
171

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in Europe, please see the back cover for a complete listing of our branch offices and contact numbers.
Specifications subject to change.

100% SCOOP-PROOF DESIGN WITH QUICK,
POSITIVE BAYONET COUPLING
Amphenol’s MIL-DTL-38999 series I LJT miniature connectors
offer high-density contact arrangements and are suitable for
extremely high-reliability connections, including use in military and
commercial aviation. They are environmentally-sealed and have a
wide operating temperature range.

• Meets requirements of HE308

• Intermateable with ITT Cannon, Deutsch, Souriau, Matrix®
	 and all MIL-DTL-38999 series I connectors

• Formerly MIL-C-38999

•	 High-performance military aircraft

•	 Commercial airlines

•	 Communications equipment

•	 Armored personnel carriers & tanks

•	 Missiles

•	 Shipboard

•	 Medical instrumentation

•	 High-reliability test equipment

QUICK-MATING

A three-point bayonet coupling system makes the LJTs quick-mating and provides an
audible and tactile “click,” along with visual verification of mated connectors via a sighting
hole and high-visibility, bright blue bayonet pins.

SHIELDED INTERCONNECT

LJT plugs feature high-quality grounding springs that provide 360-degrees of EMI/RFI
shielding protection. These springs ground the barrel of the LJT plugs to the inside wall of
the LJT receptacles with a wiping action that offers effective protection from reception or
transmission of electronic noise.

MANY CONTACT LAYOUTS AND STYLES

LJT connectors come in a wide variety of contact sizes and layouts, up to 128 contacts.
Printed circuit board, fibre optic, thermocouple, and coax-style contacts are available for
special applications.

UTILIZES HIGH-QUALITY MILITARY CONTACTS

For standard applications, LJT’s come with crimp-style military contacts design to resist
bending and provide reliable performance under the most rigorous conditions.

CORROSION-RESISTANT

LJT’s are available with cadmium over nickel plating that has met and passed the 500-hour
military salt spray corrosion tests.

Amphenol LJT MIL-DTL-38999 Series I

APPLICATIONS

FEATURES

172

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in North America: +1 800.642.8750 for Pricing/Delivery or +1 800.523.0727 Tech Support • www.peigenesis.com • sales@peigenesis.com

MATERIALS AND FINISHES
Shell 	 Aluminum alloy

Bayonet Pins 	 Passivated stainless steel per QQ-S-763

Plating	 A - Clear chromate over cadmium over electroless nickel per QQ-P-416
	 B - Olive drab chromate over cadmium over electroless nickel per QQ-P-416
	 F - Electroless nickel per QQ-N-290
	 C - Hard, anodic, non-conductive in accordance with MIL-A-862
	 W52 - Olive drab zinc cobalt

Contacts	 Copper alloy

Plating	 Gold-plated, 50 microinches per MIL-G-45204 type II, grade C, class I

Insulator	 Hard dielectric wafer which contains metal retention tines for high-reliability
	 retention of crimp contacts

Grommet & Seals	 Silicone-based elastomer

Grounding Springs	 Beryllium copper
 ELECTRICAL DATA
Operating Voltage & Test Voltage (Unmated Condition)

Current Rating by Contact Size & Wire Accommodation (Test Amps)

Contact resistance of Mated Contacts End-to-End

Insulation Resistance 	 5,000 megohms minimum

MECHANICAL
Operating 	 A - Plating -65°C to 150°C (-85°F to 302°F)
Temperature	 B - Plating -65°C to 175°C (-85°F to 347°F)
 	 F - Plating -65°C to 200°C (-85°F to 392°F)
	 C - Anodic (non-conductive) -65°C to 200°C (-85°F to 392°F)
	 W52 - Plating -65°C to 150°C (-85°F to 302°F)

Sealing	 Against sand, dust per MIL-STD-202 & ice resistance

Wire Sealing Range

			 SERVICE RATING
	TEST VOLTAGES	 N	 M	 I	 II
	 Sea Level 	 1000	 1300	 1800	 2300
	 100,000 Feet	 200	 200	 200	 200

	 CONTACT SIZE	 MINIMUM IN	 MAXIMUM IN	 MINIMUM MM	 MAXIMUM MM
	 22D	 0.030	 0.054	 0.76	 1.37
	 22M⁕	 0.030	 0.050	 0.76	 1.27
	 22⁕	 0.034	 0.060	 0.86	 1.52
	 20	 0.040	 0.083	 1.02	 2.11
	 16	 0.065	 0.109	 1.65	 2.77
	 12	 0.097	 0.142	 2.46	 3.61
	 10	 0.135	 0.162	 3.42	 4.12
	 8 (Power)	 0.135	 0.155	 3.43	 3.94
	 8 (Coax)	 0.135	 0.155	 3.43	 3.94
	 8 (Twinax)	 0.124	 0.134	 3.15	 3.40

	WIRE SIZE	 22D	 22M⁕	 22⁕	 20	 16	 12	 8
	 28	 1.5	 1.5	 -	 -	 -	 -	 -
	 26	 2.0	 2.0	 2.0	 -	 -	 -	 -
	 24	 3.0	 3.0	 3.0	 3.0	 -	 -	 -
	 22	 5.0	 -	 5.0	 5.0	 -	 -	 -
	 20	 -	 -	 -	 7.5	 7.5	 -	 -
	 18	 -	 -	 -	 -	 10.0	 -	 -
	 16	 -	 -	 -	 -	 13.0	 -	 -	
	 14	 -	 -	 -	 -	 -	 17.0	 -
	 12	 -	 -	 -	 -	 -	 23.0	 -
	 8 (Power)	 -	 -	 -	 -	 -	 -	 46

	 CONTACT SIZE	 MAX. MILLIVOLT DROP
	 22D	 73
	 22M⁕	 45
	 22⁕	 73
	 20	 55
	 16	 49
	 12	 42
	 8 (Power)	 26

TECHNICAL
SPECIFICATIONS

173

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in Europe, please see the back cover for a complete listing of our branch offices and contact numbers.
Specifications subject to change.

INSULATION STRIP LENGTH

Mating Life	 500 cycles minimum

Salt Spray	� Finish A: 48-hour per MIL-STD-1344A method 1001 condition B
Finish B: 500-hour per MIL-STD 1344A method 1001 condition C
Finish F: 48-hour per MIL-STD-1344A method 1001 condition B	
Finish C: 500-hour per MIL-STD 1344A method 1001 condition C
Finish W52: 48-hour

Heat	 Finish A: 150°C (302°F)
	 Finish B: 175°C (347°F)
	 Finish F: 200°C (392°F) 1000-hour to MIL-STD-1344 method 1005
	 Finish C: 200°C (392°F)
	 Finish W52: 175°C (347°F)

Chemical Resistance	 Lubricating oils, hydraulic fluids, coolants, deicing fluids per
	 MIL-STD-1344A Method 1016 condition A-1

Sine Vibration	 30g at ambient temperature with simulated accessory load

Random Vibration	 49.5 grms at ambient temperatures

Shock	 300g ±15% half-sine wave magnitude for 3 ±1 milliseconds

EMI-Shielding 	 100 MHz to 10 GHz - minimum attenuation of 50dB
Effectiveness

Contact Type	 Crimp, fibre optic, coax, twinax, or printed circuit

Number of Circuits	 2 to 128

Contact Insertion 	 Rear-insertion/rear-extraction with simple plastic or high-quality
	 metal hand tools.

Contact Retention	 Per MIL-DTL-38999L tested to MIL-STD-1344A method 2007	

Polarization 	 Three-point bayonet coupling, five keyways with optional master
	 keyway rotations, note insert and four fixed minor keyways.

Approvals 	 MIL-DTL-38999L

⁕ Inactive for new designs

	 CONTACT SIZE	 STRIP LENGTH
	 22⁕, 22D or 22M⁕	 .125 (3.18)
	 20	 .188 (4.77)
	 16	 .188 (4.77)
	 12	 .188 (4.77)
	 8 (Power)	 .470 (11.94)

	 CONTACT	 AXIAL LOAD NEWTONS ±10%	 AXIAL LOAD POUNDS ±10%
	 22⁕, 22D, 22M⁕	 44	 10
	 20	 67	 15
	 16	 111	 25
	 12	 111	 25
	8 (Coax, Twinax, Power)	 111	 25

CROSS-SECTION

Multiple-Tine Retaining Clip
Assures positive retention with
inwardly-deflecting tines that lock
securely behind contact shoulder.

Interfacial Seal
Lead-in Chamber
Guides contacts together when mating.

Stainless Steel Contact Shroud

Rigid Hard Dielectric Insulator

Bayonet Pin

Receptacle ShellSilicone Wire Sealing
Grommet

Coupling Nut

Insulator-to-Shell Seal

Socket Contact

Plug Barrel

Spring Fingers (EMI/RFI)

Pin Contact

Scoop-Proof Design
Pin contacts are recessed to
protect from shortening and
damage when mating.

Peripheral
Sealing
Gasket

Five Keys and Keyway - One Major/Four Minor
Assure proper alignment of connector halves
before contact engagement.

TECHNICAL
SPECIFICATIONS

174

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in North America: +1 800.642.8750 for Pricing/Delivery or +1 800.523.0727 Tech Support • www.peigenesis.com • sales@peigenesis.com

CREATE YOUR PART NUMBER

MS27656
(LJTPQ00R)
Rear Mount
with Rear
Accessory Threads.

Eº = No rear accessories
Pº = Potting ring & cup
Tº = �No rear accessories, NOT used on MS27505E & MS27496E
RE = No rear accessories
RP = Potting ring & cup
RT = �No rear accessories, NOT used on LJT02RE & LJTP02RE
RGF = Electroless nickel-plated ground-plane aluminum 200ºC
RGW = Olive drab cadmium-plated ground-plane aluminum

MS27466
(LJT00R)
Front Mount
with Rear
Accessory Threads.

MS27505E
(LJTP02RE)
Rear Mount without Rear
Accessory Threads.

MS27468
(LJT07R)
Jam Nut with Rear
Accessory Threads.

MS27496E
(LJT02RE)
Front Mount
without Rear
Accessory Threads.

+
MS27467
(LJT06)

Available with PC pins. Contact us for details.

+

WHEN CHOOSING LAYOUT
 First Number = Step 3A – Shell Size, Dash = Step 4 – Plating, Second Number = 3B – Layout

(LJT01R)
In-line with
Accessory Threads.

