

PRODUCT FEATURES

- DSCC Approved QPL Hermetics
- Wide Range of D38999 Type Specialty Connectors
- Alloy 52 Gold-Plated Contacts
- Three Coupling Styles: Scoop-Proof Bayonet, Low-Profile Bayonet, and Triple-Start Threaded Coupling
- Fluorosilicone Interfacial Seals
- Passivated and Nickel-Plated Stainless Steel Shells

Complete In-House Hermetic Capabilities Makes Glenair Your Best Value MIL-DTL-38999 Supplier

QPL'd Hermetics Plus a Wide Range of MIL-DTL-38999 Type Receptacles, Feed-Thrus, and Special Purpose Interconnects—All from Glenair

The MIL-DTL-38999 Hermetic Connector is an ideal choice for high-pressure/low-leakage applications in air, sea and space environments. Glenair is now on the Qualified Product List (QPL) for all families of MIL-DTL-38999 Series I, II, III and IV Hermetic Connectors. We offer the entire range of wall mount, jam-nut mount, solder mount and box mount receptacles in all the standard shell sizes and insert arrangements. And because Glenair maintains complete in-house capabilities to machine and fire hermetic interconnects, we can offer you outstanding price and delivery on the entire product line.

In addition to our line of QPL'd hermetics we also offer D38999 type commercial connectors in a broad range of styles—many are in stock and ready for same-day shipment.

HOW TO ORDER:

EXAMPLE: 947 - 036 - 21 - 35 B P

PRODUCT SERIES ————

BASIC NO ————

FINISH SYM, TABLE II ————

SHELL SIZE, TABLE I ————

INSERT ARRANGEMENT DASH NO
 PER MIL-DTL-38999, SERIES I ————

ALTERNATE POSITION
 PER MIL-DTL-38999, SERIES I ————

P = PIN ON FLANGE SIDE
 S = SOCKET ON FLANGE SIDE
 P1 = PIN TO PIN
 S1 = SOCKET TO SOCKET

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A MAX	B SQ	C SQ	D DIA	E ±.005 (0.1)
09	.573 (14.6)	.719 (18.3)	.938 (23.8)	.125 (3.2)	.703 (17.9)
11	.701 (17.8)	.812 (20.6)	1.031 (26.2)	.125 (3.2)	.827 (21.0)
13	.851 (21.6)	.906 (23.0)	1.125 (28.8)	.125 (3.2)	1.015 (25.8)
15	.976 (24.8)	.969 (24.6)	1.219 (31.0)	.125 (3.2)	1.140 (29.0)
17	1.101 (28.0)	1.062 (27.0)	1.312 (33.3)	.125 (3.2)	1.265 (32.1)
19	1.208 (30.7)	1.156 (29.4)	1.438 (36.5)	.125 (3.2)	1.390 (35.3)
21	1.333 (33.9)	1.250 (31.8)	1.562 (39.7)	.125 (3.2)	1.515 (38.5)
23	1.458 (37.0)	1.375 (34.9)	1.688 (42.9)	.156 (4.0)	1.640 (41.7)
25	1.583 (40.2)	1.500 (38.1)	1.812 (46.0)	.156 (4.0)	1.765 (44.8)

TABLE II: MATERIALS AND FINISH

SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL
-	CAD/O. D. OVER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
T	CADMIUM PLATE/BRIGHT DIP OVER NICKEL

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURERS NAME AND PART NUMBER SPACE PERMITTING.
- MATERIAL / FINISH:
 SHELLS AND NUTS - AL ALLOY,6061-T6,QQ-A-225/8 /SEE TABLE II
 CONTACTS - LEADED NICKEL COPPER - GOLD PLATE
 MIL-G-45204,TYPE II,CLASS I.
 BAYONET PINS - AISI 300 SERIES STAINLESS STEEL - PASSIVATE,QQ-P-35.
 HOODS - AISI 305 SERIES STAINLESS STEEL - PASSIVATE,QQ-P-35.
 INSERTS - EPIALL 1908
 SEALS - SILICONE PER ZZ-R-765

947-050
Shorting Receptacle, Jam Nut Mount
.093/.312ⁱⁿ Panel
MIL-DTL-38999 Series I Type

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A THREAD CLASS 2A	B DIA MAX	C MAX	D HEX	E FLATS	F DIA ±.005 (0.1)	G ⁺ ±.000-.005 (0 - 0.1)
09	11/16-24 UNEF	.573 (14.6)	.900 (22.9)	.875 (22.2)	1.062 (27.0)	.703 (17.9)	.699 (17.8)
11	13/16-20 UNEF	.701 (17.8)	1.030 (26.2)	1.000 (25.4)	1.250 (31.8)	.827 (21.0)	.769 (19.5)
13	1 -20 UNEF	.851 (21.6)	1.205 (30.6)	1.188 (30.2)	1.375 (34.9)	1.015 (25.8)	.955 (24.3)
15	1 1/8-18 UNEF	.976 (24.8)	1.325 (33.7)	1.312 (33.3)	1.500 (38.1)	1.140 (29.0)	1.084 (27.5)
17	1 1/4-18 UNEF	1.101 (28.0)	1.450 (36.8)	1.438 (36.5)	1.625 (41.3)	1.265 (32.1)	1.208 (30.7)
19	1 3/8-18 UNEF	1.208 (30.7)	1.565 (39.8)	1.562 (39.7)	1.812 (46.0)	1.390 (35.3)	1.333 (33.9)
21	1 1/2-18 UNEF	1.333 (33.9)	1.690 (42.9)	1.688 (42.9)	1.938 (49.2)	1.515 (38.5)	1.459 (37.1)
23	1 5/8-18 UNEF	1.458 (37.0)	1.795 (45.6)	1.812 (46.0)	2.062 (52.4)	1.640 (41.7)	1.580 (40.1)
25	1 3/4-18 UNS	1.583 (40.2)	1.920 (48.8)	2.000 (50.8)	2.188 (55.6)	1.765 (44.8)	1.709 (43.4)

TABLE II: MATERIALS AND FINISH

SYM	FINISH DESCRIPTION
A	CADMIUM PLATE / BRIGHT DIP
B	CADMIUM PLATE / OLIVE DRAB
E	GOLD IRIDITE
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL PLATE
L	CADMIUM PLATE / BRIGHT DIP OVER ELECTROLESS NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE / OLIVE DRAB OVER NICKEL PLATE
NF	CADMIUM PLATE / OLIVE DRAB OVER NICKEL PLATE (500 HR SALT SPRAY)
P	NICKEL PLATE
T	CADMIUM PLATE OVER NICKEL PLATE
W	LEACHED IRIDITE
Y	GOLD IRIDITE OVER CADMIUM PLATE
Z	SPECIAL PER PURCHASE ORDER

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. MATERIAL/FINISH:
 SHELL ASSEMBLY, JAM NUT, COUPLING NUT, LOCKRING - AL ALLOY/SEE TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE
 INSULATORS - HIGH-GRADE RIGID DIELECTRIC/N.A.
 O-RING, INTERFACIAL & PERIPHERAL SEALS - SILICONE/N.A.
 BAYONET PINS - CRES/PASSIVATE
 GROUND WAFER - COPPER/TIN PLATE
 CONDUCTIVE SEAL - CONSIL II/N.A.

HOW TO ORDER:

EXAMPLE: 947 - 101 - 21 - 35 B P

PRODUCT SERIES _____

BASIC NO _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT DASH NO
PER MIL-DTL-38999, SERIES I _____

ALTERNATE POSITION
PER MIL-DTL-38999, SERIES I _____

P = PIN ON FLANGE SIDE
S = SOCKET ON FLANGE SIDE
P1 = PIN TO PIN
S1 = SOCKET TO SOCKET

SHELL SIZE	A MAX	B SQ	C SQ	D DIA	E ±.005 (0.1)
09	.573 (14.6)	.719 (18.3)	.938 (23.8)	.125 (3.2)	.703 (17.9)
11	.701 (17.8)	.812 (20.6)	1.031 (26.2)	.125 (3.2)	.827 (21.0)
13	.851 (21.6)	.906 (23.0)	1.125 (28.8)	.125 (3.2)	1.015 (25.8)
15	.976 (24.8)	.969 (24.6)	1.219 (31.0)	.125 (3.2)	1.140 (29.0)
17	1.101 (28.0)	1.062 (27.0)	1.312 (33.3)	.125 (3.2)	1.265 (32.1)
19	1.208 (30.7)	1.156 (29.4)	1.438 (36.5)	.125 (3.2)	1.390 (35.3)
21	1.333 (33.9)	1.250 (31.8)	1.562 (39.7)	.125 (3.2)	1.515 (38.5)
23	1.458 (37.0)	1.375 (34.9)	1.688 (42.9)	.156 (4.0)	1.640 (41.7)
25	1.583 (40.2)	1.500 (38.1)	1.812 (46.0)	.156 (4.0)	1.765 (44.8)

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURERS NAME AND PART NUMBER SPACE PERMITTING.
- MATERIAL / FINISH:
SHELLS AND NUTS - AL ALLOY,6061-T6,QQ-A-225/8 - CADMIUM OLIVE DRAB PER QQ-P-416 TYPE II CLASS 3 OVER ELECTROLESS NICKEL, MIL-C-26074,CLASS 1/2/3/4,GRADE A/B/C, 500 HR, SALT SPRAY
CONTACTS - LEADED NICKEL COPPER - GOLD PLATE, MIL-G-45204,TYPE II,CLASS I.
BAYONET PINS - AISI 300 SERIES STAINLESS STEEL - PASSIVATE,QQ-P-35.
HOODS - AISI 305 SERIES STAINLESS STEEL - PASSIVATE,QQ-P-35.
INSERTS - EPIALL 1908
SEALS - SILICONE PER ZZ-R-765

GC474
Sav-Con® Connector Saver/Gender Changer
Socket Plug/Socket Receptacle
for Use with MIL-DTL-38999 Series I

MIL-DTL-38999

HOW TO ORDER:

EXAMPLE: GC474 - 19 - 35 A
 BASIC NO _____
 SHELL SIZE, TABLE I _____
 INSERT ARRANGEMENT, TABLE I _____
 ALTERNATE POLARIZATION,
 PER MIL-DTL-38999,
 OMIT FOR NORMAL

INSERT ARRANGEMENT,
 SEE TABLE I

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	INSERT ARRANGEMENT DASH NO	CONTACT SIZE AND QUANTITY			A DIA MAX
		22	20	16	
9	9-35	6			.900 (22.9)
11	11-35	13			1.030 (26.2)
13	13-35	22			1.205 (30.6)
15	15-35	37			1.325 (33.7)
17	17-35	55			1.450 (36.8)
19	19-35	66			1.565 (39.8)
21	21-35	79			1.690 (42.9)
23	23-35	100			1.795 (45.6)
25	25-35	128			1.920 (48.8)

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- ASSEMBLY FEATURES STRAIGHT-THRU DOUBLE-ENDED SOCKET CONTACTS, POWER TO A GIVEN CONTACT ON ONE END WILL RESULT IN POWER TO CONTACT DIRECTLY OPPOSITE. REGARDLESS OF IDENTIFICATION.
- MATERIAL/FINISH:
 BARREL/SHELL, NUTS - AL ALLOY/ELECTROLESS NICKEL
 BAYONET PINS, WAVE WASHER - CRES/PASSIVATE
 CONTACTS, GROUND SPRING - COPPER ALLOY/GOLD PLATE
 INSULATOR - HIGH GRADE RIGID DIELECTRIC/N.A.
 SEAL - SILICONE/N.A.

HOW TO ORDER:

EXAMPLE: 947 - 115 - 21 - 35 B P 01

PRODUCT SERIES |

BASIC NO |

SHELL SIZE, TABLE I |

INSERT ARRANGEMENT DASH NO |

ALTERNATE POSITION, MIL-DTL-38999, SER-I
 A,B,C,D OMIT FOR NORMAL

P = PIN ON JAM NUT SIDE

S = SOCKET ON JAM NUT SIDE

PP = PIN TO PIN

DASH NO, TABLE II

PANEL THICKNESS

RECOMMENDED PANEL CUT-OUT

DIRECTION OF
 PRESSURE

INSERT ARRANGEMENT, PER
 MIL-DTL-38999, SERIES I

SHELL SIZE	A THREAD CLASS 2A	B DIA MAX	C HEX	D FLATS	E DIA ±.005 (0.1)	F +.000-.005 (0 - 0.1)
09	11/16-24 UNEF	.573 (14.6)	.875 (22.2)	1.062 (27.0)	.703 (17.9)	.669 (17.0)
11	13/16-20 UNEF	.701 (17.8)	1.000 (25.4)	1.250 (31.8)	.827 (21.0)	.769 (19.5)
13	1 -20 UNEF	.851 (21.6)	1.188 (30.2)	1.375 (34.9)	1.015 (25.8)	.955 (24.3)
15	1 1/8-18 UNEF	.976 (24.8)	1.312 (33.3)	1.500 (38.1)	1.140 (29.0)	1.084 (27.5)
17	1 1/4-18 UNEF	1.101 (28.0)	1.438 (36.5)	1.625 (41.3)	1.265 (32.1)	1.208 (30.7)
19	1 3/8-18 UNEF	1.208 (30.7)	1.562 (39.7)	1.812 (46.0)	1.390 (35.3)	1.333 (33.9)
21	1 1/2-18 UNEF	1.333 (33.9)	1.688 (42.9)	1.938 (49.2)	1.515 (38.5)	1.459 (37.1)
23	1 5/8-18 UNEF	1.458 (37.0)	1.812 (46.0)	2.062 (52.4)	1.640 (41.7)	1.580 (40.1)
25	1 3/4-18 UNS	1.583 (40.2)	2.000 (50.8)	2.188 (55.6)	1.765 (44.8)	1.709 (43.4)

DASH NO	G MAX	H MAX	J MAX
01	.250 (6.4)	1.06 (26.9)	1.79 (45.5)
02	.500 (12.7)	1.31 (33.3)	2.04 (51.8)

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. FOR PIN/PIN AND SKT/SKT, SYMMETRICAL LAYOUTS ONLY, CONSULT FACTORY FOR AVAILABLE INSERT ARRANGEMENTS.
3. POWER TO A GIVEN CONTACT ON ONE END WILL RESULT IN POWER TO CONTACT DIRECTLY OPPOSITE, REGARDLESS OF IDENTIFICATION LETTER.
4. HERMETICITY = LESS THAN 1×10^{-6} CC/SEC AT ONE ATMOSPHERE. NOT FOR USE IN LIQUID ATMOSPHERE.
5. ELECTRICAL SAFETY LIMITS MUST BE ESTABLISHED BY USER, PEAK VOLTAGE, SWITCHING SURGE, TRANSIENT, ETC.. SHOULD BE USED TO DETERMINE THE SAFETY APPLICATION.
6. MATERIAL/FINISH:
 SHELL, LOCK RING, JAM NUT - STAINLESS STEEL/PASSIVATE
 CONTACTS - COPPER ALLOY/GOLD PLATE AND ALLOY 52/GOLD PLATE
 INSULATORS - HIGH-GRADE RIGID DIELECTRIC/N. A. AND FULL GLASS.
 SEALS - SILICONE/N. A.

HOW TO ORDER:

EXAMPLE: 947 - 116 NF 21 - 35 B P 01

PRODUCT SERIES _____

BASIC NO _____

FINISH SYM, TABLE II _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT DASH NO _____

ALTERNATE POSITION, MIL-C-38999, SER. I
 A,B,C,D OMIT FOR NORMAL

P = PIN ON JAM NUT SIDE _____

S = SOCKET ON JAM NUT SIDE _____

PP = PIN TO PIN $\frac{2}{3}$

SS = SOCKET TO SOCKET $\frac{2}{3}$

DASH NO, TABLE III _____

PANEL THICKNESS _____

RECOMMENDED PANEL CUT-OUT

INSERT ARRANGEMENT, PER
 MIL-C-38999, SERIES I

HOLE FOR .032 DIA SAFETY
 WIRE, 3 EQUALLY SPACED

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A THREAD CLASS 2A	B DIA MAX	C HEX	D FLATS	E DIA ±.005 (0.1)	F +.000-.005 (0 - 0.1)
09	11/16-24 UNEF	.573 (14.6)	.875 (22.2)	1.062 (27.0)	.703 (17.9)	.669 (17.0)
11	13/16-20 UNEF	.701 (17.8)	1.000 (25.4)	1.250 (31.8)	.827 (21.0)	.769 (19.5)
13	1-20 UNEF	.851 (21.6)	1.188 (30.2)	1.375 (34.9)	1.015 (25.8)	.955 (24.3)
15	1 1/8-18 UNEF	.976 (24.8)	1.312 (33.3)	1.500 (38.1)	1.140 (29.0)	1.084 (27.5)
17	1 1/4-18 UNEF	1.101 (28.0)	1.438 (36.5)	1.625 (41.3)	1.265 (32.1)	1.208 (30.7)
19	1 3/8-18 UNEF	1.208 (30.7)	1.562 (39.7)	1.812 (46.0)	1.390 (35.3)	1.333 (33.9)
21	1 1/2-18 UNEF	1.333 (33.9)	1.688 (42.9)	1.938 (49.2)	1.515 (38.5)	1.459 (37.1)
23	1 5/8-18 UNEF	1.458 (37.0)	1.812 (46.0)	2.062 (52.4)	1.640 (41.7)	1.580 (40.1)
25	1 3/4-18 UNS	1.583 (40.2)	2.000 (50.8)	2.188 (55.6)	1.765 (44.8)	1.709 (43.4)

TABLE II: MATERIALS AND FINISH

SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL
NF	CAD/O. D. OVER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
T	CADMIUM PLATE/BRIGHT DIP OVER NICKEL

TABLE III: PANEL THICKNESS

DASH NO	G MAX	H MAX	J MAX
01	.250 (6.4)	1.06 (26.9)	1.79 (45.5)
02	.500 (12.7)	1.31 (33.3)	2.04 (51.8)

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. FOR PIN/PIN AND SKT/SKT, SYMETRICAL LAYOUTS ONLY, CONSULT FACTORY FOR AVAILABLE INSERT ARRANGEMENTS.
3. POWER TO A GIVEN CONTACT ON ONE END WILL RESULT IN POWER TO CONTACT DIRECTLY OPPOSITE, REGARDLESS OF IDENTIFICATION LETTER.
4. ELECTRICAL SAFETY LIMITS MUST BE ESTABLISHED BY USER, PEAK VOLTAGE, SWITCHING SURGE, TRANSIENT, ECT.. SHOULD BE USED TO DETERMINE THE SAFETY APPLICATION.
5. MATERIAL/FINISH:
 SHELL, LOCKRING, JAM NUT - AL ALLOY/SEE TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE
 INSULATORS - HIGH-GRADE RIGID DIELECTRIC/N.A.
 BAYONET PINS - CRES/PASSIVATE
 SEALS - SILICONE/N.A.

GC323

Quick Disconnect Plug with Swivel Lanyard
For Use with MIL-DTL-38999 Receptacles (Series IA and IB)

HOW TO ORDER:

EXAMPLE: GC323 01 P A 51

BASIC NUMBER ——— GC323

DASH NO, TABLE I ——— 01

LETTER, TABLE III ——— P

SERVICE RATING ——— A

A = 150°C
B = 200°C

DASH NO, TABLE II ——— 51

LETTER	KEY POSITION	CONTACT STYLE
P	NORMAL	PIN
S	NORMAL	SOCKET
E	A	PIN
F	A	SOCKET
R	B	PIN
T	B	SOCKET
W	C	PIN
X	C	SOCKET
Y	D	PIN
Z	D	SOCKET

SHELL SIZE	STRAIGHT PULL (LBS)	15° PULL (LBS)
9	5 MAX	10 MAX
11	8 MAX	16 MAX
13	10 MAX	20 MAX
15	16 MAX	25 MAX
17	20 MAX	30 MAX
19	25 MAX	35 MAX
21	30 MAX	45 MAX
23	40 MAX	55 MAX
25	50 MAX	60 MAX

GC323
Quick Disconnect Plug with Swivel Lanyard
For Use with MIL-DTL-38999 Receptacles (Series IA and IB)

MIL-DTL-38999

TABLE I: INSERT LAYOUTS

DASH NO	SHELL SIZE & INSERT ARR	A DIA
A1	9-35	1.28 (32.5)
A2	9-98	
B1	11-4	1.44 (36.6)
B2	11-6	
B3	11-35	
C1	13-4	1.56 (39.6)
C2	13-8	
C3	13-22	
C4	13-98	
C5	13-35	
D1	15-5	1.67 (42.4)
D2	15-19	
D3	15-35	
D4	15-97	
E1	17-6	1.81 (46.0)
E2	17-8	
E3	17-26	
E4	17-35	
F1	19-11	1.94 (49.3)
F2	19-28	
F3	19-32	
F4	19-35	
G1	21-11	2.06 (52.3)
G2	21-16	
G3	21-35	
G4	21-41	
H1	23-21	2.19 (55.6)
H2	23-35	
H3	23-53	
J1	25-19	2.30 (58.4)
J2	25-29	
J3	25-35	
J4	25-43	
J5	25-61	

TABLE II: LENGTH

DASH NO	L
40	4.00 (101.6)
41	4.25 (108.0)
42	4.50 (114.3)
43	4.75 (120.7)
50	5.00 (127.0)
51	5.25 (133.4)
52	5.50 (139.7)
53	5.75 (146.1)
60	6.00 (152.4)
61	6.25 (158.8)
62	6.50 (165.1)
63	6.75 (171.5)
70	7.00 (177.8)
71	7.25 (184.2)
72	7.50 (190.5)
73	7.75 (196.9)
80	8.00 (203.2)
81	8.25 (209.6)
82	8.50 (216.0)
83	8.75 (222.3)
90	9.00 (228.6)
91	9.25 (235.0)
92	9.50 (241.3)
93	9.75 (247.7)

NOTES:

1. ASSEMBLY IDENTIFIED PER MIL-STD-130.
2. PLUG IS COUPLED BY ROTATING IN A CLOCKWISE DIRECTION & UNCOUPLED BY STRAIGHT AXIAL PULL. PLUG MAY ALSO BE UNCOUPLED BY REVERSE ROTATION FROM COUPLING DIRECTION.
3. WHEN LETTER A IS SPECIFIED, SERIES IA CONNECTORS WILL BE SUPPLIED & FINISH WILL BE CAD/OLIVE DRAB OVER NICKEL.

