +0.125 +0.090

16 -0.146 -0.404 43 -0.258 -0.220 70 +0.155 +0.000

17 -0.232 -0.362 44 -0.311 -0.141 71 +0.125 -0.090

18 -0.306 -0.302 45 -0.332 -0.048 72 +0.048 -0.146

19 -0.365 -0.227 46 -0.332 +0.048 73 -0.048 -0.146

20 -0.406 -0.141 47 -0.311 +0.141 74 -0.125 -0.090

21 -0.427 -0.048 48 -0.258 +0.220 75 -0.155 -0.000

22 -0.427 +0.048 49 -0.184 +0.280 76 -0.125 +0.090

23 -0.406 +0.141 50 -0.098 +0.322 77 +0.000 +0.053

24 -0.365 +0.227 51 -0.048 +0.241 78 +0.048 -0.029

25 -0.306 +0.302 52 +0.048 +0.241 79 -0.048 -0.029

26 -0.232 +0.362 53 +0.134 +0.199 — — —

27 -0.146 +0.404 54 +0.208 +0.139

21-01/21-35

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 86

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

1.22 [0.048]

1.65 [0.065]
1.45 [0.057]

4.17 [0.164]
4.55 [0.179]
4.80 [0.189]
6.50 [0.256]
7.47 [0.294]
9.42 [0.371]
10.44 [0.411]

1.65 [0.065]
2.90 [0.114]
3.20 [0.126]
4.80 [0.189]
5.89 [0.232]
7.11 [0.280]
7.47 [0.294]
9.42 [0.371]

10.44 [0.411]

1.65 [0.065]
2.69 [0.106]
2.84 [0.112]
4.80 [0.189]
5.51 [0.217]
7.11 [0.280]
7.47 [0.294]
9.42 [0.371]
10.44 [0.411]

1.65 [0.065]
1.88 [0.074]
2.72 [0.107]
4.80 [0.189]
6.73 [0.265]
7.47 [0.294]
9.42 [0.371]

10.44 [0.411]

N/A

i

k
m

n

p

q

r

A
B

C

D

E

F

G

H

J
KL

M
N

P

R

S

T

U

V
W

X
Y

Z

a

b

c

d
e

f

g

h

j

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

Ø 21.23 [0.836]

Ø 14.43 [0.568]

Ø 7.62 [0.300]

18°

27° 41'

51° 25'

N/A

j

7 Holes

13 Holes

20 Holes

k
m

n

pq

r

s
t

A
B

C

D

E

F

G

H

J
KLM

N

P

R

S

T

U

V

W

X
Y

Z

a

b

c
de

f

g

h

i

21-39

21-41

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 87

1.35 [0.053]
2.69 [0.106]
4.04 [0.159]
5.38 [0.212]
6.73 [0.265]
8.08 [0.318]
9.42 [0.371]
10.77 [0.424]
12.12 [0.477]

2.31 [0.091]
4.62 [0.182]
6.93 [0.273]
9.25 [0.364]

11.56 [0.455]

1.35 [0.053]
2.69 [0.106]
4.04 [0.159]
5.38 [0.212]
6.73 [0.265]
8.08 [0.318]
9.42 [0.371]
9.91 [0.390]

11.33 [0.446]
10.77 [0.424]

12.12 [0.477]

2.31 [0.091]
4.62 [0.182]
6.93 [0.273]
9.25 [0.364]
11.56 [0.455]
12.24 [0.482]

12

29

75

66

67

74

81

82

85

38

39

47

48

57

58

1

4

5

11

19

20

28

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

N/A

23-21

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

3.12 [0.123]
3.71 [0.146]
6.22 [0.245]
7.24 [0.285]
9.78 [0.385]

3.25 [0.128]
4.06 [0.160]
7.34 [0.289]
9.80 [0.386]

0.89 [0.035]
1.65 [0.065]
4.93 [0.194]
6.07 [0.239]
9.19 [0.362]

10.31 [0.406]

2.39 [0.094]
5.44 [0.214]
8.33 [0.328]
10.16 [0.400]

N/A

A

B

C

D

E

F

GH

J

K

L

M

N

P R

S
TU

V

W

X

23-21

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 88

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

0.64 [0.025]
1.27 [0.050]
3.81 [0.150]
4.45 [0.175]
5.72 [0.225]
7.62 [0.300]
8.26 [0.325]
10.80 [0.425]
11.43 [0.450]

3.81 [0.150]
4.45 [0.175]
5.08 [0.200]
7.62 [0.300]
8.26 [0.325]

10.80 [0.425]
11.43 [0.450]

2.54 [0.100]
3.18 [0.125]
3.81 [0.150]
6.35 [0.250]
6.99 [0.275]
7.62 [0.300]
9.53 [0.375]

11.43 [0.450]

2.54 [0.100]
3.81 [0.150]
6.35 [0.250]
7.62 [0.300]
9.53 [0.375]
11.43 [0.450]

N/A

k

l

A

B
C

D

E

F

G

H
JK

L

M

N

P

R

S

T

U V

W

X

Y

Z

a

b

c

d

e
f

g

h

j

23-34

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

0.64 [0.025]
3.81 [0.150]
4.45 [0.175]
7.62 [0.300]
8.26 [0.325]
11.43 [0.450]

2.54 [0.100]
3.81 [0.150]
6.35 [0.250]
8.26 [0.325]

10.80 [0.425]

1.91 [0.075]
3.81 [0.150]
5.08 [0.200]
7.62 [0.300]
9.53 [0.375]
11.43 [0.450]

1.91 [0.075]
3.18 [0.125]
3.81 [0.150]
6.35 [0.250]
6.99 [0.275]
7.62 [0.300]

10.16 [0.400]
11.43 [0.450]

N/A

A

B

C

D

E

F
G

H

J

K

L

M

N

P

R
S

T

U
V

W

X

Y

Z

a
b

c

d

ef

g

h

j

23-32

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 89

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

2.11 [0.083]
4.22 [0.166]
6.32 [0.249]
8.43 [0.332]

10.54 [0.415]
10.87 [0.428]
11.86 [0.467]
12.40 [0.488]

2.11 [0.083]
4.22 [0.166]
6.32 [0.249]
8.43 [0.332]
10.54 [0.415]
10.87 [0.428]
12.40 [0.488]

1.55 [0.061]
2.41 [0.095]

3.91 [0.154]
3.63 [0.143]

4.83 [0.190]
6.05 [0.238]
6.12 [0.241]
7.24 [0.285]
8.46 [0.333]
9.65 [0.380]
10.87 [0.428]
12.07 [0.475]

1.19 [0.047]
1.55 [0.061]
2.41 [0.095]
3.61 [0.142]
4.83 [0.190]
6.02 [0.237]
7.24 [0.285]
8.43 [0.332]
 9.65 [0.380]

 10.85 [0.427]
12.07 [0.475]

N/A

97
98

99

100

66

67

76

77

85

86

93

94

95

96

34

35

45

46

55

56

1

2

3
4

5

6

7

8

15

16

24

25

23-01/23-35

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

2.54 [0.100]
3.18 [0.125]
3.81 [0.150]
6.99 [0.275]
8.26 [0.325]
10.16 [0.400]
11.43 [0.450]

2.54 [0.100]
3.81 [0.150]
6.35 [0.250]
7.62 [0.300]
8.89 [0.350]

11.43 [0.450]

0.64 [0.025]
1.27 [0.050]
3.81 [0.150]
4.45 [0.175]
5.08 [0.200]
6.99 [0.275]
7.62 [0.300]
8.89 [0.350]

10.80 [0.425]
11.43 [0.450]

3.81 [0.150]
6.99 [0.275]
7.62 [0.300]
10.80 [0.425]
11.43 [0.450]

N/A

k

l

m

n

A

B

C

D

E

F

G

HJK

L

M

N

P

R

S
T

U
V

W

X

Y

Z

a

b

c

d

e

f

g h

j

23-36

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 90

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

2.84 [0.112]
5.72 [0.225]
8.53 [0.336]

11.43 [0.450]

1.65 [0.065]
3.30 [0.130]
4.95 [0.195]
6.60 [0.260]
8.26 [0.325]
9.91 [0.390]
11.56 [0.455]

2.84 [0.112]
5.72 [0.225]
8.53 [0.336]
11.43 [0.450]

1.65 [0.065]
3.30 [0.130]
4.95 [0.195]
6.60 [0.260]
8.26 [0.325]
9.91 [0.390]

11.56 [0.455]

N/A

k
m

n
p

q

r

s

t

u
v

w
x

y

z

AA
BB

CC

DD
EE

FF

GG
HH

A
B

C

D

E

F

G

H
JK

L

M

N

P

R

S
T

U
V

W
X

Z

a

b
c

d
e

f
g

h

j

i

Y

23-55

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

1.65 [0.065]
3.30 [0.130]
4.95 [0.195]
6.60 [0.260]
8.26 [0.325]
9.91 [0.390]
11.56 [0.455]

1.65 [0.065]
3.30 [0.130]
4.95 [0.195]
6.60 [0.260]
8.26 [0.325]
9.91 [0.390]

10.41 [0.410]

2.84 [0.112]
5.72 [0.225]
8.53 [0.336]

11.43 [0.450]

2.84 [0.112]
5.72 [0.225]
8.53 [0.336]
11.43 [0.450]

N/A

m

n
p

q
r

s

t
u

v
w

x

y

z

AA
BB

CC

DD
EE

FF

GG
HH

A

B
C

D

E

F

G

HJ

K

L

M

N

P
R

S
T

U
V

W

X

Y

Za

b
c

d

e
f

g

h

k

23-53

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 91

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

3.12 [0.123]
3.96 [0.156]
6.86 [0.270]
8.74 [0.344]

0.76 [0.030]
1.65 [0.065]

6.07 [0.239]
5.54 [0.218]

9.19 [0.362]
10.31 [0.406]

5.33 [0.210]
9.80 [0.386]

3.05 [0.120]
4.65 [0.183]

8.33 [0.328]
10.16 [0.400]

N/A

A

B

C

D

E

F
G

HJ

K

L

M

N

P

R

S

23-97

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

3.81 [0.150]
6.86 [0.270]
10.26 [0.404]

3.05 [0.120]

7.62 [0.300]

10.26 [0.404]

1.52 [0.060]

5.33 [0.210]

7.62 [0.300]

6.10 [0.240]
10.26 [0.404]

N/A

A

B

C

D

E

F

G

H

J

K

L

23-99

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 92

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

25-02

99

100

73

92

40 51

1

2

3

19

25-02

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 93

Contact
Position

Location Contact
Position

Location Contact
Position

Location

X Axis Y Axis X Axis Y Axis X Axis Y Axis

1 -0.550 +0.039 35 -0.154 -0.105 69 +0.154 -0.210

2 -0.550 -0.068 36 -0.154 -0.210 70 +0.154 -0.315

3 -0.459 +0.253 37 -0.154 -0.315 71 +0.154 -0.420

4 -0.523 +0.175 38 -0.154 -0.420 72 +0.154 -0.525

5 -0.459 +0.092 39 -0.154 -0.525 73 +0.255 +0.457

6 -0.459 -0.014 40 -0.053 +0.502 74 +0.255 +0.352

7 -0.459 -0.122 41 -0.053 +0.397 75 +0.255 +0.247

8 -0.509 -0.215 42 -0.053 +0.292 76 +0.255 +0.142

9 -0.459 -0.307 43 -0.053 +0.187 77 +0.255 +0.037

10 -0.354 +0.420 44 -0.053 +0.082 78 +0.255 -0.068

11 -0.354 +0.315 45 -0.053 -0.023 79 +0.255 -0.173

12 -0.354 +0.210 46 -0.053 -0.128 80 +0.255 -0.278

13 -0.354 +0.105 47 -0.053 -0.233 81 +0.255 -0.383

14 -0.354 +0.000 48 -0.053 -0.338 82 +0.255 -0.488

15 -0.354 -0.105 49 -0.053 -0.443 83 +0.354 +0.420

16 -0.354 -0.210 50 -0.053 -0.548 84 +0.354 +0.315

17 -0.354 -0.315 51 +0.053 +0.502 85 +0.354 +0.210

18 -0.354 -0.420 52 +0.053 +0.397 86 +0.354 +0.105

19 -0.255 +0.457 53 +0.053 +0.292 87 +0.354 +0.000

20 -0.255 +0.352 54 +0.053 +0.187 88 +0.354 -0.105

21 -0.255 +0.247 55 +0.053 +0.082 89 +0.354 -0.210

22 -0.255 +0.142 56 +0.053 -0.023 90 +0.354 -0.315

23 -0.255 +0.037 57 +0.053 -0.128 91 +0.354 -0.420

24 -0.255 -0.068 58 +0.053 -0.233 92 +0.459 +0.253

25 -0.255 -0.173 59 +0.053 -0.338 93 +0.523 +0.175

26 -0.255 -0.278 60 +0.053 -0.443 94 +0.459 +0.092

27 -0.255 -0.383 61 +0.053 -0.548 95 +0.459 -0.014

28 -0.255 -0.488 62 +0.154 +0.525 96 +0.459 -0.122

29 -0.154 +0.525 63 +0.154 +0.420 97 +0.509 -0.215

30 -0.154 +0.420 64 +0.154 +0.315 98 +0.459 -0.037

31 -0.154 +0.315 65 +0.154 +0.210 99 +0.550 +0.039

32 -0.154 +0.210 66 +0.154 +0.105 100 +0.550 -0.068

33 -0.154 +0.105 67 +0.154 +0.000

34 -0.154 +0.000 68 +0.154 -0.105

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 94

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

25-04

k
mn

p

q

r

s

t

u

v
w

x

y

z

AA

BBCC

DD

EE

FF

GG

HH

A
B

C

D

E

F

G

H

J

K
L

MN
P

R

S

T

U

V

W

X

Y
Z

a

b
c

d

e

f

g

h

JJLL

KK

Contact
Position

Location Contact
Position

Location Contact
Position

Location

X Axis Y Axis X Axis Y Axis X Axis Y Axis

A +0.069 +0.531 W -0.493 +0.205 t -0.377 +0.132

B +0.203 +0.495 X -0.424 +0.326 u -0.311 +0.251

C +0.324 +0.425 Y -0.324 +0.425 v -0.212 +0.344

D +0.424 +0.326 Z -0.203 +0.495 w -0.086 +0.397

E +0.493 +0.205 a -0.069 +0.531 x +0.069 +0.263

F +0.531 +0.069 b +0.806 +0.397 y +0.172 +0.149

G +0.531 -0.069 c +0.212 +0.344 z +0.258 +0.000

H +0.493 -0.205 d +0.311 +0.251 AA +0.172 -0.149

J +0.424 -0.326 e +0.377 +0.132 BB +0.069 -0.263

K +0.324 -0.425 f +0.412 +0.000 CC -0.069 -0.263

L +0.203 -0.495 g +0.377 -0.132 DD -0.172 -0.149

M +0.069 -0.531 h +0.311 -0.251 EE -0.258 +0.000

N -0.069 -0.531 k +0.212 -0.344 FF -0.172 +0.149

P -0.203 -0.495 m +0.086 -0.397 GG -0.069 +0.263

R -0.324 -0.425 n -0.086 -0.397 HH +0.000 +0.132

S -0.424 -0.326 p -0.212 -0.344 JJ +0.086 +0.000

T -0.493 -0.205 q -0.311 -0.251 KK +0.000 -0.132

U -0.531 -0.069 r -0.377 -0.132 LL -0.086 +0.000

V -0.531 +0.069 s -0.412 +0.000

25-04

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 95

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

5.21 [0.205]
10.39 [0.409]

3.00 [0.118]
5.99 [0.236]
8.99 [0.354]

11.99 [0.472]

5.21 [0.205]
10.39 [0.409]

3.00 [0.118]
5.99 [0.236]
8.99 [0.354]
11.99 [0.472]

25-19

A B

C

D

E

F

G

H

J

K

L

M

N P

R

ST

U V

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

0.71 [0.028]
2.54 [0.100]
4.37 [0.172]
5.94 [0.234]
7.57 [0.298]
10.41 [0.410]
11.99 [0.472]

1.57 [0.062]
3.40 [0.134]
3.84 [0.151]
6.78 [0.267]

8.53 [0.336]
8.20 [0.323]

11.20 [0.441]
12.57 [0.495]

5.84 [0.230]
10.24 [0.403]
11.71 [0.461]

4.72 [0.186]
5.36 [0.211]
5.84 [0.230]
9.40 [0.370]
10.49 [0.413]

25-24

A

B

C

D

E

F

G
H

J

K

L

M

N

P

R
S

T

U
V

W

X

Y
Z

25-19

25-24

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 96

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

2.77 [0.109]
4.09 [0.161]
4.93 [0.194]
7.04 [0.277]
8.15 [0.321]
10.31 [0.406]
12.22 [0.481]

2.31 [0.091]
3.40 [0.134]
5.79 [0.228]
6.55 [0.258]
8.10 [0.319]

10.03 [0.395]
11.91 [0.469]

2.77 [0.109]
3.30 [0.130]
4.60 [0.181]
7.04 [0.277]
7.37 [0.290]

10.31 [0.406]
11.99 [0.472]

2.31 [0.091]
6.10 [0.240]
6.68 [0.263]
10.03 [0.395]
11.91 [0.469]

25-29

A

B

C

D

E

F

G

H

J

K

L

M

N

P

R

S T

U

V

W

XY

Z

a

b c

d

e

f

25-29

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 97

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

104

105

114

115

70

71

81

94

35

48

58

59

1

4

7

8

14

15

24

25

1
2
5

121

25-01

Contact
Position

Location Contact
Position

Location Contact
Position

Location

X Axis Y Axis X Axis Y Axis X Axis Y Axis

1 -0.479 +0.279 11 -0.415 +0.000 21 -0.332 -0.142

2 -0.520 +0.190 12 -0.415 -0.095 22 -0.332 -0.237

3 -0.546 +0.095 13 -0.415 -0.190 23 -0.332 -0.332

4 -0.555 +0.000 14 -0.424 -0.357 24 -0.332 -0.427

5 -0.546 -0.095 15 -0.332 +0.444 25 -0.249 +0.496

6 -0.520 -0.190 16 -0.332 +0.332 26 -0.249 +0.380

7 -0.479 -0.279 17 -0.332 -0.237 27 -0.249 +0.285

8 -0.424 +0.357 18 -0.332 +0.142 28 -0.249 +0.190

9 -0.415 +0.190 19 -0.332 +0.047 29 -0.249 +0.095

10 -0.415 +0.095 20 -0.332 -0.047 30 -0.249 +0.000

25-01, 25-35

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 98

Contact
Position

Location Contact
Position

Location Contact
Position

Location

X Axis Y Axis X Axis Y Axis X Axis Y Axis

31 -0.249 -0.095 64 +0.000 +0.047 97 +0.249 +0.190

32 -0.249 -0.190 65 +0.000 -0.047 98 +0.249 +0.095

33 -0.249 -0.285 66 +0.000 -0.142 99 +0.249 +0.000

34 -0.249 -0.380 67 +0.000 -0.237 100 +0.249 -0.095

35 -0.249 -0.475 68 +0.000 -0.332 101 +0.249 -0.190

36 -0.160 +0.531 69 +0.000 -0.427 102 +0.249 -0.285

37 -0.166 +0.427 70 +0.000 -0.555 103 +0.249 -0.380

38 -0.166 +0.332 71 +0.083 +0.475 104 +0.249 -0.475

39 -0.166 +0.237 72 +0.083 +0.380 105 +0.332 +0.444

40 -0.166 +0.142 73 +0.083 +0.285 106 -0.232 +0.332

41 -0.166 +0.047 74 +0.083 +0.190 107 -0.232 +0.237

42 -0.166 -0.047 75 +0.083 +0.095 108 -0.232 +0.142

43 -0.166 -0.142 76 +0.083 +0.000 109 -0.232 +0.047

44 -0.166 -0.237 77 +0.083 -0.095 110 -0.232 -0.047

45 -0.166 -0.332 78 +0.083 -0.190 111 -0.232 -0.142

46 -0.166 -0.427 79 +0.083 -0.285 112 -0.232 -0.237

47 -0.166 -0.522 80 +0.083 -0.380 113 -0.232 -0.332

48 -0.083 +0.475 81 +0.083 -0.475 114 -0.232 -0.427

49 -0.083 +0.380 82 +0.160 +0.531 115 +0.424 +0.357

50 -0.083 +0.285 83 +0.166 +0.427 116 +0.415 +0.190

51 -0.083 +0.190 84 +0.166 +0.332 117 +0.415 +0.095

52 -0.083 +0.095 85 +0.166 +0.237 118 +0.415 +0.000

53 -0.083 +0.000 86 +0.166 +0.142 119 +0.415 -0.095

54 -0.083 -0.095 87 +0.166 +0.047 120 +0.415 -0.190

55 -0.083 -0.190 88 +0.166 -0.047 121 +0.424 -0.357

56 -0.083 -0.285 89 +0.166 -0.142 122 +0.479 +0.279

57 -0.083 -0.380 90 +0.166 -0.237 123 +0.520 +0.190

58 -0.083 -0.475 91 +0.166 -0.332 124 +0.546 +0.095

59 +0.000 +0.522 92 +0.166 -0.427 125 +0.555 +0.000

60 +0.000 +0.427 93 +0.249 -0.522 126 +0.546 -0.095

61 +0.000 +0.332 94 +0.249 +0.496 127 +0.520 -0.190

62 +0.000 +0.237 95 +0.249 +0.380 128 +0.479 -0.279

63 +0.000 +0.142 96 +0.249 +0.285

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 99

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

2.18 [0.086]
4.37 [0.172]
6.32 [0.249]
8.13 [0.320]
9.70 [0.382]
11.99 [0.472]

2.18 [0.086]
4.37 [0.172]
5.99 [0.236]
6.32 [0.249]
8.13 [0.320]
9.70 [0.382]

11.99 [0.472]

2.18 [0.086]
3.91 [0.154]
4.72 [0.186]
6.15 [0.242]
8.28 [0.326]
8.46 [0.333]

11.20 [0.441]
12.70 [0.500]

2.18 [0.086]
3.91 [0.154]
4.72 [0.186]
6.15 [0.242]
8.28 [0.326]
8.46 [0.333]
11.20 [0.441]
12.70 [0.500]

25-37

k

m

n

p

q

r

A B

C

D

E

F

G

H

J

K

L

M

N

P

R

S

T

U

V W

X

Y

Z

ab

c

d

e

f

g

h

25-37

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 100

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness

Mounting
Thickness

1.75 [0.069]
4.37 [0.172]
5.21 [0.205]
8.28 [0.326]
8.74 [0.344]
10.80 [0.425]
12.57 [0.495]
13.49 [0.531]

1.75 [0.069]
4.37 [0.172]
5.21 [0.205]
8.28 [0.326]
8.74 [0.344]

10.80 [0.425]
12.57 [0.495]
13.49 [0.531]

2.18 [0.086]
1.75 [0.069]

4.37 [0.172]
5.16 [0.203]

6.55 [0.258]

8.74 [0.344]

8.23 [0.324]

10.77 [0.424]
12.52 [0.493]
13.49 [0.531]

4.37 [0.172]
5.16 [0.203]
8.23 [0.324]
8.74 [0.344]
10.77 [0.424]
12.52 [0.493]
13.49 [0.531]

25-43

k

m

n p

q

r

stu

v

w

x

A

B
C

D
E

F

G

H

J

K

L
M

NP

R

S

T

U

V

W

X
Y

Z

a

b

c

d

efg

h

25-43

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 101

25-61

i
jm

n

p

q

r

s

t

u v

w

x

y

z

AA
BB

CC

DD

EE

FF

GG HH

A

B C

D

E

F

G

H

J

K
LMN

P

R

S

T

U

V

W

X

Y
Z

a b

c

d

e

f

g

h

JJ

KKLL

MM

NN

k

PP

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

Contact
Position

Location Contact
Position

Location Contact
Position

Location

X Axis Y Axis X Axis Y Axis X Axis Y Axis

A +0.196 +0.500 Y -0.314 +0.435 v +0.000 +0.338

B +0.314 +0.435 Z -0.196 +0.500 w +0.147 +0.223

C +0.413 +0.343 a -0.068 +0.454 x +0.237 +0.122

D +0.485 +0.230 b +0.068 +0.454 y +0.267 -0.010

E +0.527 +0.101 c +0.173 +0.363 z +0.228 -0.139

F +0.536 -0.030 d +0.285 +0.283 AA +0.131 -0.233

G +0.511 -0.164 e +0.362 +0.175 BB +0.000 -0.267

H +0.454 -0.287 f +0.399 +0.046 CC -0.131 -0.233

J +0.368 -0.391 g +0.392 -0.088 DD -0.228 -0.139

K +0.259 -0.470 h +0.341 -0.213 EE -0.267 -0.010

L +0.134 -0.519 i +0.251 -0.314 FF -0.237 +0.122

M +0.000 -0.537 j +0.133 -0.379 GG -0.147 +0.223

N -0.134 -0.519 k +0.000 -0.402 HH +0.000 +0.200

P -0.259 -0.470 m -0.133 -0.379 JJ +0.105 +0.094

R -0.368 -0.391 n -0.251 -0.314 KK +0.135 -0.041

S -0.454 -0.287 p -0.341 -0.213 LL +0.000 -0.132

T -0.511 -0.164 q -0.392 -0.088 MM -0.135 -0.041

U -0.536 -0.030 r -0.399 +0.046 NN -0.105 +0.094

V -0.527 +0.101 s -0.362 +0.175 PP +0.000 +0.000

W -0.485 +0.230 t -0.285 +0.283 — — —

X -0.413 +0.343 u -0.173 +0.363

25-61

MIL-DTL-38999 Circular Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 102

DTS-B Series Bronze Connectors

38999 Series III-Style Connectors
DEUTSCH DTS-B threaded connectors are MIL-DTL-38999
Series III and STD CECC 75201-002 styles, but feature a bronze
shell with a scoop-proof design, and environmental sealing to
help withstand harsh marine environments.

Marine bronze offers excellent corrosion protection. The shell
material is robust and inherently resists corrosion, eliminating the
need for plating that can wear to expose base materials.

The DEUTSCH DTS-B Series subminiature circular connectors
offer a scoop-proof design for easy, reliable mating and a
threaded coupling for excellent vibration resistance. Available
in nine shell sizes, the connector’s arrangements, contacts and
tools all conform to standard MIL-DTL 38999 Series III. Excellent
corrosion resistance makes them well suited to most marine and
military ground vehicle applications.

ROBUST

• Marine bronze shell

• Excellent corrosion resistance

• �-65°C to +175°C operating

temperature range

• Excellent EMI protection

RELIABLE

• 100% scoop proof

• Self locking threaded coupling

COMPLIANT

• STD CECC 75201-002

• RoHS compliant

VERSATILE

• Available in 9 shell sizes

• Single hole mounting

• Environmentally sealed

APPLICATIONS

• Shipboard

• Ground vehicles

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 103

DTS-B Bronze Connectors
38999 Series III-Style Connectors

Specifications
MATERIALS

• Shell: Marine bronze
• Insert: Thermoplastic and fluorinated silicone elastomer
• EMI Spring Fingers: Nickel or cadmium-plated beryllium copper
• O-Ring: Fluorinated silicone elastomer

ENVIRONMENTAL

• ��Temperature Range: -65°C to +175°C
• ���Fluid Resistance: Fluid immersion per EIA 364.10, including resistance to

MIL-PRF-5606: Hydraulic fluid
MIL-DTL-83133: JP-8 aviation fuel
MIL-PRF-7808: Lubricating oil
MIL-PRF-23699: Lubricating oil
MIL-A-8243: Deicing/defrosting fluid
MIL-C-25769: Aircraft cleaning compound
MIL-PRF-87937: Aircraft cleaning compound
MIL-G-3056: Gasoline	

• ���Salt Spray: 500 hours
• ���Thermal Cycling: per MIL-STD-1344 method 1001 test B

MECHANICAL

• Sine Vibration: Up to 60 g for 36 hr.
• �Random Vibration: Up to 41.7 g for 16 hr. at 175° C

Up to 50 g for 16 hr. at ambient temperature
• Shock: 300 g, 3 ms in the 3 axes
• Durability: 500 mating cycles
• �Contact Retention:

Size 23: 44 N (10 lb.)
Size 22D: 44 N (10 lb.)
Size 20: 67 N (15 lb.)
Size 16: 111 N (25 lb.)
Size 12: 111 N (25 lb.)
Size 8: 111 N (25 lb.)

ELECTRICAL

• �Shell-to-Shell Conductivity: 2.5 mV max.
• �Shielding Effectiveness: >90 dB at 100 MHz, >65 dB through 10 GHz

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 104

Service
Rating

Suggested Operating Voltage Test Voltage at Altitude (VACrms)

VACrms VDC Sea Level 50,000 Ft. 70,000 Ft. 100,000 Ft.

M 400 550 1300 550 350 200

N 300 450 1000 400 260 200

I 600 850 1800 600 400 200

II 750 1050 2300 800 500 200

Contact Size Test Current (A) Voltage Drop (mV)

23 5 73

22D 5 73

20 7.5 55

16 13 50

12 23 42

10 33 34

8 46 26

Shell Size Accessory Thread
(6g 0.100R)

Mating Thread
(0.1P-0.3L)

Jam Nut Thread
(6g 0.100R)

9 M12 x 1.0 .6250 M17 x 1.0

11 M15 x 1.0 .7500 M20 x 1.0

13 M18 x 1.0 .8750 M25 x 1.0

15 M22 x 1.0 1.0000 M28 x 1.0

17 M25 x 1.0 1.1875 M32 x 1.0

19 M28 x 1.0 1.2500 M35 x 1.0

21 M31 x 1.0 1.3750 M38 x 1.0

23 M34 x 1.0 1.5000 M41 x 1.0

25 M37 x 1.0 1.6250 M44 x 1.0

Voltage Rating

Current Rating

Thread Sizes

DTS-B Bronze Connectors
38999 Series III-Style Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 105

DTS-B Bronze Connectors
38999 Series III-Style Connectors

 				
					 						 DTS 	 	24 		 B 		 15 	 19 			 P		 N

FAMILY
DTS	

STYLE
20 	 Square Flange Receptacle
24 	 Jam Nut Receptacle
26 	 Plug

MATERIAL
B 	 Marine Bronze

SHELL SIZE
9, 11, 13, 15, 17, 19, 21, 23, 25

INSERT ARRANGEMENT
P 	 Pin
S 	 Socket
H 	 1500-Cycle Pin
J 	 1500-Cycle Socket
A 	 Less Pin
B 	 Less Socket
U 	 PCB Pin
M 	 PCB Socket
	
KEYING
N 	 (Normal)
A, B, C, D, E
		

-

Part Numbering

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 106

DTS-B Bronze Connectors
38999 Series III-Style Connectors

Square Flange Receptacle
Type 20

Shell Size
B

±0.3
(±0.012)

C1 C2 D
Max.

E
Max.

F
±0.1

(±0.004)

G
±0.1

(±0.004)

P
±0.2

(±0.008)

PP
±0.2

(±0.008)

09 23.80
0.937

18.26
0.719

15.09
0.594

20.90
0.823

2.50
0.098

15.75
0.620

11.90
0.469

3.25
0.128

5.49
0.216

11 26.20
1.031

20.62
0.812

18.26
0.719

20.90
0.823

2.50
0.098

18.90
0.744

14.90
0.587

3.25
0.128

4.93
0.194

13 28.60
1.126

23.01
0.906

20.62
0.812

20.90
0.823

2.50
0.098

22.10
0.870

17.90
0.705

3.25
0.128

4.93
0.194

15 31.00
1.220

24.61
0.969

23.01
0.906

20.90
0.823

2.50
0.098

25.25
0.994

21.90
0.862

3.25
0.128

4.93
0.194

17 33.30
1.311

26.97
1.062

24.61
0.969

20.90
0.823

2.50
0.098

29.95
1.179

24.90
0.980

3.25
0.128

4.93
0.194

19 36.50
1.437

29.36
1.156

26.97
1.062

20.90
0.823

2.50
0.098

31.55
1.242

27.90
1.098

3.25
0.128

4.93
0.194

21 39.70
1.563

31.75
1.250

29.36
1.156

20.10
0.791

3.20
0.126

34.70
1.366

30.90
1.217

3.25
0.128

4.93
0.194

23 42.90
1.689

34.93
1.375

31.75
1.250

20.10
0.791

3.20
0.126

37.90
1.492

33.90
1.335

3.91
0.154

6.15
0.242

25 46.00
1.811

38.10
1.500

34.93
1.375

20.10
0.791

3.20
0.126

41.10
1.618

36.90
1.453

3.91
0.154

6.15
0.242

Millimeters Inches

Square Flange 31.50
[1.240]
MAX.

G

D E

B

C1

C2

B

P

PP

Jam Nut
32.50

[1.280]
MAX.

22.60
[0.890]
MAX.

13.20
[0.520]
MAX.

GF

E

B

M

ØA

F G ØS

31
[1.220]

Plug

13.20
[0.520]
MAX.

F

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 107

DTS-B Bronze Connectors
38999 Series III-Style Connectors

Jam Nut Receptacle
Type 24

Shell Size
A

±0.3
(±0.012)

B
±0.4

(±0.016)

E
+0.07/-0.1

(+0.028/-0.004)

F
±0.1

(±0.004)

G
±0.1

(±0.004)
M

09 30.20
1.189

27.00
1.063

2.20
0.087

15.75
0.620

11.90
0.469

21.82
0.859

11 34.90
1.374

31.80
1.252

2.20
0.087

18.90
0.744

14.90
0.587

24.99
0.984

13 38.10
1.500

34.90
1.374

2.20
0.087

22.10
0.870

17.90
0.705

29.77
1.172

15 41.30
1.626

38.10
1.500

2.20
0.087

25.25
0.994

21.90
0.862

32.91
1.296

17 44.50
1.752

41.30
1.626

2.20
0.087

29.95
1.179

24.90
0.980

36.12
1.422

19 49.20
1.937

46.00
1.811

3.00
0.118

31.55
1.242

27.90
1.098

39.25
1.545

21 52.40
2.063

49.20
1.937

3.00
0.118

34.70
1.366

30.90
1.217

42.47
1.672

23 55.60
2.189

52.40
2.063

3.00
0.118

37.90
1.492

33.90
1.335

45.61
1.796

25 58.70
2.311

55.20
2.173

3.00
0.118

41.10
1.618

36.90
1.453

49.25
1.939

Millimeters Inches

Square Flange 31.50
[1.240]
MAX.

G

D E

B

C1

C2

B

P

PP

Jam Nut
32.50

[1.280]
MAX.

22.60
[0.890]
MAX.

13.20
[0.520]
MAX.

GF

E

B

M

ØA

F G ØS

31
[1.220]

Plug

13.20
[0.520]
MAX.

F

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 108

DTS-B Bronze Connectors
38999 Series III-Style Connectors

Square Flange 31.50
[1.240]
MAX.

G

D E

B

C1

C2

B

P

PP

Jam Nut
32.50

[1.280]
MAX.

22.60
[0.890]
MAX.

13.20
[0.520]
MAX.

GF

E

B

M

ØA

F G ØS

31
[1.220]

Plug

13.20
[0.520]
MAX.

F

Plug
Type 26

Shell Size F Max. G Max. S Max.

09 18.40
0.724

11.90
0.469

21.80
0.858

11 21.10
0.831

14.90
0.587

25.00
0.984

13 25.40
1.000

17.90
0.705

29.40
1.157

15 28.70
1.130

21.90
0.862

32.50
1.280

17 32.20
1.268

24.90
0.980

35.70
1.406

19 34.90
1.374

27.90
1.098

38.50
1.516

21 38.10
1.500

30.90
1.217

41.70
1.642

23 41.10
1.618

33.90
1.335

44.90
1.768

25 44.30
1.744

36.90
1.453

48.00
1.890

Millimeters Inches

DTS-B Bronze Connectors
38999 Series III-Style Connectors

4

C1

C1

V

Ø H KØ H1

V1

Square Flange Receptacle
(Type 20)

Jam Nut Receptacle
(Type 24)

Panel Cutouts

Shell Size C1
H Min.

H1 Max. K Max. V Min. V1 Min.
Front Rear

09 18.26
0.719

13.11
0.516

16.66
0.656

17.70
0.697

16.99
0.669

24.60
0.969

27.80
1.094

11 20.62
0.812

15.08
0.594

22.22
0.875

20.88
0.822

19.53
0.769

27.00
1.063

32.60
1.283

13 23.01
0.906

19.05
0.750

23.42
0.922

25.58
1.007

24.26
0.995

30.20
1.189

36.00
1.417

15 24.61
0.969

23.01
0.906

26.59
1.047

28.80
1.134

27.53
1.084

33.30
1.331

39.60
1.559

17 26.97
1.062

25.81
1.106

30.96
1.219

31.98
1.259

30.68
1.208

36.50
1.437

43.30
1.705

19 29.36
1.156

28.98
1.141

32.94
1.297

35.15
1.384

33.86
1.333

39.30
1.547

47.00
1.850

21 31.75
1.250

32.16
1.266

36.12
1.422

38.28
1.507

37.06
1.459

42.50
1.673

50.60
1.992

23 34.93
1.375

34.93
1.375

39.29
1.547

41.50
1.634

40.01
1.575

45.70
1.799

54.20
2.134

25 38.10
1.500

37.69
1.484

42.47
1.672

44.68
1.759

43.41
1.709

48.80
1.921

59.70
2.350

Millimeters Inches

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 109

MIL-DTL-38999 Circular Connectors

Series III Connectors with Integral Accessory

DEUTSCH DTS Connectors
DEUTSCH DTS Firewall Connectors

DEUTSCH connectors with integral accessory help provide
space and weight savings over using a separate backshell. One
or two knurled areas help support reliable shield termination
with a band strap. The connectors also accept a heat-shrink boot
or overmolding.

The connectors are available in aluminum with a variety
of finishes or in stainless steel for Class K engine and
firewall applications.

EASY TO USE

• �Integrated backshell reduces

assembly time

• Single or double knurled areas

• �Terminate cable shield directly to the

connector for optimal performance

HIGH-TEMPERATURE VERSIONS

• Class K stainless steel

• Temperatures to 200°C

• No costly and heavy backshell

• �Connectors cable of receiving a

shrink boot or cable overmold

SPACE AND WEIGHT SAVINGS

• Lower profile

• �Lighter weight than assemblies with

separate backshells

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 110

MIL-DTL-38999 Circular Connectors

DTS Aluminum Connectors
Single Banding Sections

 				
					 						 DTS 	 24	 F 		 25 		 R 	 29 			 P		 N

FAMILY
DTS	 D38999 Series III

SHELL STYLE
20 	 Square Flange Receptacle
24 	 Jam Nut Receptacle
26 	 Plug

CLASS
F 	 Nickel
G 	 Space-Grade Nickel
T 	 PTFE Nickel
W 	 Olive Drab Cadmium
Z 	 Black Zinc Nickel

SHELL SIZE
9, 11, 13, 15, 17, 19, 21, 23, 25

CONFIGURATION
R 	 Banding (Integrated Backshell)

INSERT ARRANGEMENT
See Insert Arrangement Tables, pages 10-17 and 22-23
	
CONTACTS
P 	 Pin
S 	 Socket

KEYING
N, A, B, C, D, E
		

Part Numbering

Note: If ordering less contacts, please add -6149 to the end of the part number

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 111

MIL-DTL-38999 Circular Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 112

DTS Aluminum Connectors

Square Flange Receptacle

Shell Size ØG±0.38
±0.015 V W P PP R1 R2 S

09 11.43
0.450

20.88
0.822

2.49
0.098 3.25

0.128
4.93
0.194

18.26
0.719

15.09
0.594

23.80
0.937

11 14.63
0.576

20.62
0.812

18.26
0.719

26.19
1.031

13 17.53
0.690

23.01
0.906

20.62
0.812

28.60
1.126

15 20.83
0.820

24.61
0.969

23.01
0.906

30.99
1.220

17 23.83
0.938

26.97
1.062

24.61
0.969

33.30
1.311

19 26.82
1.056

29.36
1.156

26.97
1.062

36.50
1.437

21 29.82
1.174

20.09
0.791

3.20
0.126

31.75
1.250

29.36
1.156

39.70
1.563

23 32.82
1.292 3.91

0.154
6.15

0.242

34.93
1.375

31.75
1.250

42.90
1.689

25 35.81
1.410

38.10
1.500

34.93
1.375

46.00
1.811

Millimeters Inches

3.43 ± 0.25 [0.135 ± 0.010]
1.27 ± 0.25 [0.050 ± 0.010]
9.65 ± 0.25 [0.380 ± 0.010]
1.52 ± 0.25 [0.060 ± 0.010]
1.14 ± 0.25 [0.045 ± 0.010]

39.61
[1.560]
MAX.