MS27468 T 25 F 35 P A -LC
SHELL STYLE CLASS SIZE PLATING LAYOUT CONTACT POLARIZATION

(OMIT FOR NORMAL)
MODIFIER

STEP 1: SELECT SHELL STYLE, PLUG OR RECEPTACLE

1 2 3A 4 3B 5 6 7

LJT07 RE- 25-35 P A -014 -LC
SHELL STYLE CLASS LAYOUT CONTACT POLARIZATION

(OMIT FOR NORMAL)
PLATING* MODIFIER

1 2 3 5 6 4* 7

(military part number example) *Note: Out of sequence

(Commercial part number example)

RECEPTACLES PLUGSMates with

STEP 2: SELECT CLASS

º Military + Most Popular

+

175

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in Europe, please see the back cover for a complete listing of our branch offices and contact numbers.
Specifications subject to change.

STEP 3: SELECT LAYOUT

Omit for standard contacts
LC =	��less contacts, wire hole fillers and plastic insertion/

extraction tool.
		 (Purchase Order must state Less Contacts)

For listing by # of contacts,see pages 178-181.

 Shell
 Size	 N	 A	 B	 C	 D
	 9	 95	 77	 -	 -	 113
	 11	 95	 81	 67	 123	109
	 13	 95	 75	 63	 127	115
	 15	 95	 74	 61	 129	116
	 17	 95	 77	 65	 125	113
	 19	 95	 77	 65	 125	113
	 21	 95	 77	 65	 125	113
	 23	 95	 80	 69	 121	110
	 25	 95	 80	 69	 121	110

Mating Face
of Receptacle

(4) MS Connector 21-75 is supplied with four size-8 twinax contacts. Proprietary connector
21-75 is supplied with four size-8 coax contacts.
(5) MS connector 21-79 has provision for two size-8 coax contacts. Coax contacts are not
supplied unless specified by customer.
(6) 25-46 is supplied two size-8 coax contacts for RG180/U & RG195/U cable.

	 Finish	 Military	 Commercial	 Commercial +SR	
Cadmium-plated	 A	 -	 SR
nickel base 	

Olive drab cadmium-	 B	 014	 386
plated nickel base	

Electroless nickel	 F	 023	 424

Electroless nickel	 -	 453	 467
space-compatible	

Anodic coating	 C	 005	 300
(Alumilite) 	

Chromate-tested 	 -	 011	 344
(Iridite 14-2)	

Passivated steel 	 E	 -	 -
(Hermetic only)	

Stainless steel	 -	 155	 -	

Olive drab		 -	 W52	 -
zinc cobalt	

SR = Strain Relief

STEP 4: SELECT PLATING

STEP 5: SELECT CONTACT

N = Normal Standard
	 (Omit for normal)
A = Highly-Popular
B = Limited Availability
C = �Check for Availability
D = �Check for Availability

STEP 6: SELECT POLARIZATION

STEP 7: SELECT MODIFIER

Note: LC is not marked on part

P = Pin
S = Socket
H = 1500 Mating Cycles Pin

J = 1500 Mating Cycles Socket
A = Less Pin Contacts
B = Less Socket Contact

• NOT QPL’D F Not Tooled for RP or 02RE
Q Coax QQ Twinax	

P = Pin Insert Only
S = Socket Insert Only
G = Grounded

Layout
Service
Rating

Contacts

Total 22D 22M 22 20 16 12 8 4 2/0 Specials
12⁕ 10 8⁕ 8⁕⁕

9-6 M 6 6
9-35 M 6 6
9-45 M 4 4
9-98 I 3 3

11-2G I 2 2
11-4F I 4 4
11-5F I 5 5

11-12(11-01) 1 1
11-13 M 13 13
11-35 M 13 13
11-98 I 6 6
11-99 I 7 7

13-3P� II 3 3
13-4G I 4 4
13-8 I 8 8

13-22 M 22 22
13-26 M 8 6 2
13-35 M 22 22
13-98 I 10 10

15-4�F I 4 4
15-5G II 5 5
15-15 I 15 14 1
15-18 I 18 18

15-19F I 19 19
15-35 M 37 37
15-37 M 37 37

15-68�F I 8 8
15-97 I 12 8 4
17-2F M 39 38 1
17-6 I 6 6

17-8G II 8 8
17-13�F I 13 13
17-22�F COAX 4 2 2
17-25�F M 24 22 2

17-26 I 26 26
17-35 M 55 55
17-42� M 42 42
17-55 M 55 55
17-75 I 2 2
17-99 I 23 21 2

19-11G II 11 11
19-18F M 18 14 4
19-28 28 26 2

19-30P� I 30 29 1
19-32 I 32 32
19-35 M 66 66

19-53P� M 53 53
19-66 M 66 66

19-67�FP M 67 67
19-68�FP I 18 18

21-1 M 79 79
21-2•F M 65 65

21-11FG I 11 11
21-16G II 16 16
21-35 M 79 79
21-39 I 39 37 2
21-41 I 41 41
21-48 4 4

21-75FG N 4 (See Note 4)
21-79�F II 19 17 (See Note 5)

23-1 M 100 100
23-2 M 85 85

23-6P�G M 6 6
23-14�F I 14 14
23-21G II 21 21
23-32P� I 32 32

23-35 M 100 100
23-53 I 53 53

23-55F I 55 55
23-P1(23-01) 1 1

25-1 M 128 128
25-2 M 100 100
25-4 I 56 48 8

25-7�F M 99 97 2
25-11S�F N 11 2 9
25-19FG I 19 19
25-20�F N 30 10 13 4 3
25-24G I 24 12 12
25-29G I 29 29
25-35 M 128 128

25-37�FG I 37 37
25-43F I 43 23 20
25-46F I 46 40 4 (See Note 6)
25-61 I 61 61

25-1AC(24-44) M 8 4 4

176

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in North America: +1 800.642.8750 for Pricing/Delivery or +1 800.523.0727 Tech Support • www.peigenesis.com • sales@peigenesis.com

HOW TO ORDER HE308 SERIES CONNECTORS

T = �Environmental with accessory thread

06
Straight Plug, crimp contacts

00
Wall Mount Receptacle,
crimp contacts

01
Line Mount Receptacle,
crimp contacts

11
Jam Nut Receptacle,
PCB contacts

07
Jam Nut Receptacle,
crimp contacts

HE308 07 T 1535 P N 7 M L
PREFIX SHELL STYLE CLASS LAYOUT CONTACT POLARIZATION FINISH MANDATORY

SUFFIX
MODIFIER

1 2 3 4 5 6 7 8 9

(military part number example)

STEP 1: SELECT SHELL STYLE, PLUG OR RECEPTACLE

RECEPTACLES PLUGSMates with

STEP 2: SELECT CLASS

177

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in Europe, please see the back cover for a complete listing of our branch offices and contact numbers.
Specifications subject to change.

HOW TO ORDER HE308 SERIES CONNECTORS

(4) MS Connector 21-75 is supplied with four size-8 twinax contacts. Proprietary connector 21-75 is supplied with
four size-8 coax contacts.
	
(5) MS connector 21-79 has provision for two size-8 coax contacts. Coax contacts are not supplied unless
specified by customer.
	

	 9-22	 I	 2				 2									
	 9-35	 M	 6	 6									
	 9-98	 I	 3				 3						
	 11-02	 I	 2					 2					
	 11-04	 I	 4				 4						
	 11-05	 I	 5				 5						
	 11-01	 -	 1						 1							
	 11-35	 M	 13	 13									
	 11-98	 I	 6				 6						
	 11-99	 I	 7				 7						
	 13-04	 I	 4					 4					
	 13-08	 I	 8				 8						
	 13-26	 M	 8	 6					 2 	
	 13-35	 M	 22	 22									
	 13-98	 I	 10				 10						
	 15-04	 I	 4						 4				
	 15-05	 II	 5					 5					
	 15-15	 I	 15				 14	 1					
	 15-18	 I	 18				 18						
	 15-19	 I	 19				 19						
	 15-35	 M	 37	 37									
	 15-97	 I	 12				 8	 4					
	 17-02	 M	 39	 38									 1
	 17-06	 I	 6						 6				
	 17-08	 II	 8					 8					
	 17-25	 M	 24	 22								 2	
	 17-26	 I	 26				 26						
	 17-35	 M	 55	 55									
	 17-75	 I	 2										 2
	 17-99	 I	 23				 21	 2					
	 19-11	 II	 11					 11					
	 19-18	 M	 18	 14									 4
	 19-28	 I	 28				 26	 2					
	 19-32	 I	 32				 32						
	 19-35	 M	 66	 66									
	 21-11	 I	 11						 11				
	 21-16	 II	 16					 16					
	 21-35	 M	 79	 79									
	 21-39	 I	 39				 37	 2					
	 21-41	 I	 41				 41						
	 21-48	 -	 4											 4
	 21-75	 N	 4							 	 	(See Note 4)
	 21-79	 II	 19	 17						 	 	(See Note 5)
	 23-01	 M	 -	 1												 1
	 23-21	 II	 21					 21					
	 23-35	 M	 100	 100									
	 23-53	 I	 53				 53						
	 23-55	 I	 55				 55						
	 25-04	 I	 56				 48	 8					
	 25-07	 M	 99	 97									 2
	 25-19	 I	 19						 19				
	 25-24	 I	 24					 12	 12				
	 25-29	 I	 29					 29					
	 25-35	 M	 128	 128									
	 25-37	 I	 37					 37					
	 25-43	 I	 43				 23	 20					
	 25-46	 I	 46				 40	 4				 2	
	 25-61	 I	 61				 61	
	 25-44	 M	 8					 4							 4	

SPECIALS	 CONTACTS
	 LAYOUT	 SERVICE	
 NUMBER	 RATING	TOTAL	 22D	 22M	 22	 20	 16	 12	 12Q	 10 	 8Q	 8QQ	 8 POWER	 4	 00

Leave blank for connector delivered WITH contacts

 L =	Connector delivered WITHOUT contacts

7 = Olive drab cadmium-plated
6 = Electroless nickel-plated

STEP 3: SELECT LAYOUT
For listing by # of contacts, asee pages 178-181.