WHEN LETTER B IS SPECIFIED, SERIES IB CONNECTOERS WILL BE SUPPLIED & FINISH WILL BE HARD ANODIZE.

GC443 In-Line/Flange Mount Receptacle Pin/Socket or Socket/Socket MIL-DTL-38999 Series I Type

HOW TO ORDER:

EXAMPLE: GC443 A J 21 - 35 B

BASIC NO _____

STYLE: A OR B _____

FINISH SYMBOL, TABLE II _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT DASH NO _____

ALTERNATE POSITION, PER MIL-C-38999
OMIT FOR NORMAL

SEE MIL-DTL-38999 FOR
INSERT ARRANGEMENTS

SEE MIL-DTL-38999 FOR
INSERT ARRANGEMENTS

STYLE A
IN-LINE

STYLE B
FLANGE-MOUNT

GC443
In-Line/Flange Mount Receptacle
Pin/Socket or Socket/Socket
MIL-DTL-38999 Series I Type

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A DIA MAX	B DIA MAX	C +.010-.005 (+0.3 - 0.1)	D DIM	E DIM ±.020 (0.5)	F DIA MAX
9	.573 (14.6)	.632 (16.1)	.128 (3.3)	.719 (18.3)	.938 (23.8)	.859 (21.8)
11	.701 (17.8)	.632 (16.1)	.128 (3.3)	.812 (20.6)	1.031 (26.2)	.984 (25.0)
13	.851 (21.6)	.632 (16.1)	.128 (3.3)	.906 (23.0)	1.125 (28.6)	1.156 (29.4)
15	.976 (24.8)	.632 (16.1)	.128 (3.3)	.969 (24.6)	1.219 (31.0)	1.281 (32.5)
17	1.101 (28.0)	.632 (16.1)	.128 (3.3)	1.062 (27.0)	1.312 (33.3)	1.406 (35.7)
19	1.208 (30.7)	.632 (16.1)	.128 (3.3)	1.156 (29.4)	1.438 (36.5)	1.516 (38.5)
21	1.333 (33.9)	.602 (15.3)	.147 (3.7)	1.250 (31.8)	1.562 (39.7)	1.641 (41.7)
23	1.458 (37.0)	.602 (15.3)	.147 (3.7)	1.375 (34.9)	1.688 (42.9)	1.766 (44.9)
25	1.583 (40.2)	.602 (15.3)	.147 (3.7)	1.500 (38.1)	1.812 (46.0)	1.891 (48.0)

TABLE II: MATERIALS AND FINISH

SYM	FINISH DESCRIPTION
A	CADMIUM PLATE / BRIGHT DIP
B	CADMIUM PLATE / OLIVE DRAB
C	BLACK ANODIZE
D	CLEAR ANODIZE
E	GOLD IRIDITE
F	GRAY ANODIZE
G	HARD COAT
H	BLACK ANODIZE / OUTSIDE DIAMETER WITH CADMIUM PLATE / INSIDE DIAMETER
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL PLATE
K	HARD CHROME
L	CADMIUM PLATE / BRIGHT DIP OVER ELECTROLESS NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE / OLIVE DRAB OVER NICKEL PLATE
P	NICKEL PLATE
R	RED ANODIZE
S	GREEN ANODIZE
T	CADMIUM PLATE OVER NICKEL PLATE
W	LEACHED IRIDITE
Y	GOLD IRIDITE OVER CADMIUM PLATE
Z	SPECIAL PER PURCHASE ORDER

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- MATERIAL/FINISH:
 SHELL ASSEMBLY - AL ALLOY/SEE TABLE II
 BAYONET PINS - CRES/PASSIVATE
 CONTACTS - COPPER ALLOY/GOLD PLATE
 INSULATORS - HIGH-GRADE RIGID DIELECTRIC/N.A.
 INTERFACIAL & PERIPHERAL SEALS - SILICONE/N.A.

HOW TO ORDER:

EXAMPLE: GC457 M 19 - 35 B

BASIC NO ——— GC457
 FINISH SYM, TABLE II ——— M
 SHELL SIZE, TABLE I ——— 19 - 35
 INSERT ARRANGEMENT ——— B
 DASH NO
 ALTERNATE POSITION
 PER MIL-DTL-38999, SERIES I

GC457
Bulkhead Feed-Thru, Jam Nut
.125ⁱⁿ Panel
MIL-DTL-38999 Series I Type

MIL-DTL-38999

SHELL SIZE	A THREAD CLASS 2A	B DIA MAX	C HEX	D FLATS	E DIA ±.005 (0.1)	F +.000-.005 (0 - 0.1)
09	11/16-24 UNEF	.573 (14.6)	.875 (22.2)	1.062 (27.0)	.703 (17.9)	.669 (17.0)
11	13/16-20 UNEF	.701 (17.8)	1.000 (25.4)	1.250 (31.8)	.827 (21.0)	.769 (19.5)
13	1-20 UNEF	.851 (21.6)	1.188 (30.2)	1.375 (34.9)	1.015 (25.8)	.955 (24.3)
15	1 1/8-18 UNEF	.976 (24.8)	1.312 (33.3)	1.500 (38.1)	1.140 (29.0)	1.084 (27.5)
17	1 1/4-18 UNEF	1.101 (28.0)	1.438 (36.5)	1.625 (41.3)	1.265 (32.1)	1.208 (30.7)
19	1 3/8-18 UNEF	1.208 (30.7)	1.562 (39.7)	1.812 (46.0)	1.390 (35.3)	1.333 (33.9)
21	1 1/2-18 UNEF	1.333 (33.9)	1.688 (42.9)	1.938 (49.2)	1.515 (38.5)	1.459 (37.1)
23	1 5/8-18 UNEF	1.458 (37.0)	1.812 (46.0)	2.062 (52.4)	1.640 (41.7)	1.580 (40.1)
25	1 3/4-18 UNS	1.583 (40.2)	2.000 (50.8)	2.188 (55.6)	1.765 (44.8)	1.709 (43.4)

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- MATERIAL/FINISH:
 SHELL ASSEMBLY, JAM NUT, LOCK RING - AL ALLOY/SEE TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE
 BAYONET PINS - CRES/PASSIVATE
 O-RINGS, INTERFACIAL & PERIPHERAL SEALS - SILICONE/N.A.
 INSULATORS - HIGH GRADE RIGID DIELECTRIC/N.A.

SYM	FINISH DESCRIPTION
A	CADMIUM PLATE / BRIGHT DIP
B	CADMIUM PLATE / OLIVE DRAB
C	BLACK ANODIZE
D	CLEAR ANODIZE
E	GOLD IRIDITE
F	GRAY ANODIZE
G	HARD COAT
H	BLACK ANODIZE / OUTSIDE DIAMETER WITH CADMIUM PLATE / INSIDE DIAMETER
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL PLATE
K	HARD CHROME
L	CADMIUM PLATE / BRIGHT DIP OVER ELECTROLESS NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE / OLIVE DRAB OVER NICKEL PLATE
P	NICKEL PLATE
R	RED ANODIZE
S	GREEN ANODIZE
T	CADMIUM PLATE OVER NICKEL PLATE
W	LEACHED IRIDITE
Y	GOLD IRIDITE OVER CADMIUM PLATE
Z	SPECIAL PER PURCHASE ORDER

GC487

Bulkhead Feed-Thru, Shorting, .062/.125ⁱⁿ Panel MIL-DTL-38999 Series I Type

HOW TO ORDER:

EXAMPLE: GC487 M 19 - 35 B

BASIC NO _____

FINISH SYM, TABLE II _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT
DASH NO _____

ALTERNATE POSITION
PER MIL-DTL-38999, SERIES I _____

RECOMMENDED PANEL CUT-OUT

GC487
Bulkhead Feed-Thru, Shorting,
.062/.125ⁱⁿ Panel
MIL-DTL-38999 Series I Type

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A THREAD CLASS 2A	B DIA MAX	C HEX	D FLATS	E DIA ±.005 (0.1)	F +.000-.005 (0 - 0.1)
09	11/16-24 UNEF	.573 (14.6)	.875 (22.2)	1.062 (27.0)	.703 (17.9)	.669 (17.0)
11	13/16-20 UNEF	.701 (17.8)	1.000 (25.4)	1.250 (31.8)	.827 (21.0)	.769 (19.5)
13	1 -20 UNEF	.851 (21.6)	1.188 (30.2)	1.375 (34.9)	1.015 (25.8)	.955 (24.3)
15	1 1/8-18 UNEF	.976 (24.8)	1.312 (33.3)	1.500 (38.1)	1.140 (29.0)	1.084 (27.5)
17	1 1/4-18 UNEF	1.101 (28.0)	1.438 (36.5)	1.625 (41.3)	1.265 (32.1)	1.208 (30.7)
19	1 3/8-18 UNEF	1.208 (30.7)	1.562 (39.7)	1.812 (46.0)	1.390 (35.3)	1.333 (33.9)
21	1 1/2-18 UNEF	1.333 (33.9)	1.688 (42.9)	1.938 (49.2)	1.515 (38.5)	1.459 (37.1)
23	1 5/8-18 UNEF	1.458 (37.0)	1.812 (46.0)	2.062 (52.4)	1.640 (41.7)	1.580 (40.1)
25	1 3/4-18 UNS	1.583 (40.2)	2.000 (50.8)	2.188 (55.6)	1.765 (44.8)	1.709 (43.4)

TABLE II: MATERIALS AND FINISH

SYM	FINISH DESCRIPTION
A	CADMIUM PLATE / BRIGHT DIP
B	CADMIUM PLATE / OLIVE DRAB
C	BLACK ANODIZE
D	CLEAR ANODIZE
E	GOLD IRIDITE
F	GRAY ANODIZE
G	HARD COAT
H	BLACK ANODIZE / OUTSIDE DIAMETER WITH CADMIUM PLATE / INSIDE DIAMETER
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL PLATE
K	HARD CHROME
L	CADMIUM PLATE / BRIGHT DIP OVER ELECTROLESS NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE / OLIVE DRAB OVER NICKEL PLATE
P	NICKEL PLATE
R	RED ANODIZE
S	GREEN ANODIZE
T	CADMIUM PLATE OVER NICKEL PLATE
W	LEACHED IRIDITE
Y	GOLD IRIDITE OVER CADMIUM PLATE
Z	SPECIAL PER PURCHASE ORDER

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. MATERIAL/FINISH:
 SHELL ASSEMBLY, JAM NUT, LOCK RING - AL ALLOY/SEE TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE
 BAYONET PINS - CRES/PASSIVATE
 O-RINGS, INTERFACIAL & PERIPHERAL SEALS - SILICONE/N.A.
 INSULATORS - HIGH GRADE RIGID DIELECTRIC/N.A.

HOW TO ORDER:

EXAMPLE: 257-255 Z1 9 - 35 N

BASIC NO _____

MAT'L & FINISH
 Z1 = CRES, PASSIVATED

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT, TABLE II
 _____ $\triangle 2$ _____

ALTERNATE POSITIONS (A,B,C,D)
 N = NORMAL

257-255
Hermetic Receptacle, Jam Nut Mount
with Crimp Removable Socket Contacts,
MIL-DTL-38999 Series I

MIL-DTL-38999

PATTERN	22D	20	16	12
9-98		3		
9-35	6			
11-4		4		
11-5		5		
11-98		6		
11-99		7		
11-35	13			
11-2			2	
13-4			4	
13-8		8		
13-98		10		
13-35	22			
15-5			5	
15-15		14	1	
15-18		18		
15-19		19		
15-97		8	4	
15-35	37			
17-6				6
17-8			8	
17-26		26		
17-99		21	2	
17-35	55			
19-11			11	
19-28		26	2	
19-30		29	1	
19-32		32		
19-35	66			
19-45	67			
21-11				11
21-16			16	
21-24		24		
21-25		25		
21-27		27		
21-41		41		
21-39		37	2	
21-35	79			
23-35	100			
23-21			21	
23-32		32		
23-34		34		
23-36		36		
23-53		53		
23-97			16	
23-99			11	
23-55		55		
25-35	128			
25-29			29	
25-61		61		
25-4		48	8	
25-43		23	20	
25-19				19
25-24			12	12

SHELL SIZE	A THREAD CLASS 2A	B DIA ±.016 (0.4)	C FLATS ±.016 (0.4)	D FLAT ±.005 (0.1)
9	.6875-24 UNEF	1.188 (30.2)	1.062 (27.0)	.650 (16.5)
11	.8125-20 UNEF	1.375 (34.9)	1.250 (31.8)	.750 (19.1)
13	1.000-20 UNEF	1.500 (38.1)	1.375 (34.9)	.937 (23.8)
15	1.125-18 UNEF	1.625 (41.3)	1.500 (38.1)	1.061 (26.9)
17	1.250-18 UNEF	1.750 (44.5)	1.625 (41.3)	1.186 (30.1)
19	1.375-18 UNEF	1.938 (49.2)	1.812 (46.0)	1.311 (33.3)
21	1.500-18 UNEF	2.062 (52.4)	1.938 (49.2)	1.436 (36.5)
23	1.625-18 UNEF	2.188 (55.6)	2.062 (52.4)	1.561 (39.6)
25	1.750-18 UNS	2.312 (58.7)	2.188 (55.6)	1.686 (42.8)

SHELL SIZE	E DIA ±.016 (0.4)	F DIA ±.005 (0.1)	G ±.005 (0.1)	H THREAD CLASS 2A
9	.109 (2.8)	.705 (17.9)	.665 (16.9)	.4375-28 UNEF
11	.109 (2.8)	.827 (21.0)	.764 (19.4)	.5625-24 UNEF
13	.109 (2.8)	1.012 (25.7)	.950 (24.1)	.6875-24 UNEF
15	.109 (2.8)	1.139 (28.9)	1.079 (27.4)	.8125-20 UNEF
17	.140 (3.6)	1.264 (32.1)	1.203 (30.6)	.9375-20 UNEF
19	.140 (3.6)	1.389 (35.3)	1.328 (33.7)	1.0625-18 UNEF
21	.140 (3.6)	1.512 (38.4)	1.454 (36.9)	1.1875-18 UNEF
23	.140 (3.6)	1.639 (41.6)	1.579 (40.1)	1.3125-18 UNEF
25	.140 (3.6)	1.764 (44.8)	1.704 (43.3)	1.4375-18 UNEF

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
3. GLENAIR 257-255 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES I PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT & POLARIZATION.
4. MATERIAL/FINISH:
 SHELL, JAM NUT - CRES/PASSIVATED
 PIN CONTACTS - NICKEL-IRON ALLOY 52/GOLD (.000050 MIN.)
 SOCKET CONTACTS - COPPER ALLOY/GOLD (.000050 MIN.)
 INSULATOR - FUSED VITREOUS GLASS/N.A.
 INSULATORS - HIGH GRADE RIGID DIELECTRIC/NA
 SEALS - PURE FLUOROSILICONE RUBBER/N.A.
5. SUPPLIED CRIMP REMOVAL SOCKET CONTACTS CONFORM TO M39029/57

231-001 Hermetic Receptacle, Flange Mount MIL-DTL-38999 Series I

HOW TO ORDER:

EXAMPLE: 231-001 P 9 - 35 P N

BASIC NO _____

MAT'L & FINISH _____
 FT = CARBON STEEL, FUSED TIN
 P = CRES, NICKEL FINISH
 Z1 = CRES, PASSIVATED

SHELL SIZE _____

INSERT ARRANGEMENT $\triangle 2$ _____

CONTACT STYLE: _____
 P = PIN, SOLDER CUP S = SOCKET, SOLDER CUP
 X = PIN, EYELET Z = SOCKET, EYELET
 C = PIN, FEEDTHRU D = SOCKET, FEEDTHRU

POLARIZATION _____
 A, B, C, D (N = NORMAL)

231-001
Hermetic Receptacle, Flange Mount
MIL-DTL-38999 Series I

MIL-DTL-38999

PATTERN	22D	20	16	12
9-98		3		
9-35	6			
11-4		4		
11-5		5		
11-98		6		
11-99		7		
11-35	13			
11-2			2	
13-4			4	
13-8		8		
13-98		10		
13-35	22			
15-5			5	
15-15		14	1	
15-18		18		
15-19		19		
15-97		8	4	
15-35	37			
17-6				6
17-8			8	
17-26		26		
17-99		21	2	
17-35	55			
19-11			11	
19-28		26	2	
19-30		29	1	
19-32		32		
19-35	66			
19-45	67			
21-11				11
21-16			16	
21-24		24		
21-25		25		
21-27		27		
21-41		41		
21-39		37	2	
21-35	79			
23-35	100			
23-21			21	
23-32		32		
23-34		34		
23-36		36		
23-53		53		
23-97			16	
23-99			11	
23-55		55		
25-35	128			
25-29			29	
25-61		61		
25-4		48	8	
25-43		23	20	
25-19				19
25-24			12	12

SHELL SIZE	A BSC	B SQ ±.016 (0.4)	Ø C HOLES	D THREADS
9	.719 (18.3)	.938 (23.8)	.133 (3.4) .123 (3.1)	.6875-24 UNEF-2A
11	.812 (20.6)	1.031 (26.2)	.133 (3.4) .123 (3.1)	.8125-20 UNEF-2A
13	.906 (23.0)	1.125 (28.6)	.133 (3.4) .123 (3.1)	.9375-20 UNEF-2A
15	.969 (24.6)	1.219 (31.0)	.133 (3.4) .123 (3.1)	1.0625-18 UNEF-2A
17	1.062 (27.0)	1.312 (33.3)	.133 (3.4) .123 (3.1)	1.1875-18 UNEF-2A
19	1.156 (29.4)	1.438 (36.5)	.133 (3.4) .123 (3.1)	1.3125-18 UNEF-2A
21	1.250 (31.8)	1.562 (39.7)	.133 (3.4) .123 (3.1)	1.4375-10 UNEF-2A
23	1.375 (34.9)	1.688 (42.9)	.157 (4.0) .142 (3.6)	1.5625-18 UNEF-2A
25	1.500 (38.1)	1.812 (46.0)	.157 (4.0) .142 (3.6)	1.6875-18 UNEF-2A

SHELL SIZE	Ø H MIN	Ø J MIN	Ø G HOLES ±.005 (0.1)	K ±.005 (0.1)
9	.656 (16.7)	.516 (13.1)	.128 (3.3)	.719 (18.3)
11	.781 (19.8)	.625 (15.9)	.128 (3.3)	.812 (20.6)
13	.921 (23.4)	.750 (19.1)	.128 (3.3)	.906 (23.0)
15	1.047 (26.6)	.906 (23.0)	.128 (3.3)	.968 (24.6)
17	1.218 (30.9)	1.016 (25.8)	.128 (3.3)	1.062 (27.0)
19	1.296 (32.9)	1.142 (29.0)	.128 (3.3)	1.156 (29.4)
21	1.421 (36.1)	1.266 (32.2)	.128 (3.3)	1.250 (31.8)
23	1.546 (39.3)	1.375 (34.9)	.154 (3.9)	1.375 (34.9)
25	1.672 (42.5)	1.484 (37.7)	.154 (3.9)	1.500 (38.1)

CONTACT SIZE	Ø L
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
	.0635 (1.6)
16	.0615 (1.6)
	.095 (2.4)
12	.093 (2.4)

230-001 Hermetic Receptacle, Jam Nut Mount MIL-DTL-38999 Series I

HOW TO ORDER:

EXAMPLE: 230-001 P 9 - 35 P N

BASIC NO _____

MAT'L & FINISH
 FT = CARBON STEEL, FUSED TIN
 Z1 = CRES, PASSIVATED
 P = CRES, NICKEL FINISH

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT, \triangle
 TABLE II _____

CONTACT TERMINATION STYLE:
 P = PIN, SOLDER CUP S = SOCKET, SOLDER CUP
 X = PIN, EYELET Z = SOCKET, EYELET
 C = PIN, FEEDTHRU D = SOCKET, FEEDTHRU

POLARIZATION
 A,B,C,D,E (N = NORMAL)

RECOMMENDED PANEL
CUT-OUT

CONTACT SIZE	ϕ P
22D	.011 (0.3) .015 (0.4)
20	.024 (0.6) .028 (0.7)
16	.0635 (1.6) .0615 (1.6)
12	.095 (2.4) .093 (2.4)

230-001
Hermetic Receptacle, Jam Nut Mount
MIL-DTL-38999 Series I

MIL-DTL-38999

TABLE II: LAYOUTS

PATTERN	22D	20	16	12
9-98		3		
9-35	6			
11-4		4		
11-5		5		
11-98		6		
11-99		7		
11-35	13			
11-2			2	
13-4			4	
13-8		8		
13-98		10		
13-35	22			
15-5			5	
15-15		14	1	
15-18		18		
15-19		19		
15-97		8	4	
15-35	37			
17-6				6
17-8			8	
17-26		26		
17-99		21	2	
17-35	55			
19-11			11	
19-28		26	2	
19-30		29	1	
19-32		32		
19-35	66			
19-45	67			
21-11				11
21-16			16	
21-24		24		
21-25		25		
21-27		27		
21-41		41		
21-39		37	2	
21-35	79			
23-35	100			
23-21			21	
23-32		32		
23-34		34		
23-36		36		
23-53		53		
23-97			16	
23-99			11	
23-55		55		
25-35	128			
25-29			29	
25-61		61		
25-4		48	8	
25-43		23	20	
25-19				19
25-24			12	12