W MAX.
V MAX.

0.51
[0.020]

ØG

BLUE BAND

S
R1
R2

P
PP RED FULLY MATED

INDICATOR BAND

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 113

DTS Aluminum Connectors

Shell Size ØG ±0.38
±0.015

09 11.43
0.450

11 14.63
0.576

13 17.53
0.690

15 20.83
0.820

17 23.83
0.938

19 26.82
1.056

21 29.82
1.174

23 32.82
1.292

25 35.81
1.410

Millimeters Inches

3.43 ± 0.25 [0.135 ± 0.010]
1.27 ± 0.25 [0.050 ± 0.010]
9.65 ± 0.25 [0.380 ± 0.010]
1.52 ± 0.25 [0.060 ± 0.010]
1.14 ± 0.25 [0.045 ± 0.010]

0.51
[0.020]

BLUE BAND
RED FULLY MATED
INDICATOR BAND

ØG

43.38
[1.700]
MAX.

Jam Nut Receptacle

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 114

DTS Aluminum Connectors

3.43 ± 0.25 [0.135 ± 0.010]
1.27 ± 0.25 [0.050 ± 0.010]
9.65 ± 0.25 [0.380 ± 0.010]

1.52 ± 0.25 [0.060 ± 0.010]
1.14 ± 0.25 [0.045 ± 0.010]

0.51
[0.020]

ØGØA MAX.

BLUE BAND

39.37
[1.550]
MAX.

Plug

Shell Size A ØG ±0.38
±0.015

09 21.79
0.858

11.43
0.450

11 24.99
0.984

14.63
0.576

13 29.39
1.157

17.53
0.690

15 32.49
1.279

20.83
0.820

17 35.69
1.405

23.83
0.938

19 38.48
1.515

26.82
1.056

21 41.68
1.641

29.82
1.174

23 44.91
1.768

32.82
1.292

25 47.98
1.889

35.81
1.410

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 115

DTS-K Stainless Steel Firewall Connectors
Double Banding Sections

4 ± 0.10
[0.157 ± 0.004] 11.50 ± 0.10

[0.453 ± 0.004]

1.50 ± 0.10
[0.059 ± 0.004]

1.25 ± 0.10
[0.049 ± 0.004]

G

46.35 ± 0.20
[1.825 ± 0.008]

ØDØEØF

A
B
C

Square Flange Receptacle

Polarization
Plug Square Flange Receptacle Jam Nut Receptacle

Pin Contact Socket Contact Pin Contact Socket Contact Pin Contact Socket Contact

N 781-8037-xx 781-8057-xx 781-8060-xx 781-8070-xx 781-8043-xx 781-8049-xx

A 781-8131-xx 781-8141-xx 781-8061-xx 781-8071-xx 781-8044-xx 781-8050-xx

B 781-8132-xx 781-8142-xx 781-8062-xx 781-8072-xx 781-8045-xx 781-8051-xx

C 781-8133-xx 781-8143-xx 781-8063-xx 781-8073-xx 781-8046-xx 781-8052-xx

D 781-8134-xx 781-8144-xx 781-8064-xx 781-8074-xx 781-8047-xx 781-8053-xx

E 781-8135-xx 781-8145-xx 781-8065-xx 781-8075-xx 781-8048-xx 781-8054-xx

Part Numbers
xx = Insert Arrangement Code from dimensions table on next page

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 116

DTS-K Stainless Steel Firewall Connectors
Double Banding Sections

Insert Code Size - Insert A ±0.3
±0.012

B ±0.10
±0.005

C ±0.10
±0.004

ØD ±0.12
±0.005

ØE ±0.05
±0.002

ØF ±0.05
±0.002 G Max.

03 09-35 23.80
0.937

18.26
0.719

15.09
0.594

12.06
0.475

11.43
0.450

10.46
0.412

2.50
0.098

05 09-98

10 11-35

28.60
1.126

23.01
0.906

18.26
0.719

15.06
0.593

14.63
0.576

13.67
0.53811 11-98

12 11-99

14 13-08
20.62
0.812

18.08
0.712

17.53
0.690

16.56
0.65216 13-35

17 13-98

18 15-05

31.00
1.220

24.61
0.969

23.01
0.906

22.07
0.869

20.83
0.820

19.86
0.782

20 15-18

21 15-19

22 15-35

24 15-97

25 17-06

33.30
1.311

26.97
1.062

24.61
0.969

25.07
0.987

23.83
0.938

22.86
0.900

26 17-08

27 17-26

28 17-35

31 19-11 36.50
1.437

29.36
1.156

26.97
1.062

28.07
1.105

26.83
1.056

25.86
1.01834 19-32

46 21-39 39.70
1.563

31.75
1.250

29.36
1.156

31.06
1.223

29.82
1.174

28.91
1.138

3.20
0.126

47 21-41

55 23-53 42.90
1.689

34.93
1.375

31.75
1.250

34.06
1.341

32.82
1.292

31.85
1.254

61 25-04
46.00
1.811

38.10
1.500

34.93
1.375

37.06
1.459

35.81
1.410

34.85
1.37265 25-35

68 25-61

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 117

DTS-K Stainless Steel Firewall Connectors
Double Banding Sections

ØCØDØEØA ØB

44.80 ± 0.20
[1.764 ± 0.008]

3
[0.118]
MIN.

4 ± 0.10
[0.157 ± 0.004]

11.50 ± 0.10
[0.453 ± 0.004]

1.50 ± 0.10
[0.059 ± 0.004]

1.25 ± 0.10
[0.049 ± 0.004]

Diamond Knurl

Plug

Insert Code Size - Insert ØA Max. ØB Max. ØC ±0.12
±0.005

ØD ±0.05
±0.002

ØE ±0.05
±0.002

03 09-35 21.80
0.858

18.60
0.732

12.06
0.475

11.43
0.450

10.46
0.41205 09-98

10 11-35 25.0
0.984

21.30
0.839

15.06
0.593

14.63
0.576

13.67
0.53811 11-98

14 13-08
29.40
1.157

25.60
1.008

18.08
0.712

17.53
0.690

16.56
0.65216 13-35

17 13-98

18 15-05

32.50
1.280

28.90
1.138

22.07
0.869

20.83
0.820

19.86
0.782

20 15-18

21 15-19

22 15-35

24 15-97

25 17-06

35.70
1.406

32.40
1.276

25.07
0.987

23.83
0.938

22.86
0.900

26 17-08

27 17-26

28 17-35

31 19-11
38.50
1.516

35.10
1.382

28.07
1.105

26.83
1.056

25.86
1.01834 19-32

35 19-35

45 21-35
41.70
1.642

38.30
1.508

31.06
1.223

29.82
1.174

28.91
1.13846 21-39

47 21-41

55 23-53 44.90
1.768

41.30
1.626

34.06
1.341

32.82
1.292

31.85
1.254

61 25-04
48.00
1.890

44.50
1.752

37.06
1.459

35.81
1.410

34.85
1.37265 25-35

68 25-61

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 118

DTS-K Stainless Steel Firewall Connectors
Single Banding Sections

33.02
[1.300] 33.53

[1.320]
33.02

[1.300]

E

ØAØB ØC ØAØB ØC

8.51 [0.335]

4.19 [0.165]

2.54 [0.100]

8.51 [0.335]

4.19 [0.165]

2.54 [0.100]

ØB ØC

3.05 [0.120]

4.19 [0.165]

Plug Square Flange Receptacle Jam Nut Receptacle

Polarization
Plug Square Flange Receptacle Jam Nut Receptacle

Pin Contact Socket Contact Pin Contact Socket Contact Pin Contact Socket Contact

N 781-8130-xx 781-8010-xx 781-8020-xx 781-8030-xx 781-8043-xx 781-8049-xx

A 781-8131-xx 781-8011-xx 781-8021-xx 781-8031-xx 781-8044-xx 781-8050-xx

B 781-8132-xx 781-8012-xx 781-8022-xx 781-8032-xx 781-8045-xx 781-8051-xx

C 781-8133-xx 781-8013-xx 781-8023-xx 781-8033-xx 781-8046-xx 781-8052-xx

D 781-8134-xx 781-8014-xx 781-8024-xx 781-8034-xx 781-8047-xx 781-8053-xx

E 781-8135-xx 781-8015-xx 781-8025-xx 781-8035-xx 781-8048-xx 781-8054-xx

Part Numbers
xx = Insert Arrangement Code from dimensions table on next page

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 119

DTS-K Stainless Steel Firewall Connectors

Insert Code
(xx) Size - Insert ØA ±0.12

±0.005
ØB ±0.05

±0.002
ØC ±0.05

±0.002 ØD Min. E Max.

03 9-35 12.06
0.475

10.46
0.412

11.43
0.450

13.46
0.530

25.60
1.00805 9-98

11 11-98 15.06
0.593

13.67
0.538

14.63
0.576

TBD TBD
14 13-8 18.08

0.712
16.56
0.652

17.53
0.69017 13-98

18 15-05
22.07
0.869

19.86
0.782

20.83
0.820

22.86
0.900

25.60
1.008

20 15-18

21 15-19

25 17-6
25.07
0.987

22.86
0.900

23.83
0.938

25.86
1.01826 17-8

27 17-26

31 19-11 28.07
1.105

25.86
1.018

26.82
1.056

TBD TBD

34 19-32

46 21-39 31.06
1.223

28.91
1.138

29.82
1.17447 21-41

55 23-53 34.06
1.341

31.85
1.254

32.82
1.292

61 25-04 37.06
1.459

34.85
1.372

35.81
1.41068 25-61

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 120

ROBUST

• �Signal and power contacts in

same housing

• �Up to four 150 A or one 300 A

high-current contacts

• �Threaded coupling with self-locking

mechanism for anti-vibration

• 100% scoop-proof design

RELIABLE

• �Excellent contact retention under

severe vibration

• �Dedicated sealed backfitting and

cable support grommet

• �Interfacial sealing helps provide

protection against aggressive fluid

and dust ingress

EMI PROTECTION

• �RFI/EMI shielding fingers at

mating interface

EASY TO USE

• Rear removable crimp contacts

• �Standard AS39029 Size 20 contacts

for signals

• �Space saving with integral power

and signal wires

DTS-HC High-Current Connectors

38999 Series III-Style Connectors
DEUTSCH DTS-HC high-current circular connectors provide
power connections in the familiar 38999 form factor. They are
optimized for use in harsh high-vibration environments where
space is at a premium.

With integral power and signal wires in some configurations,
the connectors also help save space and give you a variety of
versatile contact termination options.

Rated to 175°C, DTS-HC connectors are the rugged choice for
high-temperature applications. In addition, interfacial sealing
helps provide protection from dust and aggressive fluids, while
shielding fingers at the mating interface provide excellent EMI
and RFI protection.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 121

Specifications
MATERIALS

• �Shell/Coupling Ring: High-strength aluminum alloy
• �Plating: Nickel (standard), olive drab cadmium, or

zinc cobalt
• �Insulators: High-performance thermoplastic
• �Seals: Fluorinated silicone
• �Contacts: Gold-plated copper alloy

ENVIRONMENTAL/MECHANICAL

• Temperature: -65°C to +175°C
• �Vibration: Random, 50-2000 Hz, 5 g2/Hz

(per MIL-DTL-38999)
• Dielectric Withstand Voltage: 1500 VAC
• Insulation Resistance: 5000 MΩ min., 500 VDC,
• Durability: 500 mating cycles
• Altitude: 30,000 m (100,000 ft.) max.

CURRENT RATING, CONTINUOUS

• Size 00 Contact: 300 A
• Size 4 Contact: 150 A
• Size 20 Contact: 7.5 A

POWER CABLE CONDUCTOR TYPE

• �Size 4: 4 AWG, 8 mm2, 16 mm2 and
25 mm2 conductor

• Size 00: 70 mm2

CONFIGURATIONS

• Size 21 Shell: 2 Size 4 power contacts
• Size 23 Shell: 1 Size 00 power contact
• �Size 23 Shell: 2 Size 4 power contacts and

3 Size 20 contacts
• �Size 25 Shell: 4 Size 4 power contacts and

4 Size 20 contacts

DTS-HC High-Current Connectors
38999 Series III-Style Connectors

Insert Arrangements

23-24320
2 Size 4 Contacts

3 Size 20 Contacts

 25-44420
4 Size 4 Contacts

4 Size 20 Contacts

 23-100
One Size 00 Contact

21-240
2 Size 4 Contacts

 				
					 DTS 	 26 F 	23 24320 P N	 025

FAMILY

SHELL STYLE
20 	 Square Flange Receptacle
24 	 Jam Nut Receptacle
26 	 Free Plug

FINISH
F 	 Nickel
W 	 Olive Drab Cadmium
Z 	 Black Zinc Nickel
U 	 Zinc Cobalt

SHELL SIZE/ ARRANGEMENT
21-240
23-100
23-24320
25-44420

- -

Part Numbering

CONTACT (CONDUCTOR SIZE)
25 	 25 mm2 (Ø7.33 mm max)
16 	 16 mm2 (Ø5.48 mm max)
08 	 8 mm2 (Ø4.50 mm max)
04 	4 AWG (Ø6.8 mm max)
S 	 prefix = Split Finger Socket
O 	 prefix = Pin
— 	� Hyperboloid Socket

(consult TE for availability)

KEYWAY
N 	 Normal
A, B

CONTACT TYPE
P 	 Pin	 A 	Less Pin Contacts
S 	 Socket	 B 	Less Socket Contacts

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 122

DTS-HC High-Current Connectors
38999 Series III-Style Connectors

Square Flange Receptacle
Type 20

31.50
[1.240] MAX.

12.95
[0.510] MAX.

G

D E

B

C1

C2

B

P

PP

32.50
[1.280]
Max.

22.60
[0.890]
Max.

12.95
[0.510]

GF

E

B

M

Ø AMAX.

F G Ø S

31
[1.220]

F

Shell
Size B C1 C2 D Max. E Max. F G P PP

21 39.70
1.563

31.75
1.250

29.36
1.156

20.10
0.791

3.20
0.126

34.70
1.366

30.90
1.217

3.25
0.128

4.93
0.194

23 42.90
1.689

34.93
1.375

31.75
1.250

20.10
0.791

3.20
0.126

37.90
1.492

33.90
1.335

3.91
0.154

6.15
0.242

25 46.00
1.811

38.10
1.500

34.93
1.375

20.10
0.791

3.20
0.126

41.10
1.618

36.90
1.453

3.91
0.154

6.15
0.242

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 123

DTS-HC High-Current Connectors
38999 Series III-Style Connectors

Jam Nut Receptacle
Type 24

Plug
Type 26

Shell
Size A B E Max. F G M Max.

21 52.40
2.063

49.20
1.937

3.99
0.157

34.70
1.366

30.90
1.217

46.00
1.811

23 55.60
2.189

52.40
2.063

3.00
0.118

37.90
1.492

33.90
1.335

50.00
1.969

25 58.70
2.311

55.60
2.189

3.00
0.118

41.10
1.618

36.90
1.453

51.23
2.017

Millimeters Inches

31.50
[1.240] MAX.

12.95
[0.510] MAX.

G

D E

B

C1

C2

B

P

PP

32.50
[1.280]
Max.

22.60
[0.890]
Max.

12.95
[0.510]

GF

E

B

M

Ø AMAX.

F G Ø S

31
[1.220]

F

31.50
[1.240] MAX.

12.95
[0.510] MAX.

G

D E

B

C1

C2

B

P

PP

32.50
[1.280]
Max.

22.60
[0.890]
Max.

12.95
[0.510]

GF

E

B

M

Ø AMAX.

F G Ø S

31
[1.220]

F

Shell
Size F Max. G S Max. Mass

(g)

21 38.10
1.500

30.90
1.217

41.70
1.642 55

23 41.10
1.618

33.90
1.335

44.90
1.768 67

25 44.30
1.744

36.90
1.453

48.00
1.890 71

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 124

DTS-HC High-Current Connectors
38999 Series III-Style Connectors

Contact
Size Conductor Pin Socket Crimp Tool Dieset or

Positioner
Contact

Removal Tool

20 24 - 20 38941-20 38943-20 M22520/2-01 M22520/2-10 M81969/14-10

8
6 mm2 611091 611089 M22520/23-01 M22520/23-09 611218

14 mm2 605345-01-31 605344 Consult TE for Tooling

4

4 AWG 611102 611103

D51 31040 610136-TOOL25 mm2 605660 611103-025

16 mm2 605734 611103-016

8 mm2 611102 611103 M22520/23-01 or D51 M22520/23-11 610136-TOOL

00 70 mm2 610304 601365 Consult TE for Tooling

00 Bus Bar ** 610364 610299 — — —

Contacts

 ** Consult TE

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 125

HIGH PERFORMANCE

• Up to 1000 A capability

• �Rugged 38999-style connector and

shell systems

• Rated -65°C to +175°C

CONVENIENT

• �Variety of shell sizes

• �Choose from straight or

90° configurations

• �Threaded coupling and screened

crimp termination options

EASY ASSEMBLY

• �Simple adjustment of angled

backshells (no special tooling)

• Low mating force

• �Conductive jam nut O-ring

option available

POLAMCO High-Power Connectors

38999-Style Connectors for Harsh Military Environments
The POLAMCO high-power connector family provides a simple
and effective way of terminating power cables in a harsh
environment military connector system.

POLAMCO high-power connectors are optimized for cable sizes
ranging from 50 mm2 up to 240 mm2, and are available in shell
sizes 19 through 25, depending on the cable being terminated.

Rated to 175°C, these high-power MIL-DTL-38999 Series I and III-
style connector systems give you a variety of versatile options
including threaded termination or a screened crimp, with straight
or 90° orientation.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 126

Specifications
MATERIALS

• �Shell: High-strength aluminum alloy, nickel aluminum
bronze, or stainless steel

• �Contact Body: Silver-plated copper alloy

ELECTRICAL

• Voltage: 1800 VAC / 60 Hz (service rating 1)
• Shell Continuity: <5 mΩ
• �Current Rating (Approx. @ 40°C ambient):

Shell Size 25: 1000 A, <22 µΩ
Shell Size 23: 800 A, <25 µΩ
Shell Size 21: 600 A, <30 µΩ
Shell Size 19: 400 A, <38 µΩ

• �Contact Resistance (Approx. @ 40°C ambient):
Shell Size 25: <22 µΩ
Shell Size 23: <25 µΩ
Shell Size 21: <30 µΩ
Shell Size 19: <38 µΩ

• �Seals: Silicone elastomer
• �Insulators: Thermoplastic: PPS-GL40, UL94V-0
• ��Plating Finishes:

Olive drab cadmium
Black zinc nickel
Electroless nickel
Zinc cobalt
(Contact TE for additional finishes)

ENVIRONMENTAL/MECHANICAL

• �Durability: 500 mating cycles
• �Vibration: 6 hours in 3 axis, full current load

(Def-Stan 0035)
• �Shock: 500 m/s2, 11 ms half sine
• �Temperature: -65°C to +175°C
• �Sealing: IP68 (2 m for 0.5 hour)
• �Salt Spray: Up to 500 hours (depending on

material/finish)

CRIMP CONTACT CURRENT DE-RATING

Plating Code Plating Description RoHS
Compliant

Environmental Protection
Conductivity

B Olive drab cadmium (5-10 µm) QQ-P-416, Type II,
Class 3 over electroless nickel No 500 hours salt spray

C Electroless nickel, AMS-C-26047, Class 4, Grade B Yes 48 hours salt spray

ZB Zinc cobalt (5-10 µm) over electroless nickel
(2.5-7.5 µm) with an olive drab chromate conversion Yes 350 hours salt spray

ZN Passivated black zinc nickel (5-12 µm) over electroless
nickel (8-12 µm), ASTM B 841 Class 1 Yes 500 hours salt spray

ZK Zinc cobalt (5-10 µm) over electroless nickel
(2.5-7.5 µm) with a black chromate conversion Yes 500 hours salt spray

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 127

POLAMCO High-Power Connectors

 				
			

SERIES
SHELL STYLE
20HP 	 Screened Backshell
24HP 	 Extra Long, 90°
26HP 	 Female Thread
20HPBF 	Male Thread
24HPBF 	Bulkhead Feedthrough
AT 	� Extra Large Bulkhead

Feedthrough

REAR TERMINATION
BT 	 Screened Backshell
F 	 Female Threaded
M 	 Male Threaded Post (also available)

ANGLE ENTRY
(Does not apply to threaded contacts)
1 	 Straight
3 	 90°
69 	 IP69K Straight Entry

SHELL SIZE
CRIMP BARREL
(Does not apply to threaded contacts)
240, 185, 120 etc.
 	

- - - - - -

Part Numbering

Material Description Codes

OPTIONAL PANEL
THICKNESS (mm)
Omit for standard

MATERIAL AND FINISH
KEY ARRANGEMENT
N, A, B, C, D, E

CONTACT TYPE
P 	 Pin
S 	 Socket
H3 	90° Crimp

CABLE STRANDING
FS 	Fine Stranding (Hi Flex)
S 	 Standard Stranding

PC4 	 20HP(AT) 	 BT 	 1 	 25 	 185 	 FS 	 S 	 N 	 1-C 	 L13

Material Code Material Description

1 Aluminum Alloy 6262 / 6082

2 Nickel Aluminum Bronze DGS 1043 / NES 833 (Marine Applications)

4 Stainless Steel 303 S31 / 304

46 Stainless Steel 316

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 128

POLAMCO High-Power Connectors
Shielded Straight Plugs

LIP FOR
HEATSHRINK BOOT

71.3 ±1.0
[2.807 ±0.039]

ØC
ØB

Shell
Size ØB Max. ØC Max.

19 38.50
1.516

27.60
1.087

21 41.70
1.642

31.10
1.224

23 44.90
1.768

36.00
1.417

25 48.00
1.890

39.84
1.569

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 129

POLAMCO High-Power Connectors
Shielded Right-Angle Plugs

LIP
FOR
HEAT-SHRINK
BOOT

REMOVABLE
END CAP

ØB

82.75 [3.258] MAX.
(STANDARD LENGTH)

65.50
[2.579]
MAX.

ØC

L

Shell
Size ØB Max. ØC Max.

L

Standard Extended

19 38.50
1.516

31.60
1.244

52.00
2.047

98.0
3.858

21 41.70
1.642

34.50
1.358

54.00
2.126

103.0
4.055

23 44.90
1.768

38.50
1.516

56.00
2.205

108.0
4.252

25 48.00
1.890

40.64
1.600

56.00
2.205

112.0
4.409

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 130

POLAMCO High-Power Connectors
Shielded Jam Nut Receptacle

C HEX

F

RECOMMENDED PANEL CUTOUT

49.4 ±1.0
[1.945 ±0.004]

VARIABLE LENGTH
STANDARD IS 22.5 [0.886]

STD. PANEL THICKNESS
1.58 - 3.20 [0.062 - 0.126]
L = Optional Length

Ø40.00
[1.575]
MAX.

ØA

ØE

B

F

Shell
Size A B C E F G

19 49.20
1.937

46.00
1.811

40.00
1.575

35.18
1.385

33.91
1.335

27.60
1.087

21 52.40
2.063

49.20
1.937

43.00
1.693

38.35
1.510

37.08
1.460

31.10
1.224

23 55.60
2.189

52.40
2.063

46.00
1.811

41.53
1.635

40.26
1.585

36.00
1.417

25 58.70
2.311

55.60
2.189

50.00
1.969

44.70
1.760

43.43
1.710

39.84
1.569

Millimeters Inches

C HEX

F

RECOMMENDED PANEL CUTOUT

49.4 ±1.0
[1.945 ±0.004]

VARIABLE LENGTH
STANDARD IS 22.5 [0.886]

STD. PANEL THICKNESS
1.58 - 3.20 [0.062 - 0.126]
L = Optional Length

Ø40.00
[1.575]
MAX.

ØA

ØE

B

F

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 131

POLAMCO High-Power Connectors
Shielded Square Flange Receptacle

Shell
Size B D P PP R1 R2 S

19 2.30
0.091

27.60
1.087

3.25
0.128

4.93
0.194

29.36
1.156

26.97
1.062

36.50
1.437

21 3.00
0.118

31.10
1.224

3.25
0.128

4.93
0.194

31.75
1.250

29.36
1.156

39.70
1.563

23 3.00
0.118

36.00
1.417

3.91
0.154

6.15
0.242

34.93
1.375

31.75
1.250

42.90
1.689

25 3.00
0.118

39.84
1.569

3.91
0.154

6.15
0.242

38.10
1.500

34.93
1.375

46.00
1.811

Millimeters Inches

S

R1

P

PP

B

52.0 ±1.0
[2.047 ±0.004]

VARIABLE LENGTH
STANDARD IS 20.05 [0.787]

ØDR 2

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 132

POLAMCO High-Power Connectors
Unshielded Jam Nut Receptacle

FEMALE
THREAD
SIZE:
SEE TABLE

ØB

C HEX

G

LOCK WIRE HOLES
AS STANDARD,

ADD "-NW" SUFFIX
IF NOT REQUIRED

ØE

STD. PANEL THICKNESS
1.58 - 3.20 [0.062 - 0.126]
L = Optional Length

VARIABLE LENGTH
STANDARD IS 22.60 [0.890]

3.50
[0.138]ØA

ØF

RECOMMENDED
PANEL CUTOUT

Shell
Size A B C E F G

Female
Thread

Size

19 49.20
1.937

46.00
1.811

40.00
1.575

35.18
1.385

26.50
1.043

33.91
1.335 M8

21 52.40
2.063

49.20
1.937

43.00
1.693

38.35
1.510

31.00
1.220

37.08
1.460 M10

23 55.60
2.189

52.40
2.063

46.00
1.811

41.53
1.635

34.40
1.354

40.26
1.585 M10

25 58.70
2.311

55.60
2.189

50.00
1.969

44.70
1.760

36.60
1.441

43.43
1.710 M12

Millimeters Inches

FEMALE
THREAD
SIZE:
SEE TABLE

ØB

C HEX

G

LOCK WIRE HOLES
AS STANDARD,

ADD "-NW" SUFFIX
IF NOT REQUIRED

ØE

STD. PANEL THICKNESS
1.58 - 3.20 [0.062 - 0.126]
L = Optional Length

VARIABLE LENGTH
STANDARD IS 22.60 [0.890]

3.50
[0.138]ØA

ØF

RECOMMENDED
PANEL CUTOUT

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 133

POLAMCO High-Power Connectors
Unshielded Square Flange Receptacle

Shell
Size B D P PP R1 R2 S Female

Thread Size

19 2.30
0.091

27.50
1.043

3.25
0.128

4.93
0.194

29.36
1.156

26.97
1.062

36.50
1.437 M8

21 3.00
0.118

31.10
1.224

3.25
0.128

4.93
0.194

31.75
1.250

29.36
1.156

39.70
1.563 M10

23 3.00
0.118

34.40
1.354

3.91
0.154

6.15
0.242

34.93
1.375

31.75
1.250

42.90
1.689 M10

25 3.00
0.118

36.60
1.441

3.01
0.119

6.15
0.242

38.10
1.500

34.93
1.375

46.00
1.811 M12

Millimeters Inches

B

FEMALE THREAD
SIZE: SEE TABLE

38.80
[0.787]

VARIABLE LENGTH
STANDARD = 20.00 [1.528]

ØD

P

PP

S

R1

R2

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 134

POLAMCO High-Power Connectors
Bulkhead Feedthrough Jam Nut Receptacle

ØB

C HEX
ØA

D
-T

H
R

E
A

D

49.30
[1.941]

3.50
[0.138]

27.00
[1.063]

1.58 - 8.00
[0.062 - 0.315]

PANEL THICKNESS

Shell
Size A B C E F

19 49.20
1.937

46.00
1.811

40.00
1.575

35.18
1.385

33.91
1.335

21 52.40
2.063

49.20
1.937

43.00
1.693

38.35
1.510

37.08
1.460

23 55.60
2.189

52.40
2.063

46.00
1.811

41.53
1.635

40.26
1.585

25 58.70
2.311

55.60
2.189

50.00
1.969

44.70
1.760

43.43
1.710

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 135

POLAMCO High-Power Connectors
Bulkhead Feedthrough Square Flange Receptacle

Shell
Size C D H T

19 36.50
1.437

29.40
1.157

32.94
1.297

3.30
0.130

21 39.70
1.563

31.80
1.252

36.29
1.429

23 42.90
1.689

34.90
1.374

39.29
1.547

25 46.00
1.811

38.10
1.500

42.47
1.672

Millimeters Inches

C (TYP.)

D (TYP.)
49.30
[1.941] 15.80

[0.622]3.50
[0.138]

15.00
[0.591]
MAX.

PANEL THICKNESS

ØT
OPTION 001 FOR M3
THREADED HOLES

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 136

MATERIALS

• ��Contact: Silver-plated copper
• ��Insulator: PPS-GL40, UL94V-0

POLAMCO High-Power Connectors
Power Crimp Contacts

Shell Size
Max. Crimp (CSA, mm2)

Standard Cable Fine Stranded Cable

19 70 70

21 120 95

23 185 150

25 240 185

Crimp Size
(CSA, mm2)

øA Max.

Standard Cable Fine Stranded Cable

50 10.00
0.394

10.30
0.406

70 11.30
0.445

12.10
0.476

95 13.50
0.531

14.20
0.559

120 15.20
0.598

16.50
0.650

150 16.70
0.657

17.60
0.693

185 19.20
0.756

19.20
0.756

240 21.10
0.831 N/A

Millimeters Inches

Maximum Contact Size by Shell Size

Dimensions

PERFORMANCE

• Voltage Rating: 1000 VAC / 1410 VDC
• �Current Rating:

Shell Size 25: 1000A
Shell Size 23: 800A
Shell Size 21: 600A
Shell Size 19: 400A

16.10
[2.406]

30.00
[1.181]

57.70
[2.272]

30.00
[1.181]

CONTACT
SPRINGS

ØA
ØA

Pin Contact

SERIES
SHELL SIZE
CRIMP SIZE (CSA)

CABLE TYPE
S 	 Standard
FS 	 Fine Strand

CONTACT TYPE
S 	 Socket
P 	 Pin
H3 	 90°

MATERIAL
Copper

FINISH
Silver Plate

25 185 FS P 5 VPC04HP

16.10
[2.406]

30.00
[1.181]

57.70
[2.272]

30.00
[1.181]

CONTACT
SPRINGS

ØA
ØA

Socket Contact

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 137

DEUTSCH Lanyard-Release Connectors

38999 Series III Plug Connectors for MIL-STD-1760
Aircraft/Store Electrical Interconnection Systems

DEUTSCH lanyard-release plugs are high-reliability electrical
interconnections featuring common interfacing capability for the
operation and employment of stores on aircraft.

Advanced aluminum and composite technology applied to
mission-critical MIL-STD-1760 (AEIS) systems helps ensure higher
performance in terms of corrosion resistance, weight savings,
and durability.

Our lanyard-release connectors provide reliable interfaces for
controlling and monitoring aircraft stores and other aircraft
subsystems. With a variety of high-performance accessories,
we help reduce assembly time, increase cost savings, and
accommodate the severe environment of the MIL-STD-1760 system.

MATERIALS

• Shell: Composite or aluminum alloy
• Finish: Olive drab cadmium or electroless nickel
• Lanyard Ring: Black anodized aluminum alloy
• Lanyard Cover: PTFE, natural
• Lanyard: Aramid yarn, natural
• Snap Rings and Wafer Spring: Passivated stainless steel
• Resilient Insert: Silicone elastomer
• Plastic Inserts: Thermoplastic

ENVIRONMENTAL/MECHANICAL

• Temperature: -55°C to +175°C
• Durability: 500 mating cycles
• Vibration: As per MIL-DTL-38999
• Thermal Shock: As per MIL-DTL-38999

Contact TE for the latest information and design specifications.

SAVES SPACE AND WEIGHT

• �Standard aluminum alloy or

lightweight composite shells

• Low profile backshells

• Long and short shell styles

RELIABLE PERFORMANCE

• Corrosion resistant

• Thread-on, pull-off interface

• �Accommodates various shield

braid termination methods

CONVENIENT

• �Fewer parts help provide a simple,

more reliable assembly

• �Common interfacing capability

for the operation and employment

of stores

• �Mating connector is standard

MIL-DTL-38999 Series III receptacle

QUALIFIED

• �MIL-DTL-38999/31 plug connectors

(type 3, 4, and 5)

• �ACT98 and commercial /29

composite versions also available

• Qualified to Eurofighter JN1034

also available

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 138

DEUTSCH Wildcat 38999-Style Connectors

Higher Contact Densities in a Familiar
MIL-DTL-38999 Form Factor
Combine high reliability and high contact density in a familiar
MIL-DTL-38999 format with Wildcat 38999 connectors. With
higher contact density than mil-spec high-density inserts and
nearly double the contact density of standard inserts, Wildcat
38999 connectors offer extreme temperature, vibration, and
corrosion resistance, and durability of 500 mating cycles in a
space-saving design.

The easy-grip coupling ring and triple-start thread make mating
and unmating fast and simple.

A variety of material and plating options means versatile choices
to match the demands of your application.

ELECTRICAL

• Dielectric Withstand Voltage: 1000 VAC
• Current Rating: 3 amps/contact

ENVIRONMENTAL

• �Temperature:
-65°C to +175°C (cadmium)
-65°C to +200°C (nickel)

• Durability: 500 mating cycles min.
• Vibration: MIL-DTL-38999 Series III
• Thermal Shock: MIL-DTL-38999 Series III
• Shock: 300 g, 3 ms in 3 axes
• �Fluid resistance: Withstands a wide range of military and

aerospace fluids
• �Salt spray resistance:

500 hours (cadmium finish) per MIL-STD-1344 Method 100 B and
NFC93422.
48 hours (nickel finish)

• Sealing: Up to 30,000 m/100,000 ft. altitude

SPACE AND WEIGHT SAVINGS

• �Almost double the contact density
of MIL-DTL-38999 connectors

• �Lightweight materials

RUGGED

• �Threaded anti-vibration coupling
• �Scoop-proof interface
• ��Aggressive fluid resistance and

dust ingress prevention

RELIABLE

• �Fully sealed cable and
mating interface

• �EMI screening as per MIL-DTL-38999
Series III

• �RFI mating interface band

VERSATILE

• Multiple keying options
• �Various plating and material options
• ���Backshell or cable braid/boot

rear feature that help eliminate need
for backshell

• �Rear-removable crimp and PCB
contacts (consult TE for PCB details)

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 139

MATERIALS

• �Shell and Coupling Ring: Aerospace grade aluminum alloy as
standard

• �Plating: Olive drab cadmium, RoHS electroless nickel, black zinc
nickel (other finishes available on request)

• Seals: Fluorinated silicone
• Insulators: High-performance thermoplastic
• Contacts: Gold-plated machined copper alloy
• Wire Size: 28 to 24 AWG

Wildcat 38999-Style Connectors

Square Flange Receptacle with Accessory Thread

Shell Size A Max. B Max. D Max. E Max. Thread ‘T’

09 24.00
.945

31.55
1.242

19.90
.783

2.50
.098

M12 x 1.0–6g

11 26.40
1.039 M15 x 1.0–6g

13 28.90
1.138 M18 x 1.0–6g

15 31.30
1.232 M22 x 1.0–6g

Square Flange Receptacle with Knurled Rear

Shell Size A Max. B Max. C Max. D Max. E Max.

09 24.00
.945

33.80
1.331

11.30
.445

19.90
.783

2.50
.098

11 26.40
1.039

14.35
.565

13 28.90
1.138

17.50
.689

15 31.30
1.232

20.65
.813

Square Flange Receptacle: Shell Type 0

TE1924_wildcat3_page12_95% / Michael Douglas / 11-11-2013

15–6413–4111–23

T
hr

ea
d

 T
T

hr
ea

d
 T

Shell Size 15Shell Size 13Shell Size 11Shell Size 09

09–11

Ø
 C

BBA

A B

Y

D

C

D D
EE

E

Ø X

Panel Thickness = 3.00 [0.118] Max.

Jam Nut Receptacle
Shell Type 4

Panel Cutout Detail

S3 Jam Nut Receptacle
Shell Type 24

S3 Square Flange Receptacle
Shell Type 20

S3 Square Flange Receptacle
Shell Type 10

Consult TE for further information on 19-118 connectors Consult TE for further information on 19-118 connectors

1

10

20

30

50

60
105

65

36

100

90

110

115

1

36

65

88

105

115

118

100

110

30
60

80

20

50

10

70

90

40

MIL-DTL-38999
Insert 19-35

66 Contacts, Size 22

Wildcat 38999
Insert 19-118

118 Contacts, Size 24

78%

Increase in
Contact Density

MIL-DTL-38999 DEUTSCH Wildcat 38999

Standard Density
Size 22D Contacts

High Density
Size 23 Contacts

High Density
Size 24 Contacts

Insert No. of Contacts Insert No. of Contacts Insert No. of Contacts

9-35 6 9-23 9 09-11 11

11-35 13 11-23 19 11-23 23

13-35 22 13-23 32 13-41 41

15-35 37 15-23 55 15-64 64

19-35 66 19-23 88 19-118 118

Millimeters Inches Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 140

Wildcat 38999-Style Connectors

Square Flange Receptacle Panel Cutouts

Shell Size
ØX Y

Front Mount Rear Mount Max. Min.

09 13.11
.516

16.66
.656

18.26
.719

15.09
.594

11 15.08
.594

22.22
.875

20.26
.798

18.26
.719

13 19.05
.750

23.42
.922

23.01
.906

20.62
.812

15 23.01
.906

26.59
1.047

24.61
.969

23.01
.906

TE1924_wildcat3_page13_95% / Michael Douglas / 11-11-2013

S3 Plug
Shell Style 26

Square Flange Receptacle
Shell Style 0

Panel Cutout Detail

Ø 3.12 [0.123] Min.

Th
re

ad
 T

S3 Plug
Shell Style 16

Ø
 C

Ø X

Ø A BB

Y

Y

Jam Nut Receptacle: Shell Type 4

Shell Size A Max. B Max. C Max. D Max. E Max. Thread ‘T’

09 27.20
1.071

32.55
1.281

23.25
.915

22.40
.882

2.95
.116

M12x1.0–6g

11 32.00
1.260

26.30
1.035 M15x1.0–6g

13 35.10
1.382

32.00
1.260 M18x1.0–6g

15 38.30
1.508

36.00
1.417 M22x1.0–6g

TE1924_wildcat3_page12_95% / Michael Douglas / 11-11-2013

15–6413–4111–23

Th
re

ad
 T

Th
re

ad
 T

Shell Size 15Shell Size 13Shell Size 11Shell Size 09

09–11

Ø
 C

BBA

A B

Y

D

C

D D
EE

E

Ø X

Panel Thickness = 3.00 [0.118] Max.

Jam Nut Receptacle
Shell Type 4

Panel Cutout Detail

S3 Jam Nut Receptacle
Shell Type 24

S3 Square Flange Receptacle
Shell Type 20

S3 Square Flange Receptacle
Shell Type 10

1

10

20

30

50

60
105

65

36

100

90

110

115

19–118

Shell Size 19

1

36

65

88

105

115

118

100

110

30
60

80

20

50

10

70

90

401

21

34

41

20

30

10

1

15

23

20
10

1

10

11

1

26

45

58

64

30

50

10

40
20

Consult TE for further information on 19-118 connectors

TE1924_wildcat3_page12_95% / Michael Douglas / 11-11-2013

15–6413–4111–23

Th
re

ad
 T

Th
re

ad
 T

Shell Size 15Shell Size 13Shell Size 11Shell Size 09

09–11

Ø
 C

BBA

A B

Y

D

C

D D
EE

E

Ø X

Panel Thickness = 3.00 [0.118] Max.