P = Pin	 S = Socket

STEP 4: SELECT CONTACT

N = Normal Standard
A = Highly-Popular
B = Limited Availability
C = �Check for Availability
D = �Check for Availability

STEP 5: SELECT POLARIZATION

 Shell
 Size	 N	 A	 B	 C	 D
	 9	 95	 77	 -	 -	 113
	 11	 95	 81	 67	 123	109
	 13	 95	 75	 63	 127	115
	 15	 95	 74	 61	 129	116
	 17	 95	 77	 65	 125	113
	 19	 95	 77	 65	 125	113
	 21	 95	 77	 65	 125	113
	 23	 95	 80	 69	 121	110
	 25	 95	 80	 69	 121	110

STEP 6: SELECT SHELL FINISH

STEP 7: MANDATORY SUFFIX

M =	 Mandatory Suffix

STEP 8: MODIFIER

Mating Face of
Receptacle

Q COAX QQ TWINAX	

178

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in North America: +1 800.642.8750 for Pricing/Delivery or +1 800.523.0727 Tech Support • www.peigenesis.com • sales@peigenesis.com

1
2

A
B

C
D

17-20
M

 4
 22D 12
16

F

E

LAYOUTS BY NUMBER OF CONTACTS

LAYOUT
OF CONTACTS

SERVICE RATING

Drawing not to scale; mating
face view of pin insert shown
(socket view is opposite)

11-2èG
2-#16

I

AB

9-98
3-#20

I

13-3P•
3-#16

II

11-4è
4-#20

I

LAYOUT
OF CONTACTS

SERVICE RATING

13-4G
4-#16

I

A

B

C

D

 15-4•è
4-#12

I

A

BC

D

 17-22•è
2-#12⁕ 2-#8⁕

COAX

21-75èG
4-#8⁕⁕

N

A

BC

D

11-5è
5-#20

I

A

B
C

D

E

LAYOUT
OF CONTACTS

SERVICE RATING

15-5G
5-#16

II

11-98
6-#20

I

A

B

CD

E F

17-6
6-#12

I

A

B

C

D

E

F

23-6P•G
6-#8⁕⁕

M

A

B

CD

E
F

11-99
7-#20

I

A

B

C
D

E

F
G

9-6
6-#22M

M

1
2

3
4
5

6

9-35
6-#22D

M

5 1
64

3
2

LAYOUT
OF CONTACTS

SERVICE RATING

17-8G
8-#16

II

A

B

C

DE

F

G

H

13-98
10-#20

I

A
B

C

D
E

F

G

H

JK

19-11G
11-#16

II

A

B

C

D

E

F

G

H

J

K

L

15-68•è
8-#16

I

A

B

C

D
E

F

G

H

View of Mating-Face of Pin Insert

 CONTACTS	 1	 2	 3	 4

9-44
4-#22

M

 CONTACTS	 4	 5	

 CONTACTS	 8	 10	 11	

 CONTACTS	 6	 7	 8

⁕Coax ⁕⁕Twinax • NOT QPL’D è Not Tooled for RP or 02RE P = Pin Insert Only S = Socket Insert Only G = Grounded Contact us for more information.

A

B

C

DE

F

G

H

25-1A (24-44)
4-#16, 4-#4

M

13-26
6-#22D, 2-#12

M

13-8
8-#20

I

A
B

C
D

E

F
G

H

21-48
4-#8 Power

-

23-P1 (23-01)
1-#00

-

9-22
2-#20

I

17-75
2-#8⁕⁕

I

11-12
1-#12

-

179

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in Europe, please see the back cover for a complete listing of our branch offices and contact numbers.
Specifications subject to change.

LAYOUTS BY NUMBER OF CONTACTS

 CONTACTS	 22	 23	 24	 26

 CONTACTS	 11	 12	 13

LAYOUT
OF CONTACTS

SERVICE RATING

11-13
13-#22M

M

11-35
13-#22D

M

1
2

3

4
56

7

8

9
10
11

1213

17-13•è
13-#16

I

AK

BJ

CH

DG

EF

L

MN

23-14•è
14-#12

I

A

BK

CJ LP

MN

DH

EG

F

15-15
14-#20, 1-#16

I

A
B

C

D
E

F
G

H

J

K
L

M
N

P

R

21-16G
16-#16

II

A

B

C

D

E
F

G

H

J

K

L

M

N

PR

S

LAYOUT
OF CONTACTS

SERVICE RATING

15-18
18-#20

I

A

B

C

D

EF
G

H

J

K
L

M N

P

RS

T U

19-18è
14-#22D, 4-#8⁕⁕

M

 19-68P•è
18-#16

I

A
BL

CK

DJ

EH

FG
R

U

M

T N

S P

 15-19è
19-#20

I

21-79•è
17-#22D, 2-#8⁕

II

AT BS

CR

DP

EN

M F
L GHK

J

VU

25-19èG
19-#12

I

A B

C

D

E

FGH

J

K

L

M

N P

R

ST

U V

23-21G
21-#16

II

A

B

C

D

E

F
G

H
J

K

L

M P

R

S

N

TU

V

W

X

13-22
22-#22M

M

22

1

20

13-35
22-#22D

M

1

21
22

LAYOUT
OF CONTACTS

SERVICE RATING

17-99
21-#20, 2-#16

I

A
B

C

D

E

FG
HJ

KL

M

N

P

R

S T
U

VW
X

Y
Z

 17-25•è⁕
22-#22D, 2-#8

M

1
2

3

4
5

678
9

10

11
12

13 14
15 16

17

18
19

20

21
22

23

24

25-24G
12-#16, 12-#12

I

A
B

C

D

E

F

G
H

J
K

L

M

N

P

R
S

T

U

V
W

X

Y Z

a

17-26
26-#20

I

A
B

C

D

E

FG
HJ

K
L

M

N

P

R
S T

U

V

W
X

Y

Z

a
b

c

LAYOUT
OF CONTACTS

SERVICE RATING

 CONTACTS 	 14 	 15 	 16 	 18

 CONTACTS	 18	 19	 21

View of Mating-Face of Pin Insert Drawing not to scale; mating
face view of pin insert shown
(socket view is opposite)

⁕Coax ⁕⁕Twinax • NOT QPL’D è Not Tooled for RP or 02RE P = Pin Insert Only S = Socket Insert Only G = Grounded Contact us for more information.

21-11èG
11-#12

I

A

B

C

D

E

F

G

H

J

K

L

25-11S•è
2-#20, 9-#10⁕

N

A

B

C

D

E
F

G

H
J

KL

15-97
8-#20, 4-#16

I

A
B

C

D

EF
G

H

J
K

L

M

180

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in North America: +1 800.642.8750 for Pricing/Delivery or +1 800.523.0727 Tech Support • www.peigenesis.com • sales@peigenesis.com

LAYOUTS BY NUMBER OF CONTACTS

 CONTACTS	 43	 46	 53

 CONTACTS	 28	 29	 30

LAYOUT
OF CONTACTS

SERVICE RATING

25-29G
29-#16

I

A
B

C

D

E

F

G
HJ

K

L

M

N

P

R
S T

U

V

W

XY

Z

a

b c

d

e

f

19-30P•
29-#20, 1-#16

I

A
B

C

D

E

F
G

HJK
L

M

N

P
R

S

T
U

V

W

X
Y

Z
a

b

c
d

e

g f

25-20•è
10-#20, 13-#16, 4-#12⁕, 3-#8⁕⁕

I

A B

C

D

E

F

G

H

J

K

L

M

N

P

R

S

T

U

VWX

Y

Z

1

23

4

5

67

19-32
32-#20

I

A
B

C

D

E

F

G
H

J
K

L

M

N

P

R

S
T

U
V

W

X

Y
Za

bc

d

e
f

g
h

j

LAYOUT
OF CONTACTS

SERVICE RATING

23-32P•
32-#20

I

23-36•è
36-#20

I

15-35
37-#22D

M

1

2131

15-37
37-#22M

M

1

11

2131

25-37•èG
37-#16

I

A B

C

D

E

F

G

H
J

K

L
M

N

P

R

S

T

U

V
W

X

Y

Z

ab

c

d

e

f
g

h
k

m

n
p

q
r

17-2è
38-#22D, 1-#8⁕⁕

M

1

6

11

17

30

21-39
37-#20, 2-#16

I

A
B

C

D

E

F

G
H

JKL
M

N
P

R

S

T
U

V W

X
Y

Z

a

b
c

d
e

f

g
h

i
j

k

m
n

p

q
r

LAYOUT
OF CONTACTS

SERVICE RATING

21-41
41-#20

I

A
B

C

D

E

F

G

H
J

KLM
N

P

R

S

T

U
V

W

X
Y

Z

a

b
c

def

g

h

i

j
k

m

n
pq

r

s

t

17-42•
42-#22

M

1

21

42

41
31

11

25-43è
23-#20, 20-#16

I

A B
C

D

E

F

G

H

J
K

LMN
P

R

S

T

U

V

W

X
Y

Z

a

b

c

d

e
f

g

h

k

m

n
p

q

r

stu

v

w

x

25-46è
40-#20, 4-#16, 2-#8⁕

I

A
B

C

D

E

F

G

H

J
KL

M

N

P

R

S

T

U

V

W

X
Y

Z
a

b

c
d

e

fgh

k

m
n

p

q
r

s

t
u

v

w

xy

z

AA

23-53
53-#20

I

A
B

C

D

E

F

G
H

J

K

L

M

N

P

R
S

T
U

V
W

X

Y

Za
b

c
d

e
f

g

h

k
m

n
p

q
r

s

t

A B

u
v

w
x

y

z
A B

CC

DD
EE

FF

GG
HH

LAYOUT
OF CONTACTS

SERVICE RATING

 CONTACTS	 32	 36	 37

 CONTACTS	 37	 39	 41	 42

19-53P•
53-#22

M

1

41

51
5253

31
11

21

⁕Coax ⁕⁕Twinax • NOT QPL’D è Not Tooled for RP or 02RE P = Pin Insert Only S = Socket Insert Only G = Grounded Contact us for more information.

19-28
26-#20, 2-#16

I

Drawing not to scale; mating
face view of pin insert shown
(socket view is opposite)

View of Mating-Face of Pin Insert

181

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in Europe, please see the back cover for a complete listing of our branch offices and contact numbers.
Specifications subject to change.

