
8D Series Range Extension
A Universal Platform

3© 2011 - SOURIAU

8D Series Range Extension

	 Introduction

Since the early 80’s, Souriau is a major supplier of 38999 Series III, the screw-coupled version of MIL-DTL-38999.
Present on the main international programs, Souriau has developed a range of products that meet the
performance required in extreme environments (civil and military aeronautics, ground, industrial, marine and
offshore).

Always pushing the boundaries in term of innovation, Souriau’s teams have continuously improved this range of
connectors. Today Souriau remains innovative with cadmium free and RoHS solutions. In 2009 Souriau was the
first to be QPL qualified for Zinc Nickel plating.

This product family is in accordance with MIL-DTL-38999 Series III, EN 3645, CECC (standard for bronze shell),
and also meets many customers’ standards (Rolls Royce, ABS, BACC, ...)

	 Contents

• Introduction .. 03
• 8D Series - Product overview 06
• 8D Series - A superior concept 07
• Technical features ... 08
• Contact layouts ... 10
• Ordering information .. 17

• micro38999 ... 24
• RoHS solution .. 24
• Double Flange ... 25

• Integrated Clinch Nut .. 25
• High Density ... 26
• PCB Contact without Shoulder 26
• Power Contact ... 27
• High Power Contact ... 27
• Quadrax Contact .. 28
• ELIO® Contact .. 28
• Rack & Panel .. 29
• 230V Connector ... 29
• Reinforced Sealing ... 30
• Hermetic Version .. 30
• RJ45/USB ... 31
• 8TFD: Filter Connector ... 31
• 8D8/8D9 Series ... 32
• 8DB: Bulkhead .. 32

8D Standard Series

8D Series Range Extension

8D
 Series

Standard Series
8D Series

8D Series - Product overview ...

8D Series - A superior concept ...

Technical features ..

Contact layouts ...

Ordering information:

 Souriau part numbers ...

 MIL-DTL-38999 Series III part numbers ..

 EN3645 part numbers ...

 BACC part numbers ..

 Souriau JVS (bronze) part numbers ...

 CECC part numbers ..

06

07

08

10

17

18

19

20

21

21

8D Series

66 © 2011 - SOURIAU

8D Series - Product overview

► 8D Aluminum ► 8D Composite
► 8D Stainless Steel ► 8D Bronze

► Quadrax

► Power / High Power

► Reinforced Sealing

► Hermetic / Hermetic Low Weight

► RJ45/USB

► 8D Titanium

► Clinch Nut
► Double Flange

► Fuel Tank

► ELIO® Fiber Optic

Standard Series

Derived Series

► 5 different materials

► A full platform that matches any environment

► Different platings (including RoHS & Cadmium free platings)

► Various possibilities of range extension
 & shell variant from Standard Series

► The only limit is your imagination: Consult us !

... and more !

7© 2011 - SOURIAU

8D Series

8D Series - A superior concept

A full range of contacts

► Multi-contact technology provides versatile connectors

► Various contact styles
 ► Crimp ► Solder cup ► PC tails ► Wire wrap ► PCB contacts without shoulder

► Common cavity for all #8 contacts

► Signal transmission

► High power transmission

► High speed data transmission

 ► Quadrax ► Triax ► Coax ► ELIO® fiber optic

Metal clips patented by Souriau

► Unique clip retention technology
► High performance contact retention system:
 ► Insure high temperature withstanding

 ► Provides superior strength in vibrations

 ► Better retention characteristics than plastic clips

High performance sealing (IP67)

► Each contact cavity is individually
 sealed

Accessories available

► Protective caps, backshells, tools, ...

8D Series

88 © 2011 - SOURIAU

Description
• High contact density

• Screw coupling

• Contact protection: 100% Scoop proof

• Shell size from 9 to 25

• Accessories available (protective caps,
 backshells, etc…)

• RFI - EMI shielding and shell to shell
 continuity

• Hermetic

• Protected by cadmium, nickel, green
 zinc cobalt or black zinc nickel plating

Applications
• Civil and Military Aerospace

• Marine and Offshore Equipment

• Defense and Ground Military

• Industrial

Standards
• MIL-DTL-38999 Series III

• EN3645

• BACC63CT/CU; BACC63DB/DC

Technical features

Mechanical

• Shell:
 Aluminum, composite, stainless steel, bronze

• Shell plating:
 . Aluminum shell:
	 Cadmium olive drab (W)
	 Nickel (F)
	 Black zinc nickel (Z)
	 Green zinc cobalt (ZC)
 . Composite shell:
	 Cadmium olive drab (J)
	 Nickel (M)
	 Without plating (X)