Jam Nut Receptacle
Shell Type 4

Panel Cutout Detail

S3 Jam Nut Receptacle
Shell Type 24

S3 Square Flange Receptacle
Shell Type 20

S3 Square Flange Receptacle
Shell Type 10

1

10

20

30

50

60
105

65

36

100

90

110

115

19–118

Shell Size 19

1

36

65

88

105

115

118

100

110

30
60

80

20

50

10

70

90

401

21

34

41

20

30

10

1

15

23

20
10

1

10

11

1

26

45

58

64

30

50

10

40
20

Millimeters Inches

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 141

Wildcat 38999-Style Connectors

Jam Nut Receptacle Panel Cutouts

Shell Size ØX (±.01) Y (±.01)

09 17.80
.700

16.89
0.665

11 20.98
.826

19.43
.765

13 25.68
1.011

24.16
.951

15 28.90
1.138

27.43
1.080

Free Plug: Shell Type 6

Plug with Accessory Thread

Shell Size øA Max. B Max. Thread ‘T’

09 21.30
.839

31.10
1.224

M12x1.0–6g

11 23.75
.935 M15x1.0–6g

13 29.10
1.146 M18x1.0–6g

15 32.30
1.272 M22x1.0–6g

Plug with Knurled Rear

Shell Size øA Max. B Max. øC Max.

09 21.30
.839

33.30
1.311

11.30
.445

11 23.75
.935

14.35
.565

13 29.10
1.146

17.50
.689

15 32.30
1.272

27.00
1.063

TE1924_wildcat3_page13_95% / Michael Douglas / 11-11-2013

S3 Plug
Shell Style 26

Square Flange Receptacle
Shell Style 0

Panel Cutout Detail

Ø 3.12 [0.123] Min.

Th
re

ad
 T

S3 Plug
Shell Style 16

Ø
 C

Ø X

Ø A BB

Y

Y

Consult TE for further information on 19-118 connectors Consult TE for further information on 19-118 connectors

PCB Tail Dimensions

Layout
Part No.
Option
Code

Shell
Accessory

Part No. A
B

Max.
ØC

Max.
ØD

Max.
E

Max.

ØF Max.

Pins Sockets Max. Min. Shell
Size

SØ
Max.

09–11
11–23
13–41
15–64
19-118

-151 W320 611624-31 611625 11.73
.462

10.73
.422

5.55
.219

.60
.024

1.00
.039

5.74
.226 09 11.07

.436

-151 W324 611556-31 611627 9.73
.383

8.73
.344

5.55
.219

.60
.024

1.00
.039

5.74
.226 11 14.33

.564

-151 W330 Potted Potted 9.73
.383

8.73
.344

5.55
.219

.60
.024

1.00
.039

5.74
.226 13 17.42

.686

-151 W334 Potted Potted 6.73
.265

5.73
.226

5.55
.219

.60
.024

1.00
.039

5.74
.226 15 20.57

.810

TE1294_wildcat38999_PCBtailDim_140% / Michael Douglas / 11-27-2013 (rev.)

A

B

ØD
ØC

E

ØF

PCB Dimensions Apply
to Square Flange

and Jam Nut Receptacles
from Rear of Flange

Millimeters Inches

Millimeters Inches

Millimeters Inches Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 142

Wildcat 38999-Style Connectors

CONTACTS

Contact
Current
Rating

Wire Size
(AWG)

Conductor Wire Sealing
Range

Pin Socket Min. Ø Max. Ø Min. Ø Max. Ø

605719-31 605721 3 A 24–28 .254
.010

.511
.020

.600
.024

.96
.038

Filler Plug: Part No. 800300-24

TOOLING

Ins/Ext Tool Crimp
Tool

Positioner

Pin Socket

605837 M22520/
2-01 610286 610287

ACCESSORIES

Protective Caps and Backshells
Wildcat 38999 connectors are compatible
with MIL-DTL-38999 Series III style backshells
and procaps or equivalent.

Raychem Heat-Shrink Boots

Shell Size Straight Boot 90˚ Boot

09 202K121 222K121

11 202K132 222K121

13 202K142 222K132

15 202K142 222K142

19 202K153 222K152

CRES-Lock Bandstraps

Easy to Use

• �Quick, easy, cost-effective
and reliable termination of
braided shielding

High Performance

• �Low profile, one-piece design
helps eliminate EMI leakage paths

Rugged

• �Shock, vibration and environmental
performance to help meet aerospace
and defense requirements

Contact Arrangement
(Viewed from the mating face of a connector with male (pin) contacts)

TE1924_wildcat3_page12_95% / Michael Douglas / 11-11-2013

15–6413–4111–23
Th

re
ad

 T
Th

re
ad

 T

Shell Size 15Shell Size 13Shell Size 11Shell Size 09

09–11

Ø
 C

BBA

A B

Y

D

C

D D
EE

E

Ø X

Panel Thickness = 3.00 [0.118] Max.

Jam Nut Receptacle
Shell Type 4

Panel Cutout Detail

S3 Jam Nut Receptacle
Shell Type 24

S3 Square Flange Receptacle
Shell Type 20

S3 Square Flange Receptacle
Shell Type 10

1

10

20

30

50

60
105

65

36

100

90

110

115

19–118

Shell Size 19

1

36

65

88

105

115

118

100

110

30
60

80

20

50

10

70

90

401

21

34

41

20

30

10

1

15

23

20
10

1

10

11

1

26

45

58

64

30

50

10

40
20

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 143

SERIES
Wildcat 38999

SHELL REAR ACCESSORY
1 Braid and Boot Mounting Feature
2 Rear Accessory Thread, Anti-rotation Teeth
3 No Accessory (e.g., Box Mount)

SHELL TYPE
0 Square Flange Receptacle
4 Jam Nut Receptacle
6 Free Plug
7 Reduced Jam Nut Flange Receptacle

COUPLING TYPE
T Triple-start ACME Thread
B Bayonet (Consult TE on Availability)

CLASS CODE
W Aluminum with Olive Drab Cadmium
F Aluminum with Electroless Nickel
Z Aluminum with Black Zinc Nickel
K Stainless Steel

SHELL SIZE — INSERT ARRANGEMENT
09–11 	 Shell Size 9, 11 Way
11–23 	 Shell Size 11, 23 Way
13–41 	 Shell Size 13, 41 Way
15–64 	 Shell Size 15, 64 Way
19–118 	Shell Size 19, 118 Way (Consult TE on Availability)

CONTACT TYPE
P Pin (Male)
S Socket (Female)

KEYING
N Normal
U Universal
A, B, C, D, E

OPTION CODE (3 DIGITS) OR MODIFICATION CODE
090 Supplied without Contacts
151 PCB Contacts

W3 1 6 T W 09–11 S N - ****

ORDERING INFORMATION

Wildcat 38999-Style Connectors

PART NUMBERING SYSTEM

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 144

38999-Style HDJ Series Connectors
VERSATILE

• �Medium and high-density
arrangements

• 12 shell sizes and up to 128 contacts

• 100% scoop proof design

RELIABLE

• Elastomer interface and wire seals

• �RFI fingers at mating interface and

360º backshell

• Hard face socket insert

• �Contact retention mechanism

integral to insert

CONVENIENT

• �Simple assembly techniques with

standard tooling

• Standard MIL-C-39029 contacts

• Positive bayonet locking serrations

DEUTSCH HDJ/JN1003 Medium and High Density Connectors
The HDJ Series connectors are bayonet coupling connectors
specifically designed for Eurofighter use. The range comprises
plugs, receptacles, and cable accessories.

The series is intermateable and intermountable with connectors
conforming to LN29729, EN3372, VG 96912 and the DEUTSCH AS
range. The connectors are qualified in accordance with J 62.017.

The connectors are based on MIL-DTL-38999 Series I coupling
interface lengths and Series II diameters.

Specifications
MATERIALS

• Shell: Aluminum alloy, plated olive drab cadmium
• RFI Ring: Beryllium copper, plated nickel/cadmium
• Inserts: Thermoplastic and fluorinated silicone elastomer
• Contacts: Copper alloy, plated gold

MECHANICAL

• Vibration: Per J62.017 para. 2.11
• Durability: 500 mating cycles

ENVIRONMENTAL

• Service Temperature: -55° C to +175° C
• Thermal Shock: As per J62.017 para. 2.4
• Sealing: Up to 30,000 m (100,000 ft.) altitude
• Salt Spray Resistance: per MIL-DTL-38999

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 145

38999-Style HDJ Series Connectors

ELECTRICAL

• Insulation Resistance: ≥100,000 MΩ @ 20°C
• �Contact Current Rating:

Size 22: 5 A
Size 20: 7.5 A
Size 16: 13 A
Size 12: 23 A
Size 8

Dielectric Withstand Voltage

Rating Class
Dielectric Withstand Voltage (VACrms)

Sea Level 22,000 m (70,000 ft.)
M 1300 800
N 1000 600
I 1800 1000
II 2300 1000

 				
					 HDJ 	 07 14 	 35 P N	 *

CONNECTOR SERIES

SHELL STYLE
00 	 Square Flange Receptacle
01H 	Hermetic
02 	 Box Mount
03 	 Bulkhead Receptacle
06 	 Free Plug with Grounding Fingers
07 	 Jam Nut Receptacle

SHELL SIZE

INSERT ARRANGEMENT

 				
					 JN 1003 	 A 14 	35 P N	 *

CONNECTOR SERIES

SHELL STYLE
A 	 Jam Nut
B 	 Square Flange Receptacle
FG 	 Free Plug with Grounding Fingers
H 	 Box Mount

SHELL SIZE

INSERT ARRANGEMENT

-

-

-

-

MODIFICATION
Without Suffix With Contacts
090 Without Contacts

ORIENTATION
N, A, B, C, D
(N and A only for Style 03)
(N, A and D only for Size 8)

CONTACT TYPE
P 	 Pin	
S 	 Socket	
(for Style 03 use ‘PS’ designator)

MODIFICATION
Without Suffix Without Contacts
1 With Contacts

ORIENTATION
N, A, B, C, D
(N and A only for Style 03)
(N, A and D only for Size 8)

CONTACT TYPE
P 	 Pin	
S 	 Socket	

Part Numbering
DEUTSCH Series

Part Numbering
Eurofighter Series

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 146

38999-Style HDJ Series Connectors
Square Flange Receptacle – Shell Style OO (JN 1003 Style B)

Shell
Size

A
±0.40

(±0.016)

B
±0.13

(±0.005)

C
±0.10

(±0.004)

D
+0/-0.13

(+0/-0.005)

E
+0.15

(+0.016) Max.

F
+0/-0.13

(+0/-0.005)
G Max. H Thread

UNEF Class 2a
P

Max.

08 20.62
0.812

15.10
0.594

3.20
0.126

12.00
0.472

18.21
0.717

16.05
0.632

14.00
0.551

0.4375 – 28

3.00
0.118

10 23.83
0.938

18.30
0.720

15.00
0.591 0.5625 – 24

12 26.19
1.031

20.60
0.811

19.05
0.750 0.6875 – 24

14 28.57
1.125

23.00
0.906

22.22
0.875 0.8125 – 20

16 30.96
1.219

24.60
0.969

25.40
1.000 0.9375 – 20

18 33.32
1.312

27.00
1.063

28.57
1.125 1.0625 – 18

20 36.53
1.438

29.40
1.157

31.75
1.250

15.29
0.602

1.1875 – 18

22 39.67
1.562

31.80
1.252

34.92
1.375 1.3125 – 18

24 42.90
1.689

34.90
1.374

3.70
0.146

38.10
1.500 1.4375 – 18 2.26

0.089

Millimeters Inches

Shell
Size 08 10 12 14 16 18 20 22 24

W ±
0.2

13.7
0.539

16.9
0.665

21.0
0.827

24.2
0.953

27.3
1.075

30.5
1.201

33.7
1.327

36.9
1.453

40.0
1.575

Z ±
0.2

15.1
0.594

18.3
0.720

20.6
0.811

23.0
0.906

24.6
0.969

27.0
1.063

29.4
1.157

31.8
1.252

34.9
1.374

Y 28.0
1.102

31.0
1.220

36.0
1.417

41.0
1.614

43.0
1.693

46.0
1.811

53.0
2.087

58.0
2.283

61.0
2.402

Millimeters Inches

G

D A B

E

F

P PANEL THICKNESS

H THREAD

A

B

C

Y

Z

Z

ØW

HOLES Ø 3.6 ± .2

G

D

A

B

F

P PANEL THICKNESSH THREAD*
C

Y

ZØW

G

D A B

E

F

P PANEL THICKNESS

H THREAD

A

B

C

Y

Z

Z

ØW

HOLES Ø 3.6 ± .2

G

D

A

B

F

P PANEL THICKNESSH THREAD*
C

Y

ZØW

Panel Cutout

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 147

38999-Style HDJ Series Connectors
Jam Nut Receptacle - Shell Style 07 (JN 1003 Style A)

Shell
Size A Max.

B
±0.41

(±0.016)

C
±0.43/-0.41

(±0.017/-0.016)

D
+0/-0.13

(+0/-0.005)

F
+0.13

(+0.005)
G

Max. P H Thread
UNEF Class 2a

08 27.38
1.078

23.83
0.938

19.05
0.750

12.00
0.472

23.24
0.915

14.10
0.555

3.20
0.126
Max

1.60
0.063
Max

0.4375 – 28

10 30.56
1.203

26.97
1.062

22.22
0.875

15.00
0.591 0.5625 – 24

12 35.33
1.391

31.75
1.250

26.97
1.062

19.05
0.750 0.6875 – 24

14 38.51
1.516

34.92
1.375

30.18
1.188

22.22
0.875 0.8125 – 20

16 41.68
1.641

38.10
1.500

33.32
1.312

25.40
1.000 0.9375 – 20

18 44.86
1.766

41.27
1.625

36.53
1.438

28.57
1.125 1.0625 – 18

20 49.61
1.953

46.02
1.812

39.67
1.562

31.75
1.250 1.1875 – 18

22 52.78
2.078

49.23
1.938

42.88
1.688

34.92
1.375 1.3125 – 18

24 55.96
2.203

52.37
2.062

46.02
1.812

38.10
1.500 1.4375 – 18

Millimeters Inches

Shell
Size 08 10 12 14 16 18 20 22 24

W ±
0.10

14.53
0.572

17.7
0.697

22.5
0.886

25.7
1.012

28.83
1.135

32.01
1.260

35.18
1.385

38.36
1.510

41.53
1.635

Z ±
0.2

13.62
0.536

16.79
0.661

21.0
0.827

24.08
0.948

27.23
1.072

30.41
1.197

33.58
1.322

36.95
1.455

39.93
1.572

Y 28.0
1.102

31.0
1.220

36.0
1.417

41.0
1.614

43.0
1.693

46.0
1.811

53.0
2.087

58.0
2.283

61.0
2.402

Millimeters Inches

G

D A B

E

F

P PANEL THICKNESS

H THREAD

A

B

C

Y

Z

Z

ØW

HOLES Ø 3.6 ± .2

G

D

A

B

F

P PANEL THICKNESSH THREAD*
C

Y

ZØW

G

D A B

E

F

P PANEL THICKNESS

H THREAD

A

B

C

Y

Z

Z

ØW

HOLES Ø 3.6 ± .2

G

D

A

B

F

P PANEL THICKNESSH THREAD*
C

Y

ZØW

Panel Cutout

*H Thread VG 96912 Style -
Consult TE for availability.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 148

38999-Style HDJ Series Connectors
Box Mount-Shell Style 02 (JN 1003 Style H)

Shell
Size

A
±0.40

(±0.016)

B
±0.13

(±0.005)
ØC
Min.

ØD
+0.00/-0.13

(+0.00/-0.005)

E
+0.15

(+0.016) Max.

F
+0.00/-0.13

(+0.00/-0.005)
G Max. ØH

Max. P Max.

08 20.62
0.812

15.10
0.594

3.20
0.126

12.00
0.472

18.21
0.717

16.05
0.632

27.65
1.089

11.91
0.469

3.00
0.118

10 23.83
0.938

18.30
0.720

15.00
0.591

15.09
0.594

12 26.19
1.031

20.60
0.811

19.05
0.750

18.26
0.719

14 28.57
1.125

23.00
0.906

22.22
0.875

21.44
0.844

16 30.96
1.219

24.60
0.969

25.40
1.000

24.61
0.969

18 33.32
1.312

27.00
1.063

28.57
1.125

27.38
1.078

20 36.53
1.438

29.40
1.157

31.75
1.250

30.56
1.203

22 39.67
1.562

31.80
1.252

34.92
1.375 15.29

0.602

33.73
1.328

24 42.90
1.689

34.90
1.374

3.70
0.146

38.10
1.500

28.72
1.131

36.91
1.453

2.26
0.089

Millimeters Inches

P PANEL THICKNESS

A

A B

B

ØC

REAR MOUNTED

G

E

F

ØD ØH

P PANEL THICKNESS

FRONT MOUNTED

5MM MAX

PLANFORM
EXAMPLE

ØA ØB

CL

ØC

F

D

E

1

2
3

4

5
6

41.00 MAX

P PANEL THICKNESS

FRONT MOUNTED

5MM MAX

P PANEL THICKNESS

REAR MOUNTED

18.21
± 0.13
- 0.0

D

F

C

B

A

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 149

38999-Style HDJ Series Connectors
Solder Mount-Shell Style 01H (JN 1003 Style E Type)*

Shell
Size

ØA
±0.05

(±0.002)

B
+0.00/-0.16

(+0.00/-0.006)

C
±0.05

(±0.002)
D

Max.
E

±1.16
(±0.046)

F
Max.

08 17.45
0.687

12.00
0.472

14.20
0.559

17.18
0.676

26.29
1.035

0.76
0.030

10 20.24
0.797

15.00
0.591

16.99
0.669

12 23.01
0.906

19.05
0.750

19.76
0.778

14 26.19
1.031

22.22
0.875

22.94
0.903

16 29.36
1.156

25.40
1.000

26.11
1.028

18 32.54
1.281

28.57
1.125

29.29
1.153

20 34.92
1.375

31.75
1.250

31.67
1.247

22 38.10
1.500

34.92
1.375

34.85
1.372 17.19

0.677
26.30
1.035

24 41.27
1.625

38.10
1.500

38.02
1.497

Millimeters Inches
*Shell Styles ‘01H’ and ‘03’ are not qualified to JN1003

P PANEL THICKNESS

A

A B

B

ØC

REAR MOUNTED

G

E

F

ØD ØH

P PANEL THICKNESS

FRONT MOUNTED

5MM MAX

PLANFORM
EXAMPLE

ØA ØB

CL

ØC

F

D

E

1

2
3

4

5
6

41.00 MAX

P PANEL THICKNESS

FRONT MOUNTED

5MM MAX

P PANEL THICKNESS

REAR MOUNTED

18.21
± 0.13
- 0.0

D

F

C

B

A

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 150

38999-Style HDJ Series Connectors
Through Bulkhead Receptacle Shell Style 03 (JN 1003 Style J Type)*

Shell
Size

A
+0.40

(±0.016)

B
±0.13

(±0.005)

C
±0.10

(±0.004)

D
+0/-0.13

(+0/-0.005)

F
+0/-0.13

(+0/-0.005)
P

Max.

08 20.62
0.812

15.10
0.594

3.20
0.126

12.00
0.472

16.05
0.632

3.00
0.118

10 23.83
0.938

18.30
0.720

15.00
0.591

12 26.19
1.031

20.60
0.811

19.05
0.750

14 28.57
1.125

23.00
0.906

22.22
0.875

16 30.96
1.219

24.60
0.969

25.40
1.000

18 33.32
1.312

27.00
1.063

28.57
1.125

20 36.53
1.438

29.40
1.157

31.75
1.250

15.29
0.60222 39.67

1.562
31.80
1.252

34.92
1.375

24 42.90
1.689

34.90
1.374

3.70
0.146

38.10
1.500

2.26
0.089

Millimeters Inches

P PANEL THICKNESS

A

A B

B

ØC

REAR MOUNTED

G

E

F

ØD ØH

P PANEL THICKNESS

FRONT MOUNTED

5MM MAX

PLANFORM
EXAMPLE

ØA ØB

CL

ØC

F

D

E

1

2
3

4

5
6

41.00 MAX

P PANEL THICKNESS

FRONT MOUNTED

5MM MAX

P PANEL THICKNESS

REAR MOUNTED

18.21
± 0.13
- 0.0

D

F

C

B

A

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 151

38999-Style HDJ Series Connectors
Plugs
Plug with Grounding Fingers - Shell Style 06 (JN 1003 Style FG)

Shell
Size A Max. B Max. C Max. H Thread

UNEF Class 2a

08 18.64
0.734

30.00
1.181 15.00

0.591

0.4375 – 28

10 21.44
0.844 0.5625 – 24

12 25.81
1.016 0.6875 – 24

14 28.98
1.141 0.8125 – 20

16 32.13
1.265 0.9375 – 20

18 35.33
1.391 1.0625 – 18

20 38.10
1.500 1.1875 – 18

22 41.27
1.625 1.3125 – 18

24 44.45
1.750

31.50
1.240 1.4375 – 18

Millimeters Inches

A

B

C LENGTH TAKEN UP
ON MATINGH THREAD

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 152

38999-Style HDJ Series Connectors
Accessories
Protective Cap, Receptacle (JN 1003 Styles MA/MB)*

Shell
Size D3 D4

08 14.6
0.575

21.95
0.864

10 17.8
0.701

26.77
1.054

12 22.5
0.886

31.55
1.242

14 25.7
1.012

36.83
1.450

16 28.9
1.138

40.31
1.587

18 32.1
1.264

43.18
1.700

20 35.2
1.386

46.36
1.825

22 38.0
1.496

49.19
1.937

24 41.6
1.638

52.71
2.075

Millimeters Inches
*Protective caps are not qualified to JN1003

TE DEUTSCH Part No. Eurofighter Ref. Shell Size

HDJ12 – ** JN1003MB** **

HDJ13 – ** JN1003MA** **

A

B

B

Ø 3.1 MM

STYLE MA (RING DETAIL)

100 MM
LENGTH

D4

D3

155 MM
LENGTH

EYELET DETAIL
Ø 3.1 MM

P PANEL THICKNESS

E

F

C

D A

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 153

38999-Style HDJ Series Connectors
Accessories
Protective Cap, Plug (JN 1003 Style MF)

TE DEUTSCH Part No. Eurofighter Ref. Shell Size

HDJ11 – ** JN1003MF** ** A

B

B

Ø 3.1 MM

STYLE MA (RING DETAIL)

100 MM
LENGTH

D4

D3

155 MM
LENGTH

EYELET DETAIL
Ø 3.1 MM

P PANEL THICKNESS

E

F

C

D A

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 154

38999-Style HDJ Series Connectors
Accessories
Dummy Stowage (JN 1003 Style R)

Shell
Size

A
+0.40

(+0.016)

B
±0.13

(±0.005)

C
±0.10

(±0.004)

D
+0/-0.13

(+0/-0.005)

E
+0.15

(+0.006)

F
+0/-0.13

(+0/-0.005)
P

Max.

08 20.62
0.812

15.10
0.594

3.20
0.126

12.00
0.472

18.21
0.717

16.05
0.632

3.00
0.118

10 23.83
0.938

18.30
0.720

15.00
0.591

12 26.19
1.031

20.60
0.811

19.05
0.750

14 28.57
1.125

23.00
0.906

22.22
0.875

16 30.96
1.219

24.60
0.969

25.40
1.000

18 33.32
1.312

27.00
1.063

28.57
1.125

20 36.53
1.438

29.40
1.157

31.75
1.250

15.292
0.60222 39.67

1.562
31.80
1.252

34.92
1.375

24 42.90
1.689

34.90
1.374

3.70
0.146

38.10
1.500

2.266
0.089

Millimeters Inches

TE DEUTSCH Part No. Eurofighter Ref. Shell Size

HDJ10 – ** JN1003R** **

A

B

B

Ø 3.1 MM

STYLE MA (RING DETAIL)

100 MM
LENGTH

D4

D3

155 MM
LENGTH

EYELET DETAIL
Ø 3.1 MM

P PANEL THICKNESS

E

F

C

D A

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 155

Insert Arrangements

SIZE 8 SIZE 10 SIZE 12 SIZE 14 SIZE 16

SIZE 18SIZE 16

SIZE 20 SIZE 22

SIZE 24

SIZE 24

SIZE 22

08-35
6#22D (M)

08-98
3#20 (I)

10-35
13#22D (M)

20-11
11#12 (I)

22-53
53#20 (I)

22-55
55#20 (I)

24-19
19#12 (I)

24-20
10#20 13#16 4#12
3 TWINAX #8 (N)

20-16
16#16 (II)

20-35
79#22D (M)

20-41
41#20 (I)

20-75
4 TWINAX #8 (M)

22-21
21#16 (II)

22-35
100#22D (M)

16-08
8#16 (II)

16-26
26#20 (I)

16-35
55#22D (M)

18-11
11#16 (II)

18-32
32#20 (I)

18-35
66#22D (M)

10-98
6#20 (I)

12-04
4#16 (I)

12-35
22#22D (M)

12-98
10#20 (I)

14-19
19#20 (I)

14-35
37#22D (M)

14-97
8#20 4#16 (I)

24-35
128#22D (M)

24-46
40#20 4#16 2#8 COAX (I)

24-61
61#20 (I)

16-06
6#12 (I)

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 156

Quadrax Connectors

Custom 38999-Style Series III Connectors
TE Connectivity (TE) offers the highly versatile Quadrax
multi-signal contact system consisting of two differential pairs
(matched impedance) used with quadraxial Ethernet and
Fiber Channel cables.*

Specifications
ELECTRICAL

• Bandwidth: Up to 3 GHz
• Data Rate: >2 Gb/s
• Characteristic Impedance: 100W (± 10W)
• Maximum Voltage Rating: 500 Vrms @ sea level
• �Dielectric Withstanding Voltage:

1000 VACrms between any two contacts @ sea level
500 VACrms between any contact and outer shell @ sea level

MATERIALS

• �Contacts, Shells, Ferrules:
Copper alloy with gold over nickel finish
One-piece thermoplastic dielectric

MECHANICAL/ENVIRONMENTAL

• Maximum Mating Force: 2.75 lbf.
• Minimum Unmating Force: 1.25 lbf.
• Durability: 500 mating cycles

APPLICATIONS

• Commercial Avionics Systems
• Aircraft Data Networks
• Military Communications
• In-Flight Entertainment
• Space

STANDARDS AND TEST REPORTS

• TE Product Specification: 108-2199
• TE Test Reports: 501-660
• Application Specifications: 114-13163

APPLICATION FLEXIBILITY

• �Available in various shell sizes:

9 (1Q1), 17 (2Q2), 19 (4Q4),

21 (4Q4) and 25 (8Q8)

• Accepts standard backshells

RUGGED

• �Designed for use with wire

seal boots for sealing and

optimized alignment

• �Front metal-shell design provides

a full ground plane

SAVES WEIGHT

• �Lightweight composite rear shell

available in size 19

*Metal ground plane only

The connectors in this section are unique for metal
ground plane Quadrax applications and are only
inter-mateable with connectors of the opposite
gender in this catalog section.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 157

Shell Size Part No. Type Description

9

1738916 Receptacle 1Q1, FR-FR, Jam Nut Style, with PC Tail Contacts
1811184 Receptacle 1Q1, FR-FR, PCB Mount with Stand-offs and PC Tail Contacts

2157694 Receptacle 1Q1, RR-RR, Jam Nut Style
1877384 Plug 1Q1, RR-RR

17

1877774 Receptacle 2Q2, RR-RR
2157455 Receptacle 2Q2, FR-FR, PCB Mount
2157695 Receptacle 2Q2, RR-RR, Jam Nut Style
1877775 Plug 2Q2, RR-RR

19

1738974 Receptacle 4Q4, FR-FR, without PC Tail Contacts
1877732 Receptacle 4Q4, FR-FR, with PC Tail Contacts
1811901 Receptacle 4Q4, RR-RR

2157696 Receptacle 4Q4, RR-RR, Jam Nut Style
1811902 Plug 4Q4, RR-RR
2221849 Receptacle 4Q4, with Threaded Mounting Holes

21
1954355 Plug 4Q4, RR-RR
1954353 Receptacle 4Q4, FR-FR, with PC Tail Contacts
2101633 Receptacle 4Q4, RR-RR, Flange Mount

23
1877921 Plug 6Q6, RR-RR
1954577 Receptacle 6Q6, RR-RR
2221366 Receptacle 6Q6, FR-FR, with PC Tail Contacts

25

1811928 Plug 8Q8, RR-RR
1811927 Receptacle 8Q8, RR-RR
2157628 Receptacle 8Q8, RR-RR, Jam Nut Style
2101395 Receptacle 8Q8, FR-FR, with PC Tail Contacts
1996625 Receptacle 8Q8, FR-FR, PCB Mount with Stand-offs and PC Tail Contacts

See TE Customer Drawing for finish options

Custom 38999-Style Series III Quadrax Connectors

Plug, Shell Size 9 Single Quadrax, RR-RR
Part No. 1877384

Ø .855
[21.72]

MAX. OVER KNURL

Ø .727
[18.47]

Ø .520
[13.21]

1.527
[38.79]

.020
[.508]

Ø .429
[10.90]

Custom 38999-Style Series III Quadrax Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 158

Receptacle, Shell Size 9, 38999 Style Single Quadrax, FR-FR Jam Nut Style
Part No. 1738916

.425
[10.79]

.662
[16.81]

.885
[22.48]

1.064
[27.03]

1.064
[27.03]

Ø 1.185
 [30.10]

Contacts sold separately (unless noted)

1.063 ± .015
[27.00 ± .38]

1.063 ± .015
[27.00 ± .38] .107

[2.72]

1.680
[42.67] .889

[22.58]
MAX.

MAX.

Receptacle, Shell Size 9, Single Quadrax, RR-RR Jam Nut Style
Part No. 2157694

Custom 38999-Style Series III Quadrax Connectors

Receptacle, Shell Size 9, Single Quadrax, FR-FRPCB Mount with Stand-offs
Part No. 1811184 (with PC tail contacts)

.72
[18.29]

.818
[20.78]

.329
[8.36]

.16
[4.06]

.937
[23.8]

.72
[18.29]

6-32 UNF
.25 Deep

4X

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 159

Custom 38999-Style Series III Quadrax Connectors
Plug, Shell Size 17, Arrangement 2Q2, RR-RR
Part No. 1877775

Ø1.513
[38.43]

MAX. OVER KNURL

Ø 1.270
[32.26]

Ø 0.917
[23.29]

Ø .748
[19.0]

1.210
[30.73]

.022
[0.56]

.379
[9.63]
REF.

.752
[19.1]
REF.

Receptacle, Shell Size 17, Arrangement 2Q2, RR-RR
Part No. 1877774

1.311 ± .010
[33.3 ± 0.25]

.969
[24.61] .132

[3.34]

1.062
[26.97]

Ø 1.183
[30.05]

Ø .748
 [19.00]

1.232
[31.29]

1.590
[40.39]
REF.

.818
[20.76]

.090
[2.29]

.683
[17.34]
REF.

Contacts sold separately
(unless noted)

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 160

Custom 38999-Style Series III Quadrax Connectors
Receptacle, Shell Size 17, Arrangement 2Q2, FR-FR
Part No. 2157455

1.311 ±.010
[33.30 ±.25]

1.096
[27.84]

TYP
.509

[12.93]

.470
[11.94]

.100
[2.54]

.096
[2.44]
REF.

.060
[1.52]

Ø .062
1.57
REF.

.818
[20.76]

.805
[20.45]

2X
.604

[15.24]

.400
[10.16]

TYP

1.626 ± .015
[41.40 ± .38]

.107
[2.72]
MAX.

1.626 ± .015
[41.40 ± .38]

.889
[22.58]
MAX.

1.355
[34.42]
MAX.

Receptacle, Shell Size 17, Arrangement 2Q2, RR-RRJam Nut Style
Part No. 2157695

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 161

Custom 38999-Style Series III Quadrax Connectors
Plug, Shell Size 19, Arrangement 4Q4, RR-RR
Part No. 1811902

1.210
[30.73]

.380
[9.64]
REF.

.75
[19.04]
REF.

.020
[0.51]

Ø1.513
[38.42]

MAX. OVER KNURL

Ø 1.022
[25.96]

Ø .840
[21.34]

Ø 1.376
[34.95]

Contacts sold separately
(unless noted)

Receptacle, Shell Size 19, Arrangement 4Q4, RR-RR

Part No. 1877732
(w/ PC Tail Contacts)
Part No. 1738974
(connector only)

.818
[20.76]

.400
[10.16]

Ø 1.244
[31.60]

.118
[3.00]

1.435
[36.45]

6-32 UNF
.25 Deep
4x

1.156
[29.36]

1.156
[29.36]

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 162

Custom 38999-Style Series III Quadrax Connectors

1.811 ±.015
[46.00 ±.38]

1.811 ±.015
[46.00 ±.38]

.139
[3.53]

.889
[22.58]
MAX.

1.355
[34.42]
MAX.

Receptacle, Shell Size 19, Arrangement 4Q4, RR-RR Jam Nut Style
Part No. 2157696

Receptacle, Shell Size 19, Arrangement 4Q4, RR-RR
Part No. 1811901

1.435
[36.45]

Ø 1.244
[31.60]

Ø .840
[21.34]

.818
[20.76]

.090
[2.29]

.683
[17.34]
REF.

1.232
[31.29]

1.590
[40.39]
REF.

1.156
[29.36]
1.062

[26.97]
.132
[3.34]

4X

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 163

Custom 38999-Style Series III Quadrax Connectors
Receptacle, Shell Size 19 Arrangement 4Q4, With Threaded Mounting Holes
Part No. 2221849

Ø 1.110
[28.19]
TYP.

1.435 ± 0.10
[36.45 ± 2.54]

SQUARE

.818
[20.78]

Ø 1.244
[31.60]

.125
[3.18]

.666
[16.92]
4 PLC
.604

[15.34]

.648 ±
0.15

[16.46 ±
3.81]

Ø .840
[21.34]

.470
[11.94]

.509
[12.93]

1.277
[32.44]
MAX.

Plug, Shell Size 21, Arrangement 4Q4, FR-FR
Part No. 1954354

Ø 1.639
[41.63]

Ø 1.502
[38.15]

Ø 1.149
[29.18]

1.141
[28.98] .690

[17.53]
.344

[8.74]

Ø .950
[24.13]

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 164

Receptacle, Shell Size 21, Arrangement 4Q4, FR-FR
Part No. 1954353

1.250
[31.75]
TYP. .315

[8.00]

1.499
[38.07]
TYP.

.818
[20.78]

.298
[7.57]

.200
[5.08]

Custom 38999-Style Series III Quadrax Connectors

Receptacle, Shell Size 21 38999 Style Arrangement 4Q4, RR-RR Flange Mount
Part No. 2101633

Ø .950
[24.13]
REF.

1.232
[31.29]

Contacts sold separately
(unless noted)

Plug, Shell Size 23, Arrangement 6Q6
Part No. 1877921

1.72
[43.69]

MAX. OVER KNURL
1.210
[30.73] .379

[9.63]

.750
[19.05]
REF.

.024
[0.61]

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 165

Custom 38999-Style Series III Quadrax Connectors
Receptacle, Shell Size 23, Arrangement 6Q6,
Part No. 1954577

1.250
[31.75]TYP.

1.375
[34.93]TYP.

1.590
[40.39]

.818
[20.78]

.090
[2.29]

TYP.

TYP.

1.689 ± .010
[42.90 ± 0.25]TYP.

.156
[3.96]

Receptacle, Shell Size 23 38999 Style, Arrangement 6Q6, PCB Mount
Part No. 2221366

1.375
[34.93]
TYP.

1.689 ± .010
[42.90 ± 0.25]

TYP.

.100
[2.54]
REF.

.604
[15.34]

1.495
[37.97]

.470
[11.94]
.509

[12.93]
.818

[20.78]

.118
[3.00]
.060
[1.52].400

[10.16]
TYP.

REF.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 166

Custom 38999-Style Series III Quadrax Connectors

Receptacle, Shell Size 25 Arrangement 8Q8, FR-FR
Part No. 2101395 (w/ PC Tail Contacts)

.818
[20.8]
.805

8 PLC.
.604

[15.34]

.40 TYP
[10.16]

.060
[1.52]
.097 REF

[2.46].10
[2.54]

1.811±.010
[46.0±.25]

TYP

1.500
[38.1]
TYP

Ø 1.620
[41.15]

TYPICAL

.470
[11.94] .509

[12.93]

Receptacle, Shell Size 25 Arrangement 8Q8, RR-RR
Part No. 1811927

1.811 ± .010
[46.0 ± 0.25]

1.375
[34.93] .156

[3.96]

1.500
[38.1]

Ø 1.620
[41.15] Ø 1.397

[35.48]

.818
[20.76]

.090
[2.29]

.759
[19.27]

1.666
[42.32]

Plug, Shell Size 25, Arrangement 8Q8, RR-RR
Part No. 1811928

Ø 1.887
 [47.92]

 MAX. OVER KNURL

Ø1.746
[44.35] Ø 1.400

[35.36]
Ø 1.397
[35.48]

1.665
[42.29]

.014
[0.36]

.816
[20.73]

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 167

Custom 38999-Style Series III Quadrax Connectors

2.189 ± .015
[55.60 ± 3.81]

.139
[3.53]

2.189 ± .015
[55.60 ± 3.81]

.889
[22.58]
MAX.

1.675
[42.55]
MAX.Contacts sold separately (unless noted)

Receptacle, Shell Size 25 38999 Style, Arrangement 8Q8,RR-RR Jam Nut
Part No. 2157628

Receptacle, Shell Size 25, Arrangement 8Q8, FR-FR
Part No. 1996625

.818
[20.78]
.805

[20.45]
8 PLC
.604

[15.34]

.470
[11.94]

.509
[12.93]

.333
[8.46]
4 PLC

.030
[0.76]

.10
[2.54]

Ø 1.620
[41.15]

REF.

REF.

1.811 ± .010
[46.00 ± 2.54]

TYP.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 168

Quadrax Contacts

FAST, EASY ASSEMBLY

• �One-piece dielectric inserts for
easy assembly and to help lower
applied cost

• �Crimp type, screw machined,
24 AWG contacts

• �Quadrax size 8 shells are keyed per
ARINC 600 for correct orientation

• �Asymmetric standoff leg provides
built-in keying for direct attach
to PC board

HIGH PERFORMANCE

• �TE’s Quadrax contacts support
100 Ω GbE and 150 Ω Fibre Channel

• �Available silicone seal boots
are rated for 50,000 ft. altitude
immersion

VERSATILE

• �Compatible with a wide range of
rectangular and circular connectors

• �Cable-applied crimp contacts
and PC tail contacts for board-
mount soldering

PC Tail Contacts, Pin

Direct Attach PCB Contacts

Crimp Contact Kits

Crimp Contacts with Heat-Shrink Tubing

Differential Twinax Contacts

Part No. Dim A Notes

1445626-1 5.79 .228

1445626-2 10.72 .422

1445626-3 4.60 .181

1445626-4 7.54 .297

1445626-5 7.54 .297 Solder Dipped Tails

Part No. Impedance Tail Length Dim A

1954576-1 150 Ohms 3.18 .125 6.86 .270

1954576-2 100 Ohms 3.18 .125 6.86 .270

1954576-3 100 Ohms 5.21 .205 6.86 .270

Part No.
Hex Crimp Wire Seal Boot

Pin Socket

1445692-1 1445693-1 5.54 .218 No

1445692-3 1445693-3 5.54 .218 Yes

1445692-4* 1445693-4* — Yes

Reference cables: NF24Q100, NF26Q100, 24443/03130X-4(LD),
24443/9P025X-4(LD); Raychem CEC-RWC-18687, Raychem CEC-RWC-18664

1445692-5 1445693-5 5.54 .218 Yes

1445692-6 1445693-6 5.54 .218 No

Reference cables: F4703-3, F4704-4 (Insulation Diameter Is Larger)

1877039-1 1877040-1 5.87 .231 No

1877039-2 1877040-2 5.87 .231 Yes

Reference cables: 26473/02006X-4(LD); Raychem CEC-RWC-18684,
Raychem CEC-RWC-18680

Part No.
Hex Crimp

Pin Socket

1811269-1 1811010-1 5.54 .218

Part No.
Hex Crimp

Pin Socket

1811865-1 1811866-1 5.54 .218

Millimeters Inches
* Qualified to Boeing BACC47GA1 (Pin) and BACC47GB1 (Socket)

Millimeters Inches

Millimeters Inches

Millimeters Inches

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 169

Quadrax Contacts

PC Tail Contacts

Crimp Contacts

Part No. Type Dim A Notes

187-0095-01

Pin

7.00 .276

ARINC 600, FAST
187-0095-06 8.10 .319

187-0095-21 7.00 .276

187-0095-26 8.10 .319

187-0178-08 Pin 11.40 .449 FDBA 50, FAST

187-0121-01

Pin

6.35 .250

ARINC 600, FAST, FDBA
187-0121-08 7.45 .293

187-0121-21 6.35 .250

187-0121-26 7.45 .293

187-0136-08 Socket 7.30 .287 ARINC 600, FAST, FDBA

187-0206-08 Pin 12.50 .492 MIL-DTL-38999 Series I, II, and III

187-0281-08 Pin 6.80 .268 983 Series (Arrangement 20-04)

Part No. Type Standard Notes

187-0205-08A* Socket EN3155-075F DMC-M

187-0204-08A* Pin EN3155-074M DMC-M

187-0109-08 Socket ABS 0974 ARINC 600, FAST, FDBA, 983 Series

187-0108-08 Pin ABS 0973 ARINC 600, FAST, FDBA, 983 Series

187-0110-08 Pin GSC-01-31869-00** —

187-0191-08 Socket HDDS 105 Specific ARINC 600, FAST

*”A” suffix indicates sealing sleeve
** Gore cable specific

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 170

Size 8 Quadrax
PCB Pin Contact
Front Release/
Front Remove Design
Part No. 1445626-1**
** various tail lengths

Blank
Front Release/
Front Remove Design
Part No. 1604940-2

Size 8 Quadrax
Pin Contact —
Crimp Style
Rear Release/
Rear Remove Design
Part No. 1445692-1*
* -3 with boot

Size 8 Quadrax
Socket Contact —
Crimp Style
Rear Release/
Rear Remove Design
Part No. 1445693-1*
* -3 with boot

Quadrax Contacts (continued)

.056
[1.41].111

[2.82]

Ø .313-.316
 [7.95-8.03]

Ø .287
 [7.31]

.677
[17.2]

.595
[15.11] Ref.

