

MIL-DTL-38999 Serie III Composite Series

8D - D38999 Composite Series

Connector part numbers

Basic Series	8D	0	-	11	J	35	P	N	**
Shell style: 0: Square flange receptacle 1: In line receptacle 5: Plug with RFI shielding.									
Type: -: Connectors with standard crimp contacts. L: Receptacle with long spill (male and female size #22D, #20). C: Receptacle with short spill (male and female #22D, #20, #16). S: Receptacle with specific spill (male et female #22D) W: Receptacle with male contacts #22D for wire wrap (3 wraps) T: Receptacle with male contacts #20 for wire wrap (2 wraps)									
Shell size: 09 - 11 - 13 - 15 - 17 - 19 - 21 - 23 - 25									
Plating: J: Olive drab cadmium M: Nickel X: Without plating									
Contact layout: See page 8 to 11									
Contact type: P, H: Pin A: Connector supplied less pin contact or with specific contacts (Connector marking: A+ orientation) S, J: Socket B: Connector supplied less socket contact or with specific contacts (Connector marking: B+ orientation) P & S: 500 mating - unmating J & H: 1500 mating - unmating									
Orientation: N, A, B, C, D & E (see page 58)									
Spécification: 046: Tinned straight spills 251: Connector provided with power contacts (layouts with contacts #8) L: For P or S contact only, connectors delivered without contacts, connectors marking P or S plus orientation.									

MIL-DTL 38999 part numbers*

Basic Series	D38999	20	M	B	35	P	N	L
Shell style: 20: Square flange receptacle 26: Plug with RFI shielding.								
Plating: J: Olive drab cadmium M: Nickel								
Shell size: A - B - C - D - E - F - G - H - J								
Contact layout: See page 11 for layout according to MIL-DTL-38999								
Contact type: P, H: Pin. A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation). S, J: Socket. B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation). P & S = 500 mating - unmating J & H = 1500 mating - unmating								
Orientation: N, A, B, C, D & E (see page 58)								
L: For P or S contact type only, connector delivered without contacts, connector marking P or S (without L)								

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

8D - D38999 Composite Series

Dimensions

Receptacle type 0

Shell size	A Max.	B Max.	C Max.	D thread	E ± 0,30	F	G	H ± 0,20	J ± 0,20
09 (A)	19.50	10.60	3.65	M12 x 1-6g	23.80	18.26	15.09	3.25	5.49
11 (B)	19.50	10.60	3.65	M15 x 1-6g	26.20	20.62	18.26	3.25	4.93
13 (C)	19.50	10.60	3.65	M18 x 1-6g	28.60	23.01	20.62	3.25	4.93
15 (D)	19.50	10.60	3.65	M22 x 1-6g	31.00	24.61	23.01	3.25	4.93
17 (E)	19.50	10.60	3.65	M25 x 1-6g	33.30	26.97	24.61	3.25	4.93
19 (F)	19.50	10.60	3.65	M28 x 1-6g	36.50	29.36	26.97	3.25	4.93
21 (G)	18.70	11.40	4.35	M31 x 1-6g	39.70	31.75	29.36	3.25	4.93
23 (H)	18.70	11.40	4.35	M34 x 1-6g	42.90	34.93	31.75	3.91	6.15
25 (J)	18.70	11.40	4.35	M37 x 1-6g	46.00	38.10	34.93	3.91	6.15

Dimensions in millimeters

In line receptacle type 1

Shell size	D thread	Ø F
09 (A)	M12 x 1-6g	15.80
11 (B)	M15 x 1-6g	18.85
13 (C)	M18 x 1-6g	22.00
15 (D)	M22 x 1-6g	25.20
17 (E)	M25 x 1-6g	29.95
19 (F)	M28 x 1-6g	31.55
21 (G)	M31 x 1-6g	34.70
23 (H)	M34 x 1-6g	37.90
25 (J)	M37 x 1-6g	41.20