 . Stainless steel shell:
	 Passivated (K)
	 Nickel (S)
 . Titanium shell:
	 Without plating (TT)
	 Nickel (TF)
 . Bronze shell:
	 Without plating

• Insulator: Thermoplastic

• Grommet and interfacial seal:
 Silicone elastomer

• Contacts: Copper alloy

• Contacts plating: Gold over nickel plated

• Endurance:
 . 500 mating cycles all materials
 . 1500 mating cycles with composite
 connectors with specifics contacts

• Shock:
 300g, 3 ms according EN 2591-D2
 method A

• Vibration:
 . Sinus:
 . 10 à 2000 Hz, 3x12 hrs
 (60g, 140 - 2000 Hz) with T° cycling
 . Random:
 . 50 to 2000 Hz, 2x8 Hrs
 (1g2/ Hz, 100 - 2000Hz) at T° max.
 . 25 to 2000 Hz, 2x8 Hrs
 (5g2/ Hz, 100 - 300Hz) at ambiant T°
 Test with accessories in acc with
 EN2591-D3

• Contact retention:

Weight comparison

Example for a plug shell size 15

Materials Weight

Stainless
steel

58.80 g

Titanium 33.90 g

Aluminum 20.35 g

Composite 14.30 g

42%
lighter

40%
lighter

30%
lighter

Contacts size 22 20 16 12 8 4

Min force in N 44 67 111 111 111 200

9© 2011 - SOURIAU

8D Series

Electrical

• Test voltage rating (Vrms)

• Contact resistance

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

• Contact rating:

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

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

Climatics

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

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

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

Resistance to fluids

• According to MIL-DTL-38999 standard
 . Gasoline: JP5 (OTAN F44)
 . Mineral hydraulic fluid: MIL-H-5606
 (OTAN H515)
 . Synthetic hydraulic fluid: Skydrol 500 B4

• LD4 (SAE AS 1241)
 . Mineral lubricating: MIL-L-7870A
 (OTAN 0142)
 . Synthetic lubricating: MIL-L-23699
 (OTAN 0156), MIL-L-7808
 . Cleaning fluid: MIL-DTL-25769 diluted
 . De-icing fluid: MIL-A-8243
 . Extinguishing fluid: Chlorobrométhane
 . Cooling fluid: Coolanol

Service sea level at 21000 m
M 1 300 800

N 1 000 600

I 1 800 1 000

II 2 300 1 000

Contacts size 22 20 16 12 8 4

Resistance mΩ 14.6 7.3 3.8 3.5 3 2

Contacts size 22 20 16 12 8 4

Rating (A) 5 7.5 13 23 45 80

8D Series

1010 © 2011 - SOURIAU

Contact layouts

Contact #22D

Contact #20

Contact #16

Contact #12

Contact #10

Contact #8 Triax or Coax - consult us

Contact #8 Power

Contact #8 Quadrax

Contact ELIO® (fiber optic)