Ø .248
 [6.299] Ref.

Quadrax Cable
(not included, shown
for reference only)

Wiring Key
(Index Line)

.056
[1.41].111

[2.82]

Ø .313-.316
 [7.95-8.03]

Ø .217-.219
 [5.51-5.56]

.665
[16.89] Ref.

Ø .248
 [6.299] Ref.

.505-.515
[12.82-13.08]

Quadrax Cable
(not included, shown
for reference only)

Wiring Key
(Index Line)

Ø .217-.219
[5.51-5.56]

.079 .001
[2.00 ± 0.03]

Ø .313-.316
[7.95-8.03]

Ø .273-.276
[6.93-7.01]

Dim.
A

 ±

Ø .217-.219�
 [5.51-5.56]

.079 ± .001 �
[2.00 ± 0.03]

Ø .313-.316�
 [7.95-8.03]

Ø .273-.276�
 [6.93-7.01]

Dim.
A

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 171

Quadrax Contacts (continued)

Size 8 Differential Twinax Contacts

PC Tail Contact – Direct
Attach to PCB
• 100 and 150 ohm Systems
• Simple Direct Attach to

PCB without connector
for component reduction

• Designed from ARINC
size 8 Quadrax contacts

• Low cost solution from
both assembly and
component ends

Pin Position Feature
Position 2

Cable shown for
Illustration only;
not included in kitØ .350±.003

.125±.015

.155

.020
.470

.160

Part Number 1954576-1, -2: B = .125
Part Number 1954576-3: B = .205

Part No. Impedance (Ω) Dim A (Max) Dim B

1954576-1 150 6.86 [.270] 3.18 [.125]

1954576-2 100 6.35 [.250] 3.18 [.125]

1954576-3 100 6.35 [.250] 5.21 [.205]

Wiring Key
(Index Line)

Twinax Cable
(not included, shown

for reference only)

Ref. Ref.
Ø .2179

 [5.535]

Ref.Ø .218
 [5.53]

.111
[2.82]

Ref.

Ø .3140
 [7.976]

.056
[1.41]

.510
[12.95] Ref..665

[16.89]

Ref.Ø .2480
 [6.299]

Part No. 1811865-1

Wiring Key
(Index Line)

Twinax Cable
(not included, shown

for reference only)

Ref.

Ø .287
 [7.31]
 Max.

.111
[2.82]

Ref.

Ø .313-.316
 [7.951-8.026]

.056
[1.41]

.595
[15.11] Ref..677

[17.20]

Ref.Ø .2480
 [6.299]

Part No. 1811866-1

100 Ohm Differential
Pair Twinax Contact
• Designed to help

meet the requirements
of ARINC Specification
810 for 100 ohm
size 8 non-concentric
twin-axial contacts

• Works in all connectors
accepting ARINC
600 style Quadrax
contacts

Millimeters [Inches]

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 172

Quadrax/Twinax Contact Accessories

Size 8 Quadrax Extraction Tool
Part No. 1738894-1

Seal Boots

Ø .275 [6.9] Ø .355
 [9.0]

.82
[20.8]

.32
[8.1]

Ø .275 [6.9] Ø .355
 [9.0]

.82
[20.8]

.32
[8.1]

Ø .275 [6.9] Ø .355
 [9.0]

.82
[20.8]

.32
[8.1]

Ø .275 [6.9] Ø .355
 [9.0]

.82
[20.8]

.32
[8.1]

1.40
[35.36]

Ø .275 [6.99]

.88
[22.35]

Ø .355 [9.02]

Wire Seal Boot
Part No. 1811481-1

Cable O.D. .145–.175
.218 Hex Crimp

Wire Seal Boot
Part No. 1811943-1

Cable O.D. .170–.200
.231 Hex Crimp

Solid Seal Boot
Part No. 1811633-1

1.50 [38.1]

1.28 [32.5]

Ø .328 [8.3]
Ø .283 [7.2]

1738894-1
Size 8 Removal Tool

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 173

CeeLok FAS-X Connectors

The High-Performance, Rugged Solution for
High-Speed Networks
CeeLok FAS-X connectors with AS39029 contacts were designed
for rugged environments and help to provide reliable, consistent
high-speed performance.

RJ45 connectors in 38999 shells are much larger than the
CeeLok FAS-X connector (shell size 19 versus shell size 11).
Additionally, the insulation displacement crimp technology may
be unsuitable for use in certain harsh environments for which the
M39029 crimp contacts used in the CeeLok FAS-X connector
were intentionally designed.

RUGGED

• MIL-DTL-32546 style
• Zero bit error rate
• Proven AS39029 crimp contacts
• Uses 38999-style shell

FAST AND QUIET
• 1 G or 10 GbE data delivery
• �Excellent impedance matching

and minimal crosstalk
• �Size 25 shell supports up to four

Ethernet channels

HIGH PERFORMANCE
• �Designed for use in rugged

environments
• �Ideal choice for 10G Ethernet,

IEEE 1394, USB 2.0 and other
high-speed protocols

• �Optimized shielding arrangement
for superior signal integrity

CONVENIENT
• �Fast field assembly, termination,

and repair
• �Available with aluminum or

composite shells with a variety
of finishes

• �Install/repair using standard
insertion/removal and
crimping tools

• �Range of inserts available for
Size 25 shell for other
connectivity needs

38.35 mm [1.51”] Dia.

24.89 mm [0.98”] Dia.

47.75 mm [1.88”] Dia.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 174

CeeLok FAS-X Connectors

Excellent Signal Integrity
at Gigabit Rates

Excellent Impedance
Matching

CeeLok FAS-X connectors are
designed to maintain a highly
matched 100-ohm impedance,
with excellent signal integrity.

More High-Frequency
Headroom

The design and close impedance
matching of the CeeLok FAS-X
connector helps give you more
performance margin to tolerate
noisy environments that are
sensitive to harmful interference.

Zero Bit Error Rate (BER)
under Rugged Testing

The CeeLok FAS-X connector
was tested by TE for bit errors
for a high speed signal (1.0625
Gb/s) while simultaneously
being subjected to random
vibration and temperature
cycling between -65°C
and +200°C. No bit errors
were detected.

For more information,
request Test Reports 10065
and 20101203 from TE.

Performance Characteristics

APPLICATIONS
• Military and Aerospace High-Speed Networking
• Gigabit Ethernet and 10G Ethernet Networks
• IEEE 1394b I/O
• Fibre Channel Networks
• Modular 38999

MECHANICAL/ENVIRONMENTAL

• �Temperature Rating: -65°C to +200°C
• Mating Cycles (Min.): 500
• �Plug Diameter: 0.984” and 1.889” (24.99 mm

and 47.98 mm)
• Sealing IP Rating: IP67
• Sealing Altitude Immersion: 50,000’

ELECTRICAL DATA

• Dielectric Withstanding Voltage: 1300 VAC
• Contact Current Rating (Amps/Contact): 5

MATERIALS

• �Shells: Aluminum or composite, nickel plated
• �Contact Finish: Gold

STANDARDS AND TEST REPORTS

• TE Qualification Test Reports: 10065 and 20101203

-45

-40

-35

-30

-25

-20

-15

-10

-5

0

0 50 100 150 200 250 300 350 400 450 500

M
ag

itu
de

 (d
B

)

Frequency (MHz)

Differential Insertion Loss

-45

-40

-35

-30

-25

-20

-15

-10

-5

0

0 50 100 150 200 250 300 350 400 450 500

M
ag

itu
de

 (d
B

)

Frequency (MHz)

Differential Insertion Loss

1 GbE (Cat 5e)
Link Limit

10 GbE (Cat 6a)
Link Limit

-80

-70

-60

-50

-40

-30

-20

-10

0

0 50 100 150 200 250 300 350 400 450 500

M
ag

ni
tu

de
 (d

B
)

Frequency (MHz)

Differential Return Loss

-80

-70

-60

-50

-40

-30

-20

-10

0

0 50 100 150 200 250 300 350 400 450 500

M
ag

ni
tu

de
 (d

B
)

Frequency (MHz)

Differential Return Loss

1 GbE (Cat 5e)
Link Limit

10 GbE (Cat 6a)
Link Limit

-1.6

-1.4

-1.2

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

0 50 100 150 200 250 300 350 400 450 500
Frequency (MHz)

-1.6

-1.4

-1.2

-1.0

-0.8

-0.6

-0.4

-0.2

0.0

0 50 100 150 200 250 300 350 400 450 500
Frequency (MHz)

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 175

-120

-100

-80

-60

-40

-20

0

0 50 100 150 200 250 300 350 400 450 500

M
ag

ni
tu

de
 (d

B
)

Frequency (MHz)

Differential NEXT

-120

-100

-80

-60

-40

-20

0

0 50 100 150 200 250 300 350 400 450 500

M
ag

ni
tu

de
 (d

B
)

Frequency (MHz)

Differential NEXT

1 GbE (Cat 5e)
Link Limit

10 GbE (Cat 6a)
Link Limit

Frequency (MHz)

D
iff

er
en

tia
l N

EX
T

(d
B

)

Differential NEXT: 1 Mated Pair

-100

-90

-80

-70

-60

-50

-40

-30

-20

-10

0

0 50 100 150 200 250 300 350 400 450 500

PASS1 GbE (Cat 5e)
Link Limit

10 GbE (Cat 6a)
Link Limit FAIL

-120

-100

-80

-60

-40

-20

0

0 50 100 150 200 250 300 350 400 450 500

Frequency (MHz)

1 GbE (Cat 5e)
Channel Limit

10 GbE (Cat 6a)
Channel Limit

D
iff

er
en

tia
l N

EX
T

(d
B

)

FAIL

FAIL

Differential NEXT: 5 Mated Pairs

D38999 Size 11 Connector
MOD Def Standard 23-04 Pinout

CeeLok FAS-X Connector

-120

-100

-80

-60

-40

-20

0

0 50 100 150 200 250 300 350 400 450 500
Frequency (MHz)

Differential NEXT

-120

-100

-80

-60

-40

-20

0

0 50 100 150 200 250 300 350 400 450 500
Frequency (MHz)

Differential NEXT

1 GbE (Cat 5e)
Channel Limit

10 GbE (Cat 6a)
Channel Limit

Differential NEXT: One Mated Pair

Differential NEXT: One Mated Pair

Differential NEXT: 5 Mated Pairs

Differential NEXT: 5 Mated Pairs

Differential NEXT

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 176

ORDERING INFORMATION

Part Numbering System

GENERAL IDENTIFIER
CFX20 	 Square Flange Receptacle (38999)
CFX21 	 In-Line Receptacle (38999)
CFX24 	 Jam Nut Receptacle (38999)
CFX26 	 EMI/RFI Plug (38999)
CFX30 	 Square Flange Receptacle (Braid Clamp Backshell)
CFX34 	 Jam Nut Receptacle (Braid Clamp Backshell)
CFX36 	 EMI/RFI Plug (Braid Clamp Backshell)
CFX50 	 Square Flange Receptacle (Push-Pull Lanyard) (81703)
CFX54 	 Jam Nut Receptacle (Push-Pull Lanyard) (81703)
CFX58 	 Plug (Push-Pull Lanyard) (81703)
CFX59 	 Rack-and-Panel Plug (Push-Pull Lanyard) (81703)

CLASS (MATERIAL AND FINISH)
M 	 Nickel-Plated Composite
J 	 O. D. Cadmium-Plated Composite
F 	 Nickel-Plated Aluminum
W 	 O. D. Cadmium-Plated Aluminum
A 	 Passivated Stainless Steel
T 	 PTFE Nickel-Plated Aluminum
Z 	 Black Zinc Nickel-Plated Aluminum

SHELL SIZE  AND CONTACT ARRANGEMENT
1108 	 Single-Channel, Shell Size 11, 8 Size 22 Contacts
2532 	 Quad-Channel, Shell Size 25, 32 Size 22 Contacts
1104 	 Single-Channel Fibre Channel, Shell Size 11
2516 	 Quad-Channel Fibre Channel, Shell Size 25
2500 	 Quad-Channel, Shell Size 25, No Inserts or Contacts

CONTACT TYPE AND PLATING
P 	 Pin, Selective Gold Plating
S 	 Socket, Selective Gold Plating
F 	 Pin, Full Gold Plating
G 	 Socket, Full Gold Plating
H 	 Pin, High-Reliability Finish
J 	 Socket, High-Reliability Finish
A 	 No Pin Contacts Included
B 	 No Socket Contacts Included

TERMINATION TYPE
Z 	 Crimp
A 	 .232” Long Solder Tail (Contact TE for other tail lengths)

KEYING POSITIONS
N, A, B, C, D, E (N is normal)

MODIFICATIONS
-1A 		 Without Backshell
-1077 	 Without Grommet

CFX20 J 2532 P Z N xxx

Mil Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 177

Square Flange
Receptacle

CFX20*1108***

Ø 34.90 ± 0.28
[Ø 1.374 ± .011]

86.82
[3.418]
REF.Jam Nut Mounting

Panel Thickness: 157 - 320 [0.062 - 0.126]
Torque: 40/45 inch-lbs

Ø 19.05 ± 3.23
 [Ø .750 ± .127]

Ø 20.96 ± .028
.025 [Ø .825 ±].011

.010

[Ø .771 ±].000
.010

Ø 19.58 ± .000
.025

Front Panel Mounting
Max Distance between
Mounting Screws

Part Marking
Blue Band Ref.Red Fully Mated

Indicator Band Ref.

Environmental Backshell
Shell, Receptacle

Back Panel Mounting
Max Distance between
Mounting Screws

Master Keyway

4x Ø 3.25 ± 0.127
[4x Ø .128 ± .005]

4x Ø 3.25 ± 0.13
[4x Ø .128 ± .005]

20.62
[.812]

20.62
[.812]

Ø 20.19
[Ø .795]

MIN.

18.26
[.719]

18.26
[.719]

Ø 15.88
[Ø .625]

MIN.

2x Ø 26.19 ± 0.28
[2x Ø 1.031 ± .011]

4x Ø 20.62
[4x Ø .812

4x Ø 18.26
[4x Ø .719]

4.95 ± 0.076
[.195 ± .003]

3.28 ± 0.076
[.129 ± .003]

85.75 [3.376]
REF.

62.74 [2.470]
REF.

3.66/2.11
[.144/.083]

[.768 ±].055
.000

19.51 ± .140
.000

Jam Nut
Receptacle

CFX24*1108***

Plug

CFX26*1108***

Ø 34.90 ± 0.28
[Ø 1.374 ± .011]

86.82
[3.418]
REF.Jam Nut Mounting

Panel Thickness: 157 - 320 [0.062 - 0.126]
Torque: 40/45 inch-lbs

Ø 19.05 ± 3.23
 [Ø .750 ± .127]

Ø 20.96 ± .028
.025 [Ø .825 ±].011

.010

[Ø .771 ±].000
.010

Ø 19.58 ± .000
.025

Front Panel Mounting
Max Distance between
Mounting Screws

Part Marking
Blue Band Ref.Red Fully Mated

Indicator Band Ref.

Environmental Backshell
Shell, Receptacle

Back Panel Mounting
Max Distance between
Mounting Screws

Master Keyway

4x Ø 3.25 ± 0.127
[4x Ø .128 ± .005]

4x Ø 3.25 ± 0.13
[4x Ø .128 ± .005]

20.62
[.812]

20.62
[.812]

Ø 20.19
[Ø .795]

MIN.

18.26
[.719]

18.26
[.719]

Ø 15.88
[Ø .625]

MIN.

2x Ø 26.19 ± 0.28
[2x Ø 1.031 ± .011]

4x Ø 20.62
[4x Ø .812

4x Ø 18.26
[4x Ø .719]

4.95 ± 0.076
[.195 ± .003]

3.28 ± 0.076
[.129 ± .003]

85.75 [3.376]
REF.

62.74 [2.470]
REF.

3.66/2.11
[.144/.083]

[.768 ±].055
.000

19.51 ± .140
.000

Back Panel Mounting
Max Distance between
Mounting Screws

Front Panel Mounting
Max Distance between
Mounting Screws Red Fully Mated

Indicator Band Ref.

Blue Band Ref.

Environmental Backshell

Shell, Receptacle

Master Keyway

Blue Band Ref.

Environmental Backshell

Master Key

Connector with 1077 Modification
Backshell Less Grommet

Socket Insert Marking Shown Above

34.93
[1.375]

34.93
[1.375]

Ø 37.72
[Ø 1.485]

MIN.

38.10
[1.500]

38.10
[1.500]

Ø 42.47
[Ø 1.672]

MIN.

4x Ø 3.91 ± 0.13
[4x Ø .154 ± .005]

4x Ø 3.91 ± 0.13
[4x Ø .154 ± .005]

38.10
[1.500]2x 34.93

[1.375]2x

2x Ø 46.00 ± 0.28
[2x Ø 1.811 ± .011]

4x 3.94 ± 0.08
[4x .155 ± .003] 4x 6.17 ± 0.08

[4x .243 ± .003]

61.62 [2.426]
REF.

[.736 ±].055
.000

18.69 ± .140
.000

52.91 [2.083]
REF.

85.27 [3.357]
REF.

14.25 [.561]
REF.

Ø 24.99 [Ø .984]
MAX.

Shell, Plug
R. F. I. Assembly

4.34 /2.11
[.171/.083]

Single-Channel D38999 Circular, Shell Size 11

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 178

Square Flange
Receptacle

CFX20*1108***

Master Keyway

Front View
Pin Insert Marking Shown Above Blue Band Ref.

Red Fully Mated
Indicator Band Ref.

5.89 [.232]
(Consult TE
for Other Lengths)

M15 X 1.0 - 6g 0.100R Thread
Rear View

18.26
[.719]

18.26
[.719]

3.43
[.135]

1.19
[.047]

4x Ø 3.25 ± 0.13
[4x Ø .128 ± .005]

8x Ø .89 ± .08
[8x Ø .035 ± .003]

Ø 2.79 ± 0.13
[Ø .110 ± .005]

1.19
[.047]

3.43
[.135]

Single-Channel D38999 Circular, Shell Size 11, PCB Mount

Jam Nut
Receptacle

CFX24*1108***

Master Keyway

Front View
Pin Insert Marking Shown Above

Red Fully Mated
Indicator Band Ref.

Blue Band Ref.

5.89 [.232]
(Consult TE
for Other Lengths)

M15 X 1.0 - 6g 0.100R Thread

M20 X 1.0 - 6g 0.100R Thread

Rear View

Ø 34.90 ± 0.28
[Ø 1.374 ± .011]

O Ring

Panel Nut

8x Ø .889 ± 0.076
[8x Ø .035 ± .003]

3.43
[.135]

1.19
[.047]

1.19
[.047]

3.43
[.135]

Ø 2.79 ± 0.13
[Ø .110 ± .005]

[Ø .825 ±].010
.000

Ø 20.96 ± .25
.000

[.771 ±].010
.000

19.58 ± .25
.000

Single-Channel D38999 Circular, Shell Size 11, PCB Mount

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 179

Square Flange
Receptacle with
Braid Clamp
Backshell

CFX30*1108***

Front Panel Mounting
Max Distance between
Mounting Screws

Back Panel Mounting
Max Distance between
Mounting Screws

20.62
[.812]

20.62
[.812]

Ø 20.19
[Ø .795]

MIN.

4x Ø 3.25 ± 0.13
[4x Ø .128 ± .005]

4x Ø 3.25 ± 0.13
[4x Ø .128 ± .005]

Ø 15.88
[Ø .625]

MIN.

18.26
[.719]

2x Ø 26.19 ± 0.28
[2x Ø 1.031 ± .011]

Master Keyway

4x Ø 20.62
[4x Ø .812

4x Ø 18.26
[4x Ø .719]

3.25 ± 0.020
[.128 ± .008]

4.93 ± 0.020
[.194 ± .008]

[.768 ±].055
.000

19.51 ± 1.40
.000

3.66/2.11
[.144/.083]

55.47 [2.184]
REF.

Backshell
Shell, Receptacle

Part MarkingBlue Band Ref.

Red Fully Mated
Indicator Band Ref.

Jam Nut Receptacle
with Braid Clamp
Backshell

CFX34*1108***

EMI/RFI Plug
with Braid Clamp
Backshell

CFX36*1108***

Jam Nut Mounting
Panel Thickness: 1.57 - 3.20 [0.062 - 0.126]
Torque: 40/45 inch-lbs

Part Marking

Blue Band Ref.

Red Fully Mated
Indicator Band Ref.

Backshell
Shell, Receptacle

Pin Insert Marking Shown Above

Socket Insert Marking Shown Above

Blue Color Band Ref.

Backshell
Shell, Plug
R. F. I. Assembly

22.23 [.875]
Hex Coupling Ring

Ø 34.90 ± 0.28
[Ø 1.374 ± .011]

19.05 ± 0.13
[.750 ± .005]

22.23 [.875]
Hex Coupling Ring

56.54 [2.226]
REF.

[Ø .771 ±].000
.010

Ø 19.58 ± .000
.25

[Ø .825 ±].010
.000

Ø 20.96 ± .25
.000

57.53 [2.265]
REF.

24.99
[Ø .984]
MAX.

Jam Nut Mounting
Panel Thickness: 1.57 - 3.20 [0.062 - 0.126]
Torque: 40/45 inch-lbs

Part Marking

Blue Band Ref.

Red Fully Mated
Indicator Band Ref.

Backshell
Shell, Receptacle

Pin Insert Marking Shown Above

Socket Insert Marking Shown Above

Blue Color Band Ref.

Backshell
Shell, Plug
R. F. I. Assembly

22.23 [.875]
Hex Coupling Ring

Ø 34.90 ± 0.28
[Ø 1.374 ± .011]

19.05 ± 0.13
[.750 ± .005]

22.23 [.875]
Hex Coupling Ring

56.54 [2.226]
REF.

[Ø .771 ±].000
.010

Ø 19.58 ± .000
.25

[Ø .825 ±].010
.000

Ø 20.96 ± .25
.000

57.53 [2.265]
REF.

24.99
[Ø .984]
MAX.

Commercial Single-Channel Circular, Shell Size 11

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 180

Square Flange
Receptacle

CFX20*2532***

Back Panel Mounting
Max Distance between
Mounting Screws

Front Panel Mounting
Max Distance between
Mounting Screws Red Fully Mated

Indicator Band Ref.

Blue Band Ref.

Environmental Backshell

Shell, Receptacle

Master Keyway

Blue Band Ref.

Environmental Backshell

Master Key

Connector with 1077 Modification
Backshell Less Grommet

Socket Insert Marking Shown Above

34.93
[1.375]

34.93
[1.375]

Ø 37.72
[Ø 1.485]

MIN.

38.10
[1.500]

38.10
[1.500]

Ø 42.47
[Ø 1.672]

MIN.

4x Ø 3.91 ± 0.13
[4x Ø .154 ± .005]

4x Ø 3.91 ± 0.13
[4x Ø .154 ± .005]

38.10
[1.500]2x 34.93

[1.375]2x

2x Ø 46.00 ± 0.28
[2x Ø 1.811 ± .011]

4x 3.94 ± 0.08
[4x .155 ± .003] 4x 6.17 ± 0.08

[4x .243 ± .003]

61.62 [2.426]
REF.

[.736 ±].055
.000

18.69 ± .140
.000

52.91 [2.083]
REF.

85.27 [3.357]
REF.

14.25 [.561]
REF.

Ø 24.99 [Ø .984]
MAX.

Shell, Plug
R. F. I. Assembly

4.34 /2.11
[.171/.083]

Jam Nut
Receptacle

CFX24*2532***

Plug

CFX26*2532***

Jam Nut Mounting
Panel Thickness: 1.57 - 3.20 [0.062 - 0.126]
Torque: 120/130 inch-lbs

Master Keyway

Pin Insert Marking Shown Above

[Ø 1.760 ±].010
.000

Ø 44.70 ± .25
.000

[Ø 1.710 ±].000
.010

Ø 43.43 ± .000
.25

Panel Nut Blue Band Ref.

Red Fully Mated
Indicator Band Ref.

Environmental Backshell

Shell, Receptacle O Ring

85.55 [3.368]
REF.

Ø 58.70 [Ø 2.311] REF.

42.82 ± .13
[1.686 ± .005]

FLAT

M44X 1.0 - 6g 0.100R Thread

Shell, Plug
R. F. I. Assembly

Master Key

Cable View

Environmental Backshell

Socket Insert Marking Shown Above

Blue Band Ref.

22.58
[.889]
MAX.

21.97
[.865]
REF.

63.65 [2.506]
REF.

44.45 [1.750]
REF.

27.41
[1.079]

Jam Nut Mounting
Panel Thickness: 1.57 - 3.20 [0.062 - 0.126]
Torque: 120/130 inch-lbs

Master Keyway

Pin Insert Marking Shown Above

[Ø 1.760 ±].010
.000

Ø 44.70 ± .25
.000

[Ø 1.710 ±].000
.010

Ø 43.43 ± .000
.25

Panel Nut Blue Band Ref.

Red Fully Mated
Indicator Band Ref.

Environmental Backshell

Shell, Receptacle O Ring

85.55 [3.368]
REF.

Ø 58.70 [Ø 2.311] REF.

42.82 ± .13
[1.686 ± .005]

FLAT

M44X 1.0 - 6g 0.100R Thread

Shell, Plug
R. F. I. Assembly

Master Key

Cable View

Environmental Backshell

Socket Insert Marking Shown Above

Blue Band Ref.

22.58
[.889]
MAX.

21.97
[.865]
REF.

63.65 [2.506]
REF.

44.45 [1.750]
REF.

27.41
[1.079]

Quad-Channel D38999 Circular, Shell Size 25

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 181

Quad-Channel D38999 Circular, Shell Size 25

5.89 [.232]
(Consult TE for Other Lengths)Master Keyway

4x 3.94 ± .08
[4x .155 ± .003] 4x 6.17 ± .08

[4x .243 ± .003]

2x 46.00 ± .028
[2x 1.811 ± .011]

9.98
[.393]

4x 38.10
[4x 1.500]

4x 34.93
[4x 1.375]

Square Flange
Receptacle

CFX20*2532***

PCB Layout

4x Ø 3.91 ± 0.13
[4x Ø .154 ± .005]

34.93
[1.375]

34.93
[1.375]

A B

C D

6.35
[.250]

6.35
[.250]

6.35
[.250]

6.35
[.250]

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 182

5.89 [.232]
(Consult TE for Other Lengths)Master Keyway

42.82 ± .13
[1.686 ± .005]

FLAT

32.49
[1.279]
MAX.

8.15
[.321]

Ø 58.70 ± 0.28
[Ø 2.311 ± .011]

Jam Nut Receptacle

CFX24*2532***

PCB Layout

A B

C D

6.35
[.250]

6.35
[.250]

6.35
[.250]

6.35
[.250]

[1.760 ±].010
.000

44.70 ± .25
.000

[1.710 ±].000
.010

43.43 ± .000
.25

Quad-Channel D38999 Circular, Shell Size 25

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 183

Ceelok FAS-X connectors are also available with a variety of modules to accommodate various
counts of Size 22, 20, and 16 contacts in a Size 25 shell. Such capabilities help provide a convenient
mixture of signal and power through the connectors.

11-02 11-H4 11-04 11-05

11-35 11-98 11-99 11-H8

CeeLok FAS-X Connector Modules

PRODUCT LINE
MFX 	CeeLok FAS-X Connector Modules

SHELL SIZE (11)/CONTACT ARRANGEMENT
1102 	2 Size 16 Contacts
11H4 	4 Size 22 Contacts (High-Speed Insert Optimized for 150-Ohm Quad Cable)
1104 	4 Size 20 Contacts
1105 	5 Size 20 Contacts
11H8 	8 Size 22 Contacts (High-Speed Insert Optimized for
		 4-Pair 100-Ohm Differential Cables)
1135 	13 Size 22 Contacts
1198 	6 Size 20 Contacts
1199 	7 Size 20 Contacts

CONTACT PLATING
P 	 Pin, Localized Gold Finish
S 	 Socket, Localized Gold Finish
F 	 Pin, Full Gold Finish
G 	 Socket, Full Gold Finish
H 	 Pin, High-Reliability Finish
J 	 Socket, High-Reliability Finish
A 	 Less Pin
B 	 Less Socket

TERMINATION TYPE
Z 		 Crimp Contacts
A - Y 	 Extended PCB Tail Contacts (Consult TE)

MFX 1105 P Z

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 184

Adapters

Tinel-Lock backshell
adapters are available to
provide reliable braided
shield termination using
Tinel-Lock rings and
accommodate a lipped
heat-shrink boot.

Ø 44.45
[Ø 1.75]
MAX.

35.05 [1.38]
MAX.

Ø 28.58
[Ø 1.125]

Ø 31.80
[Ø 1.252]

Ø 36.20
[Ø 1.425]

Tinel-Lock Ring

O-Ring
Silicone Typ

M37 x 1.0

Part No.

TXS201 A X 00-24 BI

TXS201 A X 00-24 AI

Aluminum alloy body with nickel PTFE plating

BI = Tinel-Lock ring for dual-layer 36 AWG or single layer 30 AWG braid shields

AI = Tinel-Lock ring for single layer 26 AWG braid shields

Consult your TE representative for other plating and shield termination options.

CeeLok FAS-X Connector Modules

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 185

3.58
[.141]
MIN.

0.85 [.0335]
MIN.

1.22 [.048]
MAX.

1.22 [.048]
MAX.

0.85 [.0335]
MIN.

3.58
[.141]
MIN.

DEUTSCH Identification
Marking (Ref.)

DEUTSCH Identification
Marking (Ref.) 1st Color Band

2nd Color Band

3rd Color Band

1st Color Band

2nd Color Band

3rd Color Band

Size 22D Contacts

28 – 22 AWG wire
.160 to .190
recommended
strip length

Type Military
Part No.

TE DEUTSCH
Part No.*

Color Bands Crimp Tool

1st 2nd 3rd Basic Tool Positioner
Pin M39029/107-620 12331-22 Blue Red Black M22520/2-01

M22520/7-01
M22520/2-09
M22520/7-07M39029/58-360 38941-22,

38941-22L
Blue Brown Yellow

Socket M39029/106-614 12333-22 Orange Blue Black M22520/2-01
M22520/7-01

M22520/2-07
M22520/7-05M39029/56-348 38943-22,

38943-22L
Orange Yellow Gray

*12331-22 and 12333-22 are high-durability contacts rated for 1500 mating cycles.
38941-22x and 38943-22x are standard durability contacts rated for 500 mating cycles.
The L suffix indicates localized plating; otherwise plating is standard.

CeeLok FAS-X Connector Modules

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 186

POLAMCO USB Connector Systems

USB 2.0 and 3.0 38999 Series III-Style Connectors for
Harsh Environments
The POLAMCO high-speed USB connector system incorporates a
MIL-DTL-38999 Series III-style metal shell with full 360° shielding
and mechanical protection.

These USB connector systems have been designed to help meet
the requirements of high-speed data connections where reliability
through environmental sealing and full mechanical protection
are required.

Each USB connector is designed to help handle high levels
of shock, vibration and mechanical impact, and is sealed
to IP68 standards to help resist fluids and dust for long-term
reliable performance.

Three styles using 38999 shells are available:

USB 2.0 Type A

USB 2.0 Type B

USB 3.0 Type A

The USB 2.0 connectors achieve data rates to 480 Mb/s, while
USB 3.0 connectors are capable of 5 Gb/s data rates.

HIGH PERFORMANCE

• �Wide temperature range:

-40°C to +120°C

• �Shock, vibration, and impact

resistant

• Sealed to IP68 standards

RUGGED

• �Fully enclosing aluminum, marine

bronze and stainless steel shells

• �MIL-DTL-38999 series III-style

polarized shells

• �Positive cordset retention

>100 N axial force

SECURE

• One turn self-locking coupling

• UL 94 V0 low smoke

• RoHS compliant

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 187

Specifications
SHELL MATERIALS

• �Shell: Aluminum, marine bronze, stainless steel
• ��Finishes:

(Over aluminum with electroless nickel underplating,
unless noted):
Electroless nickel
Olive drab cadmium
Olive drab zinc cobalt
Black zinc cobalt
Passivated black zinc nickel
Passivated (Stainless steel shell)
Unplated (Nickel aluminum bronze shell)

• ��Seal: Silicone elastomer, fluorosilicone
• ��O-Ring: Silicone
• ��Insulator: Polyphenylene sulfide, UL 94, black
• ��Potting: Clear silicone encapsulant

USB MATERIALS

• Contacts:
 USB 2.0: Nickel, selectively gold plated at 30µ
 USB 3.0: Nickel, selectively gold plated at 0.76µm
• Shielding: Nickel-plated brass
• Body: Polyamide, UL 94V-0
• PCB: FR4, UL 94V-0 (PCB termination only)

DATA TRANSMISSION

• USB-A 2.0: 480 Mb/s
• USB-B: 60 Mb/s
• USB 3.0: Up to 5 Gb/s

ELECTRICAL

• Voltage: 30 VAC
• �Current Rating: 1 A max. per contact

(1.8 A max. USB 3.0 pins 1 and 4)

ENVIRONMENTAL/MECHANICAL

• Temperature Ranges: -40°C to +120°C
• Fluid Resistance: IP68 (mated)
• Cable Retention: >100 N (22.4 lbs.) axial force
• �Durability:

USB 2.0: >500 mating cycles
USB 3.0: 5000 mating cycles

Y ZX
(STANDARD)

Y ZX
(STANDARD)

USB Connector Options

Connector Orientation Options

USB-A 2.0

X
(Standard)

USB-B

Y

USB 3.0

Z

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 188

POLAMCO USB Connector Systems

POLAMCO USB-A 2.0 38999-Style Connectors
Plug

Series
PC4D0021: Size 15 Memory Plug Assembly (Standard)
PC4D0048: Size 15 Memory Plug, Isolated
PC4D0059: Size 15 Memory Plug, Kit
PC4D0021: Size 15 Memory Plug, Anti-Tamper

Receptacle

Series
PC4B0054: In-Line Receptacle, Solder (Standard)
PC4B0089: In-Line Feedthrough Receptacle

Jam Nut, Bulkhead-Mount Feedthrough

Series
PC4F0027: Sealed Feedthrough (Standard)
PC4F0049: Sealed Feedthrough (Standard)

Jam Nut Feedthrough Receptacle

Series
PC4F0009: Size 15 Feedthrough
PC4F0043: Size 15 Feedthrough, Solder
PC4F0030: Size 15 Feedthrough with Stand-Offs
PC4F0059: Size 15 Feedthrough, Sealed
PC4F0016: Size 15 Feedthrough (Standard)
PC4F0031: Size 17 Assembly
PC4F0032: Size 17 Assembly, Solder

Square Flange Bulkhead-Mount Feedthrough

Series
PC4B0064: Size 15 Feedthrough Assembly

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 189

POLAMCO RJ45 Series Connectors

POLAMCO Cat 5 and Cat 6a 38999-Style Connectors for
Harsh Environments
The POLAMCO high-speed RJ45 connector system incorporates
a MIL-DTL-38999 Series III-style metal shell with full 360-degree
shielding and mechanical protection.

These connectors have been designed to help meet the
requirements of high-speed data connections where reliability
through environmental sealing and full mechanical protection
are required.

Tested by TE to 10 Gb/s data rates, the connector shells are
available in your choice of aluminum, nickel aluminum bronze,
and stainless steel for rugged, reliable performance.

The connectors are fully grounded from the shielded RJ45
plug to the 38999-style connectors. Each is designed to help
handle high levels of shock, vibration and mechanical impact, and
sealed to IP68 standards to help resist fluids and dust for long-
term reliable performance.

HIGH PERFORMANCE

• Shock, vibration and impact resistant

• �Internal grounding fingers for

excellent continuity

• �Wide temperature range:

-40°C to +120°C

CONVENIENT

• No assembly tooling required

• Fast, secure coupling

• RJ45 connectors supplied as kit

RUGGED RELIABILITY

• Rugged 38999 connectors and plugs

• Sealed to IP 68 standards

• �Fully grounded from shielded

RJ45 plug to 38999 shell

VERSATILE

• �Keyway and insert orientations

enable 24 total configurations

• Wide range of accessories available

• Fully field repairable

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 190

Specifications
SHELL MATERIALS

• �Shell: Aluminum, nickel aluminum bronze,
stainless steel

• ��Finishes:
(Over aluminum with electroless nickel underplating,
unless noted):
Electroless nickel
Olive drab cadmium
Olive drab zinc cobalt
Black zinc cobalt
Passivated black zinc nickel
Passivated (Stainless steel shell)
Unplated (Nickel aluminum bronze shell)

• ��Seal: Silicone elastomer, fluorosilicone
• ��O-Ring: Silicone elastomer
• ��Insulator: Polyphenylene sulfide, UL 94, black
• ��Potting: Clear silicone encapsulant and

polyetherimide resin

RJ-45 MATERIALS

• Contacts: Copper, selectively gold plated
• Shielding: Nickel-plated brass
• Body: Polyamide, UL 94V-0
• PCB: FR4, UL 94V-0 (PCB termination only)

ELECTRICAL

• Voltage: 50 VDC/35 VAC
• Current Rating: 2.1 A at 70°C
• Category Rating: Cat 5 or Cat 6a

ENVIRONMENTAL/MECHANICAL

• Temperature Range: -40°C to +120°C
• �Fluid Resistance: Sealed to IP68 for fluid and

dust resistance
• Cable Retention: >100 N (22.4 lbs.) axial force

X
(STANDARD)

W Y Z

RJ-45 Orientation OptionsRJ-45 Orientation Options

W X
(Standard)

Y Z

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 191

POLAMCO RJ45 38999-Style Connectors

Plug

Series
PC4D0024: Cat 6a
PC4D0042: Cat 6a, Field Installable
PC4D0002: Cat 5

Jam Nut Receptacle

Series
PC4F0020: Cat 6a, Feedthrough (Standard)
PC4F0023: Cat 6a, 90° Feedthrough
PC4F0084: Cat 6a, Sealed Feedthrough
PC4F0034: Cat 6a, Solder
PC4F0025: Cat 6a, PCB Mount
PC4F0002: Cat 5 Feedthrough (Standard)

Square Flange Receptacle

Series
PC4B0029: Cat 6a Feedthrough
PC4B0102: Cat 6a Sealed Feedthrough
PC4B0038: Cat 6a 90° Feedthrough
PC4B0076: Cat 6a PCB Mount
PC4B0002: Cat 5 Feedthrough (Standard)

Bulkhead-Mount Feedthrough

Series
PC4B0103: Cat 6a Square Flange
PC4F0085: Cat 6a, Jam Nut
PC4B0002: Cat 5e Square Flange
PC4F0002: Cat 5 Jam Nut

Cable assemblies are also available in a variety of configurations.
Consult TE.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 192

POLAMCO RJ45 38999-Style Connectors

Typical Part Numbering System
(Not all options are available with every series. Additional options available. Consult TE)

SERIES
SEALING OPTION (Unmated)

Omit For No Special Sealing
S 	 Pressure Tested to 1 Bar
H 	 Hermetic (<1.0 x 10-6 Std. cc/s He)

SHELL SIZE 
19 	

KEY ARRANGEMENT
N, A, B, C, D, E

INSERT ROTATION
W, X, Y, Z

MATERIAL
1 	 Aluminum
2 	 Nickel Aluminum Bronze
4 	 Stainless Steel

FINISH
ALUMINUM SHELL
C 	 Electroless Nickel
B 	 Oliver Drab Cadmium
ZB 	 Olive Drab Zinc Cobalt
ZK 	 Black Zinc Cobalt
ZN 	 Passivated Black Zinc Nickel
STAINLESS STEEL SHELL
J 	 Passivated
NICKEL ALUMINUM BRONZE SHELL
Z 	 Unplated

BACKSHELL OPTION (Optional)
005 	Cable Seal
BT 	 Boot

H 19 N X 1 C BTPC40084

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 193

38999 Series III Style
As a trusted leader in optical technology with over 40 years of
experience in supplying optical solutions for harsh environments,
TE offers high-performance 38999-style connector solutions
that are also easy to maintain in the field. Our products
are designed to operate reliably in harsh and challenging
environments, and the company’s technical specialists have
an in-depth understanding of application requirements.

