
Connection Technologies

8LT Series
MIL-DTL-38999 Series I

8LT Series
MIL-DTL-38999 Series I

3© 2012 - SOURIAU

• 8LT Series - Presentation ... 06
• 8LT Series - Applications .. 06
• A universal product platform .. 07
• Contact layouts ... 08
• Contact layouts (matrix) ... 12

• 8LT Standard Version:
 Technical features ... 16
 Ordering information .. 17
 Dimensions ... 19
• Backshells:
 Ordering information ... 24
 Dimensions ... 24
 Thread information ... 27
 Recommended installation torque 27
 Band-it .. 27
• 8LT Rack & Panel:
 Technical features ... 28
 Ordering information ... 29
 Dimensions ... 30
 Panel cut-out .. 31
• 8LT Resin sealed:
 Technical features ... 32
 Ordering information ... 33

• Crimp contacts .. 36
• Straight PC tail contacts .. 38
• Coaxial contacts #12 ... 39
• Solder cup .. 39
• Crimp contacts: 1500 mating 39
• Wire wrap contacts .. 39
• Quadrax #8 contacts .. 39
• Thermocouple contacts ... 40
• Dummy contacts ... 40
• Filler plugs .. 40
• Wiring instructions .. 41
• Crimping tools ... 42
• Insertion & extraction tools ... 43

• Protective caps .. 46
• Reductors .. 47
• Boots .. 48
• Orientations .. 48
• Panel gasket ... 49
• Dummy receptacles .. 49
• Cross reference list .. 50
• Coordinates information ... 52

• micro38999 ... 62
• RoHS solution .. 62
• High density ... 63
• PCB contact without shoulder 63

Contents

Overview Contacts & Tooling

Series

Common Section

Range Extension

8LT Series

Overview
06

06

07

07

08

12

8LT Series - Presentation ...

8LT Series - Applications ...

A universal product platform: MIL-DTL-38999 ..

A universal product platform: VG96912 & JN1003 ...

Contact layouts ...

Contact layouts (matrix) ..

8LT Series

8LT Series
MIL-DTL-38999 Series I

6 © 2012 - SOURIAU

8LT Series - Presentation

8LT Series - Applications

High contact density connectors with high reliability

This 8LT product family is qualified in accordance to the
MIL-DTL-38999 Series I.

Originally designed to meet the high performance needs of the
aerospace industries & military applications, it is also now used in
varied applications needing extremely reliable interconnections
with high density contact arrangements in a miniature circular shell.

 • Weight and Space Saving
 • Quick Mating - 3 point bayonet lock system
 • Mismating, error proof positioning - keyway polarization (5 positions)
 • High choice of Insert arrangements (customization possible, please consult us)
 • Range extension available or on demand (Rack Panel, Potted, Hermetics, Low Profile, Filters, etc..),
 please consult us
 • Versatility thanks to our inserts as for the series III (except for 8LT type 2) with full range of crimp
 contacts interchangeable
 • Gold plated crimp or PC tail contacts are rear removable and retained in the insulator by a metal clip.
 • RoHS version available (cadmium free)

• Civil and Military Aerospace
• Marine Equipments
• Communications Equipements
• Medical Instrumentation
• Ballistic Missiles & Weapon Systems
• Armored Carriers & Tanks
• Test Equipments

38999 Series I: 8LT Series

8LT Series
MIL-DTL-38999 Series I

7© 2012 - SOURIAU

A universal product platform: VG96912 & JN1003

8ST Series

► High density - same layouts as 38999 Series I
► Lightweight version of Series I
► Scoop proof, bayonet coupling
► Method of mounting: screws or jam nut
► Shell: Aluminum alloy
► Plating: olive green cadmium or nickel
► VG 96912 German specification
► JN 1003 Typhoon specification

A universal product platform: MIL-DTL-38999

38999 Series III: 8D Series

► High density MIL-spec circular (1980’s)
► Scoop proof, fast screw coupling
► Composite light-weight version available
► QPL approved
► Titanium version, light-weight, mechanical
 and environnemental performances
► Quadrax and Elio version
► Specific versions (clinch nuts, double flange,
 high power, hermetic, ...)