Contact #4 Power

ELIO® fiber optic Ethernet Quadrax

09 / A

1 Optical
position

01

1#8 Quadrax

35

6#22D
Service M

98

3#20
Service I

05

01 01 02 04 05 12 2202

1#12
Service II
all series

excepted JVS

1#8 Coax
Service I

only for JVS

2#16
Service I

2 Optical
positions

4#20
Service I

5#20
Service I

1#12
Service II

only for JVS

4#22D
Service M

35 80 98 9981

13#22D
Service M

1#8 Triax
Service I

1#8 Quadrax 6#20
Service I

7#20
Service I

80
Spec 251

1#8 Power

11 / B

11© 2011 - SOURIAU

8D Series

Contact layouts

15 / D

5#16
Service II

1#16
14#20

Service I

18

18#20
Service I

19

19#20
Service I

35 97

37#22D
Service M

4#16
8#20

Service I

05 15

ELIO® fiber optic Ethernet Quadrax

13 / C

03 04 08 26 35 9804

3#16
Service I

4#16
Service I

4 Optical
positions

8#20
Service I

2#12
6#22D

Service M

22#22D
Service M

10#20
Service I

8D Series

1212 © 2011 - SOURIAU

Contact layouts

ELIO® fiber optic Ethernet Quadrax

19 / F

181108

8 Optical
positions

11#16
Service II

14#22D
4#8 Triax
Service M

18
Spec 251

28 32 35

14#22D
4#8 Power

26#20
2#16

Service I

32#20
Service I

66#22D
Service M

14#22D
4#8 Quadrax

84

H1

1#00
High power

17 / E

02 22

35 75

38#22D
1#8 Triax
Service M

2#12
2#8 Triax
Service M

55#22D
Service M

2#8 Triax
Service M

9982

2#12
2#8 Quadrax

38#22D
1#8 Quadrax

2#8 Quadrax 2#16
21#20

Service I

818075
Spec 251

2#8 Power

22
Spec 251

26

2#12
2#8 Power

26#20
Service I

02
Spec 251

06 08

38#22D
1#8 Power

6#12
Service I

8#16
Service II

4#12
16#22D
Service M

20

13© 2011 - SOURIAU

8D Series

Ethernet Quadrax

86

23 / H

6#8 Triax

06

21#16
Service II

32#20
Service I

35

100#22D
Service M

53

53#20
Service I

54 55

4#12, 9#16
40#22D
Service M

55#20
Service I

21 32

6#8 Power

06
Spec 251

6#8 Quadrax

H1

1#000
High power

Contact layouts

21 / G

11#12
Service I

16#16
Service II

20

18#20
2#8 Triax

11 16

48

4#8 Power
Service I

55#22D
4#12

Service M

6#16
2#4 Power
Service I

75

4#8 Triax
Service M

4#8 Quadrax

59 72

84

18#20
2#8 Quadrax

80

20
Spec 251

18#20
2#8 Power

35

79#22D
Service M

39 41

2#16
37#20

Service I

41#20
Service I

42

2#4 Power
Service I

75
Spec 251

4#8 Power

77

17#22D
2#8 Triax
Service M

17#22D
2#8 Quadrax

78 78
Spec 251

17#22D
2#8 Power

8D Series

1414 © 2011 - SOURIAU

Contact layouts

ELIO® fiber optic Ethernet Quadrax * For classes F, W, K, S only

25 / J

48#20
8#16

Service I

97#22D
2#8 Triax
Service M

19

19#12
Service I

04 07

20*

10#20, 13#16
4#12 Coax
3#8 Triax
Service N

24 Optical
positions

29#16
Service I

37

37#16
Service I

41

22#22D, 3#20
11#16, 2#12

3#8 Triax
Service M

43 44

23#20
20#16

Service I

4#16
4#4 Power
Service I

29

46

40#20, 4#16
2#8 Coax
Service I

10#20
13#16

4#12 Coax
3#8 Quadrax

22#22D
3#20, 11#16

2#12
3#8 Quadrax

97#22D
2#8 Quadrax

40#20
4#16

2#8 Quadrax

36#22D
6#8 Quadrax

8#8 Quadrax

90

40#20, 4#16
2#8 Twinax

Service I

80

81 82 86 87 88

128#22D
Service M

35

61#20
Service I

61

24

46
Spec 251

40#20, 4#16
2#8 Power
Service I

41
Spec 251

22#22D, 3#20
11#16, 2#12
3#8 Power

20*
Spec 251

24

10#20
13#16, 4#12
3#8 Power

12#16
12#12

Service II

97#22D
2#8 Power

08

8#8 Triax
Service M

07
Spec 251

08
Spec 251

8#8 Power

11

2#20
9#10

Service N

17

36#22D
6#8 Triax

17
Spec 251

36#22D
6#8 Power

H1

1#0000
High power

8D Series

1515 © 2011 - SOURIAU

Shell
size Layout

MIL-DTL-38999
(QPL)

Aluminum,
Stainless steel
& Composite

8D
Titanium

JVS-CECC
Bronze

connector
Hermetics EN3645

BACC63
CT/CU
DB/DC

Number
of

contacts
#22D #20 #16 #12 #10 #8 #4

Fiber
optic

or
High

power

09 / A

09-01 3 3 3 1 1 Optic.

09-05 (1) 3 3 3 1 1 Qdx

09-35 Q 3 Q 3 Q Q 6 6

09-98 Q 3 Q 3 Q Q 3 3

11 / B

11-01 3 3 1 1

11-01 3 3 3 1 1 Coax

11-02 Q 3 Q Q Q 2 2

11-02 3 3 3 2 2 Optic.

11-04 Q 3 3 Q 4 4

11-05 Q 3 Q Q Q 5 5

11-12 3 1 1

11-22 3 3 3 4 4

11-35 Q 3 Q 3 Q Q 13 13

11-80 3 3 3 1 1 Triax

11-80 sp 251 3 3 3 1 1 Pow

11-81 3 3 3 1 1 Qdx

11-98 Q 3 Q 3 Q Q 6 6

11-99 Q 3 Q Q Q 7 7

13 / C

13-03 3 3 3 3

13-04 Q 3 Q 3 Q Q 4 4

13-04 3 3 3 4 4 Optic.