LAYOUTS BY NUMBER OF CONTACTS

 CONTACTS	 100	 128

 CONTACTS	 55	 56	 61

LAYOUT
OF CONTACTS

SERVICE RATING

17-35
55-#22D

M

1

3

4

9

10

16

17

24

25

31

32

39

40

47

46

52

53

55

17-55
55-#22M

M

23-55è
55-#20

I

A
B

C

D

E

F

G

H
JKL

M

N

P

R

S

T
U V

W
X

Y

Z

a

b
c

d
ef

g
h

i

j

k

m
n

p
q

r

s

t

v
w

x

y
z

AA
BB

CC

u

DDEE
FF

GG
HH

25-4
48-#20, 8-#16

I

A B
C

D

E

F

G

H

J

K
L

M

N
P

R
S

T

U

V

W

X

Y
Z a

b
c

d

e
f

g

h
k

m
n

p

q

r

t

u

v
w

x

y

zs JJ

KK

LL

AA

BBCC

DD

EE

FF

GG

HH

25-61
61-#20

I

A
B

C

D

E

F

G

H

J

K
LMN

P
R

S

T

U

V

W

X

Y
Z
a b

c
d

e

f

g

h
i

jkm
n

p

q

r

s

t
u

v

w

x

y

z

BB
CC

DD

EE

FF

GG HH

JJ

KK

LL

MM

NN

AA

PP

LAYOUT
OF CONTACTS

SERVICE RATING

21-2•è
65-#22

M

1

31

21

11

41

51

61

65

19-35
66-#22D

M

1

2

3

4

9

10

16

17

24

25

33

34

42

43

50

51

57

58

63

64

66

19-66
66-#22M

M

1

2

3

4

9

10

24
16

17
25

33

34

42

43

50

51

57

58

63

64

66

19-67P•è
67-#22M

M

21-1
79-#22M

M

1

21

31

41

51

61
71

79

11

21-35
79-#22D

M

1

11

21

31

41

51

61
71

79

23-2
85-#22

M

1

4

5

11

12

19

20

28

29

38

39

47

48

57

58

66

67

74

75

81

82

85

25-7•è
97-#22D, 2-#8⁕⁕

M

1

6

7

15

16

18

19

21

22

24

26

28

29

32

33

41

42

46

53

59

60

64

67

68

72

74

76

78

79

81

82

84

85

93

94

99

25 75

LAYOUT
OF CONTACTS

SERVICE RATING

23-1
100-#22M

M

1

2

3

4
5

6

7

8

15

16

24

25

34

35

45

46

55

56

66

67

76

77

85

86

93

94

95

96
97

98

99

100

23-35
100-#22D

M

1
2

3
4

5
6

7

8

15

16

24

25

34

35

45

46

55

56

66

67

76

77

85

86

93

94

95
96

97
98

99

100

25-2
100-#22

M

1

2

3

19
40 51

73

92

99

100

25-35
128-#22D

M

1

4

7

8

14

15

24

25

35

36

47

48

58

59

70

71

81

82

93

94

104

105

114

115

121

125

128

LAYOUT
OF CONTACTS

SERVICE RATING

 CONTACTS	 65	 66	 67	 79

 CONTACTS	 79	 85	 99	 100	

25-1
128-#22M

M

1

7

8

14
24

25
48

58

59

70

71

81

94

104

105

114

115

121

125

35

15

⁕Coax ⁕⁕Twinax • NOT QPL’D è Not Tooled for RP or 02RE P = Pin Insert Only S = Socket Insert Only G = Grounded Contact us for more information.

View of Mating-Face of Pin Insert Drawing not to scale; mating
face view of pin insert shown
(socket view is opposite)

182

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in North America: +1 800.642.8750 for Pricing/Delivery or +1 800.523.0727 Tech Support • www.peigenesis.com • sales@peigenesis.com

SOCKETS

CONTACTS

#1500 Mating Cycle Contacts ⁕Coax ⁕⁕Twinax, contact us for details. ◊Inactive for new design For fibre optic contacts, please contact us.

Insert head first.
Trim excess

#1500 Mating Cycle Contacts ⁕Coax ⁕⁕Twinax, contact us for details. ◊Inactive for new design For fibre optic contacts, please contact us.

Insert head first.
Trim excess

PINS

CONTACT
SIZE

WIRE SIZE
AWG

PIN CONTACT
PART NUMBER

COLOR BANDS

WIRE STRIP
LENGTHS

WIRE RANGE

WIRE HOLE
FILLER COLOR1 2 3 MIN. MAX.

22 22,24,26 & 28
M39029/58-360 Orange Blue Black

.125 (3.18) .030 (0.76) .054 (1.37) MS27488-22-2 BlackM39029/107-620# Blue Red Black

22M◊ 24,26 & 28 M39029/58-361 Orange Blue Brown .125 (3.18) .030 (0.76) .050 (1.27) MS27488-22-2 Black

22◊ 22,24,& 26 M39029/58-362 Orange Blue Red .125 (3.18) .034 (0.86) .060 (1.52) MS27488-22-2 Black

20 20, 22 & 24
M39029/58-363 Orange Blue Orange

.188 (4.77) .040 (1.02) .083 (2.11) MS27488-20-2 RedM39029/107-621# Blue Red Brown

16 16,18 & 20
M39029/58-364 Orange Blue Yellow

.188 (4.77) .065 (1.65) .109 (2.77) MS27488-16-2 BlueM39029/107-622# Blue Red Red

12 12 & 14
M39029/58-365 Orange Blue Green

.188 (4.77) .097 (2.46) .142 (3.61) MS27488-12-2 YellowM39029/107-623# Blue Red Orange

10 10 & 12 M39029/58-528 Green Red Gray .355 (8.51) .135 (3.42) .162 (4.12) M85049/81-10 Green

8
Coax⁕

RG180B/U
RG195A/U

M39029/60-367 Orange Blue Violet Detailed
Instructions

included with
contacts

.135 (3.42) .162 (4.12) MS27488-8-3 Red

8 Twinax⁕⁕
M17/M176-0002 M39029/90-529 Green Red White .124 (3.15) .134 (3.40) MS27488-8-3 Red

8 Power 8 10-497448-075 - - - .470 (11.94) .135 (3.42) .162 (4.12) MS27488-8-3 Red

8 Power 10 10-497448-095 - - - .470 (11.94) .135 (3.42) .162 (4.12) MS27488-8-3 Red

CONTACT
SIZE

WIRE SIZE
AWG

PIN CONTACT
PART NUMBER

COLOR BANDS
WIRE STRIP
LENGTHS

WIRE RANGE
WIRE HOLE

FILLER COLOR1 2 3 MIN. MAX.

22D 22,24,26 & 28
M39029/56-348 Orange Yellow Gray

.125 (3.18) .030 (0.76) .054 (1.37) MS27488-22-2 BlackM39029/106-614# Blue Brown Yellow

20 20, 22 & 24
M39029/56-351 Orange Green Brown

.188 (4.77) .040 (1.02) .083 (2.11) MS27488-20-2 RedM39029/106-615# Blue Brown Gree

16 16,18 & 20
M39029/56-352 Orange Green Red

.188 (4.77) .065 (1.65) .109 (2.77) MS27488-16-2
Blue

M39029/106-616# Blue Brown Blue

12 12 & 14
M39029/56-353 Orange Green Orange

.188 (4.77) .097 (2.46) .142 (3.61) MS27488-12-2
 Yellow

M39029/106-617# Blue Brown Violet

10 10 & 12 M39029/56-527 Green Red Violet .355 (8.51) .135 (3.42) .162 (4.12) M85049/81-10 Green

8
Coax⁕

RG180B/U
RG195A/U

M39029/59-366 Orange Blue Blue Detailed
Instructions

included with
contacts

.135 (3.42) .162 (4.12) MS27488-8-3 Red

8 Twinax⁕⁕
M17/M176-0002 M39029/91-530 Green Orange Black .124 (3.15) .134 (3.40) MS27488-8-3 Red

8 Power 8 10-497446-075 - - - .470 (11.94) .135 (3.42) .162 (4.12) MS27488-8-3 Red

8 Power 10 10-497446-095 - - - .470 (11.94) .135 (3.42) .162 (4.12) MS27488-8-3 Red

183

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in Europe, please see the back cover for a complete listing of our branch offices and contact numbers.
Specifications subject to change.

SOCKETS

CONTACT TOOLS

�� Contact us for more tool accessories.

�� Contact us for more tool accessories.

PINS

CONTACT
SIZE

HAND-CRIMP
TOOL

POWER-
CRIMP
TOOL

TURRET HEADS
USE

LOCATOR
COLOR

PLASTIC
INSERTION/

EXRTACTION
TOOL

INSERTION
TIP COLOR

EXTRACTION
TIP COLOR

METAL INSERTION
TOOL

COLOR
BAND

METAL
EXTRACTION

TOOL

COLOR BAND

1 2

22D M22520/2-01 WA22�� M22520/2-09 - M81969/14-01 Green White MS27495A22M Black MS27495R22M Black White

22M◊ M22520/2-01 WA22�� M22520/2-09 - M81969/14-01 Green White MS27495A22M Black MS27495R22M Black White

22◊ M22520/2-01 WA22�� M22520/2-09 - M81969/14-01 Green White MS27495A22 Black MS27495R22M Black White

20 M22520/1-01 WA27F�� M22520/1-04 Red M81969/14-10 Red Orange MS27495A20 Blue MS27495R16 Blue White

16 M22520/1-01 WA27F�� M22520/1-04 Blue M81969/14-03 Blue White MS27495A16 Green M81969/8-12 Green White

12 M22520/1-01 WA27F�� M22520/1-04 Yellow M81969/14-04 Yellow White DAK95-12B -- DRK95-12B - -

10 TP-201423 or
1716P-1 - - - M81969/14-05 Gray White M81969/8-11 Green M81969/8-12 Green White

8
Coax

M22520/2-01
M22520/5-01

WA22����
HX23

M22520/2-31 (inner)
M22520/5-05 (outer) M81969/14-12 Green - - DRK264-8 - -

8
Twinax

 M22520/2-01
M22520/5-01

WA22����
HX23

K709 (inner)
Y631 (outer) M81969/14-12 Green M81969/46-06 Red M81969/46-12 - -

8 Power - 400B-1 414DA-8N(Die)
4691 (positioner) - M81969/14-12

(extraction only)
- Green - - DRK264-8 - -

8 Power M3SP-6 400B-1 414DA-10N(Die)
4691 (positioner) - M81969/14-12

(extraction only)
- Green - - DRK264-8 - -

CONTACT
SIZE

HAND-CRIMP
TOOL

POWER-
CRIMP TOOL

TURRET HEADS
USE

LOCATOR
COLOR

PLASTIC
INSERTION/

EXRTACTION TOOL

INSERTION
TIP COLOR

EXTRACTION
TIP COLOR

METAL INSERTION
TOOL

COLOR
BAND

METAL
EXTRACTION

TOOL

COLOR BAND

1 2

22D M22520/2-01 WA22�� M22520/2-09 - M81969/14-01 Green White MS27495A22M Black MS27495R22M Black White