• MC801 Connectors: Industry-standard 1.25-mm ARINC 801 termini
Up to 32 fibers

• MC3 Mk II Connectors: DEUTSCH 2.5-mm termini
5, 8, 12 fibers

• MC4 Connectors: DEUTSCH 2.5-mm termini
2 fibers in a size 9 shell

• MC5 Connectors: DEUTSCH 1.25-mm termini
1, 2, 4, 6, 8, 10, 18, 24, 30 fibers

• MC6 Connectors: Single MT ferrule in size 11 shell
2, 4, 8, 12, 24, 48 channels

• AviMT Connectors: Four MT ferrules in size 21 shell
Up to 96 fibers

• Qualified Connectors: MIL-T- 29504/4 and /5 termini
Fit standard size 16 cavities

• PRO BEAM Connectors: Use PRO BEAM EB inserts
1, 2, 4, 8 fibers in size 11 or 15 shell

• EB16 Termini: EB termini
Fit standard size 16 cavities

Fiber Optic ConnectorsWIDE RANGE

• Physical contact (PC) and expanded

beam (EB) interface styles

• Suitable for use across multiple

applications and markets, including

as military ground, military and

commercial aerospace, C5ISR

and marine

EASE OF USE

• Rear-removable optical termini

• Removable front inserts for ease of

access to optical termini — helping

to support simple, effective cleaning

and maintenance of termini

• Lens protected EB inserts and

termini help protect the fiber core

behind the lens and help optimize

the performance of the optical link

PRECISION CONNECTIONS

• Dowel pin alignment

• Standard and tight-tolerance keying

RUGGEDNESS

• Environmental sealing

• Anti-vibration coupling mechanisms

PC Connector EB Connector

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 194

Physical Contact (PC) Connectors
A PC connection uses optical ferrules that are
mated within an alignment sleeve and holder to
help ensure minimal optical losses and repeatable
alignment. The termini can be incorporated
into standard circular and rectangular
connector to offer multi-channel solutions.
PC connections offer

•	Low insertion loss

•	Low reflection

•	High density

While most PC connectors use a ceramic ferrule
for a single fiber, the MT ferrule is a multifiber
variation typically holding 12 or 24 fibers.

PC solutions offer a higher optical density
(Number of channels) and can be used in
conjunction with EB interconnects to minimize
system losses.

The majority of termini solutions available from
TE are spring loaded to help prevent optical
discontinuities under shock and vibration.

Expanded Beam (EB) Connectors
EB connectors expand and re-focus light at the
fiber end faces and allow an air gap in the optical
pathway. The EB concept uses optical lenses
(typically a 3-mm ball lens for dedicated inserts
or 1.25-mm lens for EB16 termini) to expand and
collimate the beam emitted from the launch fiber.

The expanded beam remains collimated across
the mechanical interface until the receiving lens
focuses the beam onto the receiving fiber.

Standard channel counts for EB-specific
connectors are 1, 2, 4 and 8. Since these
connectors are used in rugged and tactical
environments, they are usually terminated on
robust ruggedized, metal-tubed, and avionics/
flight-grade cable.

The EB16 optical termini employs the same
technology from the well-established dedicated
inserts into a termini that can be used in 38999
Series III size 16 cavities to allow for flexibility and
higher fiber counts.

The absence of physical fiber contact makes
EB connectors very useful in demanding
environments. They offer:

•	Sealed optical interface

•	High vibration and shock resistance

•	High mating-cycle durability

•	Tolerance to dirt and debris

•	Easy cleaning

Comparison of PC and EB Connector Technologies
Performance Criteria PC EB

Insertion Loss  

Return Loss (SM)  

Return Loss (SM) — Unmated  

Lateral Connector Misalignment  

Connector Angular Tilt  

Mating Durability  

Water Exposure  

Performance Criteria PC EB

Dust Exposure  

Vibration Susceptibility  

Repair  

Cleanability  

Wear  

Wavelength Range  

Ceramic Alignment Sleeve

Zirconia Ferrule

Transmit Fiber Receive Fiber

Transmit Fiber Receive Fiber

Expanded BeamBall Lens

Ceramic Alignment Sleeve

Zirconia Ferrule

Transmit Fiber Receive Fiber

Transmit Fiber Receive Fiber

Expanded BeamBall Lens

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 195

38999 Series III-Style Fiber Optic Connectors
The MC801 connector combines the high performance of
ARINC 801 optical termini with the convenience of a familiar
D38999 Series III connector style.

The connector’s threaded coupling and the termini’s spring-
loaded design make an excellent solution for high-vibration
applications. The compact 1.25-mm ferrule provides a high-
density solution—with up to 32 fibers in a size 25 shell. The
38999-style connector offers scoop-proof mating, a wide
selection of materials and finishes, six keying options, and
compatibility with standard 38999 backshells and hardware.

Optical alignment is achieved with a thermoplastic insert
containing precision zirconia alignment sleeves. Inserts, which
are available for use with either the plug or receptacle, are
removable to simplify cleaning. Stainless steel dowel pins also
aid alignment during mating.

MC801 ConnectorsRELIABLE

•	Genderless pull-proof contact design

•	Precise alignment of optical interface

•	Spring-loaded termini maintain

optical contact during shock,

vibration, and thermal extremes

EASY TO USE

•	Removable alignment insert for

easy inspection and cleaning

•	Field terminable

•	Uses standard size 16 insertion/

extraction tools

HIGH PERFORMANCE

•	Low loss

•	PC and APC end face finishes

for multimode and single mode

applications

•	Helps reduces overall system losses

FLEXIBLE

•	Eight shell sizes for 2 to 32 fibers

•	Range of shell materials and finishes

to help meet various application

demands

PROVEN PEDIGREE

•	Widely used termini in aerospace

and military applications

•	Meets ARINC 801.3 requirements

•	MIL-DTL-38999 Series III-style shells

•	Use widely available 38999

backshells and accessories

COMPATIBLE

•	Fully intermateable with other

qualified ARINC 801/38999

connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 196

MC801 Connectors
38999 Series III-Style Fiber Optic Connectors

Specifications
MATERIALS

•	Shell: Aluminum, stainless steel, marine bronze, and composite
•	Finishes: Nickel, black zinc nickel, passivated, olive drab cadmium
•	Insert and Alignment Sleeve Holder: Thermoplastic
•	Alignment Dowel Pins: Stainless steel
•	Alignment Sleeve: Zirconia
•	Ferrule: Zirconia
•	Terminus Body and Crimp Sleeve: Nickel-plated copper
•	Spring: Stainless steel

OPTICAL PERFORMANCE

•	Insertion Loss: 0.10 dB multimode
0.20 dB single mode (APC finish)

•	Return Loss: Up to -65 dB (single mode, APC finish)
•	Insertion loss tested against a reference patchcord: IEC 61300-3-4

Method B; also described in ARINC 805 Return Loss: IEC 61300-3-6;
also described in ARINC 805

ENVIRONMENTAL/MECHANICAL PERFORMANCE

•	Temperature Range: -65°C to +85°C
•	Durability: 100 mating cycles
•	Random Vibration: No discontinuities >1 dB in excess of 1 s

(TIA/EIA-455-32 Test Condition B)
•	Mechanical Shock: No discontinuities >1 dB in excess of 1 s

(100 g, 6 ms half-sine pulse)
•	Altitude Immersion: 50,000 ft. (15,200 m)

SPECIFICATIONS

•	Product Specification: D108-32105
•	Qualification Test Reports: D501-32031 (Multimode)

D501-32105 (Single Mode)

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 197

MC801 Connectors
38999 Series III-Style Fiber Optic Connectors

Insert ØA B Thread Stub 60° Mod
1P-3L Class 2A (in) ØC ØD ØE F G

11-02 31.80
1.252 0.7500 M15 x 1.0 M20 x 1.0 34.90

1.374

2.84
0.112

26.75
1.053

13-04 34.90
1.374 0.8750 M18 x 1.0 M25 x 1.0 38.10

1.500
31.75
1.250

15-06 38.10
1.500 1.0000 M22 x 1.0 M28 x 1.0 41.30

1.626
35.74
1.407

17-08 41.30
1.626 1.1875 M25 x 1.0 M32 x 1.0 44.50

1.752
36.75
1.447

19-12 46.00
1.811 1.2500 M28 x 1.0 M35 x 1.0 49.20

1.937

3.61
0.143

40.74
1.604

21-16 49.20
1.937 1.3750 M31 x 1.0 M38 x 1.0 52.40

2.063
45.75
1.801

23-24 52.40
2.063 1.5000 M34 x 1.0 M41 x 1.0 55.60

2.189
49.76
1.959

25-32 55.60
2.189 1.6250 M37 x 1.0 M44 x 1.0 58.70

2.311
50.98
2.007

Millimeters Inches

Jam Nut Receptacle Connector

Insert Arrangements

11-02 13-04 15-06 17-08 19-12 21-16 23-24 25-32

11-02 13-04 15-06 17-08 19-12

 E
 D

42.5
[1.673]
MAX.

12.0
[0.472]
MAX.

Ø C
THREADØA

MAX.
ØB

THREAD

D
E

INSERT ARRANGEMENT
REFERENCE ONLY

 G A/F

 A A/F

BLUE COLOR BANDYELLOW COLOR BAND O-RING

 F

39.00
[1.535]
MAX.

Ø C
THREADØB

THREAD
ØD

THREAD

 F (TYP.)
 E (TYP.)

 A SQ.

 YELLOW COLOR BAND
BLUE COLOR BAND

 H
 J

39.00
[1.535]
MAX.

Ø C
THREAD

ØB
THREAD

31.32
[1.233]
MAX.

D (TYP.)

G (TYP.)

INSERT

REFERENCE ONLY
ARRANGEMENT

FERRULE DIMENSIONS
PER TIA/EIA 60410A

CRIMP SLEEVE

13.15 (0.518) MAX. (BACK POS.)
14.20 (0.559) MIN. (FWD POS.)

12.30
(0.484)
MAX.

(AFTER
CRIMPING)

2.93
(0.115)
MAX.

(AFTER
CRIMPING)

7.54 ± 0.4
(0.297 ±0.016)

8.13
(.320)
MAX.

0.60 ±0.1
0.024±0.004

Ø2.25
(0.089)
MAX. Ø4.03

(0.159)
MAX.

1.07
(0.042)
MAX.

4.93 ±0.05
(0.194±0.002)

(BEFORE
POLISHING)

Ø3.40
(0.134)
MAX.

Ø2.75
(0.108)
MAX.

21-16 23-24 25-32

11-02 13-04 15-06 17-08 19-12

 E
 D

42.5
[1.673]
MAX.

12.0
[0.472]
MAX.

Ø C
THREADØA

MAX.
ØB

THREAD

D
E

INSERT ARRANGEMENT
REFERENCE ONLY

 G A/F

 A A/F

BLUE COLOR BANDYELLOW COLOR BAND O-RING

 F

39.00
[1.535]
MAX.

Ø C
THREADØB

THREAD
ØD

THREAD

 F (TYP.)
 E (TYP.)

 A SQ.

 YELLOW COLOR BAND
BLUE COLOR BAND

 H
 J

39.00
[1.535]
MAX.

Ø C
THREAD

ØB
THREAD

31.32
[1.233]
MAX.

D (TYP.)

G (TYP.)

INSERT

REFERENCE ONLY
ARRANGEMENT

FERRULE DIMENSIONS
PER TIA/EIA 60410A

CRIMP SLEEVE

13.15 (0.518) MAX. (BACK POS.)
14.20 (0.559) MIN. (FWD POS.)

12.30
(0.484)
MAX.

(AFTER
CRIMPING)

2.93
(0.115)
MAX.

(AFTER
CRIMPING)

7.54 ± 0.4
(0.297 ±0.016)

8.13
(.320)
MAX.

0.60 ±0.1
0.024±0.004

Ø2.25
(0.089)
MAX. Ø4.03

(0.159)
MAX.

1.07
(0.042)
MAX.

4.93 ±0.05
(0.194±0.002)

(BEFORE
POLISHING)

Ø3.40
(0.134)
MAX.

Ø2.75
(0.108)
MAX.

21-16 23-24 25-32

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 198

MC801 Connectors
38999 Series III-Style Fiber Optic Connectors

Fiber Type

Part No.

Tight Jacket Loose Jacket

1.8 mm Cable 900m Buffer Cable 1.8 mm Cable 900 m Buffer Cable

Single Mode 459266-126S-02-1 459266-126S-00-1 459265-126S-02-1 459265-126S-00-1

Single Mode, APC 459266-125A-02-1 459266-125A-00-1 459265-125A-02-1 459265-125A-00-1

Single Mode 459266-126M-02-1 459266-126M-00-1 459265-126M-02-1 459265-126M-00-1

Note: Customer drawings, models, additional product information,
and instruction sheets are available at te.com.

Part Number/Ordering Information

MC801 6 — K — 11-02 S N

PRODUCT FAMILY
MC801

SHELL STYLE
0	 Square Flange Receptacle
6	 Plug
7	 Jam Nut Receptacle

SHELL MATERIAL AND FINISH
B	 Aluminum Bronze, Unplated
C	 Composite, Cadmium Plated
D	 Composite, Zinc Nickel Plated
F	 Aluminum, Nickel Plated
K	 Stainless Steel, Passivated
N	 Composite, Nickel Plated
W	 Aluminum, Cadmium Plated
Z	 Aluminum, Zinc Nickel Plated

INSERT (SHELL SIZE—NUMBER OF FIBERS)
11-02, 13-04, 15-06, 17-08,
19-12, 21-16, 23-24, 25-32

ALIGNMENT STYLE
P	 "Pin"—No Alignment Insert
S	 "Socket"—With Removable Alignment Insert

KEYING
N	 Normal
A, B, C, D, E

11-02 13-04 15-06 17-08 19-12

 E
 D

42.5
[1.673]
MAX.

12.0
[0.472]
MAX.

Ø C
THREADØA

MAX.
ØB

THREAD

D
E

INSERT ARRANGEMENT
REFERENCE ONLY

 G A/F

 A A/F

BLUE COLOR BANDYELLOW COLOR BAND O-RING

 F

39.00
[1.535]
MAX.

Ø C
THREADØB

THREAD
ØD

THREAD

 F (TYP.)
 E (TYP.)

 A SQ.

 YELLOW COLOR BAND
BLUE COLOR BAND

 H
 J

39.00
[1.535]
MAX.

Ø C
THREAD

ØB
THREAD

31.32
[1.233]
MAX.

D (TYP.)

G (TYP.)

INSERT

REFERENCE ONLY
ARRANGEMENT

FERRULE DIMENSIONS
PER TIA/EIA 60410A

CRIMP SLEEVE

13.15 (0.518) MAX. (BACK POS.)
14.20 (0.559) MIN. (FWD POS.)

12.30
(0.484)
MAX.

(AFTER
CRIMPING)

2.93
(0.115)
MAX.

(AFTER
CRIMPING)

7.54 ± 0.4
(0.297 ±0.016)

8.13
(.320)
MAX.

0.60 ±0.1
0.024±0.004

Ø2.25
(0.089)
MAX. Ø4.03

(0.159)
MAX.

1.07
(0.042)
MAX.

4.93 ±0.05
(0.194±0.002)

(BEFORE
POLISHING)

Ø3.40
(0.134)
MAX.

Ø2.75
(0.108)
MAX.

21-16 23-24 25-32

ARINC 801 Termini

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 199

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

EASY TO USE

•	Color band indicates full mating

•	Insert-to-insert keying assists

precision alignment

•	Individual rear insertable/

removable optical contacts

enable easy assembly

•	Removable alignment sleeve for

easy cleaning

•	Simple termination and tooling

RUGGED RELIABILITY

•	Spring loaded optical contacts

maintain physical contact under

severe shock or vibration conditions

•	Precision 2.5 mm zirconia ferrules

and alignment

•	Excellent repeatable

optical performance

•	MIL-DTL-38999 Series III

anti-vibration coupling

mechanism and tri-start thread

VERSATILE

•	Backshells and adaptors available

for most single and multifiber cable

•	Alternative shell keyway

orientations prevent mismating

•	Dynamic 0-ring seal between

mating shells for water

submersion capability

DEUTSCH MC3 MkII Fiber Optic Connectors

MIL-DTL-38999 Series III Style Connectors
The DEUTSCH MC3 MkII Series ruggedized connectors
incorporate individual rear-insertable optical contacts. The
removable socket insert helps support easy access to the optical
faces to help simplify cleaning and maintenance.

The MC3 MkII Series uses a removable alignment insert for
easy cleaning (can be specified in both plug and receptacle
shells), and is suitable for use with most single mode and
multimode optical fibers with core diameters from 5 to 200 m.
5, 8, 12 optical channels are accommodated in the
MIL-DTL-38999 Series III-style connector shells.

Featuring spring-loaded optical contacts, tri-start threads
and anti-vibration couplings, MC3 MkII connectors are a
rugged choice for use in many severe environments and tough
application conditions.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 200

DEUTSCH MC3 MkII Fiber Optic Connectors
MIL-DTL-38999 Series III Style Connectors

Specifications
FIBER TYPE

•	Channels: 5, 8 and 12 optical channels
•	Cable Size: 1.5 mm to 3.0 mm, outer jacket

MATERIALS

•	Shell: Aluminum, stainless steel, marine bronze
•	Finishes: Nickel, olive drab cadmium, or black zinc nickel

(aluminum shell)
•	Contact Body: Arcap, Titanium
•	Ferrule: Zirconia
•	Alignment Sleeve: Zirconia
•	Alignment Pin:
•	Seals: Fluorosilicone or nitrile

OPTICAL PERFORMANCE

•	Insertion Loss: 0.25 dB typical*
•	Return Loss: 40 dB typical*
•	Repeatability: 0.1 dB with 50/125-m fiber

*Fiber and polishing process dependent.

ENVIRONMENTAL

•	Temperature Range: -65°C to +155°C
•	Fluid Resistance: Fluid immersion per EIA 364.10,

including resistance to
MIL-PRF-5606: Hydraulic fluid
MIL-DTL-83133: JP-8 aviation fuel
MIL-PRF-7808: Lubricating oil
MIL-PRF-23699: Lubricating oil
MIL-A-8243: Deicing/defrosting fluid
MIL-C-25769: Aircraft cleaning compound
MIL-PRF-87937: Aircraft cleaning compound
MIL-G-3056: Gasoline

•	Salt Spray: 48 hours (Nickel finish)
500 hours (Cadmium finish)

•	Thermal Cycling: -65° to 150°C

Ceramic Alignment Sleeve
Removable Alignment Insert

Optical Contacts
Exposed for Easy Cleaning

Identical Sprung Optical Contacts
in Receptacle and Plug Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 201

DEUTSCH MC3 MkII Fiber Optic Connectors
MIL-DTL-38999 Series III Style Connectors

MECHANICAL

•	Sine Vibration: 5 to 3000 Hz, 30 g
•	Bump: 4000 bumps, 40 g
•	Random Vibration: Up to 41.7 g for 16 hr. at 175° C

Up to 50 g for 16 hr. at ambient temperature
•	Shock: 300 g, 3 ms in the 3 axes
•	Durability: 500 mating cycles
•	Thermal Shock: 10 cycles, 4°C max. to 90°C min.

Square Flange Receptacle

Plug

Size/
Arrangement A B1 B2 C1 C2 D Thread E Thread F

19-5 36.58
1.440

29.35
1.156

26.98
1.062

5.00
0.197

3.50
0.138

27.84
1.096 M28 x 1.0 31.75

1.250

23-8 42.98
1.692

34.92
1.375

31.75
1.250

6.23
0.245

4.00
0.157

33.84
1.332 M34 x 1.0 38.11

1.500

25-12 46.02
1.812

38.11
1.500

34.92
1.375

6.23
0.245

4.00
0.157

36.84
1.450 M37 x 1.0 41.28

1.625

Millimeters Inches

Size/
Arrangement ØG

19-5 37.92
1.493

23-8 44.12
1.737

25-12 47.35
1.864

Millimeters Inches

ØG 23.65
[0.931]

48.16
[1.896]

ØH

26.57
[1.05]

2.39
[0.09]

ØD

38.49
[1.52]

46.24
[1.82]

A

B1 B2

2.39
[0.09]

17.53
[0.690]

B1 B2

21.00
[0.827]

ØK

ØL

ØJ

15.75
[0.620]

Ø3.81
[0.15]

THREAD F
THREAD
E

A

C1

C2

C1

C2

Plug

Square Flange Receptacle

Dummy Receptacle

Procaps

ØG 23.65
[0.931]

48.16
[1.896]

ØH

26.57
[1.05]

2.39
[0.09]

ØD

38.49
[1.52]

46.24
[1.82]

A

B1 B2

2.39
[0.09]

17.53
[0.690]

B1 B2

21.00
[0.827]

ØK

ØL

ØJ

15.75
[0.620]

Ø3.81
[0.15]

THREAD F
THREAD
E

A

C1

C2

C1

C2

Plug

Square Flange Receptacle

Dummy Receptacle

Procaps

ØG 23.65
[0.931]

48.16
[1.896]

ØH

26.57
[1.05]

2.39
[0.09]

ØD

38.49
[1.52]

46.24
[1.82]

A

B1 B2

2.39
[0.09]

17.53
[0.690]

B1 B2

21.00
[0.827]

ØK

ØL

ØJ

15.75
[0.620]

Ø3.81
[0.15]

THREAD F
THREAD
E

A

C1

C2

C1

C2

Plug

Square Flange Receptacle

Dummy Receptacle

Procaps

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 202

ØG 23.65
[0.931]

48.16
[1.896]

ØH

26.57
[1.05]

2.39
[0.09]

ØD

38.49
[1.52]

46.24
[1.82]

A

B1 B2

2.39
[0.09]

17.53
[0.690]

B1 B2

21.00
[0.827]

ØK

ØL

ØJ

15.75
[0.620]

Ø3.81
[0.15]

THREAD F
THREAD
E

A

C1

C2

C1

C2

Plug

Square Flange Receptacle

Dummy Receptacle

Procaps

ØG 23.65
[0.931]

48.16
[1.896]

ØH

26.57
[1.05]

2.39
[0.09]

ØD

38.49
[1.52]

46.24
[1.82]

A

B1 B2

2.39
[0.09]

17.53
[0.690]

B1 B2

21.00
[0.827]

ØK

ØL

ØJ

15.75
[0.620]

Ø3.81
[0.15]

THREAD F
THREAD
E

A

C1

C2

C1

C2

Plug

Square Flange Receptacle

Dummy Receptacle

Procaps

DEUTSCH MC3 MkII Fiber Optic Connectors
MIL-DTL-38999 Series III Style Connectors

Plug Cap Receptacle Cap

Size/
Arrangement A B1 B2 C1 C2

19-5 36.58
1.440

29.35
1.156

26.98
1.062

5.00
0.197

3.50
0.138

23-8 42.98
1.692

34.92
1.375

31.75
1.250

6.23
0.245

4.00
0.157

25-12 46.02
1.812

38.11
1.500

34.92
1.375

6.23
0.245

4.00
0.157

Millimeters Inches

Dummy Receptacle

Procaps

Size/
Arrangement ØH ØJ ØK ØL

19-5 27.7
1.091

35.4
1.394

36.92
1.454

29.46
1.160

23-8 33.7
1.327

41.75
1.664

43.12
1.698

35.81
1.410

25-12 36.7
1.445

44.93
1.769

46.35
1.825

38.99
1.535

Millimeters Inches

ØG 23.65
[0.931]

48.16
[1.896]

ØH

26.57
[1.05]

2.39
[0.09]

ØD

38.49
[1.52]

46.24
[1.82]

A

B1 B2

2.39
[0.09]

17.53
[0.690]

B1 B2

21.00
[0.827]

ØK

ØL

ØJ

15.75
[0.620]

Ø3.81
[0.15]

THREAD F
THREAD
E

A

C1

C2

C1

C2

Plug

Square Flange Receptacle

Dummy Receptacle

Procaps

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 203

DEUTSCH MC3 MkII Fiber Optic Connectors
MIL-DTL-38999 Series III Style Connectors

Ordering Information

MC3 00 E 2-N – 19-5 S N - F***

PRODUCT FAMILY

STYLE
00	 Bulkhead Receptacle
06	 Plug
07	 Jam Nut Receptacle
20	 Protective Cap, Plug
30	 Dummy Receptacle
40	 Protective Cap, Receptacle

SHELL FINISH
N	 Nickel Plated
C	 Cadmium Plated Olive Drab

INSERT (SHELL SIZE, NUMBER OF FIBERS)
19–5, 23–8, 25-12

INSERT TYPE
P	 “Pin” — No Alignment Insert
S	 “Socket” — With Removable Alignment Insert

SHELL POLARIZATION
N	 Normal
B, C, E, F
U	 Universal

MODIFICATION CODE

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 204

DEUTSCH MC3 MkII Fiber Optic Connectors
MIL-DTL-38999 Series III Style Connectors

Ordering Information

455500 - 128 - 1-01

TYPE
455500 Spring-Loaded Termini
455595 Rigid Termini (Bulkhead Receptacles Only)

FIBER HOLE SIZE
126
127
128
145
162
176
232
283
1MM Plastic optical fiber

CABLE TYPE
Tight Buffered
1-00 900 tight buffered

Tight Jacketed
1-01 2.5 mm OD
1-02 1.8 mm OD
1-03	 3.0 mm OD
1-04 2.1 mm OD
00 2.2 mm OD (1MM Fiber Size Only)

Crimp Sleeves and Crimp Dies

Cable OD Sleeve
Part No.

Crimp Dies
Part No. A/F

900 m
Tight Buffer — 455608 1.64/1.74

0.065/0.069

2.5 455610-01 455608 3.10/3.12
0.122 / 0.123

1.8 455610-02 455608 3.10/3.12
0.122/0.123

2.0 455610-03 455608 3.56/3.48
0.140/0.137

2.1 455610-04 455608 3.10/3.12
0.122/0.123

Millimeters Inches

Optical Termini (ordered separately)
Optical termini are supplied with a profile-formed optical end face and are available for
single-mode or multimode fibers. Contacts are available in either sprung or rigid versions,
depending upon application (rigid contacts should be used in bulkhead receptacles only).

Spring-Loaded Type
455500

Rigid Type

455494

Spring-Loaded Type

455500
(Optional for bulkhead receptacles only)

Rigid Type
455494

(Optional for bulkhead receptacles only)

Rigid Type

455494

Spring-Loaded Type

455500
(Optional for bulkhead receptacles only)

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 205

SPACE SAVING

•	Two optical channels in a

size 9 shell

HIGH PERFORMANCE

•	Compact 2.5-mm precision

zirconia ceramic ferrules

•	Lightweight aluminum shells

•	MIL-DTL-38999 Series III anti-

vibration coupling mechanism

and tri-start thread

EASY TO USE

•	Simple termination process

and tooling

•	Purpose designed inserts, and

insert-to-insert keying aid

precision alignment

•	Identical spring loaded optical

contacts help maintain contact

under severe shock and vibration

MIL-DTL-38999 Style Series III Connectors
The MC4 Duplex optical fiber connector is based upon shell
size 9 Mil-C-38999 Series III making this an extremely compact
environmentally sealed 2-way connector. The MC4 is suitable
for use with most multimode fibers with core diameters of
50 to 200 m. Simplex and duplex cable constructions can
be accommodated with suitable connector backshells.

Precision ceramic ferrules and alignment sleeves help support
optimum performance and reliability over the service life of
the connector.

The optical termini are spring loaded in both the plug and
receptacle shells. This helps provide an axial load equalization
so that the contact can be maintained even when the
connector is subjected to vibration levels in excess of 30 g.

The coupling nut has a built in antivibration clicker
mechanism to help prevent inadvertent uncoupling under
adverse vibration conditions.

DEUTSCH MC4 Duplex Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 206

DEUTSCH MC4 Duplex Connectors
MIL-DTL-38999 Style Series III Connectors

Specifications
OPTICAL

•	Attenuation: Less than 0.4 dB (50/125 m)
•	Repeatability: Better than 0.2 dB
•	Fiber Types: x/125, 100/140, 200/280 m
•	Cable Types:

2.5 mm tight jacketed
4.5 mm duplex
For other cable sizes consult TE

MATERIALS

•	Shell: Aluminum alloy, nickel plated
•	Ferrule: Zirconia
•	Alignment Sleeve: Zirconia
•	Seals: Fluorosilicone
•	Backshell: Aluminum alloy, nickel plated

MECHANICAL

•	Temperature Range: -65°C to +155°C
(Cable and epoxy dependent)

•	Durability: 500 mating cycles

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 207

DEUTSCH MC4 Duplex Connectors
MIL-DTL-38999 Style Series III Connectors

Part Numbering System

MC4 00 E - C - 09-2 S N - **

STYLE
00	 Bulkhead Receptacle
06	 Plug
07	 Jam Nut

SHELL FINISH
N	 Nickel Plated
C	 Olive Drab Cadmium Plated

SHELL SIZE — NO. OF CHANNELS
09-2

INSERT TYPE
P	 Pin
S	 Socket

SHELL ORIENTATION
N, A, B, C, D, E

MODIFICATION CODE

Jam Nut Receptacle

27.00
[1.063]
MAX.

Ø30.2
[1.189]
MAX.

33.43
[1.316]
MAX.

2.29 [0.090] MAX.
PANEL THICKNESS 8.30

[0.327]
MAX.

3
[0.118]
MAX.

PIN INSERT SHOWN
FOR REFRENCE

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 208

DEUTSCH MC4 Duplex Connectors
MIL-DTL-38999 Style Series III Connectors

Square Flange Receptacle

Plug

31.4
[1.236]
MAX.

2.32
[0.091]
MAX.

19.8
[0.780]
MAX.

Ø13.9
[0.547]
MAX.

Ø15.8
[0.622]
MAX.

23.8
[0.937]
MAX.
18.0

[0.709]
MAX.
15.1

[0.594]
MAX.

3.50
[0.138]

A

B

PIN INSERT SHOWN
FOR REFERENCE

31
[1.220]
MAX.

9.1
[0.358]
MAX.

13.95
[0.549]
MAX.

21.18
[0.834]
MAX.

PIN INSERT SHOWN
FOR REFRENCE

A
B

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 209

DEUTSCH MC4 Duplex Connectors
MIL-DTL-38999 Style Series III Connectors

Protective Cap for Receptacle Connectors

Part Numbering System

MC420E – N – 09

BASIC PART NUMBER
MC440E Pro Cap for Receptacle Connectors

MATERIAL/FINISH
S	 Stainless Steel
N	 Aluminum, Nickel Plated
C	 Aluminum, Cadmium Plated

SHELL SIZE
09

SEAL

Ø19.76
[0.778]
MAX.

16.16
[0.636]
MAX.

Ø3.68
[0.145]

Ø10
[0.394]

20
[0.787]

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 210

DEUTSCH MC4 Duplex Connectors
MIL-DTL-38999 Style Series III Connectors

Back End Assemblies

Protective Caps for Plug Connectors

Part Numbering System

MC420E – N – 09 – N

BASIC PART NUMBER
MC420E Pro Cap for Plug Connectors

KEYING
N, A, B, C, D, E

SHELL SIZE
09

MATERIAL/FINISH
S	 Stainless Steel
N	 Aluminum, Nickel Plated
C	 Aluminum, Cadmium Plated

Ø15.24
[0.600]

17.50
[0.689]
MAX.

Ø20.18
[0.794]
MAX.

Ø20.6
[0.811]
MAX.

SEAL

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 211

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

DEUTSCH MC5 Connectors

MIL-DTL-38999 Style Series III Connectors
The DEUTSCH MC5 high-density fiber optic multiway
connector series from TE Connectivity (TE) is capable
of sustained performance over a wide range of tough
environmental conditions.

The MC5 connector uses precision ceramic ferrules and
lightweight MIL-DTL-389999 Series III connector shell
materials, combined with purpose-designed inserts to help
ensure the optical performance meets the requirements of
high reliability optical systems.

Compact spring-loaded precision optical contacts are
individually insertable/removable for ease of assembly and
maintenance, and the color band indicates full mating.
The alignment sleeves provide highly reliable, repeatable
optical performance.

The MC5 Series connectors provide excellent performance
under some of the most demanding environmental conditions,
including military aircraft.

HIGH PERFORMANCE

•	Compact 1.25 mm precision

zirconia ceramic ferrules

•	Composite lightweight, high

strength, corrosion resistant

connector shells

•	MIL-DTL-38999 Series III anti-

vibration coupling mechanism

and tri-start thread

EASY TO USE

•	Simple termination process

and tooling

•	Purpose designed inserts, and

insert-to-insert keying aid

precision alignment

•	Identical spring loaded optical

contacts help maintain contact

under severe shock and vibration

VERSATILE

•	Extensive range: 1, 2, 4, 6, 8, 10, 18,

24 and 30 way connectors

•	Choose from plug socket/

receptacle pin or plug pin/

receptacle socket configurations

•	Easily removable alignment sleeve

insert facilitates simple cleaning

and maintenance

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 212

DEUTSCH MC5 Connectors
MIL-DTL-38999 Style Series III Connectors

Specifications
FIBER TYPE

•	Channels: 2, 4, 6, 8, 10, 18, 24, and 30 channels
•	Cable Size: 1.8 mm, 2.1 mm and 2.5 mm jacket

MATERIALS

•	Shell: Composite
•	Contact Body: Arcap
•	Ferrules: Zirconia
•	Alignment Sleeves: Zirconia
•	Seals: Fluorosilicone
•	Plating: Nickel

OPTICAL PERFORMANCE

•	Insertion Loss: 0.25 dB typical
•	Return Loss: -40 dB typical
•	Repeatability: 0.1 dB (with 50/125 m fiber)

TEMPERATURE

•	High Temperature Endurance: +150°C, 760 hours
•	Low Temperature Endurance: -65°C, 500 hours

MECHANICAL

•	Sine Vibration: 5-3000 Hz, 40 g, 10 hours
•	Random Vibration: 25-2000 Hz, 5 g2/Hz (50 Grms), 16 hours

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 213

DEUTSCH MC5 Connectors
MIL-DTL-38999 Style Series III Connectors

Ordering Information

MC5 06E - N - 11-2 P N - F***

SERIES
MC5

STYLE
00	 Bulkhead Receptacle
06	 Plug
07	 Jam Nut
20	 Protective Cap Plug
30	 Dummy Receptacle
40	 Protective Receptacle

FINISH
N	 Nickel Plated

SHELL SIZE
11-2, 13-4, 15-6, 17-8, 19-10, 21-18, 23-24, 25-30

INSERT TYPE
P	 (without removable alignment insert)
S	 (with removable alignment insert)

SHELL ORIENTATION
N, A, B, C

MODIFICATION CODE

Plug
MC506E

Dimensional Information
Size/

Arrangement
ØF

Max.
H

Max.
M

Max.

11-2 24.94
0.982

19.9
0.783

40.86
1.609

13-4 29.34
1.155

19.9
0.783

40.86
1.609

15-6 32.46
1.278

19.9
0.783

40.86
1.609

17-8 35.66
1.404

19.9
0.783

40.86
1.609

19-10 38.46
1.514

19.7
0.776

40.86
1.609

21-18 41.66
1.640

19.7
0.776

40.86
1.609

23-24 44.86
1.766

19.7
0.776

40.86
1.609

25-30 47.98
1.889

19.7
0.776

40.86
1.609

Millimeters InchesReceptacle
MC500E

Dummy Receptacle
MC530E

23.6
[0.93]
MAX.

2.5
[0.10]
MAX.

A

B1 B2

Plug
MC506E

ØF

M

H

18.02
[0.71]
MAX.

G

41
[1.61]
MAX.

31.3
[1.23]

B1 B2

C2

C1

A

Procap
MC520E

21.0
[0.83]
MAX.

ØK

ØL

Ø3.81
[0.15]

ØJ

15.75
[0.62]
MAX.

MC540E

C1

C2

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 214

DEUTSCH MC5 Connectors
MIL-DTL-38999 Style Series III Connectors

Receptacle
MC500E

Dummy Receptacle
MC530E

Size/
Arrangement

A
Max. B1 B2 C1

Min.
C2

Min.
G

Max.

11-2 26.4
1.039

20.62
0.812

18.26
0.719

4.84
0.191

3.16
0.124

3.52
0.139

13-4 28.81
1.134

23.01
0.906

20.62
0.812

4.84
0.191

3.16
0.124

3.52
0.139

15-6 31.2
1.228

24.61
0.969

23.01
0.906

4.31
0.170

3.16
0.124

3.52
0.139

17-8 33.51
1.319

26.97
1.062

24.61
0.969

4.84
0.191

3.16
0.124

3.52
0.139

19-10 36.71
1.445

29.36
1.156

26.97
1.062

4.84
0.191

3.16
0.124

3.52
0.139

21-18 39.91
1.571

31.75
1.250

29.36
1.156

4.84
0.191

3.16
0.124

4.33
0.170

23-24 43.11
1.697

34.93
1.375

31.75
1.250

6.06
0.239

3.83
0.151

4.33
0.170

25-30 46.21
1.819

38.1
1.500

34.93
1.375

6.06
0.239

3.83
0.151

4.33
0.170

Millimeters Inches

Receptacle
MC500E

Dummy Receptacle
MC530E

23.6
[0.93]
MAX.

2.5
[0.10]
MAX.

A

B1 B2

Plug
MC506E

ØF

M

H

18.02
[0.71]
MAX.

G

41
[1.61]
MAX.

31.3
[1.23]

B1 B2

C2

C1

A

Procap
MC520E

21.0
[0.83]
MAX.

ØK

ØL

Ø3.81
[0.15]

ØJ

15.75
[0.62]
MAX.

MC540E

C1

C2

Receptacle
MC500E

Dummy Receptacle
MC530E

23.6
[0.93]
MAX.

2.5
[0.10]
MAX.

A

B1 B2

Plug
MC506E

ØF

M

H

18.02
[0.71]
MAX.

G

41
[1.61]
MAX.

31.3
[1.23]

B1 B2

C2

C1

A

Procap
MC520E

21.0
[0.83]
MAX.

ØK

ØL

Ø3.81
[0.15]

ØJ

15.75
[0.62]
MAX.

MC540E

C1

C2

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 215

DEUTSCH MC5 Connectors
MIL-DTL-38999 Style Series III Connectors

Procap
MC520E

Procap
MC540E

Size/
Arrangement

ØJ
Max.

ØK
Max.

ØL
Min.