13-08 Q 3 Q 3 Q Q 8 8

13-26 3 3 Q Q 8 6 2

13-35 Q 3 Q 3 Q Q 22 22

13-98 Q 3 Q 3 Q Q 10 10

15 / D

15-05 Q 3 Q Q Q 5 5

15-15 Q 3 Q Q Q 15 14 1

15-18 Q 3 Q Q Q 18 18

15-19 Q 3 Q Q Q 19 19

15-35 Q 3 Q 3 Q Q 37 37

15-97 Q 3 Q 3 Q Q 12 8 4

17 / E

17-02 3 3 3 Q Q 39 38 1 Triax

17-02 sp 251 3 3 3 39 38 1 Pow

17-06 Q 3 Q Q Q 6 6

17-08 Q 3 Q 3 Q Q 8 8

17-20 3 3 3 20 16 4

17-22 3 3 3 4 2 2 Triax

17-22 sp 251 3 3 3 4 2 2 Pow

17-26 Q 3 Q Q Q 26 26

17-35 Q 3 Q 3 Q Q 55 55

17-75 3 3 3 2 2 Triax

17-75 sp 251 3 3 3 2 2 Pow

17-80 3 3 3 4 2 2 Qdx

17-81 3 3 3 39 38 1 Qdx

17-82 3 3 3 Q 2 2 Qdx

17-99 Q 3 Q Q Q 23 21 2

19 / F

19-08 3 3 3 8 8 Optic.

19-11 Q 3 Q Q Q 11 11

19-18 Q 3 3 Q 18 14 4 Triax

19-18 sp 251 3 3 3
19-28 Q 3 Q Q 28 26 2

19-32 Q 3 Q Q Q 32 32

19-35 Q 3 Q 3 Q Q 66 66

19-84 3 3 3 18 14 4 Qdx

19-H1 3 1 1 #00

Contact layouts (matrix)

3 Souriau’s layout

Q Souriau’s layout & Layout according to corresponding norm

(1) Grounded insert only - Please consult us

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

16© 2011 - SOURIAU

8D Series

Shell
size Layout

MIL-DTL-38999
(QPL)

Aluminum,
Stainless steel
& Composite

8D
Titanium

JVS-CECC
Bronze

connector
Hermetics EN3645

BACC63
CT/CU
DB/DC

Number
of

contacts
#22D #20 #16 #12 #10 #8 #4

Fiber
optic

or
High

power

21 / G

21-11 Q 3 Q 3 Q Q 11 11

21-16 Q 3 Q Q Q 16 16

21-20 3 3 3 Q 20 18 2 Qdx

21-20 sp 251 3 3 3 20 18 2 Pow

21-35 Q 3 Q Q Q 79 79

21-39 Q 3 Q Q Q 39 37 2

21-41 Q 3 Q Q Q 41 41

21-42 3 3 3 2 2 Pow

21-48 3 3 Q 3 4 4 Pow

21-59 3 3 3 59 55 4

21-72 3 3 3 8 6 2 Pow

21-75 Q 3 3 Q Q 4 4 Triax

21-75 sp 251 3 3 3 4 4 Pow

21-77 3 3 19 17 2 Coax

21-78 3 3 Q 19 17 2 Qdx

21-78 sp 251 3 3 3 19 17 2 Pow

21-80 3 3 3 20 18 2 Qdx

21-84 3 3 3 Q 4 4 Qdx

23 / H

23-06 3 3 3 6 6 Triax

23-06 sp 251 3 3 3 6 6 Pow

23-21 Q 3 Q Q Q 21 21

23-32 Q 3 3 32 32

23-35 Q 3 Q Q Q 100 100

23-53 Q 3 Q 3 Q Q 53 53

23-54 3 3 3 Q 53 40 9 4

23-55 Q 3 Q Q Q 55 55

23-86 3 3 3 6 6 Qdx

23-H1 3 1 1 #000

25 / J

25-04 Q 3 3 Q Q 56 48 8

25-07 Q 3 3 Q Q 99 97 2 Triax

25-07 sp 251 3 3 3 99 97 2 Pow

25-08 Q 3 Q (2) Q Q 8 8 Triax

25-08 sp 251 3 3 3 8 8 Pow

25-11 Q 3 3 Q Q 11 2 9

25-17 3 3 3 42 36 6 Triax

25-17 sp 251 3 3 3 42 36 6 Pow

25-19 Q 3 Q Q Q 19 19

25-20 Q (3) 3 3(4) Q (5) Q (6) 30 10 13 4 7) 3 Triax

25-20 sp 251 3 3 3 30 10 3 4 3 Pow

25-24 Q 3 Q Q Q 24 12 12

25-24 3 3 3 24 24 Optic.