20 M22520/1-01 WA27F�� M22520/1-04 Red M81969/14-10 Red Orange MS27495A20 Blue MS27495R16 Blue White

16 M22520/1-01 WA27F�� M22520/1-04 Blue M81969/14-03 Blue White MS27495A16 Green M81969/8-12 Green White

12 M22520/1-01 WA27F�� M22520/1-04 Yellow M81969/14-04 Yellow White DAK95-12B -- DRK95-12B - -

10 TP-201423 or
1716P-1 - - - M81969/14-05 Gray White M81969/8-11 Green M81969/8-12 Green White

8
Coax

M22520/2-01
M22520/5-01

WA22����
HX23

M22520/2-31 (inner)
M22520/5-05 (outer) M81969/14-12 Green - - DRK264-8 - -

8
Twinax

 M22520/2-01
M22520/5-01

WA22����
HX23

K709 (inner)
Y631 (outer) M81969/14-12 Green M81969/46-06 Red M81969/46-12 - -

8 Power - 400B-1 414DA-8N(Die)
4691 (positioner) - M81969/14-12

(extraction only)
- Green - - DRK264-8 - -

8 Power M3SP-6 400B-1 414DA-10N(Die)
4691 (positioner) - M81969/14-12

(extraction only)
- Green - - DRK264-8 - -

184

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in North America: +1 800.642.8750 for Pricing/Delivery or +1 800.523.0727 Tech Support • www.peigenesis.com • sales@peigenesis.com

CONTACTS

	 COAX	 CABLE	 CONTACT PART NUMBER 	 CRIMPING TOOLS	
	CONTACT SIZE	 TYPE	 		
			 PIN	 SOCKET	 INNER CONTACT	 CRIMP FERRULE
					
		 RG-178B/U,	 21-033122-564	 21-033123-564	 M22520/2-01 w/
		 RG-196A/U	 (M39029/76-425)	 (M39029/77-429)	 Positioner	 M22520/4-01 w/
 	 16				 M22520/2-35 or	 Positioner
					 w/ Daniels	 M22520/4-02
		 RG-174A/U,	 21-033122-563	 21-033123-563	 Positioner K532
		 RG-188A/U,	 (M39029/76-424)	 (M39029/77-428)
		 RG-161/U,
		 RG-187A/U, 			
		 RG-316/U, 	 21-033122-546	 21-033123-546	 M22520/2-01 w/	 M22520/31-01 w/
		 RG-179B/U	 (M39029/28-211)	 (M39029/75-416)	 Positioner	 Positioner
	 12				 M22520/2-34 or	 M22520/31-02
		 			 w/ Daniels	 or Daniels GS-200 Tool	
		 RG-180B/U, 	 21-033122-541	 21-033123-541	 Positioner K323	 w/ Positioner G2P330
		 RG-195A/U	 (M39029/28-409)	 (M39029/75-417)
			
		 RG-187A/U, 				 M22520/5-01 w/ die set
		 RG-179B/U, 				 M22520/5-03 (A)
		 RG-174A/U, 	 21-033102-023	 21-033101-023	 M22520/2-01 w/	 or M22520/5-08 (A)
		 RG-188A/U, 			 Positioner	 M22520/5-35 (B) or
		 RG-316/U,			 M22520/2-31 or Solder	 M22520/10-01 w/ die set
		 RG-161/U 				 M22520/10-05 (A)	

		 RG-142B/U, 	 21-033102-024	 21-033101-024	 Solder	 M22520/5-01 w/ die set
		 RG-223/U				 M22520/5-05 (A)or
	 8					 M22520/5-19 (B) or	
		 RG-180B/U,	 21-033102-021	 21-033101-021		 M22520/10-01 w/ die set	
		 RG-195A/U	 (M39029/60-367)	 (M39029/59-366)		 M22520/10-07 (A)
					 M22520/2-01 w/
					 Positioner	 M22520/5-01 w/ die set
					 M22520/2-31 or Solder	 M22520/5-05 (B) or
						 M22520/5-41 (B) or
						 M22520/10-01 w/ die set
						 M22520/10-07 (B)
	
		 RG-400	 21-033102-027	 21-033101-027	 M22520/2-01 w/ 	 M22520/5-01 w/ die set
					 Positioner	 M22520/5-45 (A)
					 M22520/2-10
		
		 RG-58	 21-033102-029	 21-033101-029	 Solder	 M22520/5-01 w/ die set
		 (M17/155-00001)				 M22520/5-05 (B)

COAX CONTACTS

PRINTED CIRCUIT BOARD CONTACTS - PIN

Crimp Dies

 = Standard PC tail used

	 					 CONTACT STICKOUT MAX./MIN.
	 PCB		 TAIL	 MS27466 	 MS27656 	 MS27496	 MS27505	 MS27467		 MS27468
	 PIN 	 SIZE	 DIAMETER 	 LJT00RT	 LJTPQ00RT	 LJT02RE	 LJTP02RE	 LJT06RE		 LJT07RE
	 CONTACTS		 +/- .001						 (9-17)		 (19-25)
	10-407552-015	 22M	 0.019	 .372 / .317	 .357 / .302	 .576 / .521	 .576 / .520	 .372 / .317	 .351 / .296		 .329 / .279
	10-407552-055	 22M	 0.019	 .261 / .206	 .246 / .191	 .465 / .410	 .465 / .409	 .261 / .206	 .240 / .185		 .218 / .168
	10-407552-085	 22M	 0.019	 .097 / .047	 .082 / .032	 .301 / .251	 .301 / .250	 .097 / .047	 .076 / .026		 .054 / .009
	10-407552-115	 22M	 0.019	 .035 / NS	 .020 / NS	 .239 / .189	 .239 / .188	 .035 / NS	 .014 / NS		 NS
	10-497640-015	 20	 0.019	 .385 / .335	 .370 / .320	 .589 / .539	 .589 / .538	 .385 / .335	 .364 / .314		 .342 / .297
	10-497640-025	 20	 0.019	 .250 / .200	 .235 / .185	 .454 / .404	 .454 / .403	 .250 / .200	 .229 / .179		 .207 / .162
	10-497640-045	 20	 0.019	 NS	 NS	 .191 / .141	 .191 / .141	 NS	 NS		 NS
	10-497596-015	 20	 0.025	 .095 / .049	 .080 / .034	 .299 / .253	 .299 / .252	 .095 / .049	 .074 / .028		 .052 / .011
	10-497596-025	 20	 0.025	 .185 / .139	 .170 / .124	 .389 / .343	 .389 / .342	 .185 / .139	 .164 / .118		 .142 / .101
	10-497596-035	 20	 0.025	 .266 / .220	 .251 / .205	 .470 / .424	 .470 / .423	 .266 / .220	 .245 / .199		 .223 / .182
	10-497596-055	 20	 0.025	 .383 / .337	 .368 / .322	 .587 / .541	 .587 / .540	 .383 / .337	 .362 / .316		 .340 / .299
	10-497695-015	 16	 0.040	 .292 / .242	 .277 / .227	 .496 / .446	 .496 / .445	 .292 / .242	 .271 / .221		 .249 / .204
	10-497630-035	 16	 0.062	 .097 / .047	 .082 / .032	 .301 / .251	 .301 / .250	 .385 / .335	 .076 / .026		 .054 / .009
	10-497630-055	 16	 0.062	 .296 / .250	 .281 / .235	 .454 / .401	 .454 / .401	 .232 / .182	 .229 / .175		 .207 / .158
	10-597502-015	 12	 0.081	 .265 / .215	 .250 / .200	 .469 / .410	 .469 / .418	 .265 / .215	 .244 / .194		 .222 / .177

COAX PIN COAX SOCKET CRIMPING TOOLS

M22520/5-01

185

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in Europe, please see the back cover for a complete listing of our branch offices and contact numbers.
Specifications subject to change.

CONTACTS

PRINTED CIRCUIT BOARD CONTACTS - SOCKET

WIRE STRIP LENGTH WIRE SEALING RANGE

All dimensions in inches (millimeters in parenthesis)

	 WIRE STRIP LENGTHS	
	 INSERTION	 REMOVAL		 MIN.	 MAX.

	

	 M81969/8-07 or M81969/14-03	 M81969/8-08 or M81969/14-03	 Contact us for details	 .065 (1.65)	 .109 (2.77)
				
	

	 M81969/8-09 or M81969/14-04	 M81969/8-10 or M81969/14-04	 Contact us for details	 .097 (2.46)	 .142 (3.61)	
	
				
	

			 M81969/14-12 or
	 Hand insertion	 DRK264-8 or	 Contact us for details	 .135 (3.43)	 .155 (3.94)
			 11-9170		
				
				
				