8D - D38999 Composite Series

Plug type 5

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

Mated connectors dimensions

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

Dimensions in millimeters

8D - D38999 Composite Series

Receptacle with straight spill contacts

		Shell size			09	11	13	15	17	19	21	23	25
		Contact size	Contact type	Spill type	(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(J)
A		# 22D	M & F	L & C					0.70				
		# 22D	M & F	S					0.50				
		# 20	M & F	C					0.70				
		# 16	M & F	C					1.15				
L3		# 22D	M & F	L					8.50				
		# 22D	M & F	C					4.00				
		# 22D	M & F	S					5.00				
		# 20	M & F	C					5.00				
		# 16	M & F	C					5.00				
L4	Min.	# 22D	M	L & C					9.48				
	Max.	# 22D	M	L & C			10.38				10.48		
	Min.	# 22D	F	L & C			9.15				9.26		
	Max.	# 22D	F	L & C			10.58				10.69		
	Min.	# 22D	M	S			9.65				9.76		
	Max.	# 22D	M	S			10.55				10.65		
	Min.	# 22D	F	S			9.65				9.76		
	Max.	# 22D	F	S			10.55				10.65		
	Min.	# 20	M	C			9.65				9.76		
	Max.	# 20	M	C			10.55				10.65		
	Min.	# 20	F	C			9.65				9.76		
	Max.	# 20	F	C			10.55				10.65		
	Min.	# 16	M	C			9.65				9.76		
	Max.	# 16	M	C			10.55				10.65		
	Min.	# 16	F	C			9.65				9.76		
	Max.	# 16	F	C			10.55				10.65		

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

Dimensions in millimeters

8D - D38999 Composite Series

Standard backshells part numbers

Straight cable clamp (M85049/91)

Basic series M85049 91 11 M

Backshell type:

91: Straight cable clamp

Shell size:

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

Plating:

J: Cadmium olive drab over electroless nickel

M: Electroless nickel

T: Without plating

See table 1 for dimensions

90° cable clamp (M85049/92)

Basic series M85049 92 11 M

Backshell type:

92: 90° cable clamp

Shell size:

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

Plating:

J: Cadmium olive drab over electroless nickel

M: Electroless nickel

T: Without plating

See table 1 for dimensions

Table 1

Shell size	ØA Max.	B Max.	ØC Max.	E Max.	G	H
09	21.80	24.90	5.55	21.25	22.20	26.95
11	25.00	26.0	6.70	24.30	23.80	27.95
13	29.40	30.50	8.75	27.95	26.20	30.00
15	32.50	33.00	11.70		28.60	33.00
17	35.70	36.10	13.85	31.25	33.30	35.05
19	38.50	38.60	15.60	35.80	34.95	36.85
21	41.50	41.65	17.75	38.35	38.10	39.15
23	44.90	45.00	19.80	42.15	41.30	41.15
25	48.00	48.00	21.60	44.70	44.45	42.95

8D - D38999 Composite Series

Straight backshell for heat shrink boots accommodation (M85049/88)

Basic series **M85049** **88** **11** **M** **02**

Backshell type:

88: Straight backshell for heat shrink boots

Shell size:

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

Plating:

J: Cadmium olive drab over electroless nickel

M: Electroless nickel

Entry size:

02 ou **03:** see table 2

See tableau 2 for dimensions

Table 2

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

Dimensions in millimeters

8D - D38999 Composite Series

Connectors weight

	With contacts				Without contact			
	Plug (type 5)		Receptacle (type 0)		Plug (type 5)		Receptacle (type 0)	
	Male	Female	Male	Female	Male	Female	Male	Female
09-35	8.5	10.1	7.8	9.4	8.1	8.6	7.4	7.9
09-98	8.5	9.8	7.8	9.1	8.1	8.6	7.4	7.9
11-01	12.8	15.7	10.4	13.3	12.1	14.1	9.7	11.7
11-02	11.5	14.1	09.3	11.8	10.9	12.5	08.7	10.3
11-04	12.6	15.7	10.2	13.3	12.0	14.1	9.7	11.7
11-05	12.6	15.8	10.2	13.4	11.9	13.8	9.5	11.5
11-22	11.4	13.8	09.1	11.6	11.1	12.8	08.8	10.6
11-35	12.5	16.0	10.1	13.6	11.6	12.8	9.2	10.4
11-80	15.25	18.6	13.40	10.4	10.75	11.63	08.90	09.4
11-98	12.5	15.3	10.1	12.9	11.7	12.8	9.3	10.5
11-99	11.8	15.0	09.6	12.8	10.8	12.2	08.6	10.0
13-04	17.2	20.9	13.7	17.5	15.6	17.9	12.4	14.3
13-08	17.6	22.8	14.1	19.2	16.5	19.6	12.9	16.1
13-26	17.9	23.6	14.4	20.1	16.2	18.9	12.7	15.4
13-35	17.4	23.1	13.8	19.6	15.8	17.6	12.3	14.1
13-98	17.2	21.8	13.7	18.3	15.8	17.9	12.3	14.3
15-05	21.4	26.7	16.6	21.9	19.8	22.8	15.0	18.0
15-15	22.2	29.3	17.4	24.5	19.9	23.0	15.1	18.1
15-18	22.4	31.3	17.6	26.5	19.9	24.0	15.0	19.2
15-19	22.0	29.6	17.1	24.8	19.2	22.0	14.5	17.2
15-35	22.0	31.3	17.2	26.5	19.4	22.0	14.6	17.2
15-97	21.8	28.9	17.1	24.1	19.4	22.6	14.7	17.8
17-02	26.51	38.85	25.23	37.57	19.35	22.35	18.07	21.07
17-06	25.9	35.5	23.2	32.8	21.9	25.9	19.2	23.2
17-08	24.9	33.6	22.2	30.1	22.4	27.4	19.7	24.7
17-26	25.5	36.3	22.8	33.6	21.8	25.9	19.2	23.1
17-35	25.7	39.3	23.0	36.6	21.9	25.5	19.2	22.8
17-75	31.3	42.6	28.6	39.9	22.3	28.6	19.6	25.9
17-99	25.5	36.1	22.8	33.4	22.0	26.1	19.3	23.4
19-11	32.1	45.7	26.1	39.7	28.7	37.1	22.7	31.1
19-32	31.3	44.7	25.3	38.7	26.8	31.9	20.8	25.9
19-35	31.6	48.1	25.6	42.0	27.1	31.6	21.0	25.6
21-11	38.0	57.9	32.8	52.6	30.8	40.3	25.5	35.1
21-16	35.1	50.4	29.9	45.2	30.2	37.9	24.9	32.7
21-35	35.4	56.1	30.1	50.8	29.9	36.3	24.6	31.1
21-39	36.8	57.1	31.5	51.9	31.0	40.8	25.7	35.5
21-41	35.3	52.7	30.1	47.5	29.6	36.3	24.3	31.0
21-48	42.41	62.40	37.71	57.70	29.3	36.2	24.6	31.5
21-75	47.3	64.2	42.6	59.50	29.3	36.2	24.6	31.5
23-21	43.1	66.3	38.0	61.2	36.5	49.9	31.5	44.8
23-35	41.4	67.5	36.3	62.5	34.4	42.5	29.3	37.5
23-53	41.5	63.6	36.4	58.6	34.1	42.4	29.0	37.4
23-55	42.2	65.3	42.2	60.2	34.5	43.3	29.4	38.2
25-07	53.6	90.05	49.0	84.85	37.8	51.8	33.2	46.6
25-11	59.08	81.60	54.48	77.00	40.8	53.8	36.2	49.2
25-19	51.7	83.7	46.6	78.6	39.2	53.3	34.0	48.2
25-24	51.2	82.5	46.1	77.4	39.6	54.0	34.4	48.9
25-29	49.5	78.5	44.4	73.4	40.5	55.9	35.4	50.7
25-35	47.3	80.1	42.2	75.0	38.4	48.1	33.2	43.0
25-37	49.27	80.36	45.47	76.16	37.8	51.50	34.0	47.30
25-44	69.64	93.70	65.04	94.65	36.1	45.80	31.5	46.75
25-43	49.6	80.2	44.4	75.1	40.1	55.4	35.0	50.3
25-46	51.9	75.7	46.7	70.1	37.2	47.4	32.1	42.2
25-61	46.6	73.4	41.5	68.2	38.1	48.9	32.9	43.8
25-08	72.9	104.8	67.8	99.6	36.9	48.8	31.8	43.6
25-20	57.9	88.2	52.8	83.0	36.4	46.6	31.3	41.5
25-04	50.4	80.2	45.3	75.0	41.2	54.8	36.1	49.6