25-29 Q 3 Q 3 Q Q 29 29

25-35 Q 3 Q Q Q 128 128

25-37 Q 3 3 Q Q 37 37

25-41 3 3 3 41 22 3 11 2 3 Triax

25-41 sp 251 3 3 3 41 22 3 11 2 3 Pow

25-43 Q 3 Q Q Q 43 23 20

25-44 3 3 3 3 8 4 4 Pow

25-46 Q 3 3 Q Q 46 40 4 2 Coax

25-46 sp 251 3 3 3 46 40 4 2 Pow

25-61 Q 3 Q Q Q 61 61

25-80 3 3 3 30 10 13 4 3 Qdx

25-81 3 3 3 41 22 3 11 2 3 Qdx

25-82 3 3 3 99 97 2 Qdx

25-86 3 3 3 46 40 4 2 Qdx

25-87 3 3 3 42 36 6 Qdx

25-88 3 3 3 8 8 Qdx

25-90 3 3 3 46 40 4 2 Twx

25-H1 3 1 1 #0000

Contact layouts (matrix)

3 Souriau’s layout (3) For Aluminum & Stainless steel only (6) Qualified BACC63DB/DC only

Q Souriau’s layout & Layout according to corresponding norm (4) For classes F, W, S, K only (7) 4 #12 coax (2+2)

(2) For CECC, layout 25-08 only delivered without contact (5) For classes F, W, K only #8 Pow: Power; Qdx: Quadrax; Twx: Twinax

8D Series

1717 © 2011 - SOURIAU

Souriau part numbers

Basic Series 8D 0 11 W 35 P N L

Shell style:
 0: Square flange receptacle
 1: In line receptacle (Aluminum only)
 7: Jam nut receptacle (Aluminum, Stainless steel & Titanium only)
 5: Plug with RFI shielding

Type:
 None: Connectors with standard crimp contacts.
 L: Receptacle with long PC tail (male and female size #22D, #20).
 C: Receptacle with short PC tail (male and female #22D, #20, #16).
 S: Receptacle with specific PC tail (male et female #22D)
 W: Receptacle with male contacts #22D for wire wrap (3 wraps)
 T: Receptacle with male contacts #20 for wire wrap (2 wraps)
 P: Receptacle with solder cup - only available for Reinforced sealing Series (see
 page 75) - male and female size #22D; male #16 & #12; female #16 & #12
 and male female #20 please consult us

Shell size: 09, 11, 13, 15, 17, 19, 21, 23, 25

Plating:
 W: Olive drab cadmium (Aluminum only)
 F: Nickel (Aluminum only)
 ZC: Green zinc cobalt (Aluminum only)
 Z: Black zinc nickel (Aluminum only)
 J: Olive drab cadmium (Composite only)
 M: Nickel (Composite only)
 X: Without plating (Composite only)
 K: Passivated (Stainless steel only)
 S: Nickel (Stainless steel only)
 TT: Without plating (Titanium only)
 TF: Nickel (Titanium only)

Contact layout: See pages 10 to 13

Contact type:
 P: Pin (500 mating/unmating)
 S: Socket (500 mating/unmating)
 H: Pin (1500 mating/unmating - Composite only)
 J: Socket (1500 mating/unmating - Composite only)
 A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation)
 B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)

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

Specification:
 046: Tinned straight PC tail
 251: Connector provided with power contacts (layouts with contact #8)
 022: Fuel tank

Special custom:
 None: Standard plastic cap
 M: Antistatic plastic cap

L: For P or S contact type only, connectors delivered without contacts, connectors marking P or S plus orientation

8D Series

1818 © 2011 - SOURIAU

MIL-DTL-38999 Series III part numbers

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

Basic Series D38999 20 W B 35 P N L

Shell style:
 20: Square flange receptacle
 24: Jam nut receptacle (Aluminum & Stainless steel only)
 26: Plug with RFI shielding

Plating:
 W: Olive drab cadmium (Aluminum)
 F: Nickel (Aluminum)
 J: Olive drab cadmium (Composite)
 M: Nickel (Composite)
 K: Passivated (Stainless steel)
 S: Nickel (Stainless steel)

Shell size: 09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J

Contact layout: See pages 15 & 16 for layout according to MIL-DTL-38999

Contact type:
 P: Pin
 S: Socket
 A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation)
 B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)

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

L: For P or S contact type only, connector delevired without contacts, connector marking P or S (without L)

19© 2011 - SOURIAU

8D Series

EN3645 part numbers

Basic Series EN3645 W 6 G N 35 B N

Plating:
 W: Olive drab cadmium (Aluminum)
 F: Nickel (Aluminum)
 J: Olive drab cadmium (Composite)
 M: Nickel (Composite)
 K: Stainless steel passivated (Stainless steel)