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A THREAD CLASS 2A	B DIA ±.016 (0.4)	C A/F ±.016 (0.4)	D ±.005 (0.1)	E DIA ±.011 (0.3)	F DIA ±.005 (0.1)
9	.6875-24 UNEF	1.188 (30.2)	1.062 (27.0)	.65 (16.5)	.602 (15.3)	.648 (16.5)
11	.8125-20 UNEF	1.375 (34.9)	1.25 (31.8)	.75 (19.1)	.726 (18.4)	.772 (19.6)
13	1.000-20 UNEF	1.5 (38.1)	1.375 (34.9)	.937 (23.8)	.852 (21.6)	.898 (22.8)
15	1.125-18 UNEF	1.625 (41.3)	1.5 (38.1)	1.061 (26.9)	.978 (24.8)	1.024 (26.0)
17	1.250-18 UNEF	1.75 (44.5)	1.625 (41.3)	1.186 (30.1)	1.102 (28.0)	1.148 (29.2)
19	1.375-18 UNEF	1.938 (49.2)	1.812 (46.0)	1.311 (33.3)	1.228 (31.2)	1.274 (32.4)
21	1.500-18 UNEF	2.062 (52.4)	1.938 (49.2)	1.436 (36.5)	1.352 (34.3)	1.398 (35.5)
23	1.625-18 UNEF	2.188 (55.6)	2.062 (52.4)	1.561 (39.6)	1.478 (37.5)	1.524 (38.7)
25	1.750-18 UNS	2.312 (58.7)	2.188 (55.6)	1.686 (42.8)	1.602 (40.7)	1.648 (41.9)

TABLE I (CONTINUED): CONNECTOR DIMENSIONS

SHELL SIZE	G ±.016 (0.4)	K DIA ±.005 (0.1)	L MAX	M MAX	N ±.005 (0.1)
9	.109 (2.8)	.705 (17.9)	1.200 (30.5)	.280 (7.1)	.665 (16.9)
11	.109 (2.8)	.827 (21.0)	1.200 (30.5)	.280 (7.1)	.764 (19.4)
13	.109 (2.8)	1.012 (25.7)	1.200 (30.5)	.280 (7.1)	.95 (24.1)
15	.109 (2.8)	1.139 (28.9)	1.200 (30.5)	.280 (7.1)	1.079 (27.4)
17	.109 (2.8)	1.264 (32.1)	1.200 (30.5)	.280 (7.1)	1.203 (30.6)
19	.14 (3.6)	1.389 (35.3)	1.231 (31.3)	.311 (7.9)	1.328 (33.7)
21	.14 (3.6)	1.512 (38.4)	1.231 (31.3)	.311 (7.9)	1.454 (36.9)
23	.14 (3.6)	1.639 (41.6)	1.231 (31.3)	.311 (7.9)	1.579 (40.1)
25	.14 (3.6)	1.764 (44.8)	1.231 (31.3)	.311 (7.9)	1.704 (43.3)

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
- GLENAIR 230-001 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES I PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT & POLARIZATION.
- MATERIAL/FINISH:
 SHELL, NUT - CRES/PASSIVATED, CARBON STEEL/FUSED TIN OR CRES/
 NICKEL PER QQ-N-290.
 CONTACTS - NICKEL-IRON ALLOY 52/GOLD
 INSULATOR - FUSED VITREOUS GLASS/N.A.
 SEALS - FLUOROSILICONE RUBBER/N.A.
- GLENAIR'S 230-001 SAME AS MS27470.

HOW TO ORDER:

EXAMPLE: 232-001 P 9 - 35 P N

BASIC NO _____

MAT'L & FINISH _____
 FT = CARBON STEEL, FUSED TIN
 P = CRES, NICKEL FINISH
 Z1 = CRES, PASSIVATED

SHELL SIZE _____

INSERT ARRANGEMENT $\triangle 2$ _____

CONTACT STYLE: _____
 P = PIN, SOLDER CUP
 X = PIN, EYELET
 C = PIN, FEED THROUGH

POLARIZATION _____
 A, B, C, D (N = NORMAL)

RECOMMENDED MOUNTING HOLES
 FOR WALL MOUNT RECEPTACLES

232-001
Hermetic Receptacle, Solder Mount
MIL-DTL-38999 Series I

MIL-DTL-38999

TABLE II: LAYOUTS

PATTERN	22D	20	16	12
9-98		3		
9-35	6			
11-4		4		
11-5		5		
11-98		6		
11-99		7		
11-35	13			
11-2			2	
13-4			4	
13-8		8		
13-98		10		
13-35	22			
15-5			5	
15-15		14	1	
15-18		18		
15-19		19		
15-97		8	4	
15-35	37			
17-6				6
17-8			8	
17-26		26		
17-99		21	2	
17-35	55			
19-11			11	
19-28		26	2	
19-30		29	1	
19-32		32		
19-35	66			
19-45	67			
21-11				11
21-16			16	
21-24		24		
21-25		25		
21-27		27		
21-41		41		
21-39		37	2	
21-35	79			
23-35	100			
23-21			21	
23-32		32		
23-34		34		
23-36		36		
23-53		53		
23-97			16	
23-99			11	
23-55		55		
25-35	128			
25-29			29	
25-61		61		
25-4		48	8	
25-43		23	20	
25-19				19
25-24			12	12

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	ø A ±.016 (0.4)	ø B	C MAX	ø H ±.005 (0.1)
9	.750 (19.1)	.673 (17.1) .667 (16.9)	.187 (4.7)	.680 (17.3)
11	.844 (21.4)	.782 (19.9) .776 (19.7)		.789 (20.0)
13	.969 (24.6)	.907 (23.0) .901 (22.9)		.914 (23.2)
15	1.094 (27.8)	1.032 (26.2) 1.027 (26.1)		1.038 (26.4)
17	1.218 (30.9)	1.157 (29.4) 1.151 (29.2)		1.164 (29.6)
19	1.312 (33.3)	1.251 (31.8) 1.245 (31.6)		1.258 (32.0)
21	1.438 (36.5)	1.376 (35.0) 1.370 (34.8)	.218 (5.5)	1.383 (35.1)
23	1.563 (39.7)	1.501 (38.1) 1.495 (38.0)		1.508 (38.3)
25	1.688 (42.9)	1.626 (41.3) 1.620 (41.1)		1.643 (41.7)

TABLE III: CONTACT SIZE

CONTACT SIZE	ø J
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
16	.0635 (1.6)
	.0615 (1.6)
12	.095 (2.4)
	.093 (2.4)

NOTES:

- 1 ASSEMBLY IDENTIFIED WITH GLENAIR'S NAME, PART NO AND DATE CODE
- 2 INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
3. GLENAIR 232-001 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES I PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT AND POLARIZATION.
4. MATERIAL/FINISH:
SHELL - CRES/PASSIVATED CRES/NICKEL PLATED PER QQ-N-290, OR CARBON STEEL / FUSED TIN.
CONTACTS - NICKEL IRON ALLOY 52/GOLD PLATED
INSULATOR - FUSED VITREOUS GLASS/N.A.
SEALS - FLUOROSILICONE RUBBER/N.A.
- 5 INSERT ARRANGEMENT SHOWN FOR REFERENCE ONLY.
6. GLENAIR'S 232-001 SAME AS MS27471.

250-005 Shorting Plug MIL-DTL-38999 Series II Type

HOW TO ORDER:

EXAMPLE: 250-005 NF 10-5 S A

PRODUCT SERIES — 250-005

BASIC NO — NF

FINISH SYM, TABLE II — 10

SHELL SIZE, TABLE I — 5

INSERT ARRANGEMENT — S

ALTERNATE POSITION, FIG I — A

S = SOCKET CONTACTS
P = PIN CONTACTS
ALTERNATE POSITION, FIG I
OMIT FOR NORMAL

FIG I
MASTER KEYWAY POSITION
FACE VIEW SHOWN
INSERT ARRANGEMENT DOES
NOT ROTATE WITH MASTER KEYWAY

SHELL SIZE	A MAX	ALTERNATE KEYWAY POSITIONS				
		NA	AA	BA	CA	DA
08	.750 (19.1)	100A	82A	-	-	118A
10	.859 (21.8)	100A	86A	72A	128A	114A
12	1.031 (26.2)	100A	80A	68A	132A	120A
14	1.156 (29.4)	100A	79A	66A	134A	121A
16	1.281 (32.5)	100A	82A	70A	130A	118A
18	1.406 (35.7)	100A	82A	72A	130A	118A
20	1.531 (38.9)	100A	82A	70A	130A	118A
22	1.641 (41.7)	100A	85A	74A	126A	115A
24	1.766 (44.9)	100A	85A	74A	126A	115A

SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
M	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL PLATE
NF	CAD/O. D. OVER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
Z12	RED ANODIZE O.D. ELECTROLESS NICKEL I.D.

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- ALL CONTACTS ARE SHORTED TO EACH OTHER AND TO THE SHELL, MAX RESISTANCE BETWEEN CONTACTS AND SHELL SHALL BE 2.5 MILLIOHMS.
- MATERIAL/FINISH:
BARREL, COUPLING NUT, COVER - AL ALLOY/SEE TABLE II
CONTACTS, GROUNDING RING - COPPER ALLOY/GOLD PLATE
GROUNDING WAFER - COPPER/TIN PLATE
WAVE WASHER - CRES/PASSIVATE
INSULATORS - HIGH GRADE RIGID DIELECTRIC/N.A.

GC256

Quick Disconnect Plug with Swivel Lanyard For Use with MIL-DTL-38999 Series IIA and IIB

MIL-DTL-38999

HOW TO ORDER:

SHELL SIZE	STRAIGHT PULL (LBS)	15° PULL (LBS)
8	5 MAX	15 MAX
10	8 MAX	18 MAX
12	10 MAX	20 MAX
14	15 MAX	25 MAX
16	20 MAX	30 MAX
18	25 MAX	35 MAX
20	30 MAX	45 MAX
22	40 MAX	55 MAX
24	50 MAX	60 MAX

LETTER	KEY POSITION	CONTACT STYLE
P	NORMAL	PIN
S	NORMAL	SOCKET
E	A	PIN
F	A	SOCKET
R	B	PIN
T	B	SOCKET
W	C	PIN
X	C	SOCKET
Y	D	PIN
Z	D	SOCKET

TABLE I: INSERT LAYOUTS

DASH NO	SHELL SIZE & INSERT ARR	A DIA
A1	8-4	1.25 (31.8)
A2	8-35	
B1	10-11	1.38 (35.1)
B2	10-35	
B3	10-98	
C1	12-3	
C2	12-18	1.50 (38.1)
C3	12-35	
C4	12-93	
D1	14-5	
D2	14-15	
D3	14-18	1.63 (41.4)
D4	14-97	
D5	14-35	
E1	16-42	
E2	16-8	
E3	16-99	1.75 (44.5)
E4	16-6	
E5	16-35	
F1	18-11	
F2	18-28	
F3	18-30	1.88 (47.8)
F4	18-32	
F5	18-53	
F6	18-45	
G1	20-16	
G2	20-2	
G3	20-39	1.98 (50.3)
G4	20-41	
G5	20-35	
H1	22-2	
H2	22-16	
H3	22-55	2.13 (54.1)
H4	22-97	
H5	22-35	
J1	24-2	
J2	24-24	
J3	24-19	2.25 (57.2)
J4	24-61	
J5	24-35	

TABLE II: LENGTH

DASH NO	L
40	4.00 (101.6)
41	4.25 (108.0)
42	4.50 (114.3)
43	4.75 (120.7)
50	5.00 (127.0)
51	5.25 (133.4)
52	5.50 (139.7)
53	5.75 (146.1)
60	6.00 (152.4)
61	6.25 (158.8)
62	6.50 (165.1)
63	6.75 (171.5)
70	7.00 (177.8)
71	7.25 (184.2)
72	7.50 (190.5)
73	7.75 (196.9)
80	8.00 (203.2)
81	8.25 (209.6)
82	8.50 (216.0)
83	8.75 (222.3)
90	9.00 (228.6)
91	9.25 (235.0)
92	9.50 (241.3)
93	9.75 (247.7)

NOTES:

- ASSEMBLY IDENTIFIED PER MIL-STD-130.
- PLUG IS COUPLED BY ROTATING IN A CLOCKWISE DIRECTION & UNCOUPLED BY STRAIGHT AXIAL PULL. PLUG MAY ALSO BE UNCOUPLED BY REVERSE ROTATION FROM COUPLING DIRECTION.
- WHEN LETTER A IS SPECIFIED, SERIES II A CONNECTORS WILL BE SUPPLIED & FINISH WILL BE CAD/OLIVE DRAB OVER NICKEL.
WHEN LETTER B IS SPECIFIED, SERIES II B CONNECTORS WILL BE SUPPLIED & FINISH WILL BE HARD ANODIZE.

HOW TO ORDER:

EXAMPLE: 947 - 053 M 20 - 35 B P

PRODUCT SERIES _____

BASIC NO _____

FINISH SYM, TABLE II _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT
 PER MIL-DTL-38999, SERIES II _____

ALTERNATE POSITION
 PER MIL-DTL-38999, SERIES II
 "U" FOR UNIVERSAL, BOTH SIDES _____

P = PIN ON JAM NUT SIDE/ SOCKET OPPOSITE
 (OMIT FOR SOCKET ON JAM NUT SIDE/ PIN OPPOSITE)

PP = PIN TO PIN $\frac{2}{3}$

SS = SOCKET TO SOCKET $\frac{2}{3}$

947-053
Bulkhead Feed-Thru, Jam Nut Mount
.062/.125ⁱⁿ Panel
MIL-DTL-38999 Series II Type

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS						
SHELL SIZE	A THREAD CLASS 2A	B DIA MAX	C HEX	D FLATS	E DIA ±.005 (0.1)	F +.000-.005 (0 - 0.1)
08	11/16-24 UNEF	.474 (12.0)	.875 (22.2)	1.062 (27.0)	.703 (17.9)	.699 (17.8)
10	13/16-20 UNEF	.591 (15.0)	1.000 (25.4)	1.250 (31.8)	.827 (21.0)	.769 (19.5)
12	1 -20 UNEF	.751 (19.1)	1.188 (30.2)	1.375 (34.9)	1.015 (25.8)	.955 (24.3)
14	1 1/8-18 UNEF	.876 (22.3)	1.312 (33.3)	1.500 (38.1)	1.140 (29.0)	1.084 (27.5)
16	1 1/4-18 UNEF	1.001 (25.4)	1.438 (36.5)	1.625 (41.3)	1.265 (32.1)	1.208 (30.7)
18	1 3/8-18 UNEF	1.126 (28.6)	1.562 (39.7)	1.812 (46.0)	1.390 (35.3)	1.333 (33.9)
20	1 1/2-18 UNEF	1.251 (31.8)	1.688 (42.9)	1.938 (49.2)	1.515 (38.5)	1.459 (37.1)
22	1 5/8-18 UNEF	1.376 (35.0)	1.812 (46.0)	2.062 (52.4)	1.640 (41.7)	1.580 (40.1)
24	1 3/4-18 UNS	1.501 (38.1)	2.000 (50.8)	2.188 (55.6)	1.765 (44.8)	1.709 (43.4)

TABLE II: MATERIALS AND FINISH	
SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL
NF	CAD/O. D. OVER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
T	CADMIUM PLATE/BRIGHT DIP OVER NICKEL

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- △ FOR PIN/PIN OR SOCKET/SOCKET, SYMMETRICAL LAYOUTS ONLY (CONSULT FACTORY FOR AVAILABLE INSERT ARRANGEMENTS).
- △ POWER TO A GIVEN CONTACT ON ONE END WILL RESULT IN POWER TO CONTACT DIRECTLY OPPOSITE, REGARDLESS OF IDENTIFICATION LETTER.
4. MATERIAL/FINISH:
 SHELL AND NUTS - AL ALLOY, 6061-T6/SEE TABLE II
 CONTACTS - LEADED NICKEL COPPER - GOLD PLATE MIL-G-45204, TYPE II, CLASS I
 HOODS - AISI 305 SERIES STAINLESS STEEL - PASSIVATE, QQ-P-35.
 BAYONET PINS - AISI 300 SERIES STAINLESS STEEL - PASSIVATE, QQ-P-35.
 INSERTS - HIGH GRADE RIGID DIELECTRIC/N.A.
 SEALS - SILICONE/N.A.

HOW TO ORDER:

EXAMPLE: 947 - 120 - 20 - 35 B P

PRODUCT SERIES ————

BASIC NO ————

SHELL SIZE, TABLE I ————

INSERT ARRANGEMENT DASH NO
PER MIL-DTL-38999, SER II ————

ALTERNATE POSITION, MIL-C-38999, SER. II
A,B,C,D OMIT FOR NORMAL ————

P = PIN ON JAM NUT SIDE/ SOCKET OPPOSITE

S = SOCKET ON JAM NUT SIDE/ PIN OPPOSITE

PP = PIN TO PIN $\triangle 2/3$

SS = SOCKET TO SOCKET $\triangle 2/3$

DIRECTION OF
PRESSURE $\triangle 4$

INSERT ARRANGEMENT, PER
MIL-DTL-38999, SERIES II

947-120
Bulkhead Feed-Thru, Hermetic, Jam Nut Mount
.062/.125ⁱⁿ Panel
MIL-DTL-38999 Series II

MIL-DTL-38999

SHELL SIZE	A THREAD CLASS 2A	B DIA MAX	C HEX	D FLATS	E DIA ±.005 (0.1)	F +.000-.005 (0 - 0.1)
08	.875-20 UNEF	.474 (12.0)	1.062 (27.0)	1.250 (31.8)	.885 (22.5)	.830 (21.1)
10	1.000-20 UNEF	.591 (15.0)	1.188 (30.2)	1.375 (34.9)	1.010 (25.7)	.955 (24.3)
12	1.125-18 UNEF	.751 (19.1)	1.312 (33.3)	1.500 (38.1)	1.135 (28.8)	1.085 (27.6)
14	1.250-18 UNEF	.876 (22.3)	1.438 (36.5)	1.625 (41.3)	1.260 (32.0)	1.210 (30.7)
16	1.375-18 UNEF	1.001 (25.4)	1.562 (39.7)	1.781 (45.2)	1.385 (35.2)	1.335 (33.9)
18	1.500-18 UNEF	1.126 (28.6)	1.688 (42.9)	1.890 (48.0)	1.510 (38.4)	1.460 (37.1)
20	1.625-18 UNEF	1.251 (31.8)	1.812 (46.0)	2.016 (51.2)	1.635 (41.5)	1.585 (40.3)
22	1.750-18 UNS	1.376 (35.0)	2.000 (50.8)	2.140 (54.4)	1.760 (44.7)	1.710 (43.4)
24	1.875-16 UN	1.501 (38.1)	2.125 (54.0)	2.265 (57.5)	1.885 (47.9)	1.835 (46.6)

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. FOR PIN/PIN AND SKT/SKT, SYMMETRICAL LAYOUTS ONLY, CONSULT FACTORY FOR AVAILABLE INSERT ARRANGEMENTS.
3. POWER TO A GIVEN CONTACT ON ONE END WILL RESULT IN POWER TO CONTACT DIRECTLY OPPOSITE, REGARDLESS OF IDENTIFICATION LETTER.
4. HERMETICITY = LESS THAN 1×10^6 CC/SEC AT ONE ATMOSPHERE. NOT FOR USE IN LIQUID ATMOSPHERE.
5. ELECTRICAL SAFETY LIMITS MUST BE ESTABLISHED BY USER, PEAK VOLTAGE, SWITCHING SURGE, TRANSIENT, ETC.. SHOULD BE USED TO DETERMINE THE SAFETY APPLICATION.
6. MATERIAL/FINISH:
 SHELL, LOCK RING, JAM NUT - STAINLESS STEEL/PASSIVATE
 CONTACTS - COPPER ALLOY/GOLD PLATE AND ALLOY 52/GOLD PLATE
 INSULATORS - HIGH-GRADE RIGID DIELECTRIC/N. A. AND FULL GLASS.
 SEALS - SILICONE/N. A.

233-002 Hermetic Receptacle, Flange Mount MIL-DTL-38999 Series II

HOW TO ORDER:

EXAMPLE: 233-002 P 8 - 35 P N

BASIC NO

MAT'L & FINISH
 FT = CARBON STEEL, FUSED TIN
 P = CRES, NICKEL FINISH
 Z1 = CRES, PASSIVATED

SHELL SIZE

INSERT ARRANGEMENT $\triangle 2$

CONTACT STYLE:

P = PIN, SOLDER CUP
 X = PIN, EYELET
 C = PIN, FEED THROUGH

POLARIZATION

A, B, C, D (N = NORMAL)

RECOMMENDED MOUNTING HOLES
 FOR BOX MOUNT RECEPTACLES

CONTACT SIZE	Ø K
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
16	.0635 (1.6)
	.0615 (1.6)
12	.095 (2.4)
	.093 (2.4)

MARKING LOCATION
 (EITHER LOCATION)

233-002
Hermetic Receptacle, Flange Mount
MIL-DTL-38999 Series II

MIL-DTL-38999

SHELL SIZE	A BSC	B SQ MAX	Ø C HOLES	Ø E MAX	F MAX		
8	.594 (15.1)	.828 (21.0)	.130 (3.3) .115 (2.9)	1.078 (27.4)	.453 (11.5)		
10	.719 (18.3)	.954 (24.2)		1.266 (32.2)			
13	.812 (20.6)	1.047 (26.6)		1.391 (35.3)			
14	.906 (23.0)	1.141 (29.0)		1.516 (38.5)			
16	.969 (24.6)	1.234 (31.3)		1.641 (41.7)			
18	1.062 (27.0)	1.328 (33.7)		1.766 (44.9)			
20	1.156 (29.4)	1.453 (36.9)		1.891 (48.0)			
22	1.250 (31.8)	1.578 (40.1)		2.016 (51.2)			
24	1.375 (34.9)	1.703 (43.3)		.157 (4.0)		2.204 (56.0)	.484 (12.3)
				.142 (3.6)			

SHELL SIZE	Ø G HOLES	Ø H MIN	Ø J BSC	
8	.133 (3.4) .123 (3.1)	.570 (14.5)	.594 (15.1)	
10		.690 (17.5)	.719 (18.3)	
13		.820 (20.8)	.812 (20.6)	
14		.940 (23.9)	.906 (23.0)	
16		1.070 (27.2)	.969 (24.6)	
18		1.190 (30.2)	1.062 (27.0)	
20		1.320 (33.5)	1.156 (29.4)	
22		.159 (4.0)	1.440 (36.6)	1.250 (31.8)
24		.149 (3.8)	1.570 (39.9)	1.375 (34.9)

NOTES:

- 1 ASSEMBLY IDENTIFIED WITH GLENAIR'S NAME, PART NO AND DATE CODE
- 2 INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
3. GLENAIR 233-002 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES II PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT AND POLARIZATION.
4. MATERIAL/FINISH:
 SHELL - CRES/PASSIVATED CRES/NICKEL PLATED PER QQ-N-290, OR CARBON STEEL / FUSED TIN.
 CONTACTS - NICKEL IRON ALLOY 52/GOLD PLATED
 INSULATOR - FUSED VITREOUS GLASS/N.A.
 SEALS - FLUOROSILICONE RUBBER/N.A.
- 5 INSERT ARRANGEMENT SHOWN FOR REFERENCE ONLY.
6. GLENAIR'S 233-002 SAME AS MS27476.