	 					 CONTACT STICKOUT MAX./MIN.
	 PCB		 TAIL	 MS27466 	 MS27656 	 MS27496	 MS27505	 MS27467		 MS27468
	 SOCKET 	 SIZE	DIAMETER 	LJT00RT	 LJTPQ00RT	LJT02RE	 LJTP02RE	 LJT06RE		 LJT07RE
	 CONTACTS		 +/- .001						 (9-17)		 (19-25)
	10-497623-015	 22M	 0.019	 .328 / .263	 .313 / .248	 .532 / .467	 .532 / .466	 .328 / .263	 .307 / .424	 .285 / .225
	10-497623-335	 22M	 0.019	 .264 / .199	 .249 / .188	 .468 / .406	 .468 / .405	 .264 /.199	 .243 / .182	 .221 / .165
	 10-497623-025	 22M	 0.019	 .905 / .840	 .890 / .825	 1.109 / 1.044	 1.109 / 1.043	 .905 / .840	 .884 / .819	 .862 / .802
	10-497623-035	 22M	 0.019	 .385 / .320	 .370 / .305	 .589 / .524	 .589 / .523	 .385 / .320	 .364 / .299	 .342 / .282
	10-497623-045	 22M	 0.019	 .245 / .180	 .230 / .165	 .449 / .384	 .449 / .383	 .245 / .180	 .224 / .159	 .202 / .142
	10-497623-075	 22M	 0.019	 .183 / .118	 .168 / .103	 .387 / .322	 .387 / .321	 .183 / .118	 .162 / .097	 .140 / .080
	10-497623-145	 22M	 0.019	 .646 / .576	 .631 / .561	 .850 / .780	 .850 / .779	 .646 / .576	 .625 / .555	 .603 / .538
	10-497623-155	 22M	 0.019	 .460 / .395	 .445 / .380	 .664 / .599	 .664 / .598	 .460 / .395	 .439 / .374	 .417 / .357
	10-497643-015	 20	 0.019	 .385 / .339	 .370 / .316	 .589 / .535	 .589 / .536	 .385 / .331	 .364 / .310	 .342 / .293
	10-497643-025	 20	 0.019	 .250 / .204	 .235 / .181	 .454 / .400	 .454 / .401	 .250 / .196	 .229 / .175	 .207 / .15
	10-497643-035	 20	 0.019	 .592 / .546	 .577 / .523	 .796 / .742	 .796 / .743	 .592 / .538	 .571 / .517	 .549 / .500
	10-497650-015	 16	 0.040	 .292 / .246	 .277 / .223	 .496 / .442	 .496 / .443	 .292 / .238	 .271 / .217	 .249 / .200
	10-597503-015	 12	 0.081	 .221 / .175	 .206 / .152	 .425 / .371	 .425 / .372	 .221 / .167	 .200 / .146	 .178 / .129

WIRE HOLE FILLER

INSTALLATION TOOLS WIRE SEALING RANGE

 = Standard PC tail used

186

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in North America: +1 800.642.8750 for Pricing/Delivery or +1 800.523.0727 Tech Support • www.peigenesis.com • sales@peigenesis.com

DIMENSIONS

RECEPTACLES

LJT01RE/LJT01RT/HE30801T LJT06RP (MS27467P)

	 															
	SHELL	 F		 				 N DIA.							 V THREAD		
	SIZE	 ±.010 	MS27466/	 MS27656/	 MS27656/	 MS27466/	 MS27656/	 +.001/	 R (TP)	 MS27466/	 MS27656/ 	 T DIA.	 MS27466/	 MS27656/	 CLASS 2A	 MS27466/	 MS27466/
			 LJT00R	 LJTPQ00R	 LJTPQ00R	 LJT00R	 LJTPQ00R	 -.005		 LJT00R	 LJTPQ00R	 ±.005	 LJT00R	 LJTPQ00	 (PLATED)	 LJTPQ00R	 LJTPQ00R	
										 ±.016	 +.011/-.010	 (±.127)				
	 9	 0.444	 0.813	 0.453	 0.641	 0.632	 0.820	 0.572	 0.719	 0.938	 0.938	 0.128	 0.608	 0.625	 .4375-28	 0.138	 0.662
		 (11.3)	 (20.7)	 (11.5)	 (16.3)	 (16.1)	 (20.8)	 (14.5)	 (18.3)	 (23.8)	 (23.8)	 (3.3)	 (15.4)	 (15.9)	 UNEF	 (3.5)	 (16.8)
	 11	 0.558	 0.813	 0.453	 0.641	 0.632	 0.820	 0.700	 0.812	 1.031	 1.031	 0.128	 0.734	 0.750	 .5625-24	 0.138	 0.810
		 (14.2)	 (20.7)	 (11.5)	 (16.3)	 (16.1)	 (20.8)	 (17.8)	 (20.6)	 (26.2)	 (26.2)	 (3.3)	 (18.6)	 (19.1)	 UNEF	 (3.5)	 (20.6)
	 13	 0.683	 0.813	 0.453	 0.641	 0.632	 0.820	 0.850	 0.906	 1.125	 1.125	 0.128	 0.858	 0.875	 .6875-24	 0.138	 0.960
		 (17.3)	 (20.7)	 (11.5)	 (16.3)	 (16.1)	 (20.8)	 (21.6)	 (23.0)	 (28.6)	 (28.6)	 (3.3)	 (21.8)	 (22.2)	 UNEF	 (3.5)	 (24.4)
	 15	 0.808	 0.813	 0.453	 0.641	 0.632	 0.820	 0.975	 0.969	 1.219	 1.219	 0.128	 0.984	 1.000	 .8125-20	 0.138	 1.085
		 (20.5)	 (20.7)	 (11.5)	 (16.3)	 (16.1)	 (20.8)	 (24.8)	 (24.6)	 (31.0)	 (31.0)	 (3.3)	 (25.0)	 (25.4)	 UNEF	 (3.5)	 (27.6)
	 17	 0.909	 0.813	 0.453	 0.641	 0.632	 0.820	 1.100	 1.062	 1.312	 1.312	 0.128	 1.110	 1.125	 .9375-20	 0.138	 1.210
		 (23.1)	 (20.7)	 (11.5)	 (16.3)	 (16.1)	 (20.8)	 (27.9)	 (27.0)	 (33.3)	 (33.3)	 (3.3)	 (28.2)	 (28.6)	 UNEF	 (3.5)	 (30.7)
	 19	 1.034	 0.813	 0.453	 0.641	 0.632	 0.820	 1.207	 1.156	 1.438	 1.438	 0.128	 1.234	 1.250	 1.0625-18	 0.138	 1.317
		 (26.3)	 (20.7)	 (11.5)	 (16.3)	 (16.1)	 (20.8)	 (30.7)	 (29.4)	 (36.5)	 (36.5)	 (3.3)	 (31.3)	 (31.8)	 UNEF	 (3.5)	 (33.5)
	 21	 1.159	 0.906	 0.484	 0.672	 0.602	 0.790	 1.332	 1.250	 1.562	 1.562	 0.128	 1.360	 1.375	 1.1875-18	 0.168	 1.442
		 (29.4)	 (23.0)	 (12.3)	 (17.1)	 (15.3)	 (20.1)	 (33.8)	 (31.8)	 (39.7)	 (39.7)	 (3.3)	 (34.5)	 (34.9)	 UNEF	 (4.3)	 (36.6)
	 23	 1.284	 0.906	 0.484	 0.672	 0.602	 0.790	 1.457	 1.375	 1.688	 1.688	 0.147	 1.484	 1.500	 1.3125-18	 0.168	 1.567
		 (32.6)	 (23.0)	 (12.3)	 (17.1)	 (15.3)	 (20.1)	 (37.0)	 (34.9)	 (42.9)	 (42.9)	 (3.7)	 (37.7)	 (38.1)	 UNEF	 (4.3)	 (39.8)
	 25	 1.409	 0.906	 0.484	 0.672	 0.602	 0.790	 1.582	 1.500	 1.812	 1.812	 0.147	 1.610	 1.625	 1.4375-18	 0.168	 1.692
		 (35.8)	 (23.0)	 (12.3)	 (17.1)	 (15.3)	 (20.1)	 (40.2)	 (38.1)	 (46.0)	 (46.0)	 (3.7)	 (40.9)	 (41.3)	 UNEF	 (4.3)	 (43.0)

L MAX. S DIMENSION KK DIMENSION MAX. L1 MAX. M +.000 / -.005	 Z MAX. SS DIA.

	SHELL		 M	 N	 S	 V THREAD
	 SIZE	 C MAX.	 +.000/-.005	 +.000/-.005	 ± .016	 CLASS 2A
			 (+.000/-.127)	 (+.000/-.127)	 (±.406)	 (PLATED)
	 9	 1.094	 0.632	 0.572	 0.938	 .4375-28 UNEF
		 (27.8)	 (16.1)	 (14.5)	 (23.8)	
	 11	 1.188	 0.632	 0.700	 1.031	 .5625-24 UNEF
		 (30.2)	 (16.1)	 (17.8)	 (26.2)	
	 13	 1.281	 0.632	 0.850	 1.125	 .6875-24 UNEF
		 (32.5)	 (16.1)	 (21.6)	 (28.6)	
	 15	 1.375	 0.632	 0.975	 1.219	 .8125-20 UNEF
		 (34.9)	 (16.1)	 (24.8)	 (31.0)	
	 17	 1.469	 0.632	 1.100	 1.312	 .9375-20 UNEF
		 (37.3)	 (16.1)	 (27.9)	 (33.3)	
	 19	 1.594	 0.632	 1.207	 1.438	 1.0625-18 UNEF
		 (40.5)	 (16.1)	 (30.7)	 (36.5)	
	 21	 1.719	 0.602	 1.332	 1.562	 1.1875-18 UNEF
		 (43.7)	 (15.3)	 (33.8)	 (39.7)	
	 23	 1.844	 0.602	 1.457	 1.688	 1.3125-18 UNEF
		 (46.8)	 (15.3)	 (37.0)	 (42.9)	
	 25	 1.969	 0.602	 1.582	 1.812	 1.4375-18 UNEF
		 (50.0)	 (15.3)	 (40.2)	 (46.0)
	

	SHELL	 F	 L	 Q	 KK	 V THREAD
	 SIZE	 ± .010	 MAX.	 MAX.	 DIAMETER	 CLASS 2A
					 MAX.	 (PLATED)
	 9	 0.444	 1.531	 0.844	 0.608	 .4375-28 UNEF
		 (11.3)	 (38.9)	 (21.4)	 (15.4)	
	 11	 0.558	 1.531	 0.969	 0.734	 .5625-24 UNEF
		 (14.2)	 (38.9)	 (24.6)	 (18.6)	
	 13	 0.683	 1.531	 1.141	 0.858	 .6875-24 UNEF
		 (17.3)	 (38.9)	 (29.0)	 (21.8)	
	 15	 0.808	 1.531	 1.266	 0.984	 .8125-20 UNEF
		 (20.5)	 (38.9)	 (32.2)	 (25.0)	
	 17	 0.909	 1.531	 1.391	 1.110	 .9375-20 UNEF
		 (23.1)	 (38.9)	 (35.3)	 (28.2)	
	 19	 1.034	 1.531	 1.500	 1.234	 1.0625-18 UNEF
		 (26.3)	 (38.9)	 (38.1)	 (31.3)	
	 21	 1.159	 1.625	 1.625	 1.360	 1.1875-18 UNEF
		 (29.4)	 (41.3)	 (41.3)	 (34.5)	
	 23	 1.284	 1.625	 1.750	 1.484	 1.3125-18 UNEF
		 (32.6)	 (41.3)	 (44.5)	 (37.7)	
	 25	 1.409	 1.625	 1.875	 1.610	 1.4375-18 UNEF
		 (35.8)	 (41.3)	 (47.6)	 (40.9)	