Shell style:
 0: Square flange receptacle
 6: Plug
 7: Jam nut receptacle (Aluminum & Stainless steel only)

Shell size: 09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J

Grounding:
 N: Standard insert not grounded

Contact layout:
 See pages 15 & 16 for layout according to EN3645

Contact type:
 M: Pin
 F: Socket
 A: Connector supplied less pin contact
 B: Connector supplied less socket contact

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

8D Series

2020 © 2011 - SOURIAU

BACC part numbers

Basic Series:
 BACC63CT: 8D5*M (composite plug)
 BACC63CU: 8D0*M (composite square flange receptacle)
 BACC63DB: 8D5*K (stainless steel plug)
 BACC63DC: 8D0*K (stainless steel square flange receptacle)

BACC63CT 13 - 98 P N H

Shell size:
 09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J

Plating & grounding:
 -: Nickel plated, ungrounded
 G: Nickel plated, grounded
 D: Cadmium plated, ungrounded
 C: Cadmium plated, grounded

Contact layout:
 See pages 15 & 16 for layout according to BACC

Contact type:
 P: Pin
 S: Socket

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

Specification:
 None: With contacts
 H: Without contact & without filler plug

21© 2011 - SOURIAU

8D Series

Souriau JVS (bronze) part numbers

CECC part numbers

Basic Series JVS 16 A 11 35 P N -

Shell style:
 00: Square flange receptacle
 07: Jam nut receptacle
 16: Plug with RFI shielding

Material:
 A: Bronze housing material

Shell size:
 09, 11, 13, 15, 17, 19, 21, 23, 25
Contact layout:
 See pages 10 to 14

Contact type:
 P: Pin A: Connector supplied less pin contact or with specific contacts (connector marking: A + orientation)
 S: Socket B: Connector supplied less socket contact or with specific contacts (connector marking: B + orientation)

Orientation:
 N, A, B, C, D, E
Specification:
 251: Connector provides with power contacts (layouts with contacts #8)
 CI: Printed board mounting contacts
 LI: Receptacle with long PC tail (pin or socket #22D)
 L: For P or S contact type only, connectors delivered without contacts, connectors marking P or S plus orientation

Basic Series C 752 002 B B 98 M C N A 0 1 G

Shell style:
 A: Plug
 B: Square flange receptacle
 C: Jam nut receptacle

Shell size:
 09=A, 11=B, 13=C, 15=D, 17=E, 19=F, 21=G, 23=H, 25=J
Contact layout:
 See pages 15 & 16 for layout according to CECC

Contact type:
 M: Pin
 F: Socket

Type of contact termination:
 C: Crimp contact

Orientation:
 N, A, B, C, D, E
Shell material:
 A: Aluminum bronze

Supply code:
 0: Connectors supplied with contacts
 1: Connectors supplied without contacts

Assessment level:
 1: Level 1

Performance level:
 G: Level G

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

8D
 Series

Range Extension
8D Series

micro38999 ...

RoHS solution ..

Double Flange ...

Integrated Clinch Nut ..

High Density ..

PCB Contact without Shoulder ...

Power Contact ...

High Power Contact ..

Quadrax Contact ..

ELIO® Contact ...

Rack & Panel ..

230V Connector ..

Reinforced Sealing ...

Hermetic Version ...

RJ45/USB ...

8TFD: Filter Connector ...

8D8/8D9 Series ...

8DB: Bulkhead ..

24

24

25

25

26

26

27

27

28

28

29

29

30

30

31

31

32

32

8D Series Range Extension

2424 © 2011 - SOURIAU

Product range extension

RoHS Solution

See «micro38999, A Complete Miniature Range»
catalog on www.souriau.com

See «RoHS by SOURIAU, The Cadmium Free
Solution» catalog on www.souriau.com

The RoHS alternative to cadmium !
SOURIAU Zinc Nickel: the best in terms of price and
performance for aerospace & defense equipment.

SOURIAU Black Zinc Nickel:
 . A unique alternative plating process to cadmium.

RoHS compliant:
 . A unique SOURIAU plating process compliant with RoHS
 regulations for cadmium and Cr6+.

The first QPL qualified:
 . SOURIAU Zn Ni is the first product which has been qualified by
 US Defense standards organization (DLA Land and Maritime).

High corrosion resistance:
 . 500 hours salt spray.

Available in mass production:
 . Available for 38999 Series I, II and III aluminum range.

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

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

A high density solution:
 . With #26 contacts (according to 39029).
 . 5 layouts (size 3, 5 and 7 with #22 & #26).