PATTERN	22D	20	16	12
8-98		3		
8-35	6			
10-4		4		
10-5		5		
10-98		6		
10-99		7		
10-35	13			
10-2			2	
12-4			4	
12-8		8		
12-98		10		
12-35	22			
14-5			5	
14-15		14	1	
14-18		18		
14-19		19		
14-97		8	4	
14-35	37			
16-6				6
16-8			8	
16-26		26		
16-99		21	2	
16-35	55			
18-11			11	
18-28		26	2	
18-30		29	1	
18-32		32		
19-35	66			
18-45	67			
20-11				11
20-16			16	
20-24		24		
20-25		25		
20-27		27		
20-41		41		
20-39		37	2	
20-35	79			
22-35	100			
22-21			21	
22-32		32		
22-34		34		
22-36		36		
22-53		53		
22-97			16	
22-99			11	
22-55		55		
24-35	128			
24-29			29	
24-61		61		
24-4		48	8	
24-43		23	20	
24-19				19
24-24			12	12

230-002 Hermetic Receptacle, Jam Nut Mount MIL-DTL-38999 Series II

HOW TO ORDER:

EXAMPLE: 230-002 P 8 - 35 C N

BASIC NO _____

MAT'L & FINISH _____
 FT = CARBON STEEL, FUSED TIN
 Z1 = CRES, PASSIVATED
 P = CRES, NICKEL FINISH

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT, TABLE II _____

CONTACT STYLE: _____
 P = PIN, SOLDER CUP
 X = PIN, EYELET
 C = PIN, FEEDTHROUGH

POLARIZATION _____
 A, B, C, D, E (N = NORMAL)

230-002
Hermetic Receptacle, Jam Nut Mount
MIL-DTL-38999 Series II

MIL-DTL-38999

SHELL SIZE	A THREAD CLASS 2A	B DIA ±.016 (0.4)	C FLAT ±.004 (0.1)	D A/F ±.016 (0.4)
8	.875-20 UNEF	1.375 (34.9)	.815 (20.7)	1.25 (31.8)
10	1.000-20 UNEF	1.5 (38.1)	.939 (23.9)	1.375 (34.9)
12	1.125-18 UNEF	1.625 (41.3)	1.063 (27.0)	1.5 (38.1)
14	1.250-18 UNEF	1.75 (44.5)	1.188 (30.2)	1.625 (41.3)
16	1.375-18 UNEF	1.938 (49.2)	1.318 (33.5)	1.781 (45.2)
18	1.500-18 UNEF	2.016 (51.2)	1.438 (36.5)	1.890 (48.0)
20	1.625-18 UNEF	2.141 (54.4)	1.563 (39.7)	2.016 (51.2)
22	1.750-18 UNS	2.265 (57.5)	1.688 (42.9)	2.140 (54.4)
24	1.875-16 UN	2.39 (60.7)	1.813 (46.1)	2.265 (57.5)

SHELL SIZE	E MAX	F ±.005 (0.1)	G DIA ±.005 (0.1)	H ±.005 (0.1)	L MAX
8	.281 (7.1)	.438 (11.1)	.889 (22.6)	.828 (21.0)	.724 (18.4)
10	.281 (7.1)	.438 (11.1)	1.015 (25.8)	.952 (24.2)	.724 (18.4)
12	.281 (7.1)	.438 (11.1)	1.139 (28.9)	1.076 (27.3)	.724 (18.4)
14	.281 (7.1)	.438 (11.1)	1.264 (32.1)	1.201 (30.5)	.724 (18.4)
16	.281 (7.1)	.438 (11.1)	1.389 (35.3)	1.331 (33.8)	.724 (18.4)
18	.281 (7.1)	.438 (11.1)	1.515 (38.5)	1.451 (36.9)	.724 (18.4)
20	.250 (6.4)	.464 (11.8)	1.640 (41.7)	1.576 (40.0)	.719 (18.3)
22	.250 (6.4)	.464 (11.8)	1.745 (44.3)	1.701 (43.2)	.719 (18.3)
24	.250 (6.4)	.464 (11.8)	1.890 (48.0)	1.826 (46.4)	.719 (18.3)

PATTERN	22D	20	16	12
8-98		3		
8-35	6			
10-5		5		
10-98		6		
10-99		7		
10-35	13			
12-3			3	
12-4			4	
12-8		8		
12-98		10		
12-35	22			
14-5			5	
14-15		14	1	
14-18		18		
14-97		8	4	
14-35	37			
16-6				6
16-8			8	
16-26		26		
16-99		21	2	
16-35	55			
18-11			11	
18-28		26	2	
18-30		29	1	
18-32		32		
18-35	66			
18-45	67			
18-96				9
20-16			16	
20-24		24		
20-25		25		
20-27		27		
20-41		41		
20-39		37	2	
20-35	79			
22-35	100			
22-21			21	
22-32		32		
22-34		34		
22-36		36		
22-53		53		
22-97			16	
22-99			11	
22-55		55		
24-35	128			
24-29			29	
24-61		61		
24-4		48	8	
24-19				19
24-24			12	12

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
- GLENAIR 230-002 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES I PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT & POLARIZATION.
- MATERIAL/FINISH:
 SHELL, NUT - CRES/PASSIVATED, CARBON STEEL/FUSED TIN OR CRES/
 NICKEL PER QQ-N-290.
 CONTACTS - NICKEL-IRON ALLOY 52/GOLD
 INSULATOR - FUSED VITREOUS GLASS/N.A.
 SEALS - FLUOROSILICONE RUBBER/N.A.
- GLENAIR'S 230-002 SAME AS MS27477.

CONTACT SIZE	Ø M
22D	.011 (0.3)
	.015 (0.4)
	.024 (0.6)
20	.028 (0.7)
	.0635 (1.6)
16	.0615 (1.6)
	.095 (2.4)
12	.093 (2.4)

HOW TO ORDER:

EXAMPLE: 232-002 P 8 - 35 P N

BASIC NO _____

MAT'L & FINISH _____
 FT = CARBON STEEL/FUSED TIN
 P = CRES, NICKEL FINISH
 Z1 = CRES, PASSIVATED

SHELL SIZE _____

INSERT ARRANGEMENT $\triangle 2$

CONTACT STYLE:
 P = PIN, SOLDER CUP
 X = PIN, EYELET
 C = PIN, FEED THROUGH

POLARIZATION _____
 A,B,C,D (N = NORMAL)

RECOMMENDED MOUNTING HOLES
 FOR WALL MOUNT RECEPTACLES

232-002
Hermetic Receptacle, Solder Mount
MIL-DTL-38999 Series II

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	ø A ±.011 (0.3)	ø B	C MAX	ø H ±.005 (0.1)
8	.688 (17.5)	.563 (14.3) .577 (14.7)	.125 (3.2)	.570 (14.5)
10	.798 (20.3)	.673 (17.1) .667 (16.9)		.680 (17.3)
12	.907 (23.0)	.782 (19.9) .776 (19.7)		.789 (20.0)
14	1.032 (26.2)	.907 (23.0) .901 (22.9)		.914 (23.2)
16	1.157 (29.4)	1.032 (26.2) 1.027 (26.1)		1.039 (26.4)
18	1.282 (32.6)	1.157 (29.4) 1.151 (29.2)		1.164 (29.6)
20	1.376 (35.0)	1.251 (31.8) 1.245 (31.6)	.156 (4.0)	1.258 (32.0)
22	1.501 (38.1)	1.376 (35.0) 1.370 (34.8)		1.383 (35.1)
24	1.626 (41.3)	1.501 (38.1)		1.508 (38.3)
		1.495 (38.0)		

TABLE III: CONTACT SIZE

CONTACT SIZE	ø J
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
16	.0635 (1.6)
	.0615 (1.6)
12	.095 (2.4)
	.093 (2.4)

TABLE II: LAYOUTS

PATTERN	22D	20	16	12
8-98		3		
8-35	6			
10-4		4		
10-5		5		
10-98		6		
10-99		7		
10-35	13			
10-2			2	
12-4			4	
12-8		8		
12-98		10		
12-35	22			
14-5			5	
14-15		14	1	
14-18		18		
14-19		19		
14-97		8	4	
14-35	37			
16-6				6
16-8			8	
16-26		26		
16-99		21	2	
16-35	55			
18-11			11	
18-28		26	2	
18-30		29	1	
18-32		32		
19-35	66			
18-45	67			
20-11				11
20-16			16	
20-24		24		
20-25		25		
20-27		27		
20-41		41		
20-39		37	2	
20-35	79			
22-35	100			
22-21			21	
22-32		32		
22-34		34		
22-36		36		
22-53		53		
22-97			16	
22-99			11	
22-55		55		
24-35	128			
24-29			29	
24-61		61		
24-4		48	8	
24-43		23	20	
24-19				19
24-24			12	12

NOTES:

- 1 ASSEMBLY IDENTIFIED WITH GLENAIR'S NAME, PART NO AND DATE CODE
- 2 INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
3. GLENAIR 232-002 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES I PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT AND POLARIZATION.
4. MATERIAL/FINISH:
 SHELL - CRES/PASSIVATED CRES/NICKEL PLATED PER QQ-N-290, OR CARBON STEEL / FUSED TIN.
 CONTACTS - NICKEL IRON ALLOY 52/GOLD PLATED
 INSULATOR - FUSED VITREOUS GLASS/N.A.
 SEALS - FLUOROSILICONE RUBBER/N.A.
- 5 INSERT ARRANGEMENT SHOWN FOR REFERENCE ONLY.
6. GLENAIR'S 232-002 SAME AS MS27478.

HOW TO ORDER:

EXAMPLE: 947 - 018 - 20-35 B P

PRODUCT SERIES _____

BASIC NO _____

FINISH SYM, TABLE II _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT DASH NO
PER MIL-DTL-38999, SERIES II _____

ALTERNATE POSITION
PER MIL-DTL-38999, SERIES II _____

P = PIN ON FLANGE SIDE
S = SOCKET ON FLANGE SIDE
P1 = PIN TO PIN
S1 = SOCKET TO SOCKET

INSERT ARRANGEMENT PER
MIL-DTL-38999, SERIES II

SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL
-	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL
NF	CAD/O. D. OVER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
T	CADMIUM PLATE/BRIGHT DIP OVER NICKEL

SHELL SIZE	A MAX	B SQ	C SQ	D DIA	E ±.005 (0.1)
08	.474 (12.0)	.594 (15.1)	.818 (20.8)	.125 (3.2)	.580 (14.7)
10	.591 (15.0)	.719 (18.3)	.944 (24.0)	.125 (3.2)	.697 (17.7)
12	.751 (19.1)	.812 (20.6)	1.037 (26.3)	.125 (3.2)	.885 (22.5)
14	.876 (22.3)	.906 (23.0)	1.131 (28.7)	.125 (3.2)	1.010 (25.7)
16	1.001 (25.4)	.969 (24.6)	1.224 (31.1)	.125 (3.2)	1.135 (28.8)
18	1.126 (28.6)	1.062 (27.0)	1.318 (33.5)	.125 (3.2)	1.260 (32.0)
20	1.251 (31.8)	1.156 (29.4)	1.443 (36.7)	.125 (3.2)	1.385 (35.2)
22	1.376 (35.0)	1.250 (31.8)	1.568 (39.8)	.125 (3.2)	1.510 (38.4)
24	1.501 (38.1)	1.375 (34.9)	1.693 (43.0)	.156 (4.0)	1.635 (41.5)

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURERS NAME AND PART NUMBER SPACE PERMITTING.
- MATERIAL / FINISH:
SHELLS AND NUTS - AL ALLOY,6061-T6,QQ-A-225/8 / SEE TABLE II
CONTACTS - LEADED NICKEL COPPER - GOLD PLATE
MIL-G-45204,TYPE II,CLASS I.
BAYONET PINS - AISI 300 SERIES STAINLESS STEEL - PASSIVATE,QQ-P-35.
HOODS - AISI 305 SERIES STAINLESS STEEL - PASSIVATE,QQ-P-35.
INSERTS - HIGH GRADE RIGID DIELECTRIC/N.A.
SEALS - SILICONE/N.A.

257-062 Receptacle, Jam Nut, Titanium Shell MIL-DTL-38999 Series III Type

MIL-DTL-38999

HOW TO ORDER:

EXAMPLE: 257-062 - 15 - 19 P A

BASIC NO _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT
PER MIL-DTL-38999 SERIES III _____

CONTACT STYLE: P = PINS
S = SOCKETS _____

ALTERNATE POSITION
A,B,C,D,E (N = NORMAL) _____

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A THREAD	B THREAD	C	D +.005-.000 (+.01 - 0)	E +.010-.000 (+.03 - 0)	F +.000-.010 (0 - 0.3)
9	.625-0.1P-0.3L-TS	M17 X 1-6g	1.062 (27.0)	.643 (16.3)	.700 (17.8)	.670 (17.0)
11	.750-0.1P-0.3L-TS	M20 X 1-6g	1.250 (31.8)	.746 (18.9)	.825 (21.0)	.770 (19.6)
13	.875-0.1P-0.3L-TS	M25 X 1-6g	1.375 (34.9)	.930 (23.6)	1.010 (25.7)	.955 (24.3)
15	1.000-0.1P-0.3L-TS	M28 X 1-6g	1.500 (38.1)	1.054 (26.8)	1.135 (28.8)	1.085 (27.6)

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- GLENAIR 257-062 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MFR OF MIL-DTL-38999 SERIES III PLUG CONNECTORS OF THE SAME INSERT ARRANGEMENT.
- MATERIAL/FINISH:
SHELL - TITANIUM/NICKEL, ELECTRO-DEPOSIT PER QQ-N-290
CONTACTS - COPPER/GOLD PLATE
INSULATOR, SEALS - FLUOROSILICONE AND HIGH GRADE ENGINEERING THERMOPLASTIC/N.A.

RECOMMENDED PANEL CUT OUT

HOW TO ORDER:

EXAMPLE: 257-215 - 17 - 8 P A

BASIC NO. _____

SHELL SIZE _____

INSERT ARRANGEMENT
PER MIL-STD-1560 _____

P = PIN
S = SOCKET

POLARIZATION
A, B, C, D, E & N = NORMAL

INSERT ARRANGEMENT
PER-MIL-STD-1560

NOTES:

1. ASSEMBLY TO BE IDENTIFIED WITH GLENAIR'S NAME, PART NUMBER AND DATE CODE SPACE PERMITTING.
2. MATERIAL/FINISH:
SHELL RECEPTACLE, JAM NUT - CRES/PASSIVATED
PIN CONTACT- ALLOY 52/GOLD PLATED
SOCKET CONTACT- COPPER ALLOY/GOLD PLATED
INSULATOR-FUSED VITREOUS GLASS/NA
INSULATORS- HIGH GRADE RIGID DIELECTRIC/NA
SEALS-FLOUROSILICONE/NA
3. CRIMP REMOVABLE SOCKET CONTACTS TO CONFORM TO MIL-C-39029/57-358, SIZE 16, MIL-C-39029/57-357 SIZE 20 AND MIL-C-39029/57-354 SIZE 22D (SUPPLIED LOOSE).

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	SHELL SIZE CODE	A - THREAD	B - THREAD	C THREAD	± 0.016 (0.4)	$+0.004 -0.006$ (+0.1 - 0.2)
9	A	.6250-.1P.3L-TS-2A	M17X1-6g 0.100R	M12X1-6g 0.100R	1.062 (27.0)	.651 (16.5)
11	B	.7500-.1P.3L-TS-2A	M20X1-6g 0.100R	M15X1-6g 0.100R	1.252 (31.8)	.751 (19.1)
13	C	.8750-.1P.3L-TS-2A	M25X1-6g 0.100R	M18X1-6g 0.100R	1.374 (34.9)	.938 (23.8)
15	D	1.000-.1P.3L-TS-2A	M28X1-6g 0.100R	M22X1-6g 0.100R	1.500 (38.1)	1.062 (27.0)
17	E	1.1875-.1P.3L-TS-2A	M32X1-6g 0.100R	M25X1-6g 0.100R	1.626 (41.3)	1.187 (30.1)
19	F	1.250-.1P.3L-TS-2A	M35X1-6g 0.100R	M28X1-6g 0.100R	1.811 (46.0)	1.312 (33.3)
21	G	1.375-.1P.3L-TS-2A	M38X1-6g 0.100R	M31X1-6g 0.100R	1.937 (49.2)	1.437 (36.5)
23	H	1.500-.1P.3L-TS-2A	M41X1-6g 0.100R	M34X1-6g 0.100R	2.063 (52.4)	1.562 (39.7)
25	J	1.625-.1P.3L-TS-2A	M44X1-6g 0.100R	M37X1-6g 0.100R	2.190 (55.6)	1.687 (42.8)

HOW TO ORDER:

EXAMPLE: 947- 082 Z1 25- 35 B P P

PRODUCT SERIES _____

BASIC NO _____

FINISH SYM, Z1=PASSIVATE _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT DASH NO _____

ALTERNATE POSITION, MIL-DTL-38999, _____
 OMIT FOR NORMAL

P = PIN ON JAM NUT SIDE _____
 S = SOCKET ON JAM NUT SIDE
 PP= PIN TO PIN

P = PIN ON NON-JAM NUT SIDE _____
 S = SOCKET CONTACT ON NON-JAM NUT SIDE

SEE MIL-DTL38999 FOR
 INSERT ARRANGEMENT

947-082
Bulkhead Feed-Thru, Hermetic, Jam Nut Mount
.500/.625ⁱⁿ Panel
MIL-DTL-38999 Series III

MIL-DTL-38999

SHELL SIZE	A THREAD 0.1P-0.3L-TS-2	B DIM DIM	C DIM MAX	D DIA	E DIM	F THREAD CLASS 2A
9	.6250	.875 (22.2)	1.09 (27.7)	.698 (17.7)	.322 (8.2)	.6875-24 UNEF
11	.7500	1.000 (25.4)	1.28 (32.5)	.822 (20.9)	.385 (9.8)	.8125-20 UNEF
13	.8750	1.250 (31.8)	1.40 (35.6)	1.010 (27.6)	.479 (12.2)	1.000-20 UNEF
15	1.0000	1.375 (34.9)	1.53 (38.9)	1.135 (28.8)	.541 (13.7)	1.125-18 UNEF
17	1.1875	1.500 (38.1)	1.66 (42.2)	1.260 (32.0)	.604 (15.3)	1.250-18 UNEF
19	1.2500	1.625 (41.3)	1.84 (46.7)	1.385 (35.2)	.635 (16.1)	1.375-18 UNEF
21	1.3750	1.750 (44.5)	1.97 (50.5)	1.510 (38.4)	.698 (17.7)	1.500-18 UNEF
23	1.5000	1.875 (47.6)	2.09 (53.1)	1.635 (41.5)	.760 (19.3)	1.625-18 UNEF
25	1.6250	2.000 (50.8)	2.21 (56.1)	1.760 (44.7)	.822 (20.9)	1.750-18 UNS

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. ELECTRICAL SAFETY LIMITS MUST BE ESTABLISHED BY USER, PEAK VOLTAGE, SWITCHING SURGE, TRANSIENT, ETC. SHOULD BE USED TO DETERMINE THE SAFETY APPLICATION.
3. MEETS HERMETIC SEALING REQUIREMENTS OF MIL-DTL-38999 SERIES III.
4. MATERIAL/FINISH:
 SHELL, JAM NUT - CRES/ PASSIVATE
 SOCKET CONTACTS - COPPER ALLOY/ GOLD PLATE
 PIN CONTACTS - ALLOY 52/ GOLD PLATE
 HERMETIC INSULATOR - FUSED VITREOUS GLASS/ NA
 OTHER INSULATORS - HIGH GRADE RIGID DIELECTRIC/ NA
 SEALS - FLOURSILICONE/ NA

RECOMMENDED PANEL CUT-OUT

HOW TO ORDER:

EXAMPLE: 947 - 111 M 25 - 24 B P S

PRODUCT SERIES ———— 947 - 111

BASIC NUMBER ———— M 25

FINISH, TABLE II ———— - 24

SHELL SIZE, TABLE I ———— B

INSERT ARRANGEMENT DASH NUMBER
PER MIL-STD-1560 ———— P S

ALTERNATE POSITION, PER MIL-C-38999
A, B, C, OR D OMIT FOR NORMAL

P = PIN ON JAM NUT SIDE
S = SOCKET ON JAM NUT SIDE

P = PIN ON FLANGE SIDE
S = SOCKET ON FLANGE SIDE

SEE MIL-STD-1560 FOR
INSERT ARRANGEMENT

RECOMMENED PANEL CUT-OUT

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A THREAD 0.1P-0.3L-TS-2	B DIM	C DIM MAX	D DIA	E DIM	F THREAD x1-6g-0.100R
9	.6250	.875 (22.2)	1.09 (27.7)	.698 (17.7)	.322 (8.2)	M17
11	.7500	1.000 (25.4)	1.28 (32.5)	.822 (20.9)	.385 (9.8)	M20
13	.8750	1.250 (31.8)	1.40 (35.6)	1.010 (27.6)	.479 (12.2)	M25
15	1.0000	1.375 (34.9)	1.53 (38.9)	1.135 (28.8)	.541 (13.7)	M28
17	1.1875	1.500 (38.1)	1.66 (42.2)	1.260 (32.0)	.604 (15.3)	M32
19	1.2500	1.625 (41.3)	1.84 (46.7)	1.385 (35.2)	.635 (16.1)	M35
21	1.3750	1.750 (44.5)	1.97 (50.5)	1.510 (38.4)	.698 (17.7)	M38
23	1.5000	1.875 (47.6)	2.09 (53.1)	1.635 (41.5)	.760 (19.3)	M41
25	1.6250	2.000 (50.8)	2.21 (56.1)	1.760 (44.7)	.822 (20.9)	M44

TABLE II: MATERIALS
 AND FINISH

SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL
NF	CAD/O.D. ONER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
T	CADMIUM PLATE/BRIGHT DIP OVER NICKEL

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N.
- ELECTRICAL SAFETY LIMITS MUST BE ESTABLISHED BY USER, PEAK VOLTAGE, SWITCHING SURGE, TRANSIENT, ECT.. SHOULD BE USED TO DETERMINE THE SAFETY APPLICATION.
- MATERIAL/FINISH:
 SHELL, LOCKRING, JAM NUT - AL ALLOY/TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE
 INSULATORS - HIGH GRADE RIGID DIELECTRIC/ N.A.
 SEALS - FLUOROSILICONE/N.A.