VIEW D ENLARGED
 FOR COAXIAL USE ONLY

1.656 MAX

M L

.717

+.006
–.000

.200

F KK

N

.496
MAX

±.031
.200

V

N

±.031

D

M

.717

+.006
–.000

S

R
(TP)

S
R

(TP)

T
(4 HOLES)

VIEW D ENLARGED
 FOR COAXIAL USE ONLY

.844 MAX

L MAX

Z

V

N

N

P

M

.905

+.006
–.000

L MAX

F KK

S

R
(TP)

SS

R
(TP)

T
(4 HOLES)

P

M

.905

+.006
–.000

D

Z

1

S

VIEW D ENLARGED
 FOR COAXIAL USE ONLY

1.656 MAX

V

.918
±.031

N

M

.717

+.006
–.000

1.219 MAXC

S

S

D

VIEW D ENLARGED
FOR COAXIAL

USE ONLY

1.656 MAX
GROUNDING

RING

F KK

Q

L

.594 .325

+.003
–.002

±.025

V

.594 .325

+.003
–.002

±.025

1.219
MAX

GROUNDING
RING

D

LJTPQ00RP
(MS27656P)

LJTPQ00RE (MS27656E)
LJTPQ00RT (MS27656T)

LJT00RP
(MS27466P)

LJT00RE (MS27466E)
LJT00RT (MS27466T) HE30800T

LJT06RE (MS27467E)
LJT06RT (MS27467T) HE30806T

All dimensions in inches (millimeters in parenthesis)

187

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in Europe, please see the back cover for a complete listing of our branch offices and contact numbers.
Specifications subject to change.

DIMENSIONS

RECEPTACLES

	SHELL 	 L	 M 	 M1	 N DIAMETER	 P MAX.		 S	 T	 Z	 KK DIAMETER	 SS DIAMETER
	 SIZE	 MAX.	 +.000/-.005	 +.001/-.005	 +.001/-.005	 PANEL	 R (TP)	 +.011/-.010	 DIAMETER	 ±.031	 +.006/-.005	 +.000/-.016
			 (+.000/-.127)	 (+.000/-.127)	 (+.025/-.127)	 THICKNESS		 (+.279/-.254)	 ±.005 (±.127)	 (±.787)	 (+.152/-.127)	 (+.000/-.406)
	 9	 0.203	 0.632	 0.820	 0.572	 0.234	 0.719	 0.938	 0.128	 0.107	 0.433	 0.662
		 (5.2)	 (16.1)	 (20.8)	 (14.5)	 (5.9)	 (18.3)	 (23.8)	 (3.3)	 (2.7)	 (11.0)	 (16.8)
	 11	 0.203	 0.632	 0.820	 0.700	 0.234	 0.812	 1.031	 0.128	 0.107	 0.557	 0.810
		 (5.2)	 (16.1)	 (20.8)	 (17.8)	 (5.9)	 (20.6)	 (26.2)	 (3.3)	 (2.7)	 (14.1)	 (20.6)
	 13	 0.203	 0.632	 0.820	 0.850	 0.234	 0.906	 1.125	 0.128	 0.107	 0.676	 0.960
		 (5.2)	 (16.1)	 (20.8)	 (21.6)	 (5.9)	 (23.0)	 (28.6)	 (3.3)	 (2.7)	 (17.2)	 (24.4)
	 15	 0.203	 0.632	 0.820	 0.975	 0.234	 0.969	 1.219	 0.128	 0.107	 0.801	 1.085
		 (5.2)	 (16.1)	 (20.8)	 (24.8)	 (5.9)	 (24.6)	 (31.0)	 (3.3)	 (2.7)	 (20.3)	 (27.6)
	 17	 0.203	 0.632	 0.820	 1.100	 0.234	 1.062	 1.312	 0.128	 0.107	 0.926	 1.210
		 (5.2)	 (16.1)	 (20.8)	 (27.9)	 (5.9)	 (27.0)	 (33.3)	 (3.3)	 (2.7)	 (23.5)	 (30.7)
	 19	 0.203	 0.632	 0.820	 1.207	 0.234	 1.156	 1.438	 0.128	 0.107	 1.032	 1.317
		 (5.2)	 (16.1)	 (20.8)	 (30.7)	 (5.9)	 (29.4)	 (36.5)	 (3.3)	 (2.7)	 (26.2)	 (33.5)
	 21	 0.234	 0.602	 0.790	 1.332	 0.204	 1.250	 1.562	 0.128	 0.137	 1.157	 1.442
		 (5.9)	 (15.3)	 (20.1)	 (33.8)	 (5.2)	 (31.8)	 (39.7)	 (3.3)	 (3.5)	 (29.4)	 (36.6)
	 23	 0.234	 0.602	 0.790	 1.457	 0.204	 1.375	 1.688	 0.147	 0.137	 1.282	 1.567
		 (5.9)	 (15.3)	 (20.1)	 (37.0)	 (5.2)	 (34.9)	 (42.9)	 (3.7)	 (3.5)	 (32.6)	 (39.8)
	 25	 0.234	 0.602	 0.790	 1.582	 0.193	 1.500	 1.812	 0.147	 0.137	 1.407	 1.692
		 (5.9)	 (15.3)	 (20.1)	 (40.2)	 (4.9)	 (38.1)	 (46.0)	 (3.7)	 (3.5)	 (35.7)	 (43.0)

LJT07RP (MS27468P)

	SHELL 	 A•	 C	 F	 H HEX.	 L	 N	 S	 T•	 V THREAD	 KK 	 RR THREAD
	 SIZE	 +.000/-.010	 MAX.	 ± .010	 +.017/-.016	 MAX.	 +.001/-.005	 ±.016	 +.010/-.000	 CLASS 2A	 DIAMETER	 CLASS 2A
		 (+.000/-.254)			 (+.432/-.406)		 (+.025/-.127)	 (±.406)	 (+.254/-.000)	 (PLATED)	 MAX.	 (PLATED)
	 9	 0.669	 1.199	 0.444	 0.875	 0.625	 0.572	 1.062	 0.697	 .4375-28 UNEF	 0.608	 .6875-24 UNEF
		 (17.0)	 (30.5)	 (11.3)	 (22.2)	 (15.9)	 (14.5)	 (27.0)	 (17.7)		 (15.4)	
	 11	 0.769	 1.386	 0.558	 1.000	 0.625	 0.700	 1.250	 0.822	 .5625-24 UNEF	 0.734	 .8125-20 UNEF
		 (19.5)	 (35.2)	 (14.2)	 (25.4)	 (15.9)	 (17.8)	 (31.8)	 (20.9)		 (18.6)	
	 13	 0.955	 1.511	 0.683	 1.188	 0.625	 0.850	 1.375	 1.007	 .6875-24 UNEF	 0.858	 1.0000-20 UNEF
		 (24.3)	 (38.4)	 (17.3)	 (30.2)	 (15.9)	 (21.6)	 (34.9)	 (25.6)		 (21.8)	
	 15	 1.084	 1.636	 0.808	 1.312	 0.625	 0.975	 1.500	 1.134	 .8125-20 UNEF	 0.984	 1.1250-18 UNEF
		 (27.5)	 (41.6)	 (20.5)	 (33.3)	 (15.9)	 (24.8)	 (38.1)	 (28.8)		 (25.0)	
	 17	 1.208	 1.761	 0.909	 1.438	 0.625	 1.100	 1.625	 1.259	 .9375-20 UNEF	 1.110	 1.2500-18 UNEF
		 (30.7)	 (44.7)	 (23.1)	 (36.5)	 (15.9)	 (27.9)	 (41.3)	 (32.0)		 (28.2)	
	 19	 1.333	 1.949	 1.034	 1.562	 0.656	 1.207	 1.812	 1.384	 1.0625-18 UNEF	 1.234	 1.3750-18 UNEF
		 (33.9)	 (49.5)	 (26.3)	 (39.7)	 (16.7)	 (30.7)	 (46.0)	 (35.2)		 (31.3)	
	 21	 1.459	 2.073	 1.159	 1.688	 0.750	 1.332	 1.938	 1.507	 1.1875-18 UNEF	 1.360	 1.5000-18 UNEF
		 (37.1)	 (52.7)	 (29.4)	 (42.9)	 (19.1)	 (33.8)	 (49.2)	 (38.3)		 (34.5)	
	 23	 1.580	 2.199	 1.284	 1.812	 0.750	 1.457	 2.062	 1.634	 1.3125-18 UNEF	 1.484	 1.6250-18 UNEF
		 (40.1)	 (55.9)	 (32.6)	 (46.0)	 (19.1)	 (37.0)	 (52.4)	 (41.5)		 (37.7)	
	 25	 1.709	 2.323	 1.409	 2.000	 0.750	 1.582	 2.188	 1.759	 1.4375-18 UNEF	 1.610	 1.7500-18 UNS
		 (43.4)	 (59.0)	 (35.8)	 (50.8)	 (19.1)	 (40.2)	 (55.6)	 (44.7)		 (40.9)	

• “D” shaped mounting hole dimensions

.717

+.006
–.000

.297 MAX.

.200M

KK

±.031

N

.905

+.006
–.000

M

KKN

Z

L MAX

P

S

R
(TP)

S
R

(TP)

T
(4 HOLES)

1

SS

VIEW D ENLARGED
FOR COAXIAL

USE ONLY

.750 MAX.

.328 MAX.

RR

.915

.010

.062 MIN.
.125 MAX.

V

N

RR

L MAX.