11-2 22.96
0.094

24.00
0.945

16.51
0.650

13-4 26.06
1.206

27.56
1.085

19.56
0.770

15-6 29.26
1.152

31.10
1.224

22.86
0.900

17-8 34.16
1.345

35.46
1.396

26.04
1.025

19-10 35.66
1.404

37.16
1.463

29.21
1.150

21-18 38.75
1.526

40.10
1.579

32.39
1.275

23-24 42.06
1.656

43.36
1.707

35.56
1.400

25-30 44.96
1.770

46.6
1.835

38.74
1.525

Millimeters Inches

Receptacle
MC500E

Dummy Receptacle
MC530E

23.6
[0.93]
MAX.

2.5
[0.10]
MAX.

A

B1 B2

Plug
MC506E

ØF

M

H

18.02
[0.71]
MAX.

G

41
[1.61]
MAX.

31.3
[1.23]

B1 B2

C2

C1

A

Procap
MC520E

21.0
[0.83]
MAX.

ØK

ØL

Ø3.81
[0.15]

ØJ

15.75
[0.62]
MAX.

MC540E

C1

C2

Receptacle
MC500E

Dummy Receptacle
MC530E

23.6
[0.93]
MAX.

2.5
[0.10]
MAX.

A

B1 B2

Plug
MC506E

ØF

M

H

18.02
[0.71]
MAX.

G

41
[1.61]
MAX.

31.3
[1.23]

B1 B2

C2

C1

A

Procap
MC520E

21.0
[0.83]
MAX.

ØK

ØL

Ø3.81
[0.15]

ØJ

15.75
[0.62]
MAX.

MC540E

C1

C2

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 216

DEUTSCH MC5 Connectors
MIL-DTL-38999 Style Series III Connectors

MC5 Optical Termini (ordered separately)
Optical termini are supplied with a profile formed optical end face and are available for single-mode
or multimode fibers. Contacts are available in either spring-loaded or rigid versions, depending upon
application. Rigid contacts should be used in bulkhead receptacles only.

Note: A crimp sleeve is not included for terminating 900-m buffered cable.

Spring Loaded Rigid

Tooling
•	Crimp Tool: Part No. 471716
•	Crimping Dies: 457440

MC5 Backshells for Multifiber Cables (ordered separately)
A variety of backshells are available for multifiber cables, with peripheral strain
relief (for 900-m buffered cable) and central strain relief. Consult TE.

Ordering Information

455335 – 126 1-01

TERMINUS TYPE
455335 Spring Loaded
455360 Rigid

FERRULE FIBER HOLE SIZE (M)
125
126
127
128
144
159
172
175

CABLE JACKET DIAMETER
1-00 900 m Buffer
1-01 2.1 mm Dia.
1-02 1.8 mm Dia.
1-03 2.5 mm Dia.

Spring Loaded Rigid

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 217

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

INTRO SIDEBAR - H1

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar - Bulleted List

•	INTRO Sidebar -

Bulleted List

EASY TO USE

•	Insert-to-insert keying aids in

precision alignment

•	Individually rear insertable and

removable optical contacts

•	Color band indicates full mating

•	Easily accessible APC and

PC end faces for cleaning

and maintenance

VERSATILE

•	Interchangeable with

MIL-DTL-38999 Series III

•	Backshells and adapters available

for most single and multifiber

cable types

•	Insert accommodates 2 to

72 channels, and can be supplied

pre-terminated

•	Standard MT interface and multiple

housing options help make

integration into new and existing

systems easy

RUGGED

•	Lightweight, corrosion-resistant

metal-plated composite shell

•	Strong, durable and

environmentally sealed

•	Anti-vibration coupling with

tri-start thread

38999 Series III-Style Connectors
The DEUTSCH MC6 high-density fiber optic connector series
is rugged, versatile, and easy to install and maintain. The
connectors are compatible with standard MT ferrule inserts.

The MT ferrule inserts accommodate 2 to 72 channels and can
be supplied pre-terminated, if required. The MC6 connector
uses the compact MIL-DTL-38999 Series III, shell size 11 body,
which is also used on the DEUTSCH MC5 connector.

MC6 connectors have a lightweight, corrosion resistant,
metal-plated composite shell, which helps provide high strength
and durability combined with excellent EMC shielding.
MC6 connector shell are also available in aluminum and
Marine Bronze materials

The result is a very compact, rugged, environmentally sealed
solution for a wide range of applications, such as avionics,
data bus and in-flight entertainment systems.

DEUTSCH MC6 Fiber Optic
Ribbon Cable Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 218

DEUTSCH MC6 Fiber Optic
Ribbon Cable Connectors
38999 Series III-Style Connectors

Specifications
MATERIALS

•	Shell: Aluminum, composite or Marine Bronze
•	Contact Body: Nickel/cadmium plated composite polymer
•	Ferrule: Thermoplastic
•	Alignment Pin: Stainless steel
•	Seals: Fluorinated silicone elastomer
•	Plating: Nickel (Back zinc nickel available for aluminum shells)

OPTICAL

•	Insertion Loss: 0.25 dB typ. (fiber dependent)
•	Return Loss: -40 dB typ.
•	Repeatability: 0.2 dB typ.

ENVIRONMENTAL/MECHANICAL

•	Temperature Range: -55°C to +150°C
•	Vibration: 20 to 2000 Hz, 20 g
•	Durability: 500 mating cycles

FIBER TYPE

•	Channels: 2 to 72
•	Cable Type: Telecom grade cable

Aerospace grade cable

Thread Sizes
Shell
Size

Accessory Thread
(6g .100R)

Mating Thread
(0.1P-0.3L)

Jam Nut Thread
(6g .100R)

11 M15 x 1.0 .7500 M20 x 1.0

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 219

DEUTSCH MC6 Fiber Optic Ribbon Cable Connectors
38999 Series III-Style Connectors

MT Ferrule Part Numbering

MC6 – 12 SM – 01 – P

TYPE
MC6

NO. CHANNELS
12, 24

FERRULE TYPE
SM	 Single Mode
MM	 Multimode

CABLE TYPE
01	 Ruggedized Aerospace Oval Multifiber Cable, 3.95 x 1.60 mm (0.156 x 0.063”) Max.
02	 Round Multifiber Cable 3.96 mm Dia. (0.156”) Max.

FERRULE GENDER
P	 Pin (With Alignment Pins)
S	 Socket (No Alignment Pins)

Connector Part Numbering

MC6 06 E - N - 11 - 01 N - F**

SERIES
MC6

STYLE
00	 Bulkhead Receptacle
06	 Plug
07	 Jam Nut Receptacle

FINISH
N	 Nickel Plated
C	 Cadmium Plated

SHELL SIZE
11

NUMBER OF MT FERRULES
01

KEYING
N	 Normal
A, B, C

MODIFICATION CODE
Consult TE

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 220

DEUTSCH MC6 Fiber Optic Ribbon Cable Connectors
38999 Series III-Style Connectors

Square Flange Receptacle

Jam Nut Receptacle

26.40
[1.039]
MAX.

20.62
[0.812]
NOM.

18.26
[0.719]
NOM.

4.84
[0.191]
MIN. 3.16

[0.124]
MIN.

Ø 17.10
[0.673]
MAX.

THREAD
19.05

[0.750]

23.20
[0.913]
MAX. 46.50

[1.832]
MAX.

Ø 24.95
[0.982]
MAX.

46.00
[1.811]
MAX.

Ø 17.10
[0.673]
MAX.

26.40
[1.039]
MAX.

20.62
[0.812]
NOM.

18.26
[0.719]
NOM.

4.84
[0.191]
MIN. 3.16

[0.124]
MIN.

Ø 17.10
[0.673]
MAX.

THREAD
19.05

[0.750]

23.20
[0.913]
MAX. 46.50

[1.832]
MAX.

Ø 24.95
[0.982]
MAX.

46.00
[1.811]
MAX.

Ø 17.10
[0.673]
MAX.

27
[1.063]

32.00
[1.260]
MAX.

THREAD
19.05

[0.750]

47.50
[1.870]
MAX.

2.96
[0.117]
MAX.

22.30
[0.878]
MAX.

Ø 17.10
[0.673]
MAX.

7.80
[0.307]
MAX.

4.81
[0.189]
MAX.

26.40
[1.039]
MAX.

20.62
[0.812]
NOM.

18.26
[0.719]
NOM.

4.84
[0.191]
MIN. 3.16

[0.124]
MIN.

THREAD
19.05

[0.750]

23.76
[0.935]
MAX. 2.76

[0.109]
MAX.

27
[1.063]

32.00
[1.260]
MAX.

THREAD
19.05

[0.750]

47.50
[1.870]
MAX.

2.96
[0.117]
MAX.

22.30
[0.878]
MAX.

Ø 17.10
[0.673]
MAX.

7.80
[0.307]
MAX.

4.81
[0.189]
MAX.

26.40
[1.039]
MAX.

20.62
[0.812]
NOM.

18.26
[0.719]
NOM.

4.84
[0.191]
MIN. 3.16

[0.124]
MIN.

THREAD
19.05

[0.750]

23.76
[0.935]
MAX. 2.76

[0.109]
MAX.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 221

DEUTSCH MC6 Fiber Optic Ribbon Cable Connectors
38999 Series III-Style Connectors

Plug

Dummy Receptacle

26.40
[1.039]
MAX.

20.62
[0.812]
NOM.

18.26
[0.719]
NOM.

4.84
[0.191]
MIN. 3.16

[0.124]
MIN.

Ø 17.10
[0.673]
MAX.

THREAD
19.05

[0.750]

23.20
[0.913]
MAX. 46.50

[1.832]
MAX.

Ø 24.95
[0.982]
MAX.

46.00
[1.811]
MAX.

Ø 17.10
[0.673]
MAX.

26.40
[1.039]
MAX.

20.62
[0.812]
NOM.

18.26
[0.719]
NOM.

4.84
[0.191]
MIN. 3.16

[0.124]
MIN.

Ø 17.10
[0.673]
MAX.

THREAD
19.05

[0.750]

23.20
[0.913]
MAX. 46.50

[1.832]
MAX.

Ø 24.95
[0.982]
MAX.

46.00
[1.811]
MAX.

Ø 17.10
[0.673]
MAX.

27
[1.063]

32.00
[1.260]
MAX.

THREAD
19.05

[0.750]

47.50
[1.870]
MAX.

2.96
[0.117]
MAX.

22.30
[0.878]
MAX.

Ø 17.10
[0.673]
MAX.

7.80
[0.307]
MAX.

4.81
[0.189]
MAX.

26.40
[1.039]
MAX.

20.62
[0.812]
NOM.

18.26
[0.719]
NOM.

4.84
[0.191]
MIN. 3.16

[0.124]
MIN.

THREAD
19.05

[0.750]

23.76
[0.935]
MAX. 2.76

[0.109]
MAX.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 222

Protective Caps for Receptacles

Ø 22.96
[0.904]
MAX.

16.16
[0.636]
MAX.

CORD 127 [5] LONG

Ø 3.61
[0.142]
MIN.

CORD 127 [5] LONG

Ø 23.46
[0.924]
MAX.

21.1
[0.831]
MAX.

Ø 19.55
[0.770]
MIN.

16.16
[0.636]
MAX.

Ø 22.96
[0.904]
MAX.

CORD 127 [5] LONG

22.86
[0.900]
MIN.

Protective Caps for Receptacles

Protective Cap for Plugs

Ø 22.96
[0.904]
MAX.

16.16
[0.636]
MAX.

CORD 127 [5] LONG

Ø 3.61
[0.142]
MIN.

CORD 127 [5] LONG

Ø 23.46
[0.924]
MAX.

21.1
[0.831]
MAX.

Ø 19.55
[0.770]
MIN.

16.16
[0.636]
MAX.

Ø 22.96
[0.904]
MAX.

CORD 127 [5] LONG

22.86
[0.900]
MIN.

Protective Caps for Receptacles

Protective Cap for Plugs

DEUTSCH MC6 Fiber Optic Ribbon Cable Connectors
38999 Series III-Style Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 223

Protective Caps for Plugs

Ø 22.96
[0.904]
MAX.

16.16
[0.636]
MAX.

CORD 127 [5] LONG

Ø 3.61
[0.142]
MIN.

CORD 127 [5] LONG

Ø 23.46
[0.924]
MAX.

21.1
[0.831]
MAX.

Ø 19.55
[0.770]
MIN.

16.16
[0.636]
MAX.

Ø 22.96
[0.904]
MAX.

CORD 127 [5] LONG

22.86
[0.900]
MIN.

Protective Caps for Receptacles

Protective Cap for Plugs

DEUTSCH MC6 Fiber Optic Ribbon Cable Connectors
38999 Series III-Style Connectors

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 224

AviMT Connector

D38999 Series IIII Style Connector with Four MT Ferrules
The AviMT connector from TE Connectivity (TE) holds four
MT ferrules—for up to 96 fibers—in a compact size 21 shell. The
connector is well suited to applications requiring high fiber
counts, such as UAV-based video surveillance, C5ISR, avionics,
fiber backbone, radar and IFE systems.

Fast, Simple Assembly
The connector is very easily assembled, requiring only a
screwdriver to fasten the ferrule retainer into place. The simple
assembly contrasts dramatically with many connectors in the
industry, which require special tools and fixtures to assemble
multiple parts and subassemblies.

Specifications
MATERIALS

•	Shell: Nickel-plated aluminum (Consult TE for other shell finishes)
•	Insert: Thermoplastic
•	Front Retainer Ring: Passivated stainless steel
•	Interfacial Seal: Rubber
•	Ferrule Retainer: Passivated stainless steel

OPTICAL (Tested with OM3 multimode fiber)

•	Insertion Loss (Avg.)
12-Fiber Ferrule: 0.12 dB
24 Fiber Ferrule: 0.17 dB

•	Return Loss (Avg.)
12-Fiber Ferrule: 29.3 dB
24 Fiber Ferrule: 29.8 dB

ENVIRONMENTAL/MECHANICAL

•	Low Temp Storage: -50°C for 96 hours
•	High Temp Storage: +85°C for 96 hours
•	Humidity Exposure: Cycled to +55°C, 95% RH
•	Thermal Cycling: -40°C to 70°C
•	Sine Sweep Vibration: 10 Hz to 2000 Hz, 15 g peak
•	Random Vibration: 16.91 grms
•	Mechanical Shock: 50g

APPLICATIONS

•	C5ISR	 • Commercial aerospace ground radar
•	Avionics	 • Fiber backbone
•	Military aerospace	 • IFE systems

HIGH CAPACITY

•	Holds four 12 or 24-fiber MT ferrules

•	Up to 96 optical channels

per connector

•	Size 21 shell

EASY TO ASSEMBLE

•	No special tools or fixtures required

•	Only one part to assemble: the

ferrule retainer to secure the ferrule

•	Screwdriver is only tool required

HIGH PERFORMANCE

•	Precision alignment for excellent

optical performance

•	Vibration resistant

COMPATIBLE

•	Uses standard 38999 backshells

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 225

AviMT Connector
D38999 Series IIII Style Connector with Four MT Ferrules

Square Flange Receptacle Plug

Ordering Information
Style Part No.

Plug 2828342-1

Square Flange Receptacle 2828343-1

Jam Nut Receptacle 2320289-1

Shell: Nickel-Plated Aluminum
Insert: Thermoplastic
Front Retainer Ring: Passivated stainless steel
Seal: Rubber
Ferrule Retainer: Passivated stainless steel

Ferrule Retainer

MT Cable Assembly
(Ordered Separately)

Size 21 Shell and Insert

32.00
[1.260]
MAX

40.00
[1.575]
MAX

Shell: Nickel-Plated Aluminum
Insert: Thermoplastic
Front Retainer Ring: Passivated stainless steel
Seal: Rubber
Ferrule Retainer: Passivated stainless steel

Ferrule Retainer

MT Cable Assembly
(Ordered Separately)

Size 21 Shell and Insert

32.00
[1.260]
MAX

40.00
[1.575]
MAX

36.00
[1.417]
MAX

42.00
[1.654]
MAX

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 226

RUGGED

•	Noncontacting fiber interface

•	Minimal wear on fiber optic

interface

•	Vibration resistant

EASY TO USE

•	Easy to handle

•	Easy to clean

•	Highly resistant to dirt/debris

CONSISTENT

•	Repeatable low-loss performance

in harsh environments

•	Low sensitivity to thermal

fluctuations and interface

contamination

•	Consistent overall optical

link budget

VERSATILE

•	Single mode or multimode

•	Common 850/1300 dual, 1310,

or 1550 nm wavelengths

•	2 or 4 optical channels in a

size 15 shell

•	8 channels in a size 15 shell

Expanded beam inserts for 38999-style connectors use the
same reliable insert technology as our PRO BEAM connectors.
Available to accommodate 2 or 4 optical channels in a size 11
shell or 8 channels in a size 15 shell, the inserts give you many
of the advantages of expanded beam interfaces in the familiar
38999 form factor.

Connector kits are available to accommodate popular fiber
optic cable styles used in the military and aerospace industry—
including tactical cable, 1.8 and 2.2-mm avionics cable, and
buffered-only cable.

38999-Style Connectors

Expanded beam technology, which physically expands and
collimates the transmission signal into an optical beam over
14 times its original diameter for multimode fiber and over
45 times for single-mode fiber. The beam is then refocused
back down onto the core of the receiving fiber. This approach
provides ease of alignment and low sensitivity to thermal
changes and contamination.

Ceramic Alignment Sleeve

Zirconia Ferrule

Transmit Fiber Receive Fiber

Transmit Fiber Receive Fiber

Expanded BeamBall Lens

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 227

38999-Style Connectors with Expanded Beam Inserts

Insert Kits

2-Channel Mini Insert
(Size 11 Shell)

4 Channel Mini Insert
(Size 11 Shell)

8-Channel Sr. Insert
(Size 15 Shell)

Plug Connector Jam Nut Receptacle Connector Square Flange Receptacle

Standard Styles

EB
Insert Type

No. of
Fibers

Part No.

Multimode
850/1300 nm

Single Mode
1310 nm

Single Mode
1550 nm

Mini
2 1374759-4 1588129-2 1588128-2

4 1374759-2 1588129-3 1588128-3

Sr. 8 1516256-1 1516258-1 1516258-2

2-Channel Mini Insert
(Size 11 Shell)

4-Channel Mini Insert
(Size 11 Shell)

8 Channel Sr. Insert
(Size 15 Shell)

2-Channel Mini Insert
(Size 11 Shell)

4-Channel Mini Insert
(Size 11 Shell)

8 Channel Sr. Insert
(Size 15 Shell)

2-Channel Mini Insert
(Size 11 Shell)

4-Channel Mini Insert
(Size 11 Shell)

8 Channel Sr. Insert
(Size 15 Shell)

Ø24
[0.945]

Ø21
[0.827]

Ø19
[0.748]

28
[1.102]

21
[0.827]

76
[2.992]

Ø21
[0.827]

25
[0.984]
HEX

Ø22
[0.866]

Ø20
[0.787]

Ø17
[0.669]

28
[1.102]

3
[0.118]

76
[2.992]

Ø21
[0.827]

Ø32
[1.260]

RECOMMENDED
PANEL CUTOUT

19.59 +0/-0.25
[0.771 +0/-0.010]

20.96 +0.25/-0
[0.825 +0.010/-0]

Ø22
[0.866]

Ø17
[0.669]

Ø19
[0.748]

Ø21
[0.827]

27
[1.063]

2
[0.079]

78
[3.071]

26
[1.024]

SQ.

3.25 ±0.13
[0.128 ±0.005]

20.22 +0.2/-0
[0.796 +0.008/-0]

20.62
[0.812]

20.62
[0.812]

RECOMMENDED PANEL CUTOUT

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 228

38999-Style Connectors with Expanded Beam Inserts

Shell Kits

Typical Configuration and Materials
(Plug Connector Shown)

Shell
Stainless Steel and Aluminum Alloy

Spacer Ring
Nickel-Plated Aluminum Alloy

Screw
Stainless Steel

Adapter
Aluminum Alloy

Protective Cap
Acetal, Polypropylene, Silicone Rubber

Wave Spring
Stainless Steel

Crimp Base
Nickel-Plated Aluminum Alloy

Crimp Ring
Copper

Straight Heat-Shrink Boot
Flexible Polyolefin

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 229

Ferrule Kits

Fiber Hole
Size (m) Fiber Type

Part No.

Mini Sr.

125 Single Mode 1754700-1 1985635-1

126
Single Mode 1754700-2 1985635-2

Multimode 1754699-1 1985107-1

Cable Dia. Part No.

5.1 mm 1516228-1

5.6 mm 1516228-2

6.2 mm 1516228-3

Protective Cap
Vinyl

Ferrule
Zirconia

Ferrule Base
Stainless Steel

O-Ring
Nitrile

Spring
Stainless Steel

Boot
EPDM

Seal
Fluorosilicone Rubber

Crimp Support
Nickel Silver Alloy

Crimp Sleeve
Nickel Silver Alloy

Washer
Stainless Steel

38999-Style Connectors with Expanded Beam Inserts

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 230

Shell Kits (Plug Connector Shown)
Typical Configuration and Materials

Shell Kits
Part numbers are for N keyed connectors with black zinc nickel finish.
Consult TE for other keying and plating options.

Shell Size 11 Kit

Connector
Style

Part No.

1.8 mm
Avionics

Cable

Mil Tactical
Distrib.
Cable

Buffered
Fiber

Plug 6754518-7 1-1985021-3 1-1918883-3

Jam Nut
Receptacle 6754519-7 1-2064163-3 1-1918884-3

Flange-Mount
Receptacle — 1-2064166-3 1-1918885-3

Shell Size 15 Kit

Connector
Style

Part No.

2.2 mm
Avionics Cable

End Nut
Backshell for

Non-Jacketed Cable

Plug 1516342-7 1516338-7

Jam Nut
Receptacle 1516343-7 1516339-7

Flange-Mount
Receptacle 1516344-7 1516340-7

Shell
Stainless Steel and Aluminum Alloy

Spacer Ring
Nickel-Plated Aluminum Alloy

Screw
Stainless Steel

Adapter
Aluminum Alloy

Protective Cap
Acetal, Polypropylene, Silicone Rubber

Wave Spring
Stainless Steel

Crimp Base
Nickel-Plated Aluminum Alloy

Crimp Ring
Copper

Straight Heat-Shrink Boot
Flexible Polyolefin

38999-Style Connectors with Expanded Beam Inserts

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 231

Plug
Shell Size 11

Jam Nut Receptacle
Shell Size 11

Ø22
[0.866]

Ø17
[0.669]

Ø19
[0.748]

Ø21
[0.827]

27
[1.063]

2
[0.079]

78
[3.071]

26
[1.024]

SQ.

3.25 ±0.13
[0.128 ±0.005]

20.22 +0.2/-0
[0.796 +0.008/-0]

20.62
[0.812]

20.62
[0.812]

RECOMMENDED PANEL CUTOUT

25
[0.984]
HEX

Ø22
[0.866]

Ø20
[0.787]

Ø17
[0.669]

28
[1.102]

3
[0.118]

76
[2.992]

Ø21
[0.827]

Ø32
[1.260]

RECOMMENDED
PANEL CUTOUT

19.59 +0/-0.25
[0.771 +0/-0.010]

20.96 +0.25/-0
[0.825 +0.010/-0]

38999-Style Connectors with Expanded Beam Inserts

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 232

Square Flange Receptacle Jam Nut Receptacle

Recommended Panels Cutouts

Square Flange Receptacle
Shell Size 11

Ø24
[0.945]

Ø21
[0.827]

Ø19
[0.748]

28
[1.102]

21
[0.827]

76
[2.992]

Ø21
[0.827]

Ø22
[0.866]

Ø17
[0.669]

Ø19
[0.748]

Ø21
[0.827]

27
[1.063]

2
[0.079]

78
[3.071]

26
[1.024]

SQ.

3.25 ±0.13
[0.128 ±0.005]

20.22 +0.2/-0
[0.796 +0.008/-0]

20.62
[0.812]

20.62
[0.812]

RECOMMENDED PANEL CUTOUT

25
[0.984]
HEX

Ø22
[0.866]

Ø20
[0.787]

Ø17
[0.669]

28
[1.102]

3
[0.118]

76
[2.992]

Ø21
[0.827]

Ø32
[1.260]

RECOMMENDED
PANEL CUTOUT

19.59 +0/-0.25
[0.771 +0/-0.010]

20.96 +0.25/-0
[0.825 +0.010/-0]

38999-Style Connectors with Expanded Beam Inserts

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 233

Bring Rugged Optical Performance
to Mil-Standard Connectors
Leveraging our industry-accepted PRO BEAM expanded beam
technology, the PRO BEAM EB16 termini are adding rugged,
reliable optical performance to familiar Mil Spec connectors.
The EB16 termini are a size 16 optical contact, fit-form compliant
to MIL-DTL-38999 Series III size 16 cavities. These termini are a
drop-in replacement for the M29504/4 and /5 physical contact
termini used in many ruggedized circular connector systems.

Non-Contacting Interface
The non-contacting interface typically results in less wear
and tear overall, especially in high-mating cycle or high-
vibration applications.

The termini’s ball lens physically expands and collimates the
optical signal into an optical beam well beyond its original size
to help provide easier optical alignment, lowers sensitivity to
contamination, and helps provide consistent performance over
thermal changes. The beam is then refocused back down onto
the core of the receiving fiber.

The beam area is expanded 30 times between lenses.
The signal will not deteriorate by airborne contamination
particles of the same size that affect the performance of the
PC connection. The termini’s endface is easily cleaned.

INDUSTRY STANDARDIZATION

•	Selected for the ARINC

845 standard

DURABLE

•	Minimal wear on fiber optic

Interface

•	Vibration resistant

•	Resistant to dirt and debris

REPEATABLE LOW-LOSS
PERFORMANCE

•	Low sensitivity to thermal

fluctuations and interface

contamination

•	Consistent overall optical

“link budget”

•	Stable operation over life of system

EASY TO USE

•	Drop-in replacement for M29504/4

and /5 physical contact termini

•	Durable non-contacting interface

helps ensure ease of use/cleaning

•	Simplified cleaning process

VERSATILE

•	Fit standard size 16 cavity

•	Field terminable

PRO BEAM EB16 Optical Termini

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 234

PRO BEAM EB16 Optical Termini

Socket

Pin
Protective Cap

Lens Subassembly
with Threaded Shroud

Base Subassembly

Crimp Sleeve

Protective Cap

Shroud

Split Sleeve
Lens Subassembly

Base Subassembly

Crimp Sleeve

Pin

Socket

Specifications
MATERIALS

•	Terminus Body and Crimp Sleeve: Nickel-plated brass
•	Ferrule and Split Sleeve: Zirconia
•	Ball Lens: Glass, with antireflection coating
•	Spacer: Stainless steel
•	Spring: Stainless steel
•	Protective Cap: Vinyl

MECHANICAL/ENVIRONMENTAL

•	Durability: >1000 mating cycles
•	Operating Temperature: -65°C to +165°C

(Cable dependent)
•	Sinusoidal Vibration: TIA/EIA-455-11C,

Test Condition IV
•	Random Vibration: TIA/EIA-455-11C,

Test Condition VI-J
•	Mechanical Shock: TIA/EIA-455-14A, Test Condition C
•	Thermal Cycling: TIA/EIA-455-3B, Test Condition C-2
•	Thermal Shock: TIA/EIA-455-71, Schedule C-0

(5 cycles)

OPTICAL

•	Insertion Loss: 1.5 dB max. @ 850/1300 nm
(Multimode fiber)

STANDARDS

•	Industry Standards: SAE AS3 AS6250, AS6251, and
ARINC 845

•	TE Application Specification: 108-127013
•	TE Instruction Sheet: 408-32132
•	TE Qualification Test Report: 501-32028

APPLICATIONS

•	Radar and Sensor Systems
•	Rugged Network Applications
•	Fixed Wing and Rotary Aircraft
•	Unmanned Systems
•	Commercial Aviation

Type Part No.

Pin 2125059-1

Socket 2125046-1

Protective Cap

Lens Subassembly
with Threaded Shroud

Base Subassembly

Crimp Sleeve

Protective Cap

Shroud

Split Sleeve
Lens Subassembly

Base Subassembly

Crimp Sleeve

Pin

Socket

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 235

Widely used in rotary and fixed-wing aerospace applications,
our rugged optical termini is rated for 500 mating cycles and
feature spring-loaded socket contacts to help ensure consistent
mating pressure and performance levels. They are designed for
use in any MIL-DTL-38999 Size 16 cavity, and manufactured to
meet MIL-T-29504/4 and/5 requirements.

Specifications
FIBER TYPES

•	Single Mode: 9/125 m
•	Multimode: 50/125, 62.5/125, 200/280 m
•	Cable Size: 1.8 mm, 2.5 mm

OPTICAL PERFORMANCE

(Depends on fiber type and finish)

•	Insertion Loss: 0.6 dB typical
•	Return Loss: -40 dB typical
•	Repeatability: 0.2 dB typica

MATERIALS

•	Ferrule: Zirconia
•	Alignment Sleeve: Ceramic zirconia
•	Spring: Stainless steel
•	Terminus Assembly: ARCAP alloy
•	Heat Shrink Sleeve: PVDF

ENVIRONMENTAL/MECHANICAL

•	Temperature Range: -55°C to +150°C
•	Durability: 500 mating cycles
•	Vibration: 20 g, 20 to 2000 Hz

MIL SPEC

•	Manufactured to meet the

requirements of MIL-T-29504/4

and 5

•	Designed for use in any

MIL-DTL-38999 Size 16 cavity

HIGH PERFORMANCE

•	Widely used in both rotary and

fixed-wing aerospace applications

•	Spring-loaded socket contacts help

ensure consistent mating pressure

and performance levels

MIL-T-29504 Style Optical Termini

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 236

MIL-T-29504 Style Optical Termini

Socket (457462)

Pin (457463)

Part Numbering

457462 - 126 - 200

CONTACT TYPE
457462 Socket
457463 Pin

FERRULE FIBER HOLE SIZE (M)
126
127
283

CABLE JACKET DIAMETER
200 1.2-2.0 mm
250 2.0–2.5 mm

13.0 [0.512]
Heat Srhink Sleeve

21.6 [0.850] MAX

CERAMIC
FERRULE

Ø0.95
[0.037]

MIN

Ø1.63
[0.064]
MAX

Ø1.585
[0.062]

FIBER HOLE

Ø3.23 - 3.30
[0.127 - 0.130]

6.825 ±0.025
[0.269 ±0.001]

30.5 [1.210] MAX.

13.64 [0.537]

13.0 [0.512]
Heat Srhink Sleeve

Ø0.95
[0.037]

MIN

Ø1.63
[0.064]
MAX

CERAMIC FERRULE

ALIGNMENT SLEEVE

OUTER SLEEVE

Ø1.585
[0.062]

FIBER HOLE

Ø3.23 - 3.30
[0.127 - 0.130] 2.34 - 2.79

[0.092 - 0.110]

13.0 [0.512]
Heat Srhink Sleeve

21.6 [0.850] MAX

CERAMIC
FERRULE

Ø0.95
[0.037]

MIN

Ø1.63
[0.064]
MAX

Ø1.585
[0.062]

FIBER HOLE

Ø3.23 - 3.30
[0.127 - 0.130]

6.825 ±0.025
[0.269 ±0.001]

30.5 [1.210] MAX.

13.64 [0.537]

13.0 [0.512]
Heat Srhink Sleeve

Ø0.95
[0.037]

MIN

Ø1.63
[0.064]
MAX

CERAMIC FERRULE

ALIGNMENT SLEEVE

OUTER SLEEVE

Ø1.585
[0.062]

FIBER HOLE

Ø3.23 - 3.30
[0.127 - 0.130] 2.34 - 2.79

[0.092 - 0.110]

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 237

BT Series backshells terminate the shield with a stainless steel
band strap. Additional strain relief can be obtained with a heat-
shrink boot.

POLAMCO BT Series Banding BackshellsEASY TO USE

• Screen termination by stainless

steel band

• Sealing and strain relief of backshell

by heat shrink boot

VERSATILE

• Versions for all 38999 series

• Straight, 45°, and 90° profiles

• Optional pigtail termination slots

Part Numbering System

BT H 1 - 17 - 08 - 1 - C SL

SERIES
BT Banding Backshell

CONNECTOR INTERFACE
F 38999 Series I and II
H 38999 Series III and IV

ANGLE
1 Straight
2 45°
3 90°

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

ENTRY SIZE
See Entry Size Table

MATERIAL
1 Aluminum Alloy

FINISH
C Electroless Nickel
B Cadmium Olive Drab over Electroless Nickel
ZB Zinc Cobalt Olive Drab over Electroless Nickel
ZN Zinc Nickel Black Passivate over Electroless Nickel

SLOT OPTION
Omit For Standard (No Slot)
SL With Slots

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 238

POLAMCO BT Series Banding Backshells

BTF Series for 38999 Series I
(Consult TE for Series II)

Shell
Size

A Thread
BTH (BTF)

ØB Max.
BTF

ØT
Min.

C
Max.

D
Max.

E
Max.

F
Max.

K ±0.5
(0.020)

09 7/16-28 18.3
0.720

6.7
0.264

13.1
0.516

25.7
1.012

25.7
1.012

30.5
1.201

17.5
0.689

11 9/16-24 21.5
0.846

10.2
0.402

13.9
0.547

26.9
1.059

26.7
1.051

32.2
1.268

17.5
0.689

13 11/16-24 24.5
0.965

13.5
0.531

14.5
0.571

27.3
1.075

31.2
1.228

33.7
1.327

20.0
0.787

15 13/16-20 27.8
1.094

16.2
0.638

15.5
0.610

28.2
1.110

37.2
1.465

35.2
1.386

24.5
0.965

17 15/16-20 30.8
1.213

19.4
0.764

16.1
0.634

29.0
1.142

40.2
1.583

36.9
1.453

26.7
1.051

19 1-1/16-18 34.1
1.343

21.8
0.858

16.8
0.661

29.3
1.154

44.7
1.760

38.5
1.516

27.0
1.063

21 1-3/16-18 37.3
1.469

25.1
0.988

17.1
0.673

30.1
1.185

49.2
1.937

40.1
1.579

30.5
1.201

23 1-5/16-18 40.5
1.594

28.2
1.110

17.7
0.697

30.5
1.201

51.7
2.035

41.6
1.638

31.5
1.240

25 1-7/16-18 43.7
1.720

31.4
1.236

18.4
0.724

31.4
1.236

53.2
2.094

43.1
1.697

28.5
1.122

SLOT OPTION - SL
(Pigtail Termination)

XX
XX

Silicone O-Ring 30.00 ± 0.25
[1.181 ±0.010]

ØG ØHØB ØTØA
Thread

D

C

10.90
[0.429]

4.00
[0.157]

Angle 1: Straight

Angle 2: 45° Angle 3: 90°

See Table for
Number of Slots

See Table for
Number of Slots

E

K

F

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 239

POLAMCO BT Series Banding Backshells

BTH Series for 38999 Series III and IV
Shell
Size A Thread ØB

Max.
ØT

Min.
C

Max.
D

Max.
E

Max.
F

Max.
K ±0.5

(0.020)

09 M12 x 1.0 18.0
0.709

6.7
0.264

13.1
0.516

25.7
1.012

25.7
1.012

30.5
1.201

17.5
0.689

11 M15 x 1.0 21.0
0.827

10.2
0.402

13.9
0.547

26.9
1.059

26.7
1.051

32.2
1.268

17.5
0.689

13 M18 x 1.0 24.5
0.965

13.5
0.531

14.5
0.571

27.3
1.075

31.2
1.228

33.7
1.327

20.0
0.787

15 M22 x 1.0 29.0
1.142

16.2
0.638

15.5
0.610

28.2
1.110

37.2
1.465

35.2
1.386

24.5
0.965

17 M25 x 1.0 32.5
1.280

19.4
0.764

16.1
0.634

29.0
1.142

40.2
1.583

36.9
1.453

26.7
1.051

19 M28 x 1.0 35.5
1.398

21.8
0.858

16.8
0.661

29.3
1.154

44.7
1.760

38.5
1.516

27.0
1.063

21 M31 x 1.0 37.0
1.457

25.1
0.988

17.1
0.673

30.1
1.185

49.2
1.937

40.1
1.579

30.5
1.201

23 M34 x 1.0 40.0
1.575

28.2
1.110

17.7
0.697

30.5
1.201

51.7
2.035

41.6
1.638

31.5
1.240

25 M37 x 1.0 43.5
1.713

31.4
1.236

18.4
0.724

31.4
1.236

53.2
2.094

43.1
1.697

28.5
1.122

Entry Size Dimensions

Entry
Size

ØG
Min.

ØH
Max.

No. Of
Optional

Slots
Entry
Size

ØG
Min.

ØH
Max.

No. Of
Optional

Slots

03 4.7
0.185

13.9
0.547 1 14 22.2

0.874
29.9
1.177 4

04 6.3
0.248

13.9
0.547 1 15 23.8

0.937
31.5

1.240 4

05 7.9
0.311

15.5
0.610 1 16 25.4

1.000
33.1

1.303 4

06 9.5
0.374

17.2
0.677 2 17 27.0

1.063
34.7
1.366 4

07 11.1
0.437

18.7
0.736 2 18 28.6

1.126
36.3
1.429 4

08 12.7
0.500

20.3
0.799 2 19 30.2

1.189
37.9
1.492 4

09 14.2
0.559

21.9
0.862 2 20 31.8

1.252
39.5
1.555 4

10 15.8
0.622

23.5
0.925 2 21 33.3

1.311
41.1
1.618 4

11 17.4
0.685

25.1
0.988 2 22 35.0

1.378
42.7
1.681 4

12 19.0
0.748

26.7
1.051 2 23 36.5

1.437
44.3
1.744 4

13 20.6
0.811

28.3
1.114 2 24 38.1

1.500
45.9
1.807 4

Millimeters Inches

Millimeters Inches Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 240

The 64 Series adapters terminate individual shields with a
castellated cone to compress the braid.

POLAMCO 64 Series Cone Clamp AdaptersEASY TO USE

•	Individual screen termination using

castellated cone

•	No application tooling required for

termination or re-work

•	Alternate angles and lengths

on request

RELIABLE

•	Sealing and strain relief of backshell

by heat shrink boot

•	Solid machined construction for

reliable strength and performance

•	Cable clamp option available for

additional mechanical strain relief

VERSATILE

•	Plain nut version available

•	Cone clamp feature may be re-used

•	Straight, 45 degree, and

90 degree standard

•	Aluminum, bronze, and

stainless steel

Part Numbering System

64 F 1 - 17 - 1 - C - CC

SERIES
64 Cone Clamp Adapter

CONNECTOR INTERFACE
F 38999 Series I and II
H 38999 Series III and IV

ANGLE
1 Straight
2 45°
3 90°

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

MATERIAL
1 Aluminum Alloy

FINISH
C Electroless Nickel
B Cadmium Olive Drab over Electroless Nickel
ZB Zinc Cobalt Olive Drab over Electroless Nickel
ZN Zinc Nickel Black Passivate over Electroless Nickel

CABLE CLAMP OPTION
Omit for Plain Nut
<Other options?>

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 241

POLAMCO 64 Series Cone Clamp Adapters

64F Series for 38999 Series I Connectors
(Consult TE for Series II)

Shell
Size

A Thread
(UNEF)

ØB
Max.

C
±0.5

(0.020)
D

Max.
E

Max.
F

Max.
ØG
Min.

ØW
Max.

ØH
Max.

J
Max.