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

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

25© 2011 - SOURIAU

8D Series Range Extension

Product range extension

Integrated Clinch Nut

Double Flange

See «38999 Series III - Double Flange» product
news on www.souriau.com

See «38999 Series III - Clinch Nut» product news
on www.souriau.com

Integrated clinch nut solution for box mount.
Equivalent mounting retention of the receptacle
ensured with only 4 clinch nuts. Designed for
severe applications.

User friendly:
 . Easy to install.

Selflocking:
 . Fast and secure.

Reduced mounting hardware:
 . Elimination of nuts and washers.

Double flange solution for PCB mount.
Specially designed for PCB applications in harsh
environments, decoupling vibration from the board.

Excellent mechanical performance:
 . Standoffs integrated into the connector.
 . No risk of breaking contacts and no risk of micro-cuts.

Design flexibility:
 . Square flange or Jam nut versions available.
 . Versatile contact length options.

A wide range:
 . Available in aluminum with a range of layouts from shell size 9
 to 25.

User friendly:
 . Easy to assemble & time saving.

8D Series Range Extension

2626 © 2011 - SOURIAU

Product range extension

High Density

PCB Contact without
Shoulder

Pin & socket PCB contacts without shoulder #22D &
#20 as per MIL-DTL-38999 Series I, II & III.
Contacts without shoulder allows a more flexible
mounting on variable PCB thicknesses or depths.

Ruggedized contacts:
 . Material: copper alloy
 . Finish: gold per MIL-G-45204 type I class 1 over nickel plate
 . Sleeve: stainless steel

Flexible mounting:
 . Various PCB thicknesses.
 . Multiple PCB positioning.

See «PCB contacts without shoulder» product
news on www.souriau.com

See «High Density Connectors» product news on
www.souriau.com

SOURIAU offers a robust & reliable High Density
solution derived from 38999 Series I, Series III
& VG96912.

3 shell sizes available:
 . Provides flexibility according to your application.

A reliable & robust solution:
 . Same well proven design as standard 38999 & VG96912.

Significant space saving:
 . Twice the number of contacts compared to size13-35 with
 22 contacts.
 . Two shell sizes smaller than a partially populated size 17-35
 with 55 cavities.

27© 2011 - SOURIAU

8D Series Range Extension

Product range extension

High Power Contact

Power Contact

See «38999 Series III - Bulkhead Feedthrough»
catalog on www.souriau.com

38999 High Power (up to 750A). Designed to meet
the harshest military requirement where high power
and shielding are needed.

3 aluminum shell sizes available:
 . Size 19 (500A max); size 23 (700A max); size 25 (750A max).
 . Different finish: cadmium, zinc nickel, electroless nickel.
 . Threaded coupling.

Superior contact technology equipped with a silver plated braid:
 . High contact endurance.
 . Low contact resistance.
 . No microcut under vibration.

Modular design for easy installation:
 . Removable backshell: straight, right angle or bus bar.
 . Backshell termination: for thread or shrink boot.
 . Possible to crimp various cable (Ø from 50 to185mm).

Safety

Power supply in harsh environments. Designed to be
used in severe environments, fluid resistance, high
shock and vibration.

A unique contact design with a braid socket:
 . 20 contact points for a #4 contact vs 2 or 3 for a standard socket.
 . Allowing 20 % more current as compared to standard socket.
 . Excellent vibration withstanding.
 . Insure excellent crimping

A versatile individual sealing on the cable:
 . Sealing on the cable done thanks to a sealing boot.
 . Same connector can accomodate a wild range of cable diameter.

A contact technology integrated in well proven standard AeroMil
connectors:
 . Up to 260°C service temperature,
 . Up to 60G vibration withstanding.
 . Shell available in, aluminium, composite, Stainless steel, Titanium
 & Bronze.

See «8D Series - MIL-DTL-38999» catalog on
www.souriau.com

8D Series Range Extension

2828 © 2011 - SOURIAU

Product range extension

Quadrax Contact

See «Quadrax Contact - Up to Cat6» catalog on
www.souriau.com

ELIO® Contact

ELIO® contact: ruggedized and user friendly fiber
optic technology. Easy mounting optical link for
severe applications.

Flight proven:
 . The only Airbus qualified fiber optic technology: ABS1379,
 ABS1213. ARINC 801 and EN4531 qualified.

Robust connection:
 . Withstanding the most severe vibrations with excellent optical
 performance (0.3 dB).

User friendly contact:
 . Easy cleaning: no part to remove.
 . No tool needed for insertion/extraction of the contacts.