F KK

C

H

S

T

A NA

±.005

PANEL THICKNESS

±.020

.915

.010

.062 MIN.
.125 MAX.±.005

PANEL THICKNESS

±.020

D

LJT02RE (MS27496E)	
	

LJTP02RE (MS27505E)

LJT07RE (MS27468E)
LJT07RT (MS27468T) HE30807T

All dimensions in inches (millimeters in parenthesis)

188

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in North America: +1 800.642.8750 for Pricing/Delivery or +1 800.523.0727 Tech Support • www.peigenesis.com • sales@peigenesis.com

ACCESSORIES

⁕⁕ Select code for plating	
	 B = Olive Drab Chromate over Cadmium over Nickel (500-Hour Salt Spray) (Most Popular)
	 F = Electroless Nickel (Fluid-Resistant)
	 A = Gold Iridite over Cadmium Nickel
	 C = Hard Anodize

	 LJT			 RECEPTACLE DUST CAPS
	 SHELL SIZE	 DUMMY RECEPTACLES	 FOR FLANGED		 FOR JAM NUT	 PLUG CAP
	 9	 M38999/9-9B	 MS27502⁕⁕9C		 MS27502⁕⁕9N	 MS27501⁕⁕9C
	 11	 M38999/9-11B	 MS27502⁕⁕11C		 MS27502⁕⁕11N	 MS27501⁕⁕11C
	 13	 M38999/9-13B	 MS27502⁕⁕13C		 MS27502⁕⁕13N	 MS27501⁕⁕13C
	 15	 M38999/9-15B	 MS27502⁕⁕15C		 MS27502⁕⁕15N	 MS27501⁕⁕15C
	 17	 M38999/9-17B	 MS27502⁕⁕17C		 MS27502⁕⁕17N	 MS27501⁕⁕17C
	 19	 M38999/9-19B	 MS27502⁕⁕19C		 MS27502⁕⁕19N	 MS27501⁕⁕19C
	 21	 M38999/9-21B	 MS27502⁕⁕21C		 MS27502⁕⁕21N	 MS27501⁕⁕21C
	 23	 M38999/9-23B	 MS27502⁕⁕23C		 MS27502⁕⁕23N	 MS27501⁕⁕23C
	 25	 M38999/9-25B	 MS27502⁕⁕25C		 MS27502⁕⁕25N	 MS27501⁕⁕25C

⁕⁕	 Select code for connector plating	
	 W = Olive Drab Chromate over Cadmium over Nickel (1000-Hour Salt Spray)
	 N = Electroless Nickel (Fluid-Resistant)
	 A = Black Anodize

	 LJT	 ENDBELLS	 CABLE RANGE
	 SHELL SIZE	 STRAIGHT, LOW-COST	 RIGHT-ANGLE, LOW-COST	 MIN.	 MAX.
	 9	 M85049/49-2-8⁕⁕	 M85049/47⁕⁕8	 .098 (2.50)	 .234 (5.94)
	 11	 M85049/49-2-10⁕⁕	 M85049/47⁕⁕10	 .153 (3.89)	 .234 (5.94)
	 13	 M85049/49-2-12⁕⁕	 M85049/47⁕⁕12	 .190 (4.83)	 .328 (8.33)
	 15	 M85049/49-2-14⁕⁕	 M85049/47⁕⁕14	 .260 (6.60)	 .457 (11.61)
	 17	 M85049/49-2-16⁕⁕	 M85049/47⁕⁕16	 .283 (7.19)	 .614 (15.60)
	 19	 M85049/49-2-18⁕⁕	 M85049/47⁕⁕18	 .325 (8.25)	 .634 (16.10)
	 21	 M85049/49-2-20⁕⁕	 M85049/47⁕⁕20	 .343 (8.71)	 .698 (17.73)
	 23	 M85049/49-2-22⁕⁕	 M85049/47⁕⁕22	 .381 (9.68)	 .823 (20.90)
	 25	 M85049/49-2-24⁕⁕	 M85049/47⁕⁕24	 .418 (10.62)	 .853 (21.67)

Straight Right Angle

All dimensions in inches (millimeters in parenthesis)

189

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in Europe, please see the back cover for a complete listing of our branch offices and contact numbers.
Specifications subject to change.

ACCESSORIES

				 S = STRAIGHT
		 SEALED	 EMI/RFI	 A = 90°	 ORIENTATION	 DESCRIPTION			
				 B = 45°
	 M85049/62	 Y	 N	 S	 Heat Shrink Boot Adapters	 Designed for use with straight or right angle shrink boots. 	
						 A knurled rear section with a boot groove provides excellent 	
						 surface for the boot to grab the metal endbell. Available with lock wire
						 and drain holes. See Heat Shrink Boots on a pages 367-369.
	 M85049/33	 N	 Y	 S	 Shield Termination Back Shell	 Non-environmental designed for use with jacketed cable.
	 M85049/32			 A		 Allow extra space to break out the wires and still provide
						 stain relief clamping to the outside of the cable jacket.

	 M85049/17	 Y	 Y	 S	 Extender Back Shell	 This EMI/RFI-shielding, environmentally-sealed endbell
						 features a standard-style cable clamp with gland seal at the
						 end of an extender-style backshell.
	 M85049/29	 N	 N	 S	 Extender Back Shell	 This EMI/RFI-shielding, non-environmentally-sealed endbell
						 features a standard-style cable clamp.

	 Banding	 Y	 Y		 Banding Adapter	 Banding adapters utilize a band of metal that fastens and
						 grounds cable shields to the outside of endbells. This
						 method of terminating shields has advantages in that they
						 typically use tools to tighten and trim the bands. These tools
						 make the termination tight, repeatable, reworkable (if you
	 M85049/85			 S		 make a mistake, just cut the band off and start again) and
	 M85049/86			 B		 facilitates service. Banding adapters help lower the total
	 M85049/87			 A		 applied cost by having simpler designs that have fewer
						 parts with uncomplicated assembly procedures.
	 Custom	 	 	 SAB	 Custom Designs	 If the military-standard endbells don’t fit your needs, contact 	
						 us and we will customize an endbell solution. Most of these
						 customized endbells are typically assembled in 4-8 weeks or sooner!
					 Contact us	
	 M85049/27	 N	 N	 S	 E-Nut	 Wire seal compression nut

	 LJT	 SELF-LOCKING ENDBELLS,	 CABLE RANGE,
	 SHELL SIZE	 STRAIGHT	 RIGHT-ANGLE	 MIN.	 MAX.
	 9	 M85049/49-2S8⁕⁕	 M85049/47S⁕⁕8	 .098 (2.49)	 .234 (5.94)
	 11	 M85049/49-2S10⁕⁕	 M85049/47S⁕⁕10	 .153 (3.89)	 .234 (5.94)
	 13	 M85049/49-2S12⁕⁕	 M85049/47S⁕⁕12	 .190 (4.83)	 .328 (8.33)
	 15	 M85049/49-2S14⁕⁕	 M85049/47S⁕⁕14	 .260 (6.60)	 .457 (11.61)
	 17	 M85049/49-2S16⁕⁕	 M85049/47S⁕⁕16	 .283 (7.19)	 .614 (15.60)
	 19	 M85049/49-2S18⁕⁕	 M85049/47S⁕⁕18	 .325 (8.25)	 .634 (16.10)
	 21	 M85049/49-2S20⁕⁕	 M85049/47S⁕⁕20	 .343 (8.71)	 .698 (17.73)
	 23	 M85049/49-2S22⁕⁕	 M85049/47S⁕⁕22	 .381 (9.68)	 .823 (20.90)
	 25	 M85049/49-2S24⁕⁕	 M85049/47S⁕⁕24	 .418 (10.62)	 .853 (21.67)

⁕⁕	 Select code for connector plating
	 W = Olive Drab Chromate over Cadmium over Nickel (1000-Hour Salt Spray)
	 N = Electroless Nickel (Fluid-Resistant)
	 S = 300 Series Steel, Passivated

Straight Right Angle

All dimensions in inches (millimeters in parenthesis)

190

38999 - LJT M
IL-D

TL-38999 SERIES I

For assistance in North America: +1 800.642.8750 for Pricing/Delivery or +1 800.523.0727 Tech Support • www.peigenesis.com • sales@peigenesis.com

ASSEMBLY INSTRUCTIONS

STEP 1: Remove hardware from plug or
receptacle and slip over wire bundle in proper
order for reassembly.

STEP 2: Using proper plastic or metal insertion
tool for corresponding contact, position wire
in tip of the tool so that the tool tip presses
against the contact shoulder.

STEP 3: Press tool against contact shoulder
and, with firm and even pressure, insert wired
contact and tool tip into center contact cavity.

WIRE STRIPPING

CONTACT CRIMPING

CONTACT EXTRACTION

STEP 5: Remove tool and pull back lightly on wire
to make sure contact is properly seated. Repeat
operation with remainder of contacts to be inserted,
beginning with the center cavity and working outward
in alternating rows.

STEP 6: After all contacts are inserted, fill
any empty cavities with wire sealing plugs.
Reassemble plug or receptacle hardware.

STEP 1: Remove hardware from plug or
receptacle and slide hardware back along
wire bundle.

STEP 2: Using plastic or metal extraction
tool with proper color code corresponding to
contact size, place wire in tool.

STEP 4: Hold wire firmly in tool and extract
wired contact and tool. Repeat operation for all
contacts to be extracted.

STEP 3: Insert tool into contact cavity until
tool tip bottoms against the contact shoulder,
expanding clip retaining tines.

Strip insulation from end of wire to be crimped. (See table
for proper stripping dimensions.) Do not cut or damage
wire strands.

	 WIRE SIZE	 A
	 22, 22M, 22D	 .125 (3.18)
	 20	 .188 (4.77)
	 16	 .188 (4.77)
	 12	 .188 (4.77)
	 10	 .335 (8.51)
	 8 (power)	 .470 (11.99)

CONTACT INSERTION

STEP 5: Fill any empty cavities with wire sealing
plugs. Reassemble plug or receptacle hardware.

STEP 4: When contact bottoms, a slight “click” can
be heard as tines of metal retaining clip snap into place
behind contact shoulder.

A

STEP 1: Insert wire into rear of contact. Wire
insulation must press against rear of contact.
Wire must be visible through inspection hole.

STEP 2: M22520 series crimp tool and locator is
recommended. See Contact and Tool Table on pages
182 and 183 for choice of turret head and selection
setting according to contact size, part number and wire
gauge size.

STEP 3: Insert contact and wire into tool jaws. To
crimp, squeeze handles together fully until ratchet
releases and allows handles to expand; otherwise,
contact cannot be extracted from tool jaws. Maintain
slight insertion pressure on wire while crimping contact
to wire.

Correct

Incorrect

All dimensions in inches (millimeters in parenthesis)