K
±0.5

(0.020)

M
±0.5

(0.020)

09 7/16-28 18.0
0.709

16.4
0.646

24.6
0.969

22.7
0.894

30.1
1.185

6.6
0.260

20.7
0.815

16.0
0.630

15.2
0.598

15.0
0.591

7.8
0.307

11 9/16-24 21.0
0.827

17.2
0.677

25.4
1.000

26.2
1.031

31.9
1.256

9.3
0.366

23.8
0.937

19.0
0.748

15.2
0.598

17.0
0.669

8.6
0.339

13 11/16-24 24.5
0.965

17.6
0.693

26.3
1.035

29.2
1.150

33.4
1.315

12.6
0.496

27.0
1.063

22.0
0.866

15.2
0.598

18.0
0.709

10.2
0.402

15 13/16-20 27.8
1.094

18.5
0.728

26.7
1.051

32.2
1.268

34.9
1.374

14.6
0.575

28.6
1.126

25.4
1.000

15.2
0.598

20.0
0.787

10.4
0.409

17 15/16-20 30.8
1.213

19.2
0.756

27.5
1.083

35.7
1.406

36.6
1.441

17.7
0.697

31.8
1.252

28.5
1.122

15.2
0.598

21.5
0.846

12.4
0.488

19 1-1/16-18 34.1
1.343

19.6
0.772

27.8
1.094

39.7
1.563

38.2
1.504

19.8
0.780

35.0
1.378

32.0
1.260

18.2
0.717

23.0
0.906

15.4
0.606

21 1-3/16-18 37.3
1.469

20.4
0.803

28.6
1.126

42.2
1.661

39.8
1.567

23.0
0.906

38.1
1.500

35.0
1.378

18.2
0.717

25.0
0.984

17.3
0.681

23 1-5/16-18 41.0
1.614

20.8
0.819

29.5
1.161

45.2
1.780

41.3
1.626

26.2
1.031

39.7
1.563

38.0
1.496

18.2
0.717

26.0
1.024

18.8
0.740

25 117/16-18 43.7
1.720

21.7
0.854

29.9
1.177

48.2
1.898

42.8
1.685

29.1
1.146

44.5
1.752

41.0
1.614

18.2
0.717

28.0
1.102

22.4
0.882

XX
XX

J Plain Nut Option
SILICONE
O-RING

ØB ØA
THREAD

25.50
(1.007)
NOM.

Angle 1: Straight

Angle 2: 45°

Angle 3: 90°

ØG ØW ØH

25.50
(1.007)
NOM.

C

D

J

E

K

F

J

M
MINIMUM
CLAMPING
DIAMETER

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 242

POLAMCO 64 Series Cone Clamp Adapters

64H Series for 38999 Series III and IV

Shell
Size

A
Thread

ØB
Max.

C
±0.5

(0.020)
D

Max.
E

Max.
F

Max.
ØG
Min.

ØW
Max.

ØH
Max.

J
Max.

K
±0.5

(0.020)

M
±0.5

(0.020)

09 M12 x 1.0 18.0
0.709

13.1
0.516

24.6
0.969

25.7
1.012

30.1
1.185

6.6
0.260

20.7
0.815

16.0
0.630

15.2
0.598

17.5
0.689

7.8
0.307

11 M15 x 1.0 21.0
0.827

13.9
0.547

25.4
1.000

26.7
1.051

31.9
1.256

9.3
0.366

23.8
0.937

19.0
0.748

15.2
0.598

17.5
0.689

8.6
0.339

13 M18 x 1.0 24.5
0.965

14.5
0.571

26.3
1.035

31.2
1.228

33.4
1.315

12.6
0.496

27.0
1.063

22.0
0.866

15.2
0.598

20.0
0.787

10.2
0.402

15 M22 x 1.0 29.0
1.142

15.5
0.610

26.7
1.051

37.2
1.465

34.9
1.374

14.6
0.575

28.6
1.126

26.5
1.043

15.2
0.598

24.5
0.965

10.4
0.409

17 M25 x 1.0 32.5
1.280

16.1
0.634

27.5
1.083

40.2
1.583

36.6
1.441

17.7
0.697

31.8
1.252

29.8
1.173

15.2
0.598

26.7
1.051

12.4
0.488

19 M28 x 1.0 35.5
1.398

16.8
0.661

27.8
1.094

44.7
1.760

38.2
1.504

19.8
0.780

35.0
1.378

33.0
1.299

18.2
0.717

27.0
1.063

15.4
0.606

21 M31 x 1.0 37.0
1.457

17.1
0.673

28.6
1.126

49.2
1.937

39.8
1.567

23.0
0.906

38.1
1.500

35.0
1.378

18.2
0.717

30.5
1.201

17.3
0.681

23 M34 x 1.0 40.0
1.575

17.7
0.697

29.5
1.161

51.7
2.035

41.3
1.626

26.2
1.031

39.7
1.563

38.0
1.496

18.2
0.717

31.5
1.240

18.8
0.740

25 M37 x 1.0 43.5
1.713

18.4
0.724

29.9
1.177

53.2
2.094

42.8
1.685

29.1
1.146

44.5
1.752

41.0
1.614

18.2
0.717

28.5
1.122

22.4
0.882

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 243

The 70 Series adapters help provide a high-reliability, low profile
shield termination using magna-form memory ring technology.
The adapters are available with an optional pre-terminated
braid sock.

POLAMCO 70 Series Memory Ring AdaptersVERSATILE

•	Interfaces with 38999 Series I, II, III

and IV connectors

•	Available in straight, 45°, and 90°

angle mounting configurations

•	Variety of finishes available

LIGHTWEIGHT

•	Aluminum alloy saves weight

•	Low-profile shield termination

HIGH RELIABILITY

•	Magna-form memory ring

adapter technology

•	Optional pre-terminated braid sock

Part Numbering System

70 F 1 - 17 - 08 - 1 - C - N

SERIES
70 Memory Ring Adapter with Optional Braid Tail Material

CONNECTOR INTERFACE
F 38999 Series I and II
H 38999 Series III and IV

ANGLE
1 Straight
2 45°
3 90°

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

ENTRY SIZE
See Entry Size Table

MATERIAL
1 Aluminum Alloy

FINISH
C Electroless Nickel
B Cadmium Olive Drab over Electroless Nickel
ZB Zinc Cobalt Olive Drab over Electroless Nickel
ZN Zinc Nickel Black Passivate over Electroless Nickel

BRAID TAIL
Omit for Tinned Copper
N Nickel-Plated Braid

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 244

POLAMCO 70 Series Memory Ring Adapters

70F Series for 38999 Series I
(Consult TE for Series II)

Shell
Size

A Thread
(UNEF)

ØB
Max.

ØT
Min.

C
Max.

D ±0.5
(0.020)

E
Max.

F
Max.

K ±0.5
(0.020)

09 7/16-28 18.0
0.709

6.8
0.268

16.4
0.646

17.1
0.673

22.7
0.894

24.0
0.945

15.0
0.591

11 9/16-24 21.0
0.827

10.2
0.402

17.2
0.677

18.2
0.717

26.2
1.031

25.7
1.012

17.0
0.669

13 11/16-24 24.5
0.965

13.1
0.516

17.6
0.693

18.6
0.732

29.2
1.150

27.2
1.071

18.0
0.709

15 13/16-20 27.8
1.094

16.2
0.638

18.5
0.728

19.5
0.768

32.2
1.268

28.7
1.130

20.0
0.787

17 15/16-20 30.8
1.213

19.3
0.760

20.2
0.795

20.3
0.799

35.7
1.406

30.4
1.197

21.5
0.846

19 1-1/16-18 34.1
1.343

22.3
0.878

19.6
0.772

20.8
0.819

39.7
1.563

32.0
1.260

23.0
0.906

21 1-3/16-18 37.3
1.469

25.8
1.016

20.4
0.803

21.7
0.854

42.2
1.661

33.6
1.323

25.0
0.984

23 1-5/16-18 41.0
1.614

28.3
1.114

20.8
0.819

22.0
0.866

45.2
1.780

35.1
1.382

26.0
1.024

25 1-7/16-18 43.7
1.720

31.5
1.240

21.7
0.854

22.9
0.902

48.2
1.898

36.6
1.441

28.0
1.102

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

XX
XX

Silicone O-Ring

Screen Braid Tinned Copper
See part breakdown for more options
Aluminum/Iridite Finish
Magna-form Crimp Ring

23.50 ±0.25
[0.925 ±0.010]

150.00
[5.906]
 Min.

ØB ØTA
Thread ØG ØH

C

D

Angle 1: Straight

Angle 2: 45° Angle 3: 90°

E

K

F

Standard Braid Length is 150 mm
Consult TE for other lengths

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 245

POLAMCO 70 Series Memory Ring Adapters

70H Series for 38999 Series III and IV
Shell
Size A Thread ØB

Max.
ØT

Min.
C

Max.
D ±0.5
(0.020)

E
Max.

F
Max.

K ±0.5
(0.020)

09 M12 x 1.0 18.0
0.709

6.7
0.264

13.1
0.516

17.1
0.673

25.7
1.012

24.0
0.945

17.5
0.689

11 M15 x 1.0 21.0
0.827

10.2
0.402

13.9
0.547

18.2
0.717

26.7
1.051

25.7
1.012

17.5
0.689

13 M18 x 1.0 24.5
0.965

13.5
0.531

14.5
0.571

18.6
0.732

31.2
1.228

27.2
1.071

20.0
0.787

15 M22 x 1.0 29.0
1.142

16.2
0.638

15.5
0.610

19.5
0.768

37.2
1.465

28.7
1.130

24.5
0.965

17 M25 x 1.0 32.5
1.280

19.4
0.764

16.1
0.634

20.3
0.799

40.2
1.583

30.4
1.197

26.7
1.051

19 M28 x 1.0 35.5
1.398

21.8
0.858

16.8
0.661

20.8
0.819

44.7
1.760

32.0
1.260

27.0
1.063

21 M31 x 1.0 37.0
1.457

25.1
0.988

17.1
0.673

21.7
0.854

49.2
1.937

33.6
1.323

30.5
1.201

23 M34 x 1.0 40.0
1.575

28.2
1.110

17.7
0.697

22.0
0.866

51.7
2.035

35.1
1.382

31.5
1.240

25 M37 x 1.0 43.5
1.713

31.4
1.236

18.4
0.724

22.9
0.902

53.2
2.094

36.6
1.441

28.5
1.122

Entry Size Dimensions
Entry
Size

ØG
Min.

ØH
Max.

No. Of
Optional Slots

Entry
Size

ØG
Min.

ØH
Max.

No. Of
Optional Slots

03 4.7
0.185

13.9
0.547 1 14 22.2

0.874
29.9
1.177 4

04 6.3
0.248

13.9
0.547 1 15 23.8

0.937
31.5

1.240 4

05 7.9
0.311

15.5
0.610 1 16 25.4

1.000
33.1

1.303 4

06 9.5
0.374

17.2
0.677 2 17 27.0

1.063
34.7
1.366 4

07 11.1
0.437

18.7
0.736 2 18 28.6

1.126
36.3
1.429 4

08 12.7
0.500

20.3
0.799 2 19 30.2

1.189
37.9
1.492 4

09 14.2
0.559

21.9
0.862 2 20 31.8

1.252
39.5
1.555 4

10 15.8
0.622

23.5
0.925 2 21 33.3

1.311
41.1
1.618 4

11 17.4
0.685

25.1
0.988 2 22 35.0

1.378
42.7
1.681 4

12 19.0
0.748

26.7
1.051 2 23 36.5

1.437
44.3
1.744 4

13 20.6
0.811

28.3
1.114 2 24 38.1

1.500
45.9
1.807 4

Millimeters Inches

Millimeters Inches Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 246

VERSATILE

•	Interfaces with 38999 Series I, II, III
and IV connectors

•	Available in straight, 45°, and 90°
angle mounting configurations

•	Variety of finishes available

LIGHTWEIGHT

•	Aluminum alloy saves weight

•	Low-profile shield termination

HIGH RELIABILITY

•	Constant force stainless steel spring
enables fast, reliable termination

EASY TO USE

•	Tool-free screen termination

•	Variety of shell sizes available
from stock

•	Heat-shrink boot option available

for strain relief and cable sealing

The 91 Series adapters use a constant-force spring to help
provide a fast, reliable shield termination without tools.

POLAMCO 91 Series Spring Adapters

Part Numbering System

91 F 1 - 17 - 08 - 1 - C - SL - HE200

SERIES
91 Spring Adapter

CONNECTOR INTERFACE
F 38999 Series I and II
H 38999 Series III and IV

ANGLE
1 Straight
2 45°
3 90°

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

ENTRY SIZE
See Entry Size Table

MATERIAL
1 Aluminum Alloy

FINISH
C Electroless Nickel
B Cadmium Olive Drab over Electroless Nickel
ZB Zinc Cobalt Olive Drab over Electroless Nickel
ZN Zinc Nickel Black Passivate over Electroless Nickel

SLOT OPTION
Omit For Standard (No Slot)
SL With Slots

SPRING REF
See Entry Size Table
Omit If No Spring Required
HE050, HE100, HE200, HE300, HE400

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 247

POLAMCO 91 Series Spring Adapters

91F Series for 38999 Series I
(Consult TE for Series II)

Shell
Size

A Thread
(UNEF)

ØB
Max.

ØT
Min.

C ±0.5
(0.020)

D
Max.

E
Max.

F
Max.

K ±0.5
(0.020)

09 7/16-28 18.0
0.709

6.8
0.268

16.4
0.646

25.7
1.012

22.7
0.894

30.5
1.201

15.0
0.591

11 9/16-24 21.0
0.827

10.2
0.402

17.2
0.677

26.9
1.059

26.2
1.031

32.2
1.268

17.0
0.669

13 11/16-24 24.5
0.965

13.1
0.516

17.6
0.693

27.3
1.075

29.2
1.150

33.7
1.327

18.0
0.709

15 13/16-20 27.8
1.094

16.2
0.638

18.5
0.728

28.2
1.110

32.2
1.268

35.2
1.386

20.0
0.787

17 15/16-20 30.8
1.213

19.3
0.760

19.2
0.756

29.0
1.142

35.7
1.406

36.9
1.453

21.5
0.846

19 1-1/16-18 34.1
1.343

22.3
0.878

19.6
0.772

29.3
1.154

39.7
1.563

38.5
1.516

23.0
0.906

21 1-3/16-18 37.3
1.469

25.8
1.016

20.4
0.803

30.1
1.185

42.2
1.661

41.1
1.618

25.0
0.984

23 1-5/16-18 41.0
1.614

28.3
1.114

20.8
0.819

30.5
1.201

45.2
1.780

41.6
1.638

26.0
1.024

25 1-7/16-18 43.7
1.720

31.5
1.240

21.7
0.854

31.4
1.236

48.2
1.898

43.1
1.697

28.0
1.102

SLOT OPTION - SL
(PIGTAIL TERMINATION)

XX
XX

JSEE TABLE FOR
NUMBER OF SLOTS

30.00 ± 0.25
[1.181 ±0.010]

ØB ØTØA
THREAD ØG ØH

10.90
[0.429]

4.00
[0.157]

Angle 1: Straight

Angle 2: 45°
Angle 3: 90°

9.50 ±0.20
[0.374 ±0.008]CONSTANT

FORCE
SPPRING

SILICONE
O-RING

C

D

E

K

F

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 248

POLAMCO 91 Series Spring Adapters

91H Series for 38999 Series III and IV
Shell
Size A Thread ØB

Max.
ØT

Min.
C ±0.5

(0.020)
D

Max.
E

Max.
F

Max.
K ±0.5

(0.020)

09 M12 x 1.0 18.0
0.709

6.7
0.264

13.1
0.516

25.7
1.012

25.7
1.012

30.5
1.201

17.5
0.689

11 M15 x 1.0 21.0
0.827

10.2
0.402

13.9
0.547

26.9
1.059

26.7
1.051

32.2
1.268

17.5
0.689

13 M18 x 1.0 24.5
0.965

13.5
0.531

14.5
0.571

27.3
1.075

31.2
1.228

33.7
1.327

20.0
0.787

15 M22 x 1.0 29.0
1.142

16.2
0.638

15.5
0.610

28.2
1.110

37.2
1.465

35.2
1.386

24.5
0.965

17 M25 x 1.0 32.5
1.280

19.4
0.764

16.1
0.634

29.0
1.142

40.2
1.583

36.9
1.453

26.7
1.051

19 M28 x 1.0 35.5
1.398

21.8
0.858

16.8
0.661

29.3
1.154

44.7
1.760

38.5
1.516

27.0
1.063

21 M31 x 1.0 37.0
1.457

25.1
0.988

17.1
0.673

30.1
1.185

49.2
1.937

40.1
1.579

30.5
1.201

23 M34 x 1.0 40.0
1.575

28.2
1.110

17.7
0.697

30.5
1.201

51.7
2.035

41.6
1.638

31.5
1.240

25 M37 x 1.0 43.5
1.713

31.4
1.236

18.4
0.724

31.4
1.236

53.2
2.094

43.1
1.697

28.5
1.122

Entry Size Dimensions

Entry
Size

ØG
Min.

ØH
Max.

No. Of
Optional

Slots
Spring

Ref
J Max.

(Uncon-
strained)

03 4.7
0.185

13.9
0.547 1

HE050 7.5
0.295

04 6.3
0.248

13.9
0.547 1

05 7.9
0.311

15.5
0.610 1

HE100 9.1
0.35806 9.5

0.374
17.2

0.677 2

07 11.1
0.437

18.7
0.736 2

08 12.7
0.500

20.3
0.799 2

HE200 12.8
0.504

09 14.2
0.559

21.9
0.862 2

10 15.8
0.622

23.5
0.925 2

11 17.4
0.685

25.1
0.988 2

Entry
Size

ØG
Min.

ØH
Max.

No. Of
Optional

Slots
Spring

Ref
J Max.

(Uncon-
strained)

12 19.0
0.748

26.7
1.051 2

HE300 17.9
0.705

13 20.6
0.811

28.3
1.114 2

14 22.2
0.874

29.9
1.177 4

15 23.8
0.937

31.5
1.240 4

16 25.4
1.000

33.1
1.303 4

17 27.0
1.063

34.7
1.366 4

HE400 21.8
0.858

18 28.6
1.126

36.3
1.429 4

19 30.2
1.189

37.9
1.492 4

20 31.8
1.252

39.5
1.555 4

21 33.3
1.311

41.1
1.618 4

22 35.0
1.378

42.7
1.681 4

23 36.5
1.437

44.3
1.744 4

24 38.1
1.500

45.9
1.807 4

Millimeters Inches

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 249

The 96 Series adapters provide stain relief in an open-frame
cable clamp. The backshell is machined from solid aluminum
alloy to support strength, reliability, and low weight.

POLAMCO 96 Series Strain Relief AdaptersSAVE WEIGHT

•	Lightweight open-frame

cable clamp

•	Backshell machined from solid

aluminum to help maximize

strength and reliability

VERSATILE

•	Interfaces with 38999 Series I, II, III

and IV connectors

•	Available in straight and 90° angle

mounting configurations

•	Variety of finishes available

Part Numbering System

96 F 1 - 16 - 1 - C

SERIES
96 Strain Relief Adapter

CONNECTOR INTERFACE
F 38999 Series I and II
H 38999 Series III and IV

ANGLE
1 Straight
3 90°

DASH NUMBER (SHELL SIZE)
08 (09), 10 (11), 12 (13), 14 (15),
16 (17), 18 (19), 20 (21), 22 (23), 24 (25)

MATERIAL
1 Aluminum Alloy

FINISH
C Electroless Nickel
B Cadmium Olive Drab over Electroless Nickel
G Black Anodize, Sulphuric
ZB Zinc Cobalt Olive Drab over Electroless Nickel
ZN Zinc Nickel Black Passivate over Electroless Nickel

MIL-DTL-38999 Circular Connectors

C

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 250

POLAMCO 96 Series Strain Relief Adapters

XX
XX

˜
SILICONE
O-RING

M
MINIMUM
CLAMPING
DIAMETER

K
MINIMUM
CLAMPING
DIAMETER

Angle 3: 90°

Angle 1: Straight

15.00
[0.591]
NOM.

J

ØB A
THREAD ØE H

ØE

D

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 251

POLAMCO 96 Series Strain Relief Adapters

96F Series for 38999 Series I and II

Dash
No.

Shell Size:
Series I

(Series II)
A Thread
(UNEF)

ØB
Max.

C
Max.

D
Max.

ØE
Min.

H
Max.

J
Max.

K ±0.5
(0.020)

Clamping
Diameter

M ±0.5
(0.020)

Clamping
Diameter

08 09 (08) 7/16-28 18.3
0.720

21.5
0.846

18.8
0.740

6.7
0.264

19.0
0.748

19.0
0.748

5.7
0.224

4.7
0.185

10 11 (10) 9/16-24 21.5
0.846

21.5
0.846

21.1
0.831

10.1
0.398

22.2
0.874

22.2
0.874

6.9
0.272

5.3
0.209

12 13 (12) 11/16-24 24.5
0.965

23.5
0.925

23.1
0.909

13.0
0.512

25.2
0.992

25.2
0.992

8.5
0.335

5.8
0.228

14 15 (14) 13/16-20 27.8
1.094

23.5
0.925

25.5
1.004

16.1
0.634

28.5
1.122

28.5
1.122

10.4
0.409

7.7
0.303

16 17 (16) 15/16-20 30.8
1.213

24.5
0.965

29.1
1.146

19.3
0.760

31.7
1.248

31.7
1.248

11.4
0.449

8.2
0.323

18 19 (18) 1-1/16-18 34.1
1.343

27.5
1.083

35.1
1.382

21.8
0.858

34.9
1.374

34.9
1.374

14.9
0.587

9.7
0.382

20 21 (20) 1-3/16-18 37.3
1.469

34.5
1.358

37.7
1.484

25.2
0.992

38.0
1.496

38.0
1.496

16.8
0.661

10.7
0.421

22 23 (22) 1-5/16-18 40.5
1.594

34.5
1.358

39.8
1.567

28.1
1.106

42.8
1.685

41.2
1.622

23.9
0.941

11.8
0.465

24 25 (24) 1-7/16-18 43.7
1.720

34.5
1.358

42.0
1.654

31.3
1.232

46.0
1.811

44.4
1.740

22.8
0.898

12.7
0.500

96H Series for 38999 Series III and IV

Shell
Size A Thread ØB

Max.
C

Max.
D

Max.
ØE

Min.
H

Max.
J

Max.
K ±0.5

Clamping
Diameter

M ±0.5
Clamping
Diameter

09 M12 x 1.0 18.0
0.709

21.5
0.846

20.4
0.803

6.7
0.264

19.0
0.748

20.6
0.811

5.7
0.224

5.2
0.205

11 M15 x 1.0 21.0
0.827

21.5
0.846

21.4
0.843

10.1
0.398

22.2
0.874

22.2
0.874

6.9
0.272

5.2
0.205

13 M18 x 1.0 24.5
0.965

23.5
0.846

22.4
0.882

13.0
0.512

25.2
0.992

23.7
0.933

8.5
0.335

5.6
0.220

15 M22 x 1.0 27.5
1.083

23.5
0.925

23.4
0.921

16.1
0.634

28.5
1.122

26.9
1.059

10.4
0.409

6.4
0.252

17 M25 x 1.0 31.0
1.220

24.5
0.925

25.4
1.000

19.3
0.760

31.7
1.248

28.5
1.122

11.4
0.449

6.5
0.256

19 M28 x 1.0 34.0
1.339

27.5
0.965

27.9
1.098

21.8
0.858

34.9
1.374

31.7
1.248

14.9
0.587

7.0
0.276

21 M31 x 1.0 37.0
1.457

34.5
1.083

31.9
1.256

25.2
0.992

38.0
1.496

34.9
1.374

16.8
0.661

8.5
0.335

23 M34 x 1.0 40.0
1.575

37.5
1.358

35.4
1.394

28.1
1.106

42.8
1.685

38.0
1.496

23.9
0.941

9.4
0.370

25 M37 x 1.0 43.5
1.713

37.5
1.476

36.4
1.433

31.3
1.232

46.0
1.811

38.0
1.496

22.8
0.898

9.4
0.370

Millimeters Inches

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 252

HIGH PERFORMANCE

•	Profile of backshell specifically

designed to help optimize

performance with heat shrink boot

•	Optional heat-shrink boot available

to help provide strain relief

•	Alternative to M85049/62

VERSATILE

•	Interfaces with 38999 Series I, II, III

and IV connectors

•	Available in straight, 45°, and 90°

angle mounting configurations

•	Variety of finishes available

•	Standard range - many sizes

available from stock

Part Numbering System

97 F 1 - 17 - 1 - C

SERIES
97 Heat-Shrink Boot Adapter

CONNECTOR INTERFACE
F 38999 Series I and II
H 38999 Series III and IV

ANGLE
1 Straight
2 45°
3 90°

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

ENTRY SIZE
See Entry Size Table

MATERIAL
1 Aluminum Alloy

FINISH
C Electroless Nickel
B Cadmium Olive Drab over Electroless Nickel
G Black Anodize, Sulphuric
ZB Zinc Cobalt Olive Drab over Electroless Nickel
ZN Zinc Nickel Black Passivate over Electroless Nickel

POLAMCO 97 Series Heat-Shrink Boot Adapters

The 97 Series adapters are designed to help provide high
performance when used with an optional heat-shrink boot to
provide strain relief. Many shell sizes are available from stock,
providing an easy alternative to M85049/62 backshells.

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 253

POLAMCO 97 Series Heat-Shrink Boot Adapters

97F Series for 38999 Series I
(Consult TE for Series II)

Shell
Size A Thread ØB

Max.
ØG

Max.
ØH

Max.
C

±0.5
D

Max.
E

Max.
F

Max.
K ±0.5

(0.020)
Recommended

Boot Size

09 7/16-28 18.0
0.709

6.8
0.268

13.5
0.531

16.4
0.646

17.6
0.693

22.7
0.894

25.5
1.004

15.0
0.591 202K121

11 9/16-24 21.0
0.827

10.2
0.402

15.4
0.606

17.2
0.677

18.4
0.724

26.2
1.031

27.3
1.075

17.0
0.669 202K121

13 11/16-24 24.5
0.965

13.1
0.516

19.7
0.776

17.6
0.693

19.3
0.760

29.2
1.150

28.7
1.130

18.0
0.709 202K142

15 13/16-20 27.8
1.094

16.2
0.638

21.3
0.839

18.5
0.728

19.6
0.772

32.2
1.268

30.2
1.189

20.0
0.787 202K142

17 15/16-20 30.8
1.213

19.3
0.760

24.5
0.965

19.2
0.756

20.4
0.803

35.7
1.406

31.9
1.256

21.5
0.846 202K153

19 1-1/16-18 34.1
1.343

22.3
0.878

26.5
1.043

19.6
0.772

20.8
0.819

39.7
1.563

33.5
1.319

23.0
0.906 202K153

21 1-3/16-18 37.3
1.469

25.8
1.016

31.0
1.220

20.4
0.803

21.6
0.850

42.2
1.661

35.1
1.382

25.0
0.984 202K153

23 1-5/16-18 41.0
1.614

28.3
1.114

34.4
1.354

20.8
0.819

22.5
0.886

45.2
1.780

36.7
1.445

26.0
1.024 202K163

25 1-7/16-18 43.7
1.720

31.5
1.240

36.6
1.441

21.7
0.854

22.9
0.902

48.2
1.898

38.1
1.500

28.0
1.102 202K163

X
X

X
X

-FN OPTION

ØB'

M
ACROSS FLATS

A
THREAD ØG

ØB

E

K

F

C

D

ØH

18.00 ± 0.25
(0.709) ± (0.010)

Angle 1: Straight

SILICONE
O-RING

Angle 2: 45°
Angle 3: 90°

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 254

POLAMCO 97 Series Heat-Shrink Boot Adapters

97H Series for 38999 Series III and IV
Shell
Size A Thread ØB

Max.
ØB’
Max.

ØG
Max.

ØH
Max.

C
±0.5

D
Max.

E
Max.

F
Max.

K ±0.5
(0.020)

Recommended
Boot Size M

09 M12 x 1.0 18.0
0.709

20.30
0.799

6.8
0.268

13.5
0.531

13.1
0.516

17.6
0.693

25.7
1.012

25.5
1.004

17.5
0.689 202K121 17.00

0.669

11 M15 x 1.0 21.0
0.827

23.70
0.933

9.9
0.390

15.4
0.606

13.9
0.547

18.4
0.724

26.7
1.051

27.3
1.075

17.5
0.689 202K121 30.40

1.197

13 M18 x 1.0 24.5
0.965

27.15
1.069

13.6
0.535

19.7
0.776

14.5
0.571

19.3
0.760

31.2
1.228

28.7
1.130

20.0
0.787 202K142 23.85

0.939

15 M22 x 1.0 29.0
1.142

32.05
1.262

15.9
0.626

21.3
0.839

15.5
0.610

19.6
0.772

37.2
1.465

30.2
1.189

24.5
0.965 202K142 28.75

1.132

17 M25 x 1.0 32.5
1.280

35.35
1.392

18.9
0.744

24.5
0.965

16.1
0.634

20.4
0.803

40.2
1.583

31.9
1.256

26.7
1.051 202K153 32.05

1.262

19 M28 x 1.0 35.5
1.398

38.55
1.518

21.9
0.862

26.5
1.043

16.8
0.661

20.8
0.819

44.7
1.760

33.5
1.319

27.0
1.063 202K153 35.25

1.388

21 M31 x 1.0 37.0
1.457

39.85
1.569

25.2
0.992

31.0
1.220

17.1
0.673

21.6
0.850

49.2
1.937

35.1
1.382

30.5
1.201 202K153 36.55

1.439

23 M34 x 1.0 40.0
1.575

42.95
1.691

27.4
1.079

34.4
1.354

17.7
0.697

22.5
0.886

51.7
2.035

36.7
1.445

31.5
1.240 202K163 39.65

1.561

25 M37 x 1.0 43.5
1.713

46.12
1.816

30.4
1.197

36.6
1.441

18.4
0.724

22.9
0.902

53.2
2.094

38.1
1.500

28.5
1.122 202K163 42.82

1.686

Entry Size Dimensions

Entry
Size

ØG
Min.

ØH
Max.

No. Of
Optional

Slots
Entry
Size

ØG
Min.

ØH
Max.

No. Of
Optional

Slots

03 4.7
0.185

13.9
0.547 1 14 22.2

0.874
29.9
1.177 4

04 6.3
0.248

13.9
0.547 1 15 23.8

0.937
31.5

1.240 4

05 7.9
0.311

15.5
0.610 1 16 25.4

1.000
33.1

1.303 4

06 9.5
0.374

17.2
0.677 2 17 27.0

1.063
34.7
1.366 4

07 11.1
0.437

18.7
0.736 2 18 28.6

1.126
36.3
1.429 4

08 12.7
0.500

20.3
0.799 2 19 30.2

1.189
37.9
1.492 4

09 14.2
0.559

21.9
0.862 2 20 31.8

1.252
39.5
1.555 4

10 15.8
0.622

23.5
0.925 2 21 33.3

1.311
41.1
1.618 4

11 17.4
0.685

25.1
0.988 2 22 35.0

1.378
42.7
1.681 4

12 19.0
0.748

26.7
1.051 2 23 36.5

1.437
44.3
1.744 4

13 20.6
0.811

28.3
1.114 2 24 38.1

1.500
45.9
1.807 4

Millimeters Inches

Millimeters Inches Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 255

The KMA Series backshells are a mesh tape bundle system that
creates a windowless EMI barrier, even without overall screen
braid by using 360° termination of multiple individual screens.

KMA Series Mesh Tape BackshellsHIGH PERFORMANCE

•	Mesh tape bundle creates

windowless EMI barrier, even

without overall screen braid

•	360° termination of multiple or

individual screens

•	Optional heat-shrink boot available

for sealing and strain relief

EASY TO USE

•	Tool-free termination

•	Reworkable

Part Numbering System

KMA F 1 - 17 - 1 - C - S1 - HE

SERIES
KMA Mesh Tape Backshell

CONNECTOR INTERFACE
F 38999 Series I and II
H 38999 Series III and IV

ANGLE
1 Straight
2 45°
3 90°

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

MATERIAL
1 Aluminum Alloy

FINISH
C Electroless Nickel
B Cadmium Olive Drab over Electroless Nickel
ZB Zinc Cobalt Olive Drab over Electroless Nickel
ZN Zinc Nickel Black Passivate over Electroless Nickel

SLOT OPTION
S1 12 mm (0.472") Width
S2 20 mm (0.787") Width

TERMINATION OPTION
HE Constant-Force Spring
Omit For Supplied Without Spring

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 256

KMA Series Mesh Tape Backshells

KMAF Series for 38999 Series I
(Consult TE for Series II)

Shell
Size

A Thread
(UNEF)

ØB
Max.

C
Max.

D
Max.

E
Max.

F
Max.

K ±0.5
(0.020)

ØG
Min.

ØH
Max.

09 7/16-28 18.0
0.709

12.5
0.492

14.5
0.571

20.0
0.787

21.5
0.846

13.7
0.539

6.8
0.268

13.2
0.520

11 9/16-24 21.0
0.827

13.0
0.512

15.0
0.591

23.0
0.906

23.0
0.906

14.7
0.579

10.2
0.402

16.7
0.657

13 11/16-24 24.5
0.965

13.6
0.535

15.5
0.610

27.0
1.063

24.5
0.965

17.2
0.677

13.1
0.516

20.0
0.787

15 13/16-20 27.8
1.094

14.0
0.551

16.0
0.630

28.0
1.102

28.5
1.122

16.7
0.657

16.2
0.638

22.7
0.894

17 15/16-20 30.8
1.213

15.0
0.591

17.0
0.669

31.0
1.220

30.0
1.181

18.2
0.717

19.3
0.760

25.4
1.000

19 1-1/16-18 34.1
1.343

16.0
0.630

18.0
0.709

36.0
1.417

31.5
1.240

21.2
0.835

22.3
0.878

28.3
1.114

21 1-3/16-18 37.3
1.469

16.6
0.654

18.5
0.728

39.0
1.535

33.0
1.299

22.2
0.874

25.8
1.016

31.6
1.244

23 1-5/16-18 41.0
1.614

17.0
0.669

19.0
0.748

41.0
1.614

34.5
1.358

23.2
0.913

28.3
1.114

34.7
1.366

25 1-7/16-18 43.7
1.720

17.4
0.685

19.5
0.768

47.0
1.850

36.0
1.417

27.7
1.091

31.5
1.240

37.9
1.492

XX
XX

Angle A: Straight

SILICONE
O-RING

MESH-TAPE
SLOT

ØB

L

N

M

A
THREAD ØG ØH6.35

[0.250]

C

D

L

N

Angle 2: 45°
Angle 3: 90°

E

K

F

L
N

SILICONE
O-RING

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 257

KMA Series Mesh Tape Backshells

KMAH Series for 38999 Series III and IV
Shell
Size A Thread ØB

Max.
C

Max.
D

Max.
E

Max.
F

Max.
K ±0.5

(0.020)
ØG
Min.

ØH
Max.

09 M12 x 1.0 18.0
0.709

12.5
0.492

14.5
0.571

20.0
0.787

21.5
0.846

13.5
0.531

6.8
0.268

13.2
0.520

11 M15 x 1.0 21.0
0.827

13.0
0.512

15.0
0.591

23.0
0.906

23.0
0.906

14.5
0.571

10.3
0.406

16.7
0.657

13 M18 x 1.0 24.5
0.965

13.6
0.535

15.5
0.610

27.0
1.063

24.5
0.965

17.0
0.669

13.6
0.535

20.0
0.787

15 M22 x 1.0 29.0
1.142

14.0
0.551

16.0
0.630

28.0
1.102

28.5
1.122

16.5
0.650

16.3
0.642

22.7
0.894

17 M25 x 1.0 32.5
1.280

15.0
0.591

17.0
0.669

31.0
1.220

30.0
1.181

18.0
0.709

19.5
0.768

25.4
1.000

19 M28 x 1.0 35.5
1.398

16.0
0.630

18.0
0.709

36.0
1.417

31.5
1.240

21.0
0.827

21.9
0.862

28.3
1.114

21 M31 x 1.0 37.0
1.457

16.6
0.654

18.5
0.728

39.0
1.535

33.0
1.299

22.0
0.866

25.2
0.992

31.6
1.244

23 M34x1.0 40.0
1.575

17.0
0.669

19.0
0.748

41.0
1.614

34.5
1.358

23.0
0.906

28.3
1.114

34.7
1.366

25 M37x1.0 43.5
1.713

17.4
0.685

19.5
0.768

47.0
1.850

36.0
1.417

27.5
1.083

31.5
1.240

37.9
1.492

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 258

INDUSTRY STANDARD

•	Meets AS85049 NAVAIR standards

RELIABLE

•	Self-coupling locking nut provides

excellent mechanical protection

against loosening under vibration

•	Corrosion resistant stainless steel

EASY TO USE

•	Band straps available flat for side

entry or precoiled for end entry

•	Side-entry band straps allow easier

installation and repair

VERSATILE

•	Three band strap widths

The AS85049 industry standard is used on most military circular
connectors, including M38999. The band strap termination
system provides ease of installation and repair. TE offers the
corrosion-resisting steel bands in three styles to help meet your
shield termination needs and termination tool of your choice.

APPLICATION TOOLING

•	M85049/128-7 & 8 AS81306/1-02
•	M85049/128-3 & 4 AS81306/1-01
•	M85049/128-1 & 2 AS81306/2-01

Raychem AS85049 Band Straps

Part Numbering System

M85049/128 – X

CONFIGURATION
1 Flat, 6.22 (0.245) Width
2 Precoiled, 6.22 (0.245) Width
3 Flat, 6.35 (0.250) Width
4 Precoiled, , 6.35 (0.250) Width
7 Flat, 3.05 (0.120) Width
8 Precoiled, 3.05 (0.120) Width

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 259

Raychem AS85049 Band Straps

Configurations and Dimensions

Configuration Figure A± 1.52
(.060)

B± 0.79
(.031)

C± 0.25
(.010)

D
Ref.

E
Ref.

F
Ref.

G
Max.

H
Ref.

1 1 355.6
14.0

8.33
0.328

6.22
0.245

0.48
0.019

2.54
0.100 — — —

2 2 — — — — — — 3.56
0.140

44.46
1.750

3 3 362.10
14.526

8.89
0.350

6.35
0.250

0.51
0.020

3.30
0.130

51.59
2.031 — —

4 4 — — — — — — 3.81
0.150

44.45
1.750

7 3 206.38
8.125

4.95
0.195

3.05
0.120

0.38
0.015

1.35
0.053

51.59
2.031 — —

8 4 — — — — — — 1.85
0.073

21.8
0.860

Millimeters Inches

ØH ØH

A A

F

B

E ED D

GG

TAIL LENGTH
INDICATOR MARK

FIGURE 1
CONFIGURATION 1

FLAT

FIGURE 3
CONFIGURATION 3 AND 7

FLAT

FIGURE 2
CONFIGURATION 2

PRECOILED

FIGURE 4
CONFIGURATION 4 AND 8

PRECOILED

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 260

Meeting NAVAIR requirements, Raychem AS85049 adapters
help provide a reliable termination of shielded cables. The
detented self-locking coupling nut helps provide mechanical
protection against loosening under vibration and provides
audible indication of proper engagement.

MATERIALS

•	Adapters: Aluminum
•	Plating: Olive drab cadmium, electroless nickel, or black zinc nickel

Raychem AS85049 Adapters and BandstrapsINDUSTRY STANDARD

•	Meets AS85049 NAVAIR standards

•	Terminates a shielded cable

RELIABLE

•	Detented self-locking coupling nut

with audible click

•	Sealed adapter-to-

connector interface

•	Accepts lipped heat-

shrinkable boots

VERSATILE

•	Straight, 45°, and 90° configurations

•	Cadmium, electroless nickel,

or black zinc nickel plating

APPLICATIONS

•	Aerospace

•	Marine

•	Military Ground Vehicles

•	Space-Based Systems

Part Numbering System

M85049/ 88 13 – 15 Z 02

PRODUCT DESIGNATOR
M85049 AS85049 Adapters

SPECIFICATION SHEET
D38999 Series I and II
85 Straight Adapter
86 90° Adapter
87 45° Adapter

D38999 Series I and II
88 Straight Adapter
89 90° Adapter
90 45° Adapter

CONFIGURATION
Use dash for detented self-locking
Omit otherwise

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

FINISH
W Cadmium
N Nickel
Z Black Zinc Nickel

ENTRY SIZE
02 Small
03 Large

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 261

Raychem AS85049 Adapters and Bandstraps
Straight Adapters
AS85049/85 Adapters for 38999 Series I and II
AS85049/88 Adapters for 38999 Series III and IV

Shell Size A Dia.
Max.

B Dia. ±.010 C Dia. Ref

02 03 02 03

9 A 21.8
0.858 N/A 6.4

0.250 N/A 10.0
0.395

11 B 25.0
0.984 N/A 7.9

0.312 N/A 11.6
0.457

13 C 29.4
1.157

7.9
0.312

11.1
0.438

11.6
0.457

14.8
0.583

15 D 32.5
1.279

11.1
0.438

14.3
0.562

14.8
0.583

18.0
0.707

17 E 35.7
1.406

12.7
0.500

15.9
0.625

16.4
0.645

19.6
0.770

19 F 38.5
1.516

15.9
0.625

19.1
0.750

19.6
0.770

22.7
0.895

21 G 41.7
1.642

15.9
0.625

20.6
0.812

19.6
0.770

24.3
0.957

23 H 44.9
1.768

17.5
0.688

23.8
0.938

21.1
0.829

27.5
1.083

25 J 48.0
1.889

19.1
0.750

25.4
1.000

22.7
0.895

29.1
1.145

34.3
[1.350]
MAX.