HOW TO ORDER:

EXAMPLE: 947 - 112 M 25 - 24 B P S

PRODUCT SERIES ————

BASIC NUMBER ————

FINISH, TABLE II ————

SHELL SIZE, TABLE I ————

INSERT ARRANGEMENT DASH NUMBER
PER MIL-STD-1560 ————

ALTERNATE POSITION, PER MIL-C-38999
A, B, C, OR D OMIT FOR NORMAL ————

P = PIN ON JAM NUT SIDE
S = SOCKET ON JAM NUT SIDE

P = PIN ON FLANGE SIDE
S = SOCKET ON FLANGE SIDE

SEE MIL-STD-1560 FOR
INSERT ARRANGEMENT

947-112
Bulkhead Feed-Thru, Jam Nut Mount
2.00ⁱⁿ Panel
MIL-DTL-38999 Series III Type

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A THREAD 0.1P-0.3L-TS-2	B DIM DIM	C DIM MAX	D DIA DIA	E DIM DIM	F THREAD x1-6g-0.100R
9	.6250	.875 (22.2)	1.08 (27.4)	.698 (17.7)	.670 (17.0)	M17
11	.7500	1.000 (25.4)	1.27 (32.3)	.822 (20.9)	.771 (19.6)	M20
13	.8750	1.250 (31.8)	1.39 (35.3)	1.010 (27.6)	.995 (25.3)	M25
15	1.0000	1.375 (34.9)	1.52 (36.9)	1.135 (28.8)	1.085 (27.6)	M28
17	1.1875	1.500 (38.1)	1.64 (41.7)	1.260 (32.0)	1.210 (30.7)	M32
19	1.2500	1.625 (41.3)	1.83 (46.5)	1.385 (35.2)	1.335 (33.9)	M35
21	1.3750	1.750 (44.5)	1.95 (49.5)	1.510 (38.4)	1.460 (37.1)	M38
23	1.5000	1.875 (47.6)	2.08 (52.8)	1.635 (41.5)	1.585 (40.3)	M41
25	1.6250	2.000 (50.8)	2.20 (55.9)	1.760 (44.7)	1.710 (43.4)	M44

TABLE II: MATERIALS AND FINISH

SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL
NF	CAD/O.D. OVER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
T	CADMIUM PLATE/BRIGHT DIP OVER NICKEL

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N.
- ELECTRICAL SAFETY LIMITS MUST BE ESTABLISHED BY USER, PEAK VOLTAGE, SWITCHING SURGE, TRANSIENT, ECT.. SHOULD BE USED TO DETERMINE THE SAFETY APPLICATION.
- MATERIAL/FINISH:
 SHELL, LOCKRING, JAM NUT - AL ALLOY/TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE
 INSULATORS - HIGH GRADE RIGID DIELECTRIC/ N.A.
 SEALS - FLUOROSILICONE/N.A.

RECOMMENED PANEL CUT-OUT

947-113 Quick Disconnect Plug with Swivel Lanyard MIL-DTL-38999 Series III Type

HOW TO ORDER:

EXAMPLE: 947 - 113 F B 35 E P A

PRODUCT SERIES

BASIC NUMBER

CLASS
(SEE TABLE II)

SHELL SIZE CODE
(SEE TABLE I)

INSERT ARRANGEMENT DASH NO
PER MIL-STD-1560

LANYARD LENGTH CODE
(SEE TABLE III)

P= PIN
S=SOCKET

ALTERNATE POSITION PER MIL-C-38999
A,B,C,D OR E (OMIT FOR NORMAL)

947-113
Quick Disconnect Plug with Swivel Lanyard
MIL-DTL-38999 Series III Type

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	SHELL SIZE CODE	A MAX	B MIN	VV THREAD
11	B	1.846 (46.9)	1.003 (25.5)	M15 x1-6g-0.100R
13	C	1.972 (50.1)	1.177 (29.9)	M18 x1-6g-0.100R
15	D	2.078 (52.8)	1.299 (33.0)	M22 x1-6g-0.100R
17	E	2.204 (56.0)	1.425 (36.2)	M25 x1-6g-0.100R
19	F	2.330 (59.2)	1.535 (39.0)	M28 x1-6g-0.100R
21	G	2.472 (62.8)	1.661 (42.2)	M31 x1-6g-0.100R
23	H	2.594 (65.9)	1.787 (45.4)	M34 x1-6g-0.100R
25	J	2.704 (68.7)	1.909 (48.5)	M37 x1-6g-0.100R

TABLE II: MATERIALS AND FINISH

CLASS	MATERIAL AND FINISH DESCRIPTION
F	AL ALLOY, ELECTROLESS NICKEL
K	CRES, PASSIVATED
S	CRES, ELECTRODEPOSITED NICKEL
W	AL ALLOY, OLIVE DRAB-CADMIUM OVER NICKEL

TABLE III: LANYARD LENGTH CODE

CODE	L ± .236 (± 6)	CODE	L ± .236 (± 6)	CODE	L ± .236 (± 6)	CODE	L ± .236 (± 6)
A	4.016 (102)	G	7.007 (178)	M	10.000 (254)	U	13.031 (331)
B	4.527 (115)	H	7.519 (191)	N	10.511(267)	V	14.015 (356)
C	5.000 (127)	I	7.992 (203)	P	11.023 (280)	W	15.000 (381)
D	5.511 (140)	J	8.503 (216)	R	11.535 (293)	X	16.023 (407)
E	6.024 (153)	K	9.015 (229)	S	12.007 (305)	Y	17.007 (432)
F	6.535 (166)	L	9.527 (242)	T	12.519 (318)	Z	18.031 (458)

TABLE IV: SEPARATION FORCES MAX

SHELL SIZE	STRAIGHT PULL [NEWTON]	15 DEGREE PULL [NEWTON]
11	44.96 LBS [200]	55.08 LBS [245]
13	44.96 LBS [200]	55.08 LBS [245]
15	44.96 LBS [200]	55.08 LBS [245]
17	89.92 LBS [400]	100.04 LBS [445]
19	89.92 LBS [400]	100.04 LBS [445]
21	89.92 LBS [400]	100.04 LBS [445]
23	89.92 LBS [400]	100.04 LBS [445]
25	89.92 LBS [400]	100.04 LBS [445]

NOTES:

1. ASSEMBLY TO BE IDENTIFIED WITH GLENAIR'S NAME AND PART NO.
2. MATERIAL/FINISHES:
 SHELL, COUPLING SLEEVE, LANYARD RING,
 INNER SLEEVE, LOCKRING-AL ALLOY OR CRES/SEE TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE (PURCHASED SEPARATELY)
 INSULATORS - HIGH GRADE RIGID DIELECTRIC/N.A.
 SEALS - FLUOROSILICONE/N.A.
3. THIS CONNECTOR MATES WITH DOD-C-38999/20, /21, /23, /24, /25, AND /27.
4. DIMENSIONS IN PARENTHESIS ARE METRIC AND FOR REFERENCE.
5. BLUE COLOR BAND INDICATES REAR RELEASE RETENTION SYSTEM.
6. DIM B IS CLEARANCE TO ACCOMMODATES MIL-C-85049 ACCESSORIES.
7. FOR BACKSHELL EXTENDER CONSULT FACTORY.
8. CONTACTS, INSERTION/REMOVAL TOOLS AND SEALING PLUGS ARE PURCHASED SEPARATELY, FOR COMPONENT PART NUMBER CONSULT FACTORY.

HOW TO ORDER:

EXAMPLE: 947 - 114 NF 21 - 35 B P 01

PRODUCT SERIES _____

BASIC NO _____

FINISH SYM, TABLE II _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT DASH NO _____

ALTERNATE POSITION, MIL-C-38999,
 OMIT FOR NORMAL _____

P = PIN ON JAM NUT SIDE
 S = SOCKET ON JAM NUT SIDE
 PP = PIN TO PIN $\triangle/3$
 SS = SOCKET TO SOCKET $\triangle/3$

DASH NO, TABLE III _____

PANEL THICKNESS _____

RECOMMENDED PANEL CUT-OUT

SEE MIL-C-38999 FOR
 INSERT ARRANGEMENTS

947-114
Bulkhead Feed-Thru, Jam Nut Mount
.250/.500ⁱⁿ Panel
MIL-DTL-38999 Series III Type

MIL-DTL-38999

SHELL SIZE	A THREAD 0.1P-0.3L-TS-2	B DIM	C DIM MAX	D DIA	E DIM	F THREAD CLASS 2A
9	.6250	.875 (22.2)	1.09 (27.7)	.698 (17.7)	.322 (8.2)	.6875-24 UNEF
11	.7500	1.000 (25.4)	1.28 (32.5)	.822 (20.9)	.385 (9.8)	.8125-20 UNEF
13	.8750	1.250 (31.8)	1.40 (35.6)	1.010 (27.6)	.479 (12.2)	1.000-20 UNEF
15	1.0000	1.375 (34.9)	1.53 (38.9)	1.135 (28.8)	.541 (13.7)	1.125-18 UNEF
17	1.1875	1.500 (38.1)	1.66 (42.2)	1.260 (32.0)	.604 (15.3)	1.250-18 UNEF
19	1.2500	1.625 (41.3)	1.84 (46.7)	1.385 (35.2)	.635 (16.1)	1.375-18 UNEF
21	1.3750	1.750 (44.5)	1.97 (50.5)	1.510 (38.4)	.698 (17.7)	1.500-18 UNEF
23	1.5000	1.875 (47.6)	2.09 (53.1)	1.635 (41.5)	.760 (19.3)	1.625-18 UNEF
25	1.6250	2.000 (50.8)	2.21 (56.1)	1.760 (44.7)	.822 (20.9)	1.750-18 UNS

SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL
NF	CAD/O. D. OVER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
T	CADMIUM PLATE/BRIGHT DIP OVER NICKEL

DASH NO	G MAX	H MAX	J MAX
01	.250 (6.4)	1.02 (25.9)	1.73 (43.9)
02	.500 (12.7)	1.27 (32.3)	1.98 (50.3)

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. FOR PIN/PIN AND SKT/SKT, SYMMETRICAL LAYOUTS ONLY, CONSULT FACTORY FOR AVAILABLE INSERT ARRANGEMENTS.
3. POWER TO A GIVEN CONTACT ON ONE END WILL RESULT IN POWER TO CONTACT DIRECTLY OPPOSITE, REGARDLESS OF IDENTIFICATION LETTER.
4. ELECTRICAL SAFETY LIMITS MUST BE ESTABLISHED BY USER, PEAK VOLTAGE, SWITCHING SURGE, TRANSIENT, ECT.. SHOULD BE USED TO DETERMINE THE SAFETY APPLICATION.
5. MATERIAL/FINISH:
 SHELL, LOCKRING, JAM NUT - AL ALLOY/SEE TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE
 INSULATORS - HIGH-GRADE RIGID DIELECTRIC/N.A.
 SEALS - SILICONE/N.A.

HOW TO ORDER:

EXAMPLE: 947 - 115 - 21 - 35 B P 01

PRODUCT SERIES |
 BASIC NO |
 SHELL SIZE, TABLE I |
 INSERT ARRANGEMENT DASH NO |
 ALTERNATE POSITION, MIL-DTL-38999, OMIT FOR NORMAL |
 P = PIN ON JAM NUT SIDE |
 S = SOCKET ON JAM NUT SIDE |
 PP = PIN TO PIN $\triangle 2 \triangle 3$ |
 DASH NO, TABLE II |
 PANEL THICKNESS |

SEE MIL-DTL-38999 FOR
 INSERT ARRANGEMENTS

DIRECTION OF
 PRESSURE $\triangle 4$

RECOMMENDED PANEL CUT-OUT

947-115
Bulkhead Feed-Thru, Hermetic, Jam Nut Mount
.250/.500ⁱⁿ Panel
MIL-DTL-38999 Series III

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A THREAD 0.1P-0.3L-TS-2	B DIM	C DIM MAX	D DIA	E DIM	F THREAD x1-6g-0.100R
9	.6250	.875 (22.2)	1.09 (27.7)	.698 (17.7)	.670 (17.0)	M17
11	.7500	1.000 (25.4)	1.28 (32.5)	.822 (20.9)	.770 (19.6)	M20
13	.8750	1.250 (31.8)	1.40 (35.6)	1.010 (27.6)	.955 (24.3)	M25
15	1.0000	1.375 (34.9)	1.53 (38.9)	1.135 (28.8)	1.085 (27.6)	M28
17	1.1875	1.500 (38.1)	1.66 (42.2)	1.260 (32.0)	1.210 (30.7)	M32
19	1.2500	1.625 (41.3)	1.84 (46.7)	1.385 (35.2)	1.335 (33.9)	M35
21	1.3750	1.750 (44.5)	1.97 (50.5)	1.510 (38.4)	1.460 (37.1)	M38
23	1.5000	1.875 (47.6)	2.09 (53.1)	1.635 (41.5)	1.635 (41.5)	M41
25	1.6250	2.000 (50.8)	2.21 (56.1)	1.760 (44.7)	1.710 (43.4)	M44

TABLE II: PANEL THICKNESS

DASH NO	G MAX	H MAX	J MAX
01	.250 (6.4)	1.08 (27.4)	1.79 (45.5)
02	.500 (12.7)	1.33 (33.8)	2.04 (51.8)

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. FOR PIN/PIN AND SKT/SKT, SYMMETRICAL LAYOUTS ONLY, CONSULT FACTORY FOR AVAILABLE INSERT ARRANGEMENTS.
3. POWER TO A GIVEN CONTACT ON ONE END WILL RESULT IN POWER TO CONTACT DIRECTLY OPPOSITE, REGARDLESS OF IDENTIFICATION LETTER.
4. HERMETICITY = LESS THAN 1×10^{-6} CC/SEC AT ONE ATMOSPHERE. NOT FOR USE IN LIQUID ATMOSPHERE.
5. ELECTRICAL SAFETY LIMITS MUST BE ESTABLISHED BY USER, PEAK VOLTAGE, SWITCHING SURGE, TRANSIENT, ETC.. SHOULD BE USED TO DETERMINE THE SAFETY APPLICATION.
6. MATERIAL/FINISH:
 SHELL, LOCK RING, JAM NUT - STAINLESS STEEL/PASSIVATE
 CONTACTS - COPPER ALLOY/GOLD PLATE AND ALLOY 52/GOLD PLATE
 INSULATORS - HIGH-GRADE RIGID DIELECTRIC/N. A. AND FULL GLASS.
 SEALS - SILICONE/N. A.

GC481

Flange Mount Bulkhead Feed-Thru/In-Line Receptacle

.125ⁱⁿ Panel MIL-DTL-38999 Series III Type

HOW TO ORDER:

EXAMPLE: GC481 A J 21-35 B S

BASIC NO _____

STYLE: A OR B _____

FINISH SYMBOL, TABLE II _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT DASH NO _____

ALTERNATE POSITION, PER MIL-DTL-38999
OMIT FOR NORMAL

S = SOCKET CONTACTS ON PANEL SIDE
OMIT FOR PIN CONTACTS ON PANEL SIDE

⊗ SS = SOCKET ON BOTH SIDES.

⊗ PP = PIN ON BOTH SIDES

SEE MIL-C-38999 FOR
INSERT ARRANGEMENTS

SEE MIL-DTL-38999 FOR
INSERT ARRANGEMENTS

GC481
Flange Mount Bulkhead Feed-Thru/In-Line
Receptacle
.125ⁱⁿ Panel MIL-DTL-38999 Series III Type

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE	A THREAD	B DIA ±.010 (0.3)	C DIM	D DIM ±.020 (0.5)	E DIA MAX
9	.625 -1P-.3L-2A	.128 (3.3)	.719 (18.3)	.938 (23.8)	.859 (21.8)
11	.750 -1P-.3L-2A	.128 (3.3)	.812 (20.6)	1.031 (26.2)	.984 (25.0)
13	.875 -1P-.3L-2A	.128 (3.3)	.906 (23.0)	1.125 (28.6)	1.156 (29.4)
15	1.000 -1P-.3L-2A	.128 (3.3)	.969 (24.6)	1.219 (31.0)	1.281 (32.5)
17	1.188 -1P-.3L-2A	.128 (3.3)	1.062 (27.0)	1.312 (33.3)	1.406 (35.7)
19	1.250 -1P-.3L-2A	.128 (3.3)	1.156 (29.4)	1.438 (36.5)	1.516 (38.5)
21	1.375 -1P-.3L-2A	.128 (3.3)	1.250 (31.8)	1.562 (39.7)	1.641 (41.7)
23	1.500 -1P-.3L-2A	.156 (4.0)	1.375 (34.9)	1.688 (42.9)	1.766 (44.9)
25	1.625 -1P-.3L-2A	.156 (4.0)	1.500 (38.1)	1.812 (46.0)	1.891 (48.0)

TABLE II: MATERIALS AND FINISH

SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL
NF	CAD/O. D. OVER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
T	CADMIUM PLATE/BRIGHT DIP OVER NICKEL

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- MATERIAL/FINISH:
 SHELL ASSEMBLY - AL ALLOY/SEE TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE
 INSULATORS - HIGH-GRADE RIGID DIELECTRIC/N.A.
 SEALS - SILICONE/N.A.
- FOR SYMMETRICAL LAYOUTS ONLY. POWER TO A GIVEN CONTACT ON ONE END WILL RESULT IN POWER TO CONTACT DIRECTLY OPPOSITE, REGARDLESS OF IDENTIFICATION LETTER.

HOW TO ORDER:

EXAMPLE: 257 - 093 Z1 19 - 35 PP N

PRODUCT SERIES _____

BASIC NO _____

MATERIAL & FINISH
 CRES PASSIVATE _____

SHELL SIZE, TABLE 1 _____

INSERT ARRANGEMENT DASH NO. _____

P = PIN ON JAM NUT SIDE
 S = SOCKET ON JAMNUT SIDE
 PP = PIN-PIN
 SS = SOCKET-SOCKET

ALTERNATE POSITION, MIL-C-38999
 POLARIZATION A, B, C, D, & E (N=NORMAL)

SEE MIL-DTL-38999 FOR
 INSERT ARRANGEMENTS

SHELL SIZE	A THREAD 0.1P-0.3L-TS-2	B DIM	C DIM MAX	D DIA	E DIM	F THREAD CLASS 2A
9	.6250	.875 (22.2)	1.09 (27.7)	.698 (17.7)	.322 (8.2)	11/16-24 UNEF
11	.7500	1.000 (25.4)	1.28 (32.5)	.822 (20.9)	.385 (9.8)	13/16-20 UNEF
13	.8750	1.250 (31.8)	1.40 (35.6)	1.010 (25.7)	.479 (12.2)	1 -20 UNEF
15	1.0000	1.375 (34.9)	1.53 (38.9)	1.135 (28.8)	.541 (13.7)	1 1/8-18 UNEF
17	1.1875	1.500 (38.1)	1.66 (42.2)	1.260 (32.0)	.604 (15.3)	1 1/4-18 UNEF
19	1.2500	1.625 (41.3)	1.84 (46.7)	1.385 (35.2)	.635 (16.1)	1 3/8-18 UNEF
21	1.3750	1.750 (44.5)	1.97 (50.0)	1.510 (38.4)	.698 (17.7)	1 1/2-18 UNEF
23	1.5000	1.875 (47.6)	2.09 (53.1)	1.635 (41.5)	.760 (19.3)	1 5/8-18 UNEF
25	1.6250	2.000 (50.8)	2.21 (56.1)	1.760 (44.7)	.822 (20.9)	1 3/4-18 UNS

A THREAD _____

F THREAD _____

HOLES FOR .020 MAX DIA
 SAFETY WIRE 3 EQUALLY SPACED

COLOR BANDS (RED) FOR
 VISUAL INDICATION OF
 FULL MATE

.125 MAX. PANEL

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- FOR PIN TO PIN, SKT TO SKT APPLICATIONS, ONLY SYMMETRICAL LAYOUT MAY BE SELECTED. CONSULT FACTORY FOR AVAILABILITY.
- ELECTRICAL SAFETY LIMITS MUST BE ESTABLISHED BY USER, PEAK VOLTAGE, SWITCHING SURGE, TRANSIENT, ECT.. SHOULD BE USED TO DETERMINE THE SAFETY APPLICATION.
- MATERIAL/FINISH:
 SHELL, JAM NUT - STAINLESS STEEL/PASSIVATE
 CONTACTS - ALLOY 52/GOLD PLATE
 INSULATOR - FULL GLASS/N.A.
 SEALS - FLUOROSILICONE/N.A.