A wide range available:
 . In all planforms with #8 cavities. Up to 24 ELIO® contacts in
 38999 size 25.

Quadrax contacts for full duplex ethernet link with
robust MIL-DTL-38999 compliant screw coupling
system for networks & high vibration environments.

High speed:
 . One Quadrax contact replace two Twinax contacts.
 . Data rate up to 1 Gbit/sec.

A wide range:
 . Compatible with all Souriau standard 38999 shells, plating and
 inserts (with at least one #8 cavity).

A flexible range:
 . Available in 100 and 150 ohms (grounded or not).

A versatile technology:
 . Quadrax layouts compatible with all #8 contacts type: power,
 coax, triax, fiber optic.

See «ELIO® - Fiber Optic Technology» catalog on
www.souriau.com

29© 2011 - SOURIAU

8D Series Range Extension

Product range extension

Rack & Panel

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

230V Connector

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

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

No possible mismatch:
 . Specific T and V clocking to avoid mating with a non 230V
 qualified counterpart.

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

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

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

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

Misalignment catching:
 . Longitudinal, axial and angular.

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

8D Series Range Extension

3030 © 2011 - SOURIAU

Product range extension

Reinforced Sealing

See «8D Series - MIL-DTL-38999» catalog on
www.souriau.com

Hermetic Version

Glass sealed connector (helium leakage test).
Low profile for compacity requirements.

As per MIL-DTL-38999:
 . Inert glass insulator.
 . High hermeticity performance.
 . Ideal for high pressure environments.
 . Low profile.
 . Nickel plating upon request.

Various shell types:
 . Box mounting flange receptacle.
 . Jam nut receptacle.
 . Solder mounting receptacle.

Cost effective sealing solution, the best value for
money.
To be used when enhanced sealing is needed in
harsh environments and as an alternative to
hermetic glass bead.

Weight saving:
 . Lightweight compared with hermetic versions.

Excellent shock resistance:
 . Better than hermetic glass seals.
 . Filtered receptacle are generally standard length.

High performances:
 . Reinforced sealing receptacle with male or female straight PC tails.
 . High hermiticity performance: 10-7 atm.cm3/s.
 . 100 % scoop proof.
 . High density connectors.
 . Lower profile for compactness.

See «8D Series - MIL-DTL-38999» catalog on
www.souriau.com

31© 2011 - SOURIAU

8D Series Range Extension

RJ45/USB

Ethernet Connectors for Harsh Environments.
Rugged RJ45, USB-A/USB-B solutions.

RJ45 / USB connectors:
 . A & B types, connectors available on MIL-C-26482 Series I,
 MIL-DTL-38999 Series III.

IP67 sealing:
 . In mated conditions.

USB data transmission:
 . USB - A & B types - according to the «Bus» specification, Rev 2.0.

RJ45 data transmission:
 . RJ45 - 10 BaseT, 100 BaseTX and 1000 BaseT networks, CAT 5E
per TAI/EIA 568B and ClassD per ISO/IEC 11801.

See «8D Series - MIL-DTL-38999» catalog on
www.souriau.com

Product range extension

8TFD: Filter Connector

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

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

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

Highly corrosion resistant:
 . 2000 hours salt spray in either nickel or olive drab finish.

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

8D Series Range Extension

3232 © 2011 - SOURIAU

Product range extension

8D8/8D9 Series

See «8D8/8D9 Series - 38999 Push pull/Quick
release» catalog on www.souriau.com

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

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

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

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

8DB: Bulkhead

See «38999 Series III - Bulkhead Feedthrough»
catalog on www.souriau.com

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

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

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

A large platform available:
 . All 38999 Series III layouts (signal and power contacts).

www.souriau.com
contactmilaero@souriau.com

©
 C

op
yr

ig
ht

 S
O

U
R

IA
U

 D
ec

em
be

r
2

0
11

-
A

ll
in

fo
rm

at
io

n
in

 t
hi

s
do

cu
m

en
t

pr
es

en
ts

 o
nl

y
ge

ne
ra

l p
ar

tic
ul

ar
s

an
d

sh
al

l n
ot

 fo
rm

 p
ar

t
of

 a
ny

 c
on

tr
ac

t.
A

ll
rig

ht
s

re
se

rv
ed

 t
o

SO
U

R
IA

U
 fo

r
ch

an
ge

s
w

ith
ou

t
pr

io
r

no
tifi

ca
tio

n
or

 p
ub

lic
 a

nn
ou

nc
em

en
t.

A
ny

 d
up

lic
at

io
n

is
 p

ro
hi

bi
te

d,
 u

nl
es

s
ap

pr
ov

ed
 in

 w
rit

in
g.