8.7 [0.344] MIN.
10.3 [0.406] MAX.

ØA ØB
CABLE ENTRY

ØC

3.3 [0.130] MIN.
3.5 [0.140] MAX.

18.5
[0.730]
MAX. 1.1

[0.044]
MIN.

O-RING

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 262

Raychem AS85049 Adapters and Bandstraps
45° Adapters
AS85049/86 Adapters for 38999 Series I and II
AS85049/89 Adapters for 38999 Series III and IV

Shell Size A Dia.
Max.

B Dia. ±.010 C Dia. Ref
D E

F Ref. G Max.

02 03 02 03 02 03 02 03

9 A 21.8
0.858 N/A 6.4

0.250 N/A 10.0
0.395

25.7
1.01

29.5
1.16 N/A 56.3

2.22 N/A 50.0
1.97

11 B 25.0
0.984 N/A 7.9

0.312 N/A 11.6
0.457

26.2
1.03

30.2
1.19 N/A 57.9

2.28 N/A 51.6
2.03

13 C 29.4
1.157

7.9
0.312

11.1
0.438

11.6
0.457

14.8
0.583

26.9
1.06

30.7
1.21

59.1
2.33

60.2
2.37

52.8
2.08

53.9
2.12

15 D 32.5
1.279

11.1
0.438

14.3
0.562

14.8
0.583

18.0
0.707

27.4
1.08

31.5
1.24

61.2
2.41

62.4
2.46

54.9
2.16

56.1
2.21

17 E 35.7
1.406

12.7
0.500

15.9
0.625

16.4
0.645

19.6
0.770

28.2
1.11

32.0
1.26

62.9
2.48

64.0
2.52

56.6
2.23

57.7
2.27

19 F 38.5
1.516

15.9
0.625

19.1
0.750

19.6
0.770

22.7
0.895

28.4
1.12

32.3
1.27

64.5
2.54

65.6
2.58

58.2
2.29

59.3
2.33

21 G 41.7
1.642

15.9
0.625

20.6
0.812

19.6
0.770

24.3
0.957

29.2
1.15

33.0
1.30

65.8
2.59

67.5
2.66

59.5
2.34

61.2
2.41

23 H 44.9
1.768

17.5
0.688

23.8
0.938

21.1
0.829

27.5
1.083

29.7
1.17

33.8
1.33

67.4
2.65

69.6
2.74

61.1
2.40

63.3
2.49

25 J 48.0
1.889

19.1
0.750

25.4
1.000

22.7
0.895

29.1
1.145

30.5
1.20

34.3
1.35

69.1
2.72

71.3
2.81

62.8
2.47

65.0
2.56

CABLE ENTRY
ØB

ØC

ØA

O-RING

3.3 [0.130] MIN.
3.5 [0.140] MAX.

F REF.

G MAX.
D E

18.54
[0.730]
MAX.

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 263

Raychem AS85049 Adapters and Bandstraps
90° Adapters
AS85049/87 Adapters for 38999 Series I and II
AS85049/90 Adapters for 38999 Series III and IV

Shell Size A Dia.
Max.

B Dia. ±.010 C Dia. Ref
D E F Ref.

02 03 02 03

9 A 21.8
0.858 N/A 6.4

0.250 N/A 10.0
0.395

34.9
1.375

36.0
1.417

41.2
1.623

11 B 25.0
0.984 N/A 7.9

0.312 N/A 11.6
0.457

36.5
1.437

37.6
1.480

42.8
1.685

13 C 29.4
1.157

7.9
0.312

11.1
0.438

11.6
0.457

14.8
0.583

39.7
1.562

39.4
1.553

46.0
1.810

15 D 32.5
1.279

11.1
0.438

14.3
0.562

14.8
0.583

18.0
0.707

42.8
1.687

41.0
1.614

49.1
1.935

17 E 35.7
1.406

12.7
0.500

15.9
0.625

16.4
0.645

19.6
0.770

44.4
1.750

42.6
1.678

50.8
1.998

19 F 38.5
1.516

15.9
0.625

19.1
0.750

19.6
0.770

22.7
0.895

47.6
1.875

45.0
1.773

53.9
2.123

21 G 41.7
1.642

15.9
0.625

20.6
0.812

19.6
0.770

24.3
0.957

49.2
1.938

45.6
1.796

55.5
2.186

23 H 44.9
1.768

17.5
0.688

23.8
0.938

21.1
0.829

27.5
1.083

52.4
2.062

47.2
1.859

58.7
2.310

25 J 48.0
1.889

19.1
0.750

25.4
1.000

22.7
0.895

29.1
1.145

54.0
2.125

48.7
1.919

60.3
2.373

CABLE ENTRY
ØB

ØC

ØA

3.3 [0.130] MIN.
3.5 [0.140] MAX.

8.7 [0.344] MIN.
10.3 [0.406] MAX.

1.1
[0.044]
MIN.

F REF.

D

E

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 264

Raychem AS85049 Adapters and Bandstraps
AS85049/128 Band Straps

ØH ØH

A A

F

B

E ED D

GG

TAIL LENGTH
INDICATOR MARK

FIGURE 1
CONFIGURATION 1

FLAT

FIGURE 3
CONFIGURATION 3 AND 7

FLAT

FIGURE 2
CONFIGURATION 2

PRECOILED

FIGURE 4
CONFIGURATION 4 AND 8

PRECOILED

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 265

Raychem HexaShield EMC AdaptorsHIGH PERFORMANCE

•	Excellent EMC shielding

performance

•	Excellent mechanical and

environmental resistance

•	Provides strain relief on each

individual cable

EASY TO USE

•	One-piece assembly for

simple installation

•	Easy reentry

•	Simplified maintenance and repair

VERSATILE

•	Accommodates up to four

shielded cables per ferrule

•	Compact size for easy installation

in confined areas

•	Available for circular connectors in

straight, 45°, and 90° assemblies,

plus swept and long bodies.

APPLICATIONS

•	Civilian and military aircraft

•	Avionics

•	Missiles and launch support systems

•	Armored and military

support vehicles

•	Military ships

(total shipboard hardening)

•	Military communications

•	Engines (FADEC harness hardening)

High-Performance EMC Protection for
Harsh Military and Commercial Environments
Raychem HexaShield high-performance adaptors help provide
excellent EMC protection and reliability in a variety of military
and commercial applications.

Easy to install, maintain and repair, HexaShield adaptors help
provide outstanding shielding effectiveness by providing
360-degree EMC shielding on the termination area of each
individual cable. They are available for circular connectors in a
variety of angles, plus swept and long body configurations.

HexaShield adaptors outperform traditional pigtail terminations,
especially in HIRF application. They provide excellent EMC
protection with minimal degradation of shielding performance.
The adaptors also help provide excellent mechanical and
environmental protection.

Specifications
MATERIALS

•	Shell: Aluminum alloy
•	Platings: Electroless nickel (MIL-DTL-26074) or olive drab cadmium

(QQ-P-416 Type II, Class 3)

INSTALLATION PROCEDURES

•	RPIP-696-00: HEX-A-02X and HET-A-04X
•	RPIP-696-03: HET-03X

GENERAL PROCEDURES

•	RPIP-696-07: Cylindrical connectors, right-angle body
•	RPIP-696-04: Cylindrical connectors, straight body

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 266

Raychem HexaShield EMC Adaptors
HexaShield Adaptors for Circular Connectors

Straight Backshell
Assembly

StarConic Ring
Assembly

Back Nut

Backshell for
Tinel-Lock Ring
(Single Braid Cable)

Band Strap
Backshell

Conduit
Backshell

Straight Backshells 45° Backshells 90° Backshells

Swept Version

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 267

Raychem HexaShield EMC Adaptors
HexaShield Adaptor for Circular Connectors

HexaShield Ferrule Kits

Use
Part No.

Cadmium Finish Electroless Nickel Finish

Small-Size Cable with SolderShield Terminator HET-A-02B HET-A-02C

Ferrules with Heat-Shrinkable Tubing for Unshielded Cables HET-A-03B HET-A-03C

Large-Size Cable with SolderShield Terminator HET-A-04B HET-A-04C

Ferrule, Solid Blank for Use When HET-A Is Not Needed HEX07-AB HEX07-AC

Part Numbering System

HEXYY L - AY - 00 S - YY - AY - Y - DS

CONNECTOR CODE NUMBER
40 MIL-DTL-38999 Series 3 and 4
41 MIL-DTL-38999 Series 1 and 2

L Long Body (Optional)
See SCD for Availability

PLATING
B Cadmium
C Electroless Nickel

CONFIGURATION
00 Straight Body
45 45-Degree Angle Body
90 90-Degree Angle Body

S Swept Version

HEXASHIELD SIZE CODE
09, 11, 13, 15, 17, 19, 21, 23, 25

AXIMUM NUMBER OF FERRULES
See Applicable SCD for Availability

BACK NUT TYPE
1 Standard
2 Clamping Nut for Tinel Ring
3 Clamping Nut with Bandstrap
C Clamping Nut for Conduit Applicator

DRILLED STAR
See Applicable SCD for Star Options

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 268

Raychem HexaShield EMC Adaptors

Generalized System Performance
(Actual system performance
in any one test method may differ.)

5701

85

95

105

115

125

135

1.0

.1

.01
.01 .1 1.0

Frequency (MHz)

Zt
 (m

Ω
/m

)

Shielding Effectiveness (dB)
10 100 1000

Transfer Impedance Protection Level

Lightning

EMP

Crosstalk

HIRF

Lightning

Stirred Mode

Frequency
Spectrum
of Threats

Frequency
Spectrum
Of Test
Methods

Surface Transfer Impedance

Bulk Cable Injection

Radiated Susceptibility

100

80

60

40

20

0
0 10 100

Frequency (MHz)
1000 10,000

dB

Hexashield Backshell
Terminated, Shielded,
Twisted Pairs Without
Over Braid

Pigtailed, Shielded
Twisted Pairs

Pigtailed, Shielded
Twisted Pairs With
Over Braid

5701

85

95

105

115

125

135

1.0

.1

.01
.01 .1 1.0

Frequency (MHz)

Zt
 (m

Ω
/m

)

Shielding Effectiveness (dB)
10 100 1000

Transfer Impedance Protection Level

Lightning

EMP

Crosstalk

HIRF

Lightning

Stirred Mode

Frequency
Spectrum
of Threats

Frequency
Spectrum
Of Test
Methods

Surface Transfer Impedance

Bulk Cable Injection

Radiated Susceptibility

100

80

60

40

20

0
0 10 100

Frequency (MHz)
1000 10,000

dB

Hexashield Backshell
Terminated, Shielded,
Twisted Pairs Without
Over Braid

Pigtailed, Shielded
Twisted Pairs

Pigtailed, Shielded
Twisted Pairs With
Over Braid

MIL-DTL-38999 Circular Connectors

AØ

21.13 ± 0.380
0.832 ± 0.015

15.09 ± 0.250
0.594 ± 0.010

B

Secondary
Grommet

3.560
0.140

Body Adapter

Coupling Nut

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

AØ

41.71 ± 0.510
1.642 ± 0.020

15.09 ± 0.250
0.594 ± 0.010

Secondary
Grommet

3.560
0.140 Body Adapter

Coupling Nut

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 269

ACT00 Lightweight Composite Tie-Style
Strain Relief Adapters

ACT00 strain relief adapters offer composite bodies to help
provide a simple, lightweight strain relief for cable uses in light-
duty application. Cable can be secured to the body adapter with
a tie wrap. Body adapters are available with various conductive
platings to help support grounding, while a secondary grommet
provides wire sealing.

The adapters are available with inserts to match the insert
arrangement of the connector on which it is used.

MATERIALS

•	Coupling Nut and Body Adapter: Composite
•	Body Adapter Finish: Nickel, tin, or olive drab cadmium
•	Secondary Grommet: Silicone elastomer

WEIGHT-SAVING DESIGN

•	Lightweight composite materials

•	Simple design helps to minimize

amount of material

•	Well suited to light-duty

applications

SEALED

•	Grommets provide sealing of

individual wires

Shell
Size

ØA
±0.15 (0.006)

B
±0.80 (0.031)

Strength Bending
Moment, Min. (kg, lb.)

9 (A) 0.650
0.026

1.948
0.077

11
25

11 (B) 0.775
0.031

2.010
0.079

11
25

13 (C) 0.905
0.036

2.075
0.082

11
25

15 (D) 1.030
0.041

2.135
0.084

22
50

17 (E) 1.160
0.046

2.198
0.087

22
50

19 (F) 1.270
0.050

2.258
0.089

22
50

21 (G) 1.400
0.055

2.320
0.091

34
75

23 (H) 1.525
0.060

2.383
0.094

34
75

25 (J) 1.655
0.065

2.445
0.096

45
100

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 270

ACT00 Lightweight Composite Tie-Style Strain Relief Adapters

Cable Code Table: Use to Specify the Insert Arrangement
Cable
Code

Insert
Arrangement

Cable
Code

Insert
Arrangement

Cable
Code

Insert
Arrangement

38 09–35 53 17–35 68 25–24

39 09–98 54 19–11 69 25–29

40 11–05 55 19–32 70 25–35

41 11–35 56 19–35 71 25–61

42 11–99 57 21–11 92 11–98

43 13–04 58 21–16 93 15–19

44 13–35 59 21–35 94 13–08

45 13–98 60 21–41 95 17–99

46 15–05 61 23–21 96 21–39

47 15–18 62 23–35 97 25–43

48 15–35 63 23–53 98 15–23

49 15–97 64 23–55 99 17–19

50 17–06 65 25–04 100 15–26

51 17–08 66 25–19

52 17–26 67 25–20

Part Numbering System

ACT00 U B - A - EL 38 P

SERIES
ACT00

FINISH
A Unplated Composite, Black
M Nickel-Plated Body Adapter
R Tin-Plated Body Adapter
W Olive Drab Cadmium-Plated Body Adapter

CONFIGURATION

SHELL SIZE
A, B, C, D, E, F, G, H, J

TYPE
EL Environmental, Straight, Light Duty
EN Environmental, 90 Degree, Light Duty

CABLE INSERT ARRANGEMENT
00 No Insert Required
See Cable Code Table

INSERT TYPE
P Pin
S Socket
N No Insert Required

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 271

COUPLING NUT

ADAPTER BODY

SECONDARY
GROMMET

WIRES

TIE WRAP GROUND
(When plated with
a conductive finish)

PRIMARY
GROMMET

CONNECTOR
RECEPTACLE

ACT00 Lightweight Composite Tie-Style Strain Relief Adapters

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 272

38999-Style Accessories
Metal Protective Covers

Shell
Size

A
Max.

B
Max.

09 14.56
0.573

20.83
0.820

11 17.81
0.701

23.88
0.940

13 21.62
0.851

27.18
1.070

15 24.84
0.978

30.23
1.190

17 28.02
1.103

33.53
1.320

19 30.73
1.210

36.58
1.440

21 33.91
1.335

39.88
1.570

23 37.08
1.460

42.92
1.690

25 40.26
1.585

46.23
1.820

Millimeters Inches

Shell
Size

A
Max.

09 21.84
0.860

11 24.89
0.980

13 29.46
1.160

15 32.51
1.280

17 35.81
1.410

19 38.61
1.520

21 41.91
1.650

23 44.96
1.770

25 48.00
1.890

Series III
Plug Cap
(with attachment)

Series I
Receptacle Cap
(with attachment)

GASKET

22.86
[0.900]

29.46
[1.160]

ØA

WITH ATTACHMENT

ØB

Series I
Plug Cap

NO ATTACHMENT EYELET ONLY

GASKET

ØA

20.82
[0.820]

 26.42
[1.040]

WITH ATTACHMENT

Series I
Receptacle Cap

GASKET

22.86
[0.900]

29.46
[1.160]

ØA

WITH ATTACHMENT

ØB

Series I
Plug Cap

NO ATTACHMENT EYELET ONLY

GASKET

ØA

20.82
[0.820]

 26.42
[1.040]

WITH ATTACHMENT

Series I
Receptacle Cap

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 273

38999-Style Accessories
Metal Protective Covers

Shell
Size

ØA
+0.03/-0.13

(0.001/0.005)
ØB

Max.
ØG
Min.

08 12.00
0.472

18.28
0.720

10.60
0.417

10 14.99
0.590

21.59
0.850

13.72
0.540

12 19.05
0.750

25.40
1.000

17.50
0.689

14 22.23
0.875

28.70
1.130

20.67
0.814

16 25.40
1.000

31.75
1.250

24.00
0.945

18 28.58
1.125

35.05
1.380

26.39
1.039

20 31.75
1.250

38.10
1.500

29.60
1.165

22 34.93
1.375

41.40
1.630

32.74
1.289

24 38.10
1.500

44.45
1.750

35.92
1.414

Millimeters Inches

Series III
Plug Cap
(with attachment)

ØA

20.83
(0.820)

14.48
(0.570)

ØB ØG

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 274

38999-Style Accessories
Metal Protective Covers

Series III
Plug Cap
(with attachment)

Series III
Receptacle Cap
(with attachment)

Shell
Size

ØA
Max.

ØC
Min.

09 21.0
0.827

12.6
0.496

11 24.5
0.965

15.8
0.622

13 28.0
1.102

19.4
0.764

15 30.0
1.181

22.6
0.890

17 34.0
1.339

25.8
1.016

19 37.0
1.457

28.6
1.126

21 40.0
1.575

31.8
1.252

23 43.0
1.693

34.8
1.370

25 47.0
1.850

38.1
1.500

Millimeters Inches

Shell
Size

ØA
Max.

09 18.0
0.709

11 21.4
0.843

13 25.8
1.016

15 28.8
1.134

17 32.0
1.260

19 35.0
1.378

21 38.3
1.508

23 41.7
1.642

25 44.6
1.756

GASKET

22.00 ±
0.50

(0.866 ±
0.020)

ØA ØC

GASKET

17.50 ±
0.50

(0.689 ±
0.020)

ØA

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 275

38999-Style Accessories
Metal Protective Covers

Series III
Anti-Decoupling Cap
(with attachment)

Series III
Anti-Tamper Cap
(with attachment)

Shell
Size

ØB
Max.

09 21.8
0.858

11 25.0
0.984

13 29.4
1.157

15 32.5
1.280

17 35.7
1.406

19 38.5
1.516

21 41.7
1.642

23 44.9
1.768

25 48.0
1.890

Millimeters Inches

Shell
Size

ØB
Max.

09 22.6
0.890

11 26.1
1.028

13 29.3
1.154

15 32.5
1.280

17 37.9
1.492

19 38.8
1.528

21 42.0
1.654

23 45.5
1.791

25 50.3
1.980

Millimeters Inches

ANTI-DECOUPLING MECHANISM

GROUNDING SPRING
28.50 (1.122) MAX

ØB

GASKET

GRUB SCREW
27.60 ± 0.50

(1.087 ± 0.020)

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 276

38999-Style Accessories
Metal Protective Covers

Shell
Size

ØA
Max.

09 21.0
0.827

11 25.0
0.984

13 28.0
1.102

15 31.0
1.220

17 35.0
1.378

19 37.0
1.457

21 40.0
1.575

23 43.0
1.693

25 47.0
1.850

Millimeters Inches

Shell
Size

ØB
Max.

09 23.7
0.933

11 27.2
1.071

13 30.7
1.209

15 32.7
1.287

17 36.7
1.445

19 39.7
1.563

21 42.7
1.681

23 45.7
1.799

25 49.7
1.957

Series III
Arctic Grip Plug Cap
(with attachment)

Series III
Arctic Grip Receptacle Cap
(with attachment)

Silicone Gasket

26.00
[1.024]
Max.

ØA B Thread

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

Silicone Gasket

18.50
[0.728]
Max.

ØB A Thread

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 277

Metal Protective Covers for 38999 Series III
POLAMCO Protective Caps – Lanyard Options

Code ØF
Max.

01 3.2
0.126

02 3.7
0.146

03 4.3
0.169

04 5.3
0.209

05 6.4
0.252

Code ØE
Max.

09 18.0
0.709

11 21.4
0.843

13 25.8
1.016

15 28.8
1.134

17 32.0
1.260

Code ØE
Max.

19 35.0
1.378

21 38.3
1.508

23 41.7
1.642

25 44.6
1.756

-TR
Tie-Wrap

Option

-00
No

Termination

-CF
Crimp
Ferrule
Option

-S09 to -S25
Split Ring Option

-09 to -25
Ring Option

(fits over accessory thread)

-01 to -05
Eyelet Option

ATTACHMENT OPTIONS:

Crimp
Supplied
LooseØE

ØF

ØE

Lanyard
Length

2.50 [.098]
3.18 [.125]
5.00 [.197]
8.00 [.315]

 D Dia.

Mounting
Thickness
Mounting
Thickness

Millimeters Inches

Millimeters Inches

Millimeters Inches

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 278

38999-Style Series III and Series IV Connectors
POLAMCO Connector Savers help protect connectors that
are mated and unmated frequently. The one-piece connectors
use plug interface on one end and a receptacle interface on
the other to allow them to serve as an intermediary between
plug and receptacle connector. This helps allow the connector
saver to take the wear and tear of repeated mating cycles. In
particular, this helps allow box-mounted receptacles to be more
protected from wear and the eventual need to be replaced.

POLAMCO connector savers are available in both MIL-
DTL-38999 Series III and IV styles. Options include aluminum,
stainless steel, or marine bronze shells with a wide range of
plating options.

•	Shell Material: Aluminum, stainless steel, or
nickel aluminum bronze

•	Finish: See part numbering description

•	Seals: Silicone elastomer

•	Insert: Thermoset plastic

•	Contacts: Copper alloy, gold plated

POLAMCO Connector SaversRUGGED

•	Helps protect connectors that are

mated and unmated frequently

•	Serves as an intermediary between

plug and receptacle connector

•	Available in MIL-DTL-38999 Series

III and IV styles

VERSATILE

•	One-piece connectors with plug

and receptacle interfaces

•	Choice of aluminum, stainless steel,

or marine bronze shells

•	Wide range of plating options

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 279

POLAMCO Connector Savers
38999-Style Series III and Series IV Connectors

Series IV Connector Saver

Shell
Size

Ø B

Series III Series IV

9 21.8
0.858 —

11 25.0
0.984

26.6
1.047

13 29.4
1.157

31.0
1.220

15 32.5
1.280

34.2
1.346

17 35.7
1.406

37.4
1.472

19 38.5
1.516

40.2
1.583

21 41.7
1.642

43.3
1.705

23 44.9
1.768

46.5
1.831

25 48.0
1.890

49.7
1.957

Millimeters Inches

Series III Connector Saver

MIL-DTL-38999 Circular Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 280

POLAMCO Connector Savers
38999-Style Series III and Series IV Connectors

Part Numbering System
PC44CS - 15 35 - S N - 1-C

SERIES
PC43CS Series III
PC44CS Series IV

SHELL SIZE
9, 11, 13, 15, 17, 19, 21, 23, 25

INSERT ARRANGEMENT

CONTACT RECEPTACLE END
P Pin
S Socket

KEYING
N, A, B, C, D, E

MATERIAL/PLATING
1-C Aluminum/Electroless Nickel
1-B Aluminum/Cadmium Olive Drab over Electroless Nickel
1-ZB Aluminum/Zinc Cobalt Olive Drab over Electroless Nickel
1-ZK Aluminum/Zinc Cobalt Black over Electroless Nickel
1-ZN Aluminum/Zinc Nickel Black Passivate Over Electroless Nickel
4-J Stainless Steel/Passivate
2-Z Nickel Aluminum Bronze/Shot Blast

MIL-DTL-38999 Circular Connectors

SIMPLE, RELIABLE
WIRE BUSSING

• �Internal pc board connects

contacts for grounding distribution

and power distribution

• �Range of standard and custom

bussing configurations

WEIGHT AND SPACE SAVING

• Composite and aluminum shells

• �Eliminates external bussing

components

• Shell sizes 9 through 25
38999 Series III Style Connectors with Bussed Contacts
DEUTSCH CBC connectors contain an internal printed circuit
board used to bus contacts. A number of bussing arrangements
are available. The lightweight connectors are available with either
composite or aluminum shells. They offer an integrated solution for
bussing needs by eliminating the need for external components.

Specifications
• �Current: Traces and sockets carry current levels up to the threshold of a:

MS22073-3 circuit breaker for contact size 22
MS22073-5 circuit breaker for contact size 20
MS22073-7.5 circuit breaker for contact size 16

• �Conformal Coating: per MIL-I-46058 and able to withstand 100 VDC for
two seconds

• �Insulation Resistance: greater than 100 megohms when tested at
45 VDC

• �Applicable Specifications:
IPC-600C
IPC 0-275
MIL-P-55110
MS22073
MIL-I-46058
MIL-STD-1560

• �Frequency: maximum of 3200 Hz (analog circuit) and 100 kb/s (for
ARINC 429 signals)

• �Circuit-to-Circuit Crosstalk Rejection: minimum of 60 dB,
nominal 80 dB

• �Temperature: 125°C maximum continuous operating temperature for
finished circuit board

DEUTSCH CBC Series Circuit Board Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 281

MIL-DTL-38999 Circular Connectors

Dimensions

 				
					 66363 		 W 11 	 A 	 35 	 P 	 N	

BASIC IDENTIFIER
59052 	 Composite Shell
59108 	 Composite Shell
66363 	 Aluminum Shell

PLATING
- (Dash) 	 Nickel
W 		 Olive Drab Cadmium

SHELL SIZE
09, 11, 13, 15, 17, 19, 23, 25

TRACE PATTERN
– (Dash), A, B, C, . . .

Part Numbering
See each product family for availability of different options.
Consult TE for configurations not shown here.

KEYING POSITION
N, A, B, C, D, or E

CONTACT
P 	 Pin
S 	 Socket

INSERT ARRANGEMENT
(See tables)

CBC Connector Base Typical Part No.

59052 59108 66363 59091

Shell Sizes 13, 15, 19, 25 15 9, 11, 13, 15, 17, 19, 23, 25 25

Shell Material Composite Composite Aluminum Nickel-Plated Composite

Backpack Cover Composite or Aluminum Nickel-Plated Composite

Contacts Copper Alloy Copper Alloy

Contact Plating DEUTSCH COAT V Gold over Nickel

Resilient Inserts Silicone Elastomers

Plastic Inserts Thermoplastic

Shell Size ØA Max. ØB Max.

9 21.79
0.858

18.29
0.720

11 24.99
0.984

21.21
0.835

13 29.39
1.157

24.21
0.953

15 32.49
1.279

28.19
1.110

17 35.69
1.405

31.19
1.228

19 38.48
1.515

34.21
1.347

23 44.91
1.768

40.21
1.583

25 47.98
1.889

43.18
1.700

Millimeters Inches

44.45
[1.750]
MAX.

ØA MAX. ØB MAX.

DEUTSCH CBC Series Circuit Board Connectors

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 282

MIL-DTL-38999 Circular Connectors

59052 Composite Plug

Insert Arrangement 13-98
Trace Pattern A

Typical Part No. 59052-13A98PN

Buss Size Contact Numbers

2 Bussed
Contacts

A, B
C, F
D, E

Spare G, H, J, K

Insert Arrangement 13-98
Trace Pattern B

Typical Part No. 59052-13B98PN

Buss Size Contact Numbers

2 Bussed Contacts E, H
F, G

3 Bussed Contacts A, B, J

Spare C, D, K

Insert Arrangement 19-32
Trace Pattern A

Typical Part No. 59052-19A32SN

Buss Size Contact Numbers

3 Bussed Contacts D, E, F

4 Bussed Contacts U, V, W, X

5 Bussed Contacts d, e, f, g, h

Spare

A, B, C, G, H
J, K, L, M, N
P, R, S, T, Y
Z, a, b, c, j

Insert Arrangement 25-04
Trace Pattern C

Typical Part No. 59052-25C04SA

Buss Size Contact Numbers

3 Bussed Contacts M, N, P

4 Bussed Contacts A, B, C, D
DD, EE, FF, JJ

6 Bussed Contacts E, F, G, J, K, L

Spare

H, R, S, T, U, V
W, X, Y, Z, a, b
c, d, e, l, g, h
k, m, n, p, q, r
s, l, u, v, w, x

y, z, AA, BB, CC
GG, HH, KK, LL

Insert Arrangement 25-35
Trace Pattern – (Dash)

Typical Part No. 59052-25-35PN

Buss Size Contact Numbers

3 Bussed
Contacts

1, 2, 3
4, 5, 6
8, 9, 10
11, 12, 13

14, 24, 35
23, 34, 46
47, 57, 58
59, 60, 61
62, 63, 64
65, 66, 67
68, 69, 70
80, 81, 93

92, 103, 113
104, 114, 121
115, 116, 117
118, 119, 120
122, 123, 124
125, 126, 127

4 Bussed
Contacts

15, 16, 17, 18
19, 20, 21, 22
26, 27, 28, 29
30. 31, 32, 33
95, 96, 97, 98

99, 100, 101, 102
105, 106, 107, 108
109, 110, 111, 112

5 Bussed
Contacts

25, 37, 38, 39, 40
41, 42, 43, 44, 45
36, 48, 49, 50, 51
52, 53, 54, 55, 56
82, 71, 72, 73, 74
75, 76, 77, 78, 79
94, 83, 84, 85, 86
87, 88, 89, 90, 91

Spare 7, 28

Insert Arrangement 25-61
Trace Pattern – (Dash)

Typical Part No. 59052-25-61PN

Buss Size Contact Numbers

4 Bussed
Contacts

G, H, g, h
J, I, y, z

P, m, CC, MM
R, n, DD, EE

S, T, U, V
W, X, Y, I

Z, u, HH, JJ
a, v, w, x
p, q, r, s

5 Bussed
Contacts

A, B, C, D, E,
b, c, d, e, f

K, L, j, AA, KK
M, N, k, BB, LL

Spare F

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 283

MIL-DTL-38999 Circular Connectors

59108 Composite Plug

66363 Aluminum

Insert Arrangement 15-35
Trace Pattern C

59108-15C35PN Bussing Arrangements

Buss Size Contact Numbers

21 Bussed
Contacts

1, 2, 3, 4, 5, 6, 7, 8, 9, 10,
11, 12, 13, 14, 15, 16, 17, 18,

32, 33, 34

15 Bussed
Contacts

19, 20, 21, 22, 23, 24, 25,
26, 27, 28, 29, 30, 31,

36, 37

Spare 35

Insert Arrangement 09-35
Trace Pattern A

Typical Part No. 66363W09A35PA

Buss Size Contact Numbers

2 Bussed
Contacts

1, 2
3, 4

Spare 5, 6

Insert Arrangement 11-35
Trace Pattern B

Typical Part No. 66363W11B35PN

Buss Size Contact Numbers

3 Bussed
Contacts

1, 6, 8
2, 5, 7

2 Bussed
Contacts

9, 10
11, 12

Spare 3, 4, 13

Insert Arrangement 11-35
Trace Pattern E

Typical Part No. 66363W11E35PN

Buss Size Contact Numbers

2 Bussed
Contacts

4, 10
5, 9

Spare 1, 2, 3, 6, 7, 8, 11, 12, 13

Insert Arrangement 11-35
Trace Pattern D

Typical Part No. 66363W11D35PN

Buss Size Contact Numbers

3 Bussed
Contacts

1, 7, 9
2, 8, 19

Spare 3, 4, 5, 6, 11, 12, 13

Insert Arrangement 11-35
Trace Pattern C

Typical Part No. 66363W11C35PN

Buss Size Contact Numbers

2 Bussed
Contacts

3, 7
4, 8
6, 10
5, 9

Spare 1, 2, 11, 12, 13

Insert Arrangement 09-35
Trace Pattern B

Typical Part No. 66363W09B35PN

Buss Size Contact Numbers

2 Bussed
Contacts

1, 2
3, 4

Spare 5, 6

Insert Arrangement 09-35
Trace Pattern C

Typical Part No. 66363W09C35PN

Buss Size Contact Numbers

2 Bussed Contacts 5, 6

Spare 1, 2, 3, 4

Insert Arrangement 11-35
Trace Pattern A

Typical Part No. 66363W11A35PN

Buss Size Contact Numbers

3 Bussed
Contacts

1, 3, 6
2, 4, 5
9, 10, 11

Spare 7, 8, 12, 13

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 284

MIL-DTL-38999 Circular Connectors

66363 Aluminum (continued)

Insert Arrangement 11-35
Trace Pattern F

Typical Part No. 66363W11F35PN

Buss Size Contact Numbers

2 Bussed
Contacts

1, 10
2, 9
3, 8
4, 7
5, 6

Spare 11, 12, 13

Insert Arrangement 15-35
Trace Pattern A

Typical Part No. 66363W15A35PN

Buss Size Contact Numbers

2 Bussed
Contacts

1, 7
2, 11
3, 15

4 Bussed
Contacts

4, 8, 12, 16
5, 9, 13, 17

6, 10, 14, 18

Spare 19 through 37

Insert Arrangement 15-35
Trace Pattern B

Typical Part No.66363W15B35PN

Buss Size Contact Numbers

2 Bussed
Contacts

4, 8, 12, 16
5, 9, 13, 17

6, 10, 14, 18

4 Bussed
Contacts

4, 8, 12, 16
5, 9, 13, 17

6, 10, 14, 18

Spare 21 through 37

Insert Arrangement 17-35
Trace Pattern A

Typical Part No. 66363W17A35PN

Buss Size Contact Numbers

2 Bussed
Contacts

1, 33
5, 34
9, 35
13, 36
17, 37
21, 38
25, 39
29, 40

9 Bussed
Contacts

2, 6, 10, 14, 18, 22, 26, 30, 41
3, 7, 11, 15, 19, 23, 27, 31, 42

4, 8, 12, 16, 20, 24, 28, 32, 43

Spare 44 through 55

Insert Arrangement 23-55
Trace Pattern A

Typical Part No. 66363W23A55PN

Buss Size Contact Numbers

2 Bussed
Contacts

D, V
E, U
F, T
G, S
H, R
J, P
K, N
L, M
w, z
x, y

Spare

A, B, C, W, X, Y, Z, a, b, c,
d, e, f, g, h, j, k, m, n, p. q,
u, v, AA, BB, CC, DD, EE,

FF, GG, HH, i, r, s, l, u

Insert Arrangement 23-55
Trace Pattern B

Typical Part No. 66363W23B55PN

Buss Size Contact Numbers

2 Bussed
Contacts

A, C
M, d
N, c
S, b
T, o
P, Z
R, Y
U, X
V, W
e. p

y, AA
z, BB

Spare

B, D, E, F, G, H, J, K, L, q,
n, r, h, u, w, x, CC, DD, FF,

GG, HH, EE, m, s, k, l, j,
v, f, g, i

Insert Arrangement 25-35
Trace Pattern A

Typical Part No. 66363W25A35PN

Buss Size Contact Numbers

3 Bussed
Contacts

54, 66, 77
55, 67, 78
61, 62, 63
72, 73, 74

4 Bussed
Contacts

52, 64, 75, 87
53, 65, 76, 88

Spare

1 through 51, 56, 57, 58,
59, 60, 68, 69, 70, 71, 79

through 86, 89
through 128

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 285

MIL-DTL-38999 Circular Connectors

Assembly Instructions

Contact Crimping

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 286

1 Burn through the insulation with a hot wire stripper or
use other approved stripping method. Do not remove
the insulation at this point. This will help protect the
wire strands from splaying. Refer to contact information
sheet for proper wire insulation strip length.

3 Drop the contact into the crimping tool with the
contact crimp barrel facing up.

5 Insert the bare wire into the open end of the
contact and squeeze the handles of the tool
together. The crimping tool will not release until the
full crimping cycle has been performed. Remove the
crimped contact and wire from the tool.

2 Set the dial of the crimp to the proper setting
for wire gage and contact as noted on the
contact information sheet or on the tool. Be
sure that the proper locator is used. See contact
information sheet for proper locator.

4 Remove the small piece of insulation from
the wire. Do not pinch the insulation with the
fingernails during this procedure. The wire is now
ready to be crimped to the contact.

6 Two series of 4 indents grip the wire and secure
the contact to the wire. Visibility of the wire in
the contact inspection hole (arrow) indicates that
the wire is crimped into the contact at the proper
depth. Inspect to make sure there are no loose or
nicked strands.

MIL-DTL-38999 Circular Connectors

Assembly Instructions

Contact Insertion

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 287

1 Hold the insertion half of the tool between the
thumb and forefinger and lay the wire against the
slot of the tool, then snap the wire into the slot.

3 Holding the connector with the rear grommet
facing you, slowly push the contact straight into
the grommet cavity. Do not twist the tool. Note:
Some wire constructions may not require the use
of an insertion tool.

2 After the wire snaps into the tool, seat the
retention shoulder against the tip of the tool.

4 A firm stop will be evident when the contact
positively seats in the connector. Remove the tool
by sliding it back on the wire. The contact will now
be securely locked in place.

MIL-DTL-38999 Circular Connectors

Assembly Instructions

Contact Removal

1 With the rear of the connector facing you, lay
the wire of the contact along the slot of the tool,
leaving about 1/2” from the end of the tool to the
rear of the connector. Squeeze the wire firmly into
the tool between the thumb and forefinger about
1/2” from the tip and quickly pull the tool away
from the connector.

2 The wire will now have snapped into place.
Slide the tool down along the wire and into the
rear cavity and slowly into the connector until a
positive resistance is felt. At this time, the contact
retaining mechanism is in the unlocked position.

3 Press the wire of the contact against the
serrations of the plastic tool and pull both the
tool and the contact/wire assembly out of the
connector.

Caution: When using minimum diameter wire, the
tool may have a tendency to stop against the rear
of the contact crimp barrel. If this should occur,
careful manipulation of the tool will help permit it
to ride over the crimp barrel and into the proper
position to unlock the contact.

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 288

Contact must be
installed first

Rear grommet

Install sealing plug with
head towards mating end
of connector

Sealing plug installed
and properly sealed

MIL-DTL-38999 Circular Connectors

Notes

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS	 PAGE 289

MIL-DTL-38999 Circular Connectors

te.com/38999

AMP, AGASTAT, CeeLok FAS-X, CII, DEUTSCH, HARTMAN, HexaShield, KILOVAC, MICRODOT, NANONICS,
POLAMCO, PRO BEAM, Raychem, SEACON, TE, TE Connectivity and the TE connectivity (logo) are trademarks
of TE Connectivity. Other products, logos, and company names mentioned herein may be trademarks of their
respective owners.

While TE Connectivity (TE) has made every reasonable effort to ensure the accuracy of the information herein,
nothing herein constitutes any guarantee that such information is error-free, or any other representation, warranty
or guarantee that the information is accurate, correct, reliable or current. The TE entity issuing this publication
reserves the right to make any adjustments to the information contained herein at any time without notice. All
implied warranties regarding the information contained herein, including, but not limited to, any implied warranties of
merchantability or fitness for a particular purpose are expressly disclaimed. The dimensions herein are for reference
purposes only and are subject to change without notice. Specifications are subject to change without notice.

Consult TE for the latest dimensions and design specifications.

© 2018 TE Connectivity. All Rights Reserved.

1-1773922-9  01/18   

AEROSPACE, DEFENSE & MARINE /// MIL-DTL-38999 CIRCULAR CONNECTORS

LET’S CONNECT
We make it easy to connect with our experts and are ready to
provide all the support you need. Just call your local support number or visit
www.te.com/industrial to chat with a Product Information Specialist.

Technical Support
te.com/support-center

North America 	 +1 800 522 6752

North America (Toll) 	 +1 717 986 7777

EMEA/South Africa 	 +800 0440 5100

EMEA (Toll) 	 +31 73 624 6999

India (Toll-Free) 	 +800 440 5100

Asia Pacific 	 +86 400 820 6015

Japan 	 +81 044 844 8180

Australia 	 +61 2 9554 2695

New Zealand 	 +64 (0) 9 634 4580

Withstand Harsh Environments with Rugged, Capable Connectors for
Signal, Power, Control, and Optical Needs