RECOMMENDED PANEL CUT-OUT

943-001
Bulkhead Feed-Thru, Jam Nut Mount
.125ⁱⁿ Panel
MIL-DTL-38999 Series III Type

HOW TO ORDER:

EXAMPLE: 943-001 NF 21- 35 N S

PRODUCT SERIES _____

BASIC NO _____

FINISH SYM, TABLE II _____

SHELL SIZE, TABLE I _____

INSERT ARRANGEMENT DASH NO _____

ALTERNATE POSITION, MIL-C-38999, _____

N = NORMAL;
 ALT = A,B,C,D OR E

P = PIN ON JAM NUT SIDE (SOCKET OPPOSITE)
 S = SOCKET ON JAM NUT SIDE (PIN OPPOSITE)

④ PP = PIN TO PIN
 ④ SS = SOCKET TO SOCKET

RECOMMENDED PANEL CUT-OUT

SEE MIL-STD-1560 FOR
 INSERT ARRANGEMENT

943-001
Bulkhead Feed-Thru, Jam Nut Mount
.125ⁱⁿ Panel
MIL-DTL-38999 Series III Type

MIL-DTL-38999

SHELL SIZE	A THREAD 0.1P-0.3L-TS-2	B DIM	C DIM MAX	D DIA	E DIM	F THREAD CLASS 2A
9	.6250	.875 (22.2)	1.09 (27.7)	.698 (17.7)	.322 (8.2)	.6875-24 UNEF
11	.7500	1.000 (25.4)	1.28 (32.5)	.822 (20.9)	.385 (9.8)	.8125-20 UNEF
13	.8750	1.250 (31.8)	1.40 (35.6)	1.010 (27.6)	.479 (12.2)	1.000-20 UNEF
15	1.0000	1.375 (34.9)	1.53 (38.9)	1.135 (28.8)	.541 (13.7)	1.125-18 UNEF
17	1.1875	1.500 (38.1)	1.66 (42.2)	1.260 (32.0)	.604 (15.3)	1.250-18 UNEF
19	1.2500	1.625 (41.3)	1.84 (46.7)	1.385 (35.2)	.635 (16.1)	1.375-18 UNEF
21	1.3750	1.750 (44.5)	1.97 (50.5)	1.510 (38.4)	.698 (17.7)	1.500-18 UNEF
23	1.5000	1.875 (47.6)	2.09 (53.1)	1.635 (41.5)	.760 (19.3)	1.625-18 UNEF
25	1.6250	2.000 (50.8)	2.21 (56.1)	1.760 (44.7)	.822 (20.9)	1.750-18 UNS

SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL
NF	CAD/O. D. OVER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
T	CADMIUM PLATE/BRIGHT DIP OVER NICKEL

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. ELECTRICAL SAFETY LIMITS MUST BE ESTABLISHED BY USER, PEAK VOLTAGE, SWITCHING SURGE, TRANSIENT, ETC. SHOULD BE USED TO DETERMINE THE SAFETY APPLICATION.
3. MATERIAL/FINISH:
 SHELL, LOCKRING, JAM NUT - AL ALLOY/SEE TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE
 INSULATORS - HIGH-GRADE RIGID DIELECTRIC/N.A.
 SEALS - FLUOROSILICONE/N.A.
4. FOR PIN-PIN AND SOCKET-SOCKET FEEDTHROUGH, CONTACT ARRANGEMENT IDENTIFICATION IS IAW MIL-STD-1560. POWER TO A GIVEN CONTACT ON ONE END WILL RESULT IN POWER TO CONTACT DIRECTLY OPPOSITE, REGARDLESS OF CONTACT IDENTIFICATION.
5. METRIC DIMENSIONS. (IN PARENTHESIS) ARE GIVEN FOR REFERENCE ONLY AND ARE BASED ON 1 INCH = 25.4 mm.

947-014

Flange Mount Bulkhead Feed-Thru/In-Line Receptacle

.125ⁱⁿ Panel MIL-DTL-38999 Series III Type

HOW TO ORDER:

EXAMPLE: 947-014A NF B 98 P A

BASIC NO ————

014A = STYLE A ————
014B = STYLE B

FINISH SYM, TABLE II ————

SHELL SIZE, CODE ————

INSERT ARRANGEMENT DASH NO ————

P = PIN CONTACTS ————
S = SOCKET CONTACTS ————
L = ALTERNATE POSITION ————
PER MIL-DTL-38999, SER III,
OMIT FOR NORMAL

947-014
Flange Mount Bulkhead Feed-Thru/In-Line
Receptacle
.125ⁱⁿ Panel MIL-DTL-38999 Series III Type

MIL-DTL-38999

SHELL SIZE CODE	SHELL SIZE REF	A THREAD 0.1P-0.3L-TS-2	B +.010-.005 (+0.3 - 0.1)	C DIM	D DIM ±.020 (0.5)	E DIA MAX
A	09	.6250	.128 (3.3)	.719 (18.3)	.938 (23.8)	.859 (21.8)
B	11	.7500	.128 (3.3)	.812 (20.6)	1.031 (26.2)	.984 (25.0)
C	13	.8750	.128 (3.3)	.906 (23.0)	1.125 (28.6)	1.156 (29.4)
D	15	1.0000	.128 (3.3)	.969 (24.6)	1.219 (31.0)	1.281 (32.5)
E	17	1.1875	.128 (3.3)	1.062 (27.0)	1.312 (33.3)	1.406 (35.7)
F	19	1.2500	.128 (3.3)	1.156 (29.4)	1.438 (36.5)	1.516 (38.5)
G	21	1.3750	.156 (4.0)	1.250 (31.8)	1.562 (39.7)	1.641 (41.7)
H	23	1.5000	.156 (4.0)	1.375 (34.9)	1.688 (42.9)	1.766 (44.9)
J	25	1.6250	.156 (4.0)	1.500 (38.1)	1.812 (46.0)	1.891 (48.0)

SYM	FINISH DESCRIPTION
B	CADMIUM PLATE/OLIVE DRAB
J	GOLD IRIDITE OVER CADMIUM PLATE OVER NICKEL
M	ELECTROLESS NICKEL
N	CADMIUM PLATE/OLIVE DRAB OVER NICKEL
NF	CAD/O. D. OVER ELECTROLESS NICKEL (500 HOUR SALT SPRAY)
T	CADMIUM PLATE/BRIGHT DIP OVER NICKEL

SEE MIL-DTL-38999 FOR INSERT ARRANGEMENTS PER NOTE 2

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
2. FOR PIN/PIN AND SKT/SKT, SYMETRICAL LAYOUTS ONLY, CONSULT FACTORY FOR AVAILABLE INSERT ARRANGEMENTS.
3. POWER TO A GIVEN CONTACT ON ONE END WILL RESULT IN POWER TO CONTACT DIRECTLY OPPOSITE, REGARDLESS OF IDENTIFICATION LETTER.
4. MATERIAL/FINISH:
 SHELL ASSEMBLY - AL ALLOY/SEE TABLE II
 CONTACTS - COPPER ALLOY/GOLD PLATE
 INSULATORS - HIGH-GRADE RIGID DIELECTRIC/N.A.
 SEALS - SILICONE/N.A.

HOW TO ORDER:

EXAMPLE: 233-003 P 9 - 35 P N

BASIC NO _____

MAT'L & FINISH _____
 P = CRES, NICKEL FINISH
 Z1 = CRES, PASSIVATED

SHELL SIZE _____

INSERT ARRANGEMENT $\triangle 2$ _____

CONTACT STYLE: _____
 P = PIN, SOLDER CUP S = SOCKET, SOLDER CUP
 X = PIN, EYELET Z = SOCKET, EYELET
 C = PIN, FEEDTHRU D = SOCKET, FEEDTHRU

POLARIZATION _____
 A,B,C,D,E (N = NORMAL)

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE CODE	SHELL SIZE	A THREAD	B SQ ±.012 (0.3)	C BSC	D BSC	E ±.008 (0.2)	F ±.008 (0.2)
A	9	.6250-.1P-.3L-TS-2A	.937 (23.8)	.719 (18.3)	.594 (15.1)	.128 (3.3)	.216 (5.5)
B	11	.7500-.1P-.3L-TS-2A	1.031 (26.2)	.812 (20.6)	.719 (18.3)	.128 (3.3)	.194 (4.9)
C	13	.8750-.1P-.3L-TS-2A	1.126 (28.6)	.906 (23.0)	.812 (20.6)	.128 (3.3)	.194 (4.9)
D	15	1.0000-.1P-.3L-TS-2A	1.220 (31.0)	.969 (24.6)	.906 (23.0)	.128 (3.3)	.194 (4.9)
E	17	1.1875-.1P-.3L-TS-2A	1.311 (33.3)	1.062 (27.0)	.969 (24.6)	.128 (3.3)	.194 (4.9)
F	19	1.2500-.1P-.3L-TS-2A	1.437 (36.5)	1.156 (29.4)	1.062 (27.0)	.128 (3.3)	.194 (4.9)
G	21	1.3750-.1P-.3L-TS-2A	1.563 (39.7)	1.250 (31.8)	1.156 (29.4)	.128 (3.3)	.194 (4.9)
H	23	1.5000-.1P-.3L-TS-2A	1.689 (42.9)	1.375 (34.9)	1.250 (31.8)	.154 (3.9)	.242 (6.1)
J	25	1.6250-.1P-.3L-TS-2A	1.811 (46.0)	1.500 (38.1)	1.375 (34.9)	.154 (3.9)	.242 (6.1)

233-003
Hermetic Receptacle, Flange Mount
MIL-DTL-38999 Series III

MIL-DTL-38999

TABLE I (CONTINUED): CONNECTOR DIMENSIONS

SHELL SIZE CODE	SHELL SIZE	Ø H MIN	Ø J MIN	Ø G HOLES ±.005 (0.1)	K ±.005 (0.1)
A	9	.656 (16.7)	.516 (13.1)	.128 (3.3)	.719 (18.3)
B	11	.781 (19.8)	.625 (15.9)	.128 (3.3)	.812 (20.6)
C	13	.921 (23.4)	.750 (19.1)	.128 (3.3)	.906 (23.0)
D	15	1.047 (26.6)	.906 (23.0)	.128 (3.3)	.968 (24.6)
E	17	1.218 (30.9)	1.016 (25.8)	.128 (3.3)	1.062 (27.0)
F	19	1.296 (32.9)	1.142 (35.9)	.128 (3.3)	1.156 (29.4)
G	21	1.421 (36.1)	1.266 (32.2)	.128 (3.3)	1.250 (31.8)
H	23	1.546 (39.3)	1.375 (34.9)	.154 (3.9)	1.375 (34.9)
J	25	1.672 (42.5)	1.484 (37.7)	.154 (3.9)	1.500 (38.1)

TABLE III: CONTACT SIZE

CONTACT SIZE	Ø L
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
16	.0635 (1.6)
	.0615 (1.6)
12	.095 (2.4)
	.093 (2.4)
10	.126 (3.2)
	.124 (3.1)

TABLE II: LAYOUTS

PATTERN	22D	20	16	12	10
9-98		3			
9-35	6				
11-4		4			
11-5		5			
11-98		6			
11-99		7			
11-35	13				
11-2			2		
13-4			4		
13-8		8			
13-98		10			
13-35	22				
15-5			5		
15-15		14	1		
15-18		18			
15-19		19			
15-97		8	4		
15-35	37				
17-6				6	
17-8			8		
17-26		26			
17-99		21	2		
17-35	55				
19-11			11		
19-28		26	2		
19-30		29	1		
19-32		32			
19-35	66				
19-45	67				
21-11				11	
21-16			16		
21-24		24			
21-25		25			
21-27		27			
21-41		41			
21-39		37	2		
21-35	79				
23-35	100				
23-21			21		
23-32		32			
23-34		34			
23-36		36			
23-53		53			
23-97			16		
23-99			11		
23-55		55			
25-11		2			9
25-35	128				
25-29			29		
25-61		61			
25-4		48	8		
25-43		23	20		
25-19				19	
25-24			12	12	

HOW TO ORDER:

EXAMPLE: 230-003 P 9 - 35 C N

BASIC NO _____

MAT'L & FINISH _____
 P = CRES, NICKEL FINISH
 Z1 = CRES, PASSIVATED

SHELL SIZE _____

INSERT ARRANGEMENT $\triangle 3$ _____

CONTACT TERMINATION STYLE:
 P = PIN, SOLDER CUP S = SOCKET, SOLDER CUP
 X = PIN, EYELET Z = SOCKET, EYELET
 C = PIN, FEEDTHRU D = SOCKET, FEEDTHRU

POLARIZATION _____
 A,B,C,D,E (N = NORMAL)

SHELL SIZE CODE	SHELL SIZE	A THREAD -0.1P-0.03L-TS	B DIA	C A/F -.015 (0.4)	D FLAT -.005 (0.1)	E DIA -.012 (0.3)	F DIA
A	9	.6250	1.200 (30.5) 1.178 (29.9)	1.063 (27.0)	.650 (16.5)	.603 (15.3)	.653 (16.6) .642 (16.3)
B	11	.7500	1.385 (35.2) 1.363 (34.6)	1.252 (31.8)	.750 (19.1)	.725 (18.4)	.775 (19.7) .764 (19.4)
C	13	.8750	1.511 (38.4) 1.489 (37.8)	1.374 (34.9)	.937 (23.8)	.851 (21.6)	.905 (23.0) .894 (22.7)
D	15	1.0000	1.637 (41.6) 1.615 (41.0)	1.500 (38.1)	1.061 (26.9)	.977 (24.8)	1.031 (26.2) 1.020 (25.9)
E	17	1.1875	1.763 (44.8) 1.741 (44.2)	1.626 (41.3)	1.186 (30.1)	1.103 (28.0)	1.153 (29.3) 1.142 (29.0)
F	19	1.2500	1.948 (49.5) 1.926 (48.9)	1.811 (46.0)	1.311 (33.3)	1.229 (31.2)	1.278 (32.5) 1.268 (32.2)
G	21	1.3750	2.074 (52.7) 2.051 (52.1)	1.937 (49.2)	1.436 (36.5)	1.351 (34.3)	1.405 (35.7) 1.394 (35.4)
H	23	1.5000	2.200 (55.9) 2.177 (55.3)	2.063 (52.4)	1.561 (39.6)	1.477 (37.5)	1.531 (38.9) 1.520 (38.6)
J	25	1.6250	2.322 (59.0) 2.300 (58.4)	2.189 (55.6)	1.686 (42.8)	1.603 (40.7)	1.653 (42.0) 1.642 (41.7)

SHELL SIZE CODE	G THREAD ISO METRIC	H -.032 (0.8)	J -.008 (0.2)	K DIA -.005 (0.1)	L MAX	M MAX		N -.005 (0.1)
						P&X	S&Z	
A	M17 X 1.0-6g	.094 (2.4)	.106 (2.7)	.705 (17.9)	1.149 (29.2)	.208 (5.3)	.232 (5.9)	.665 (16.9)
B	M20 X 1.0-6g	.094 (2.4)	.106 (2.7)	.827 (21.0)	1.149 (29.2)	.208 (5.3)	.232 (5.9)	.764 (19.4)
C	M25 X 1.0-6g	.094 (2.4)	.106 (2.7)	1.012 (25.7)	1.153 (29.3)	.200 (5.1)	.224 (5.7)	.950 (24.1)
D	M28 X 1.0-6g	.094 (2.4)	.106 (2.7)	1.139 (28.9)	1.153 (29.3)	.200 (5.1)	.224 (5.7)	1.079 (27.4)
E	M32 X 1.0-6g	.094 (2.4)	.106 (2.7)	1.266 (32.2)	1.153 (29.3)	.200 (5.1)	.224 (5.7)	1.203 (30.6)
F	M35 X 1.0-6g	.094 (2.4)	.138 (3.5)	1.389 (35.3)	1.185 (30.1)	.200 (5.1)	.224 (5.7)	1.328 (33.7)
G	M38 X 1.0-6g	.094 (2.4)	.138 (3.5)	1.512 (38.4)	1.185 (30.1)	.200 (5.1)	.224 (5.7)	1.454 (36.9)
H	M41 X 1.0-6g	.094 (2.4)	.138 (3.5)	1.639 (41.6)	1.185 (30.1)	.200 (5.1)	.224 (5.7)	1.575 (40.0)
J	M44 X 1.0-6g	.094 (2.4)	.138 (3.5)	1.764 (44.8)	1.185 (30.1)	.200 (5.1)	.224 (5.7)	1.704 (43.3)

**TABLE III: CONTACT
SIZE**

CONTACT SIZE	ø P
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
16	.0635 (1.6)
	.0615 (1.6)
12	.095 (2.4)
	.093 (2.4)
10	.126 (3.2)
	.124 (3.1)

NOTES:

1. ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- △ MODIFIED MAJOR DIAMETER 31.95 - 31.80 (1.257-1.252).
- △ INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
4. GLENAIR 230-003 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES III PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT & POLARIZATION.
5. MATERIAL/FINISH:
 SHELL, NUT - CRES/PASSIVATED OR CRES/NICKEL PER QQ-N-290.
 CONTACTS - NICKEL IRON ALLOY 52/GOLD
 INSULATOR - FUSED VITREOUS GLASS/N.A.
 SEALS - FLUOROSILICONE RUBBER/N.A.
6. GLENAIR'S 230-003 SAME AS D38999/23.

TABLE II: LAYOUTS

PATTERN	22D	20	16	12	10
9-98		3			
9-35	6				
11-4		4			
11-5		5			
11-98		6			
11-99		7			
11-35	13				
11-2			2		
13-4			4		
13-8		8			
13-98		10			
13-35	22				
15-5			5		
15-15		14	1		
15-18		18			
15-19		19			
15-97		8	4		
15-35	37				
17-6				6	
17-8			8		
17-26		26			
17-99		21	2		
17-35	55				
19-11			11		
19-28		26	2		
19-30		29	1		
19-32		32			
19-35	66				
19-45	67				
21-11				11	
21-16			16		
21-24		24			
21-25		25			
21-27		27			
21-41		41			
21-39		37	2		
21-35	79				
23-35	100				
23-21			21		
23-32		32			
23-34		34			
23-36		36			
23-53		53			
23-97			16		
23-99			11		
23-55		55			
25-11		2			9
25-35	128				
25-29			29		
25-61		61			
25-4		48	8		
25-43		23	20		
25-19				19	
25-24			12	12	

HOW TO ORDER:

EXAMPLE: 232-003 P 9 - 35 P N

BASIC NO _____

MAT'L & FINISH
 P = CRES, NICKEL FINISH
 Z1 = CRES, PASSIVATED

SHELL SIZE _____

INSERT ARRANGEMENT $\triangle 2$ _____

CONTACT STYLE:
 P = PIN, SOLDER CUP
 X = PIN, EYELET
 C = PIN, FEED THROUGH

POLARIZATION
 A,B,C,D,E (N = NORMAL)

RECOMMENDED PANEL
 CUT-OUT

TABLE III: CONTACT SIZE

CONTACT SIZE	ø G
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
16	.0635 (1.6)
	.0615 (1.6)
12	.095 (2.4)
	.093 (2.4)
10	.126 (3.2)
	.124 (3.1)

232-003
Hermetic Receptacle, Solder Mount
MIL-DTL-38999 Series III

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE CODE	SHELL SIZE	A THREAD	ø B MAX
A	9	.6250-.1P-.3L-TS-2A	.673 (17.1)
B	11	.7500-.1P-.3L-TS-2A	.783 (19.9)
C	13	.8750-.1P-.3L-TS-2A	.909 (23.1)
D	15	1.0000-.1P-.3L-TS-2A	1.031 (26.2)
E	17	1.1875-.1P-.3L-TS-2A	1.157 (29.4)
F	19	1.2500-.1P-.3L-TS-2A	1.252 (31.8)
G	21	1.3750-.1P-.3L-TS-2A	1.378 (35.0)
H	23	1.5000-.1P-.3L-TS-2A	1.504 (38.2)
J	25	1.6250-.1P-.3L-TS-2A	1.626 (41.3)

**TABLE I (CONTINUED):
CONNECTOR DIMENSIONS**

SHELL SIZE CODE	ø C MAX	ø D ±.005 (0.1)	E MAX	F MAX
A	.764 (19.4)	.680 (17.3)	.201 (5.1)	.937 (23.8)
B	.858 (21.8)	.789 (20.0)	.201 (5.1)	.937 (23.8)
C	.980 (24.9)	.914 (23.2)	.201 (5.1)	.937 (23.8)
D	1.106 (28.1)	1.038 (26.4)	.201 (5.1)	.937 (23.8)
E	1.232 (31.3)	1.164 (29.6)	.201 (5.1)	.937 (23.8)
F	1.323 (33.6)	1.258 (32.0)	.201 (5.1)	.937 (23.8)
G	1.449 (36.8)	1.383 (35.1)	.201 (5.1)	.937 (23.8)
H	1.575 (40.0)	1.508 (38.3)	.232 (5.9)	.969 (24.6)
J	1.701 (43.2)	1.643 (41.7)	.232 (5.9)	.969 (24.6)

NOTES:

- 1 ASSEMBLY IDENTIFIED WITH GLENAIR'S NAME, PART NO AND DATE CODE
- 2 INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
3. GLENAIR 232-003 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-DTL-38999 SERIES I PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT AND POLARIZATION.
4. MATERIAL/FINISH:
SHELL - CRES/PASSIVATED CRES/NICKEL PLATED PER QQ-N-290.
CONTACTS - NICKEL IRON ALLOY 52/GOLD PLATED
INSULATOR - FUSED VITREOUS GLASS/N.A.
SEALS - FLUOROSILICONE RUBBER/N.A.
- 5 INSERT ARRANGEMENT SHOWN FOR REFERENCE ONLY.
6. GLENAIR'S 232-003 SAME AS D38999/25.

TABLE II: LAYOUTS

PATTERN	22D	20	16	12	10
9-98		3			
9-35	6				
11-4		4			
11-5		5			
11-98		6			
11-99		7			
11-35	13				
11-2			2		
13-4			4		
13-8		8			
13-98		10			
13-35	22				
15-5			5		
15-15		14	1		
15-18		18			
15-19		19			
15-97		8	4		
15-35	37				
17-6				6	
17-8			8		
17-26		26			
17-99		21	2		
17-35	55				
19-11			11		
19-28		26	2		
19-30		29	1		
19-32		32			
19-35	66				
19-45	67				
21-11				11	
21-16			16		
21-24		24			
21-25		25			
21-27		27			
21-41		41			
21-39		37	2		
21-35	79				
23-35	100				
23-21			21		
23-32		32			
23-34		34			
23-36		36			
23-53		53			
23-97			16		
23-99			11		
23-55		55			
25-11		2			9
25-35	128				
25-29			29		
25-61		61			
25-4		48	8		
25-43		23	20		
25-19				19	
25-24			12	12	

234-003 Hermetic Receptacle, Weld Mount MIL-DTL-38999 Series III

HOW TO ORDER:

EXAMPLE: 234-003 P 9 - 35 P N

BASIC NO _____

MAT'L & FINISH
P = CRES, NICKEL FINISH
Z1 = CRES, PASSIVATED

SHELL SIZE _____

INSERT ARRANGEMENT $\triangle 2$ _____

CONTACT STYLE:
P = PIN, SOLDER CUP
X = PIN, EYELET
C = PIN, FEEDTHROUGH

POLARIZATION
A,B,C,D,E (N = NORMAL)

NOTES:

- $\triangle 1$ ASSEMBLY IDENTIFIED WITH GLENAIR'S NAME, PART NO AND DATE CODE
- $\triangle 2$ INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
3. GLENAIR 234-003 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES III PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT AND POLARIZATION.
4. MATERIAL/FINISH:
SHELL - CRES/PASSIVATED CRES/NICKEL PLATED PER QQ-N-290.
CONTACTS - NICKEL IRON ALLOY 52/GOLD PLATED
INSULATOR - FUSED VITREOUS GLASS/N.A.
SEALS - FLUOROSILICONE RUBBER/N.A.
- $\triangle 5$ INSERT ARRANGEMENT SHOWN FOR REFERENCE ONLY.
6. GLENAIR'S 234-003 SAME AS D38999/27.

234-003
Hermetic Receptacle, Weld Mount
MIL-DTL-38999 Series III

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE CODE	SHELL SIZE	A THREAD	ø B ±.006 (0.2)	ø C ±.006 (0.2)	D ±.008 (0.2)
A	9	.6250-.1P-.3L-TS-2A	.935 (23.7)	.978 (24.8)	.126 (3.2)
B	11	.7500-.1P-.3L-TS-2A	1.057 (26.8)	1.100 (27.9)	.126 (3.2)
C	13	.8750-.1P-.3L-TS-2A	1.183 (30.0)	1.226 (31.1)	.126 (3.2)
D	15	1.0000-.1P-.3L-TS-2A	1.309 (33.2)	1.352 (34.3)	.126 (3.2)
E	17	1.1875-.1P-.3L-TS-2A	1.396 (35.5)	1.439 (36.6)	.126 (3.2)
F	19	1.2500-.1P-.3L-TS-2A	1.541 (39.1)	1.585 (40.3)	.126 (3.2)
G	21	1.3750-.1P-.3L-TS-2A	1.683 (42.7)	1.726 (43.8)	.126 (3.2)
H	23	1.5000-.1P-.3L-TS-2A	1.848 (46.9)	1.892 (48.0)	.157 (4.0)
J	25	1.6250-.1P-.3L-TS-2A	1.935 (49.1)	1.978 (50.2)	.157 (4.0)

TABLE III: CONTACT SIZE

CONTACT SIZE	ø E
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
16	.0635 (1.6)
	.0615 (1.6)
12	.095 (2.4)
	.093 (2.4)
10	.126 (3.2)
	.124 (3.1)

TABLE II: LAYOUTS

PATTERN	22D	20	16	12	10
9-98		3			
9-35	6				
11-4		4			
11-5		5			
11-98		6			
11-99		7			
11-35	13				
11-2			2		
13-4			4		
13-8		8			
13-98		10			
13-35	22				
15-5			5		
15-15		14	1		
15-18		18			
15-19		19			
15-97		8	4		
15-35	37				
17-6				6	
17-8			8		
17-26		26			
17-99		21	2		
17-35	55				
19-11			11		
19-28		26	2		
19-30		29	1		
19-32		32			
19-35	66				
19-45	67				
21-11				11	
21-16			16		
21-24		24			
21-25		25			
21-27		27			
21-41		41			
21-39		37	2		
21-35	79				
23-35	100				
23-21			21		
23-32		32			
23-34		34			
23-36		36			
23-53		53			
23-97			16		
23-99			11		
23-55		55			
25-11		2			9
25-35	128				
25-29			29		
25-61		61			
25-4		48	8		
25-43		23	20		
25-19				19	
25-24			12	12	

HOW TO ORDER:

EXAMPLE: 230-010 P 11 - 35 P N

BASIC NO

MAT'L & FINISH

P = CRES, NICKEL FINISH
Z1 = CRES, PASSIVATED

SHELL SIZE

INSERT ARRANGEMENT $\triangle 2$

CONTACT STYLE:

P = PIN, SOLDER CUP
X = PIN, EYELET
C = PIN, FEED THROUGH

POLARIZATION

A,B,C,D,K (N = NORMAL)

TABLE III: CONTACT SIZE

CONTACT SIZE	ϕ L
22D	.011 (0.3) .015 (0.4)
20	.024 (0.6) .028 (0.7)
16	.0635 (1.6) .0615 (1.6)
12	.095 (2.4) .093 (2.4)

NOTES:

1. ASSEMBLY IDENTIFIED WITH GLENAIR'S NAME, PART NO AND DATE CODE

$\triangle 2$ INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.

3. GLENAIR 230-010 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES IV PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT AND POLARIZATION.

4. MATERIAL/FINISH:
SHELL - CRES/PASSIVATED OR CRES/NICKEL PLATED PER QQ-N-290.
CONTACTS - NICKEL IRON ALLOY 52/GOLD PLATED
INSULATOR - FUSED VITREOUS GLASS/N.A.
SEALS - FLUOROSILICONE RUBBER/N.A.

$\triangle 5$ INSERT ARRANGEMENT SHOWN FOR REFERENCE ONLY.

6. GLENAIR'S 230-010 SAME AS D38999/41.

230-010 Hermetic Receptacle, Flange Mount MIL-DTL-38999 Series IV

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE CODE	SHELL SIZE	A SQ	B BSC	C DIA	D DIA
B	11	1.051 (26.7)	.812 (20.6)	.793 (20.1)	.138 (3.5)
		1.008 (25.6)		.778 (19.8)	.122 (3.1)
C	13	1.145 (29.1)	.906 (23.0)	.919 (23.3)	.138 (3.5)
		1.102 (28.0)		.904 (23.0)	.122 (3.1)
D	15	1.240 (31.5)	.969 (24.6)	1.044 (26.5)	.138 (3.5)
		1.197 (30.4)		1.029 (26.1)	.122 (3.1)
E	17	1.334 (33.9)	1.062 (27.0)	1.170 (29.7)	.138 (3.5)
		1.291 (32.8)		1.155 (29.3)	.122 (3.1)
F	19	1.460 (37.1)	1.156 (29.4)	1.294 (32.9)	.138 (3.5)
		1.417 (36.0)		1.279 (32.5)	.122 (3.1)
G	21	1.583 (40.2)	1.250 (31.8)	1.419 (36.0)	.138 (3.5)
		1.539 (39.1)		1.404 (35.7)	.122 (3.1)
H	23	1.709 (43.4)	1.375 (34.9)	1.544 (39.2)	.157 (4.0)
		1.665 (42.3)		1.529 (38.8)	.142 (3.6)
J	25	1.835 (46.6)	1.500 (38.1)	1.670 (42.4)	.157 (4.0)
		1.791 (45.5)		1.654 (42.0)	.142 (3.6)

TABLE I (CONTINUED): CONNECTOR DIMENSIONS

SHELL SIZE CODE	SHELL SIZE	Ø H MIN	Ø J MIN	Ø G HOLES ±.005 (0.1)	±.005 (0.1)
B	11	.781 (19.8)	.625 (15.9)	.128 (3.3)	.812 (20.6)
C	13	.921 (23.4)	.750 (19.1)	.128 (3.3)	.906 (23.0)
D	15	1.047 (26.6)	.906 (23.0)	.128 (3.3)	.968 (24.6)
E	17	1.218 (30.9)	1.016 (25.8)	.128 (3.3)	1.062 (27.0)
F	19	1.296 (32.9)	1.142 (29.0)	.128 (3.3)	1.156 (29.4)
G	21	1.421 (36.1)	1.266 (32.2)	.128 (3.3)	1.250 (31.8)
H	23	1.546 (39.3)	1.375 (34.9)	.154 (3.9)	1.375 (34.9)
J	25	1.672 (42.5)	1.484 (37.7)	.154 (3.9)	1.500 (38.1)

TABLE II: LAYOUTS

PATTERN	22D	20	16	12	10
11-2			2		
11-4		4			
11-5		5			
11-35	13				
11-98		6			
11-99		7			
13-4			4		
13-8		8			
13-35	22				
13-98		10			
15-5			5		
15-15		14	1		
15-18		18			
15-19		19			
15-35	37				
15-97		8	4		
17-6				6	
17-8			8		
17-26		26			
17-35	55				
17-99		21	2		
19-11			11		
19-28		26	2		
19-30		29	1		
19-32		32			
19-35	66				
19-45	67				
21-11				11	
21-16			16		
21-24		24			
21-25		25			
21-27		27			
21-35	79				
21-39		37	2		
21-41		41			
23-21			21		
23-32		32			
23-34		34			
23-35	100				
23-36		36			
23-53		53			
23-55		55			
23-97			16		
23-99			11		
25-4		48	8		
25-11		2			9
25-19				19	
25-24			12	12	
25-29			29		
25-35	128				
25-43		23	20		
25-61		61			

HOW TO ORDER:

EXAMPLE: 230-011 P 11 - 35 C N

BASIC NO _____

MAT'L & FINISH
 P = CRES, NICKEL FINISH
 Z1 = CRES, PASSIVATED

SHELL SIZE _____

INSERT ARRANGEMENT Δ _____

CONTACT STYLE:
 P = PIN, SOLDER CUP
 X = PIN, EYELET
 C = PIN, FEEDTHROUGH

POLARIZATION
 A,B,C,D,K (N = NORMAL)

TABLE III: CONTACT SIZE	
CONTACT SIZE	ø P
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
16	.0635 (1.6)
	.0615 (1.6)
12	.095 (2.4)
	.093 (2.4)

230-011
Hermetic Receptacle, Jam Nut Mount
MIL-DTL-38999 Series IV

MIL-DTL-38999

SHELL SIZE CODE	SHELL SIZE	A DIA	B ±.018 (0.5)	C FLAT	D DIA	E DIA ±.010 (0.3)
B	11	1.385 (35.2)	1.250 (31.8)	.754 (19.2)	.733 (18.6)	.769 (19.5)
		1.362 (34.6)		.745 (18.9)	.716 (18.2)	
C	13	1.511 (38.4)	1.376 (35.0)	.941 (23.9)	.858 (21.8)	.899 (22.8)
		1.488 (37.8)		.932 (23.7)	.839 (21.3)	
D	15	1.637 (41.6)	1.502 (38.2)	1.065 (27.1)	.984 (25.0)	1.025 (26.0)
		1.614 (41.0)		1.056 (26.8)	.968 (24.6)	
E	17	1.763 (44.8)	1.624 (41.2)	1.190 (30.2)	1.110 (28.2)	1.147 (29.1)
		1.740 (44.2)		1.181 (30.0)	1.091 (27.7)	
F	19	1.948 (49.5)	1.813 (46.1)	1.316 (33.4)	1.236 (31.4)	1.273 (32.3)
		1.925 (48.9)		1.306 (33.2)	1.220 (31.0)	
G	21	2.074 (52.7)	1.939 (49.3)	1.441 (36.6)	1.358 (34.5)	1.399 (35.5)
		2.051 (52.1)		1.431 (36.3)	1.342 (34.1)	
H	23	2.200 (55.9)	2.061 (52.3)	1.565 (39.8)	1.484 (37.7)	1.525 (38.7)
		2.177 (55.3)		1.556 (39.5)	1.468 (37.3)	
J	25	2.326 (59.1)	2.187 (55.5)	1.692 (43.0)	1.610 (40.9)	1.647 (41.8)
		2.299 (58.4)		1.681 (42.7)	1.594 (40.5)	

SHELL SIZE CODE	F THREAD ISO METRIC	G ±.033 (0.8)	H ±.012 (0.3)	J DIA ±.005 (0.1)	K ±.005 (0.1)
B	M20 X 1.0-6g	.092 (2.3)	.106 (2.7)	.827 (21.0)	.764 (19.4)
C	M25 X 1.0-6g	.092 (2.3)	.106 (2.7)	1.012 (25.7)	.950 (24.1)
D	M28 X 1.0-6g	.092 (2.3)	.106 (2.7)	1.139 (28.9)	1.079 (27.4)
E	M32 X 1.0-6g ²	.092 (2.3)	.106 (2.7)	1.266 (32.2)	1.203 (30.6)
F	M35 X 1.0-6g	.092 (2.3)	.137 (3.5)	1.389 (35.3)	1.328 (33.7)
G	M38 X 1.0-6g	.092 (2.3)	.137 (3.5)	1.512 (38.4)	1.454 (36.9)
H	M41 X 1.0-6g	.092 (2.3)	.137 (3.5)	1.639 (41.6)	1.575 (40.0)
J	M44 X 1.0-6g	.092 (2.3)	.137 (3.5)	1.764 (44.8)	1.704 (43.3)

NOTES:

- ASSEMBLY IDENTIFIED WITH MANUFACTURER'S NAME AND P/N, SPACE PERMITTING.
- ² MODIFIED MAJOR DIAMETER 31.95 - 31.80 (1.257-1.252).
- ³ INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
- GLENAIR 230-011 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES IV PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT & POLARIZATION.
- MATERIAL/FINISH:
 SHELL, NUT - CRES/PASSIVATED OR CRES/NICKEL PER QQ-N-290.
 CONTACTS - NICKEL IRON ALLOY 52/GOLD
 INSULATOR - FUSED VITREOUS GLASS/N.A.
 SEALS - FLUOROSILICONE RUBBER/N.A.
- GLENAIR'S 230-011 SAME AS D38999/43.

PATTERN	22D	20	16	12	10
11-2			2		
11-4		4			
11-5		5			
11-35	13				
11-98		6			
11-99		7			
13-4			4		
13-8		8			
13-35	22				
13-98		10			
15-5			5		
15-15		14	1		
15-18		18			
15-19		19			
15-35	37				
15-97		8	4		
17-6				6	
17-8			8		
17-26		26			
17-35	55				
17-99		21	2		
19-11			11		
19-28		26	2		
19-30		29	1		
19-32		32			
19-35	66				
19-45	67				
21-11				11	
21-16			16		
21-24		24			
21-25		25			
21-27		27			
21-35	79				
21-39		37	2		
21-41		41			
23-21			21		
23-32		32			
23-34		34			
23-35	100				
23-36		36			
23-53		53			
23-55		55			
23-97			16		
23-99			11		
25-4		48	8		
25-11		2			9
25-19				19	
25-24			12	12	
25-29			29		
25-35	128				
25-43		23	20		
25-61		61			

230-012 Hermetic Receptacle, Solder Mount MIL-DTL-38999 Series IV

HOW TO ORDER:

EXAMPLE: 230-012 P 11 - 35 P N

BASIC NO _____

MAT'L & FINISH
P = CRES, NICKEL FINISH
Z1 = CRES, PASSIVATED

SHELL SIZE _____

INSERT ARRANGEMENT _____

CONTACT STYLE:
P = PIN, SOLDER CUP
X = PIN, EYELET
C = PIN, FEEDTHROUGH

POLARIZATION _____
A,B,C,D,K (N = NORMAL)

230-012 Hermetic Receptacle, Solder Mount MIL-DTL-38999 Series IV

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE CODE	SHELL SIZE	∅ A MAX	∅ B MAX	∅ C ±.005 (0.1)	D
B	11	.783 (19.9)	.862 (21.9)	.789 (20.0)	.793 (20.1) .778 (19.8)
C	13	.909 (23.1)	.988 (25.1)	.914 (23.2)	.919 (23.3) .904 (23.0)
D	15	1.035 (26.3)	1.110 (28.2)	1.038 (26.4)	1.044 (26.5) 1.028 (26.1)
E	17	1.157 (29.4)	1.236 (31.4)	1.164 (29.6)	1.170 (29.7) 1.155 (29.3)
F	19	1.252 (31.8)	1.331 (33.8)	1.258 (32.0)	1.294 (32.9) 1.279 (32.5)
G	21	1.378 (35.0)	1.457 (37.0)	1.383 (35.1)	1.419 (36.0) 1.404 (35.7)
H	23	1.504 (38.2)	1.583 (40.2)	1.508 (38.3)	1.544 (39.2) 1.528 (38.8)
J	25	1.630 (41.4)	1.705 (43.3)	1.643 (41.7)	1.670 (42.4) 1.654 (42.0)

TABLE II: LAYOUTS

PATTERN	22D	20	16	12	10
11-2			2		
11-4		4			
11-5		5			
11-35	13				
11-98		6			
11-99		7			
13-4			4		
13-8		8			
13-35	22				
13-98		10			
15-5			5		
15-15		14	1		
15-18		18			
15-19		19			
15-35	37				
15-97		8	4		
17-6				6	
17-8			8		
17-26		26			
17-35	55				
17-99		21	2		
19-11			11		
19-28		26	2		
19-30		29	1		
19-32		32			
19-35	66				
19-45	67				
21-11				11	
21-16			16		
21-24		24			
21-25		25			
21-27		27			
21-35	79				
21-39		37	2		
21-41		41			
23-21			21		
23-32		32			
23-34		34			
23-35	100				
23-36		36			
23-53		53			
23-55		55			
23-97			16		
23-99			11		
25-4		48	8		
25-11		2			9
25-19				19	
25-24			12	12	
25-29			29		
25-35	128				
25-43		23	20		
25-61		61			

TABLE III: CONTACT SIZE

CONTACT SIZE	∅ G
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
16	.0635 (1.6)
	.0615 (1.6)
12	.095 (2.4)
	.093 (2.4)

NOTES:

1. ASSEMBLY IDENTIFIED WITH GLENAIR'S NAME, PART NO AND DATE CODE
2. INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
3. GLENAIR 230-012 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES IV PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT AND POLARIZATION.
4. MATERIAL/FINISH:
SHELL - CRES/PASSIVATED OR CRES/NICKEL PLATED PER QQ-N-290.
CONTACTS - NICKEL IRON ALLOY 52/GOLD PLATED
INSULATOR - FUSED VITREOUS GLASS/N.A.
SEALS - FLUOROSILICONE RUBBER/N.A.
5. INSERT ARRANGEMENT SHOWN FOR REFERENCE ONLY.
6. GLENAIR'S 230-012 SAME AS D38999/45.

HOW TO ORDER:

EXAMPLE: 230-013 P 11 - 35 P N

BASIC NO _____

MAT'L & FINISH _____
 P = CRES, NICKEL FINISH
 Z1 = CRES, PASSIVATED

SHELL SIZE _____

INSERT ARRANGEMENT $\triangle 2$ _____

CONTACT STYLE: _____
 P = PIN, SOLDER CUP
 X = PIN, EYELET
 C = PIN, FEEDTHROUGH

POLARIZATION _____
 A,B,C,D,K (N = NORMAL)

NOTES:

1. ASSEMBLY IDENTIFIED WITH GLENAIR'S NAME, PART NO AND DATE CODE
- $\triangle 2$ INSERT ARRANGEMENTS IN ACCORDANCE WITH MIL-STD-1560, SEE TABLE II.
3. GLENAIR 230-013 RECEPTACLE CONNECTOR IS DESIGNED TO MATE WITH ANY QPL MANUFACTURER'S MIL-C-38999 SERIES IV PLUG CONNECTOR HAVING THE SAME INSERT ARRANGEMENT AND POLARIZATION.
4. MATERIAL/FINISH:
 SHELL - CRES/PASSIVATED OR CRES/NICKEL PLATED PER QQ-N-290.
 CONTACTS - NICKEL IRON ALLOY 52/GOLD PLATED
 INSULATOR - FUSED VITREOUS GLASS/N.A.
 SEALS - FLUOROSILICONE RUBBER/N.A.
- $\triangle 5$ INSERT ARRANGEMENT SHOWN FOR REFERENCE ONLY.
6. GLENAIR'S 230-013 SAME AS D38999/48.

230-013
Hermetic Receptacle, Weld Mount
MIL-DTL-38999 Series IV

MIL-DTL-38999

TABLE I: CONNECTOR DIMENSIONS

SHELL SIZE CODE	SHELL SIZE	∅ A ±.006 (0.2)	∅ B ±.006 (0.2)	∅ C
B	11	1.057 (26.8)	1.100 (27.9)	.793 (20.1)
				.778 (19.8)
C	13	1.183 (30.0)	1.226 (31.1)	.919 (23.3)
				.904 (23.0)
D	15	1.309 (33.2)	1.352 (34.3)	1.044 (26.5)
				1.029 (26.1)
E	17	1.396 (35.5)	1.439 (36.6)	1.170 (29.7)
				1.154 (29.3)
F	19	1.541 (39.1)	1.585 (40.3)	1.294 (32.9)
				1.279 (32.5)
G	21	1.683 (42.7)	1.726 (43.8)	1.419 (36.0)
				1.404 (35.7)
H	23	1.848 (46.9)	1.892 (48.1)	1.544 (39.2)
				1.529 (38.8)
J	25	1.935 (49.1)	1.978 (50.2)	1.669 (42.4)
				1.654 (42.0)

TABLE III: CONTACT SIZE

CONTACT SIZE	∅ E
22D	.011 (0.3)
	.015 (0.4)
20	.024 (0.6)
	.028 (0.7)
16	.0635 (1.6)
	.0615 (1.6)
12	.095 (2.4)
	.093 (2.4)

TABLE II: LAYOUTS

PATTERN	22D	20	16	12	10
11-2			2		
11-4		4			
11-5		5			
11-35	13				
11-98		6			
11-99		7			
13-4			4		
13-8		8			
13-35	22				
13-98		10			
15-5			5		
15-15		14	1		
15-18		18			
15-19		19			
15-35	37				
15-97		8	4		
17-6				6	
17-8			8		
17-26		26			
17-35	55				
17-99		21	2		
19-11			11		
19-28		26	2		
19-30		29	1		
19-32		32			
19-35	66				
19-45	67				
21-11				11	
21-16			16		
21-24		24			
21-25		25			
21-27		27			
21-35	79				
21-39		37	2		
21-41		41			
23-21			21		
23-32		32			
23-34		34			
23-35	100				
23-36		36			
23-53		53			
23-55		55			
23-97			16		
23-99			11		
25-4		48	8		
25-11		2			9
25-19				19	
25-24			12	12	
25-29			29		
25-35	128				
25-43		23	20		
25-61		61			

INSERT ARRANGEMENTS Per MIL-STD-1560 (16 AWG SIZE)
 (Mating Face of Pin Insert)

RECOMMENDED MOUNTING HOLES FOR WALL MOUNTED RECEPTACLES

RECOMMENDED PANEL CUT-OUT

Symbol	Finish Description
XM	Electroless Nickel
XW	Cadmium Olive Drab over Electroless Nickel
XZN	Zinc-Nickel over Electroless Nickel

TABLE III: PANEL CUTOUTS

Shell Size Code	Shell Size	AA	BB	M MIN	N MIN	P HOLES	R BSC
B	11	.835 (21.2) .825 (21.0)	.771 (19.6) .761 (19.3)	.796 (20.2)	.625 (15.9)	.133 (3.4) .123 (3.1)	.812 (20.6)
C	13	1.020 (25.9) 1.010 (25.7)	.955 (24.3) .945 (24.0)	.922 (23.4)	.750 (19.1)	.133 (3.4) .123 (3.1)	.906 (23.0)
D	15	1.145 (29.1) 1.135 (28.8)	1.085 (27.6) 1.075 (27.3)	1.047 (26.6)	.906 (23.0)	.133 (3.4) .123 (3.1)	.969 (24.6)
E	17	1.270 (32.3) 1.260 (32.0)	1.210 (30.7) 1.200 (30.5)	1.219 (31.0)	1.016 (25.8)	.133 (3.4) .123 (3.1)	1.062 (27.0)
F	19	1.395 (35.4) 1.385 (35.2)	1.335 (33.9) 1.325 (33.7)	1.297 (32.9)	1.141 (29.0)	.133 (3.4) .123 (3.1)	1.156 (29.4)
G	21	1.520 (38.6) 1.510 (38.4)	1.460 (37.1) 1.450 (36.8)	1.422 (36.1)	1.266 (32.2)	.133 (3.4) .123 (3.1)	1.250 (31.8)
H	23	1.645 (41.8) 1.635 (41.5)	1.585 (40.3) 1.575 (40.0)	1.547 (39.3)	1.375 (34.9)	.159 (4.0) .149 (3.8)	1.375 (34.9)
J	25	1.770 (45.0) 1.760 (44.7)	1.710 (43.4) 1.700 (43.2)	1.672 (42.5)	1.484 (37.7)	.155 (3.9) .145 (3.7)	1.500 (38.1)

Metric Dimensions (mm) are indicated in parentheses

180-060-06 Plug MIL-DTL-38999 Type Fiber Optic Connector For use with MIL-T-29504/4 & /5 Termini

MIL-DTL-38999

HOW TO ORDER:

TABLE I: SHELL SIZE

Shell Size Code	Shell Size	CC Max	DD Max	EE Thread
B	11	.929 (24.1)	.984 (25.0)	M15 x 1.0-6g 0.100R
C	13	1.110 (28.2)	1.157 (29.4)	M18 x 1.0-6g 0.100R
D	15	1.232 (31.3)	1.280 (32.5)	M22 x 1.0-6g 0.100R
E	17	1.358 (34.5)	1.406 (35.7)	M25 x 1.0-6g 0.100R
F	19	1.469 (37.3)	1.516 (38.5)	M28 x 1.0-6g 0.100R
G	21	1.594 (40.5)	1.642 (41.7)	M31 x 1.0-6g 0.100R
H	23	1.720 (43.7)	1.768 (44.9)	M34 x 1.0-6g 0.100R
J	25	1.843 (46.8)	1.890 (48.0)	M37 x 1.0-6g 0.100R

TABLE II: FINISH

Symbol	Finish Description
XM	Electroless Nickel
XW	Cadmium Olive Drab over Electroless Nickel
XZN	Zinc-Nickel over Electroless Nickel

NOTES:

1. Metric dimensions (mm) are in parentheses and are for reference only.
2. Blue Color band indicates rear release retention system.

180-060-08 Jam Nut Mounted Receptacle MIL-DTL-38999 Type Fiber Optic Connector For use with MIL-T-29504/4 & /5 Termini

TO ORDER:

180-060 XW 08-17-8 S N

Product Series _____

Basic Number _____

Finish Symbol
(See Table II, Page B-82) _____

Connector Style _____

Alternate Key Position per MIL-DTL-38999
A, B, C, D, or E (N = Normal)

Insert Designator
P = Pin S = Socket

Insert Arrangement (See page B-82)

Shell Size (Table I)

TABLE I: SHELL SIZE

Shell Code	Shell Size	P Thread	T	U	V	W Thread	Y Thread	Z
B	11	.7500-.1P-.3L-TS-2A	1.386 (35.2)	1.268 (32.2)	.755 (19.2)	M20 x 1.0-6g 0.100R	M15 x 1.0-6g 0.100R	.114 (2.9)
			1.362 (34.6)	1.236 (31.4)	.745 (18.9)			.083 (2.1)
C	13	.8750-.1P-.3L-TS-2A	1.512 (38.4)	1.390 (35.3)	.942 (23.9)	M25 x 1.0-6g 0.100R	M18 x 1.0-6g 0.100R	.114 (2.9)
			1.488 (37.8)	1.358 (34.5)	.932 (23.7)			.083 (2.1)
D	15	1.0000-.1P-.3L-TS-2A	1.638 (41.6)	1.516 (38.5)	1.066 (27.1)	M28 x 1.0-6g 0.100R	M22 x 1.0-6g 0.100R	.114 (2.9)
			1.614 (41.0)	1.484 (37.7)	1.056 (26.8)			.083 (2.1)
E	17	1.1875-.1P-.3L-TS-2A	1.764 (44.8)	1.642 (41.7)	1.191 (30.3)	M32 x 1.0-6g 0.100R	M25 x 1.0-6g 0.100R	.114 (2.9)
			1.740 (44.2)	1.610 (40.9)	1.181 (30.0)			.083 (2.1)
F	19	1.2500-.1P-.3L-TS-2A	1.949 (49.5)	1.827 (46.4)	1.316 (33.4)	M35 x 1.0-6g 0.100R	M28 x 1.0-6g 0.100R	.145 (3.7)
			1.925 (48.9)	1.795 (45.6)	1.306 (33.2)			.114 (2.9)
G	21	1.3750-.1P-.3L-TS-2A	2.075 (52.7)	1.953 (75.0)	1.441 (36.6)	M38 x 1.0-6g 0.100R	M31 x 1.0-6g 0.100R	.145 (3.7)
			2.051 (52.1)	1.921 (74.2)	1.431 (36.3)			.114 (2.9)
H	23	1.5000-.1P-.3L-TS-2A	2.201 (55.9)	2.079 (52.8)	1.566 (39.7)	M41 x 1.0-6g 0.100R	M34 x 1.0-6g 0.100R	.145 (3.7)
			1.177 (29.7)	2.047 (52.0)	1.566 (39.8)			.114 (2.9)
J	25	1.6250-.1P-.3L-TS-2A	2.323 (59.0)	2.205 (56.0)	1.691 (42.9)	M44 x 1.0-6g 0.100R	M37 x 1.0-6g 0.100R	.145 (3.7)
			2.299 (58.4)	2.173 (54.3)	1.681 (42.7)			.114 (2.9)

NOTES:

1. Metric dimensions (mm) are in parentheses and are for reference only.
2. See Page B-82 for Panel Cut-out Dimensions

180-060-S7 Wall-Mounted Receptacle, Slotted Holes MIL-DTL-38999 Type Fiber Optic Connector For use with MIL-T-29504/4 & /5 Termini

MIL-DTL-38999

HOW TO ORDER:

TABLE I: SHELL SIZE

Shell Size Code	Shell Size	A Thread	B SQ	C BSC	D BSC	E	F	G	H	J Thread	K	L
B	11	.7500-.1P-.3L-TS-2A	1.043 (26.5) 1.019 (25.9)	.812 (20.6)	.719 (18.3)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M15 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)	.112-40 UNC-2B
C	13	.8750-.1P-.3L-TS-2A	1.138 (28.9) 1.114 (28.3)	.906 (23.0)	.812 (20.6)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M18 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)	.112-40 UNC-2B
D	15	1.0000-.1P-.3L-TS-2A	1.232 (31.3) 1.208 (30.7)	.969 (24.6)	.906 (23.0)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M22 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)	.112-40 UNC-2B
E	17	1.1875-.1P-.3L-TS-2A	1.323 (33.6) 1.299 (33.0)	1.062 (27.0)	.969 (24.6)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M25 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)	.112-40 UNC-2B
F	19	1.2500-.1P-.3L-TS-2A	1.449 (36.8) 1.425 (36.2)	1.156 (29.4)	1.062 (27.0)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M28 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)	.112-40 UNC-2B
G	21	1.3750-.1P-.3L-TS-2A	1.575 (40.0) 1.551 (39.4)	1.250 (31.8)	1.156 (29.4)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.171 (65.2) .083 (39.8)	.791 (20.0) .736 (18.7)	M31 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)	.112-40 UNC-2B
H	23	1.5000-.1P-.3L-TS-2A	1.701 (43.2) 1.677 (42.6)	1.375 (34.9)	1.250 (31.8)	.162 (4.1) .146 (3.7)	.250 (6.4) .234 (5.9)	.171 (65.2) .083 (39.8)	.791 (20.0) .736 (18.7)	M34 x 1.0-6g 0.100R	.162 (4.1) .146 (3.7)	.138-32 UNC-2B
J	25	1.6250-.1P-.3L-TS-2A	1.823 (46.3) 1.799 (45.7)	1.500 (38.1)	1.375 (34.9)	.162 (4.1) .146 (3.7)	.250 (6.4) .234 (5.9)	.171 (68.4) .083 (68.1)	.791 (20.0) .736 (18.7)	M37 x 1.0-6g 0.100R	.162 (4.1) .146 (3.7)	.138-32 UNC-2B

NOTES:

1. Metric dimensions (mm) are in parentheses and are for reference only.
2. See Page B-82 for Panel Cut-Out Dimensions
3. Front Panel Mount Only

180-060-H7 Wall-Mounted Receptacle, Standard Holes

MIL-DTL-38999 Type Fiber Optic Connector

For use with MIL-T-29504/4 & /5 Termini

HOW TO ORDER:

TABLE I: SHELL SIZE

Shell Size Code	Shell Size	A Thread	B SQ	C BSC	D BSC	E	F	G	H	J Thread	K
B	11	.7500-.1P-.3L-TS-2A	1.043 (26.5) 1.019 (25.9)	.812 (20.6)	.719 (18.3)	.136 (3.5) .120 (3.0)	202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M15 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)
C	13	.8750-.1P-.3L-TS-2A	1.138 (28.9) 1.114 (28.3)	.906 (23.0)	.812 (20.6)	.136 (3.5) .120 (3.0)	202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M18 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)
D	15	1.0000-.1P-.3L-TS-2A	1.232 (31.3) 1.208 (30.7)	.969 (24.6)	.906 (23.0)	.136 (3.5) .120 (3.0)	202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .798 (19.5)	M22 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)
E	17	1.1875-.1P-.3L-TS-2A	1.323 (33.6) 1.299 (33.0)	1.062 (27.0)	.969 (24.6)	.136 (3.5) .120 (3.0)	202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M25 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)
F	19	1.2500-.1P-.3L-TS-2A	1.449 (36.8) 1.425 (36.2)	1.156 (29.4)	1.062 (27.0)	.136 (3.5) .120 (3.0)	202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M28 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)
G	21	1.3750-.1P-.3L-TS-2A	1.575 (40.0) 1.551 (39.4)	1.250 (31.8)	1.156 (29.4)	.136 (3.5) .120 (3.0)	202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M31 x 1.0-6g 0.100R	.136 (3.5) .120 (3.0)
H	23	1.5000-.1P-.3L-TS-2A	1.701 (43.2) 1.677 (42.6)	1.375 (34.9)	1.250 (31.8)	.162 (4.1) .146 (3.7)	250 (6.4) 234 (5.9)	.171 (65.2) .083 (39.8)	.791 (20.0) .736 (18.7)	M34 x 1.0-6g 0.100R	.162 (4.1) .146 (3.7)
J	25	1.6250-.1P-.3L-TS-2A	1.823 (46.3) 1.799 (45.7)	1.500 (38.1)	1.375 (34.9)	.162 (4.1) .146 (3.7)	250 (6.4) 234 (5.9)	.171 (68.4) .083 (68.1)	.791 (20.0) .736 (18.7)	M37 x 1.0-6g 0.100R	.162 (4.1) .146 (3.7)

NOTES:

1. Metric dimensions (mm) are in parentheses and are for reference only.
2. See Page B-82 for Panel Cut-Out Dimensions

180-060-T7 Wall-Mounted Receptacle, Tapped Holes MIL-DTL-38999 Style Fiber Optic Connector For use with MIL-T-29504/4 & /5 Termini

MIL-DTL-38999

HOW TO ORDER:

TABLE I: SHELL SIZE

Shell Size Code	Shell Size	A Thread	B SQ	C BSC	D BSC	E	F	G	H	J Thread	L
B	11	.7500-.1P-.3L-TS-2A	1.043 (26.5) 1.019 (25.9)	.812 (20.6)	.719 (18.3)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M15 x 1.0-6g 0.100R	.112-40 UNC-2B
C	13	.8750-.1P-.3L-TS-2A	1.138 (28.9) 1.114 (28.3)	.906 (23.0)	.812 (20.6)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M18 x 1.0-6g 0.100R	.112-40 UNC-2B
D	15	1.0000-.1P-.3L-TS-2A	1.232 (31.3) 1.208 (30.7)	.969 (24.6)	.906 (23.0)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .798 (19.5)	M22 x 1.0-6g 0.100R	.112-40 UNC-2B
E	17	1.1875-.1P-.3L-TS-2A	1.323 (33.6) 1.299 (33.0)	1.062 (27.0)	.969 (24.6)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M25 x 1.0-6g 0.100R	.112-40 UNC-2B
F	19	1.2500-.1P-.3L-TS-2A	1.449 (36.8) 1.425 (36.2)	1.156 (29.4)	1.062 (27.0)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M28 x 1.0-6g 0.100R	.112-40 UNC-2B
G	21	1.3750-.1P-.3L-TS-2A	1.575 (40.0) 1.551 (39.4)	1.250 (31.8)	1.156 (29.4)	.136 (3.5) .120 (3.0)	.202 (5.1) .186 (4.7)	.144 (3.7) .083 (2.1)	.823 (20.9) .768 (19.5)	M31 x 1.0-6g 0.100R	.112-40 UNC-2B
H	23	1.5000-.1P-.3L-TS-2A	1.701 (43.2) 1.677 (42.6)	1.375 (34.9)	1.250 (31.8)	.162 (4.1) .146 (3.7)	.250 (6.4) .234 (5.9)	.171 (65.2) .083 (39.8)	.791 (20.0) .736 (18.7)	M34 x 1.0-6g 0.100R	.138-32 UNC-2B
J	25	1.6250-.1P-.3L-TS-2A	1.823 (46.3) 1.799 (45.7)	1.500 (38.1)	1.375 (34.9)	.162 (4.1) .146 (3.7)	.250 (6.4) .234 (5.9)	.171 (68.4) .083 (68.1)	.791 (20.0) .736 (18.7)	M37 x 1.0-6g 0.100R	.138-32 UNC-2B

NOTES:

1. Metric dimensions (mm) are in parentheses and are for reference only.
2. See Page B-82 for Panel Cut-Out Dimensions

TERMINI SPECIFICATIONS	
Operating Temperature Range	-65°C to +200°C
Thermal Cycling	-65°C to +150°C
Thermal Shock	-65°C to +150°C, 5 Cycles
Temperature Life	+150°C for 1,000 hours
Random Vibration	20- 2,000Hz, 42.2 g's
Shock (Half Sine)	Pulse 40g Peak Load
Mechanical Shock	MIL-S-901D, Grade A, Type A, Class I Lightweight
Mating Durability	500 Cycles, Cleaning after 100 Matings
Salt Spray	48 Hours (Terminus only)
Cable Retention Force	25 Lbs. Depending on Cable Construction

Signal discontinuities measured at 4 microseconds maximum with 0.5dB maximum change in optical transmittance during and after these tests. Test reports and MIL-T-29504 qualification documentation available upon request.

181-001
MIL-T-29504/5 Qualified
Size 16 Fiber Optic Socket Terminus
for use with MIL-DTL-38999 Type Connectors

MIL-DTL-38999

TABLE I: FIBER SIZE CORE/CLADDING

Assembly Dash No.	Fiber Size Core/Cladding	A Diameter Microns	(M29504/5-XXXX)
181-001-125	9/125 (Single Mode)	125.5	
181-001-126S	9/125 (Single Mode)	126	
181-001-126	50/125 & 62.5/125	126	
181-001-127	50/125 & 62.5/125	127	M29504/5-4046
181-001-142	100/140	142	M29504/5-4049
181-001-144	100/140	144	M29504/5-4050
181-001-156	62.5/125/155 (Polymide)	156	
181-001-157	62.5/125/155 (Polymide)	157	
181-001-173	100/140/172 (Polymide)	173	M29504/5-4088
181-001-175	100/140/172 (Polymide)	175	
181-001-231	200/230	231	
181-001-236	200/233	236	
181-001-286	200/280	286	
181-001-448	400/440	448	

NOTE: Stainless Steel Alignment Sleeve available by adding "K" to Part Number

NOTES:

- Metric dimensions (mm) are in parentheses and are for reference only.
- Material/Finish:
 Ferrule and Alignment Sleeve: Zirconia Ceramic/ N.A., or Stainless steel/Passivate.
 Terminus Assembly: Stainless Steel/Passivate.
 Spacer, Spring and Cover: Stainless Steel/Passivate
 Shrink Tube: Kynar/N.A.

TABLE II: ACCESSORIES/TOOLS

Part Number	Accessories/Tools
181-001-S	Ceramic Alignment Sleeve
181-001-K	Stainless Steel Alignment Sleeve
181-001-C	Protective Cover
182-001S	Terminus Polishing Tool
M81969/14-03	Insertion/Removal Tool

181-002
MIL-T-29504/4 Qualified
Size 16 Fiber Optic Pin Terminus
 for use with MIL-DTL-38999 Type Connectors

TABLE I: FIBER SIZE CORE/CLADDING

Assembly Dash No.	Fiber Size Core/Cladding	A Diameter Microns	(M29504/4-XXXX)
181-002-125	9/125 (Singlemode)	125.5	
181-002-126S	9/125 (Singlemode)	126	
181-002-126	50/125 & 62.5/125	126	
181-002-127	50/125 & 62.5/125	127	M29504/4-4040
181-002-142	100/140	142	M29504/4-4043
181-002-144	100/140	144	M29504/4-4044
181-002-156	62.5/125/155 (Polymide)	156	
181-002-157	62.5/125/155 (Polymide)	157	
181-002-173	100/140/172 (Polymide)	173	M29504/4-4087
181-002-175	100/140/172 (Polymide)	175	
181-002-231	200/230	231	
181-002-236	200/233	236	
181-002-286	200/280	286	
181-002-448	400/440	448	

TABLE II: ACCESSORY TOOLS

Part Number	Tools
182-001P	Terminus Polishing Tool
M81969/14-03	Insertion/Removal Tool

NOTES:

1. Metric dimensions (mm) are in parentheses and are for reference only.
2. Material/Finish:
 Ferrule - Zirconia Ceramic/N.A.
 Terminus Assembly - Stainless Steel/Passivate.
 Shrink Tube - Kynar/N.A.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[Glenair:](#)

[230-003Z111-35PA](#) [230-003Z113-35SB](#) [230-009Z113-35CN](#) [237-060ZW13-35CN](#) [230-001Z123-55PN](#) [230-003Z113-35PA](#)