38999 Series II: 8T Series

► Short version of MIL-DTL-38999 Series I
► Low profile = lightweight
► High density MIL-spec circular (1980’s)
► Non-scoop proof, bayonet coupling
► Method of mounting: screws or jam nut
► Shell: Aluminum alloy
► Plating: cadmium, nickel, hard anodized
► QPL approved
► Numerous layouts

8LT Series
MIL-DTL-38999 Series I

8 © 2012 - SOURIAU

Contact #26 & #22D

Contact #20

Contact #16

Contact #12

Contact #10

Contact #8

Contact #8 Power

Contact #8 Quadrax

Contact #4 Power

Contact layouts

09

35

6#22D
Service M

98

3#20
Service I

11

01 02 04 05 22*

1#12
Service II

2#16
Service I

4#20
Service I

5#20
Service I

4#22D
Service M

98 99

6#20
Service I

7#20
Service I

35 80

13#22D
Service M

1#8 Triax
Service I

13

03 04 08 26 35 98

3#16
Service I

4#16
Service I

8#20
Service I

2#12
6#22D

Service M

22#22D
Service M

10#20
Service I

12

12#26
Service R

HD

Ethernet Quadrax High Density layout * Available on specific request. Please consult us.HD

26

26#26
Service R

HD

43

43#26
Service R

HD

81

1#8 Quadrax

8LT Series
MIL-DTL-38999 Series I

9© 2012 - SOURIAU

Contact layouts

Ethernet Quadrax * Available on specific request. Please consult us.

15

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

17

02 06* 08 22 26 35 75

38#22D
1#8 Triax
Service M

6#12
Service I

8#16
Service II

4#12
16#22D
Service M

2#12
2#8 Triax
Service M

26#20
Service I

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

20*

8180

19

1811 28 32 35

11#16
Service II

14#22D
4#8 Triax
Service M

26#20
2#16

Service I

32#20
Service I

66#22D
Service M

14#22D
4#8 Quadrax

84

8LT Series
MIL-DTL-38999 Series I

10 © 2012 - SOURIAU

Contact layouts

Ethernet Quadrax

21

11#12
Service I

16#16
Service II

35

79#22D
Service M

39 41

2#16
37#20

Service I

41#20
Service I

11 16 42 48

2#4 Power
Service I

4#8 Power
Service I

75

4#8 Triax
Service M

77

17#22D
2#8 Triax
Service M

17#22D
2#8 Quadrax

2#4 Power
6#16

Service I

72

23

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

78

4#8 Quadrax

84

8LT Series
MIL-DTL-38999 Series I

11© 2012 - SOURIAU

Contact layouts

25

8#16
48#20

Service I

2#8 Triax
97#22D
Service M

08*

8#8 Triax
Service M

11*

2#20
9#10

Service N

19

19#12
Service I

04 07 24

12#16
12#12

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#4 Power
4#16

Service I

46

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

40#20
4#16

2#8 Quadrax

8#8 Quadrax

90

40#20, 4#16
2#8 Twinax

Service I

86 88

29#16
Service I

29

128#22D
Service M

35

22#22D
3#20, 11#16

2#12
3#8 Quadrax

97#22D
2#8 Quadrax

81 82

61#20
Service I

61

Ethernet Quadrax * Available on specific request. Please consult us.

8LT Series
MIL-DTL-38999 Series I

12 © 2012 - SOURIAU

Shell
Size

Layout Service 8LT 8LT2
MIL-DTL-38999 (QPL) HE 308 Nber of

Contacts
#26 #22D #20 #16 #12 #10 # 8 #4

PowerMS (1) MS27505 Not Rack Rack

09

09-12 R 3 12 12

09-35 M 3 3 Q Q O X 6 6

09-98 I 3 3 Q O X 3 3

11

11-01 II 3 • 1 1

11-02 I 3 Q • 2 2

11-04 I 3 Q • 4 4

11-05 I 3 Q • 5 5

11-22 M 3 4 4

11-26 R 3 26 26

11-35 M 3 3 Q Q O X • 13 13

11-80 I 3 1 1 Triax

11-81 - 3 1 1 Qdx

11-98 I 3 3 Q Q O X • 6 6

11-99 I 3 3 Q • 7 7

13

13-03 I 3 3 3 3

13-04 I 3 Q O • 4 4

13-08 I 3 Q • 8 8

13-26 M 3 8 6 2

13-35 M 3 3 Q Q O X • 22 22

13-43 R 3 43 43

13-98 I 3 3 Q Q O X • 10 10

15

15-05 II 3 Q O X • 5 5

15-15 I 3 • 15 14 1

15-18 I 3 3 Q Q O • 18 18

15-19 I 3 3 Q Q O X • 19 19

15-35 M 3 3 Q Q O X • 37 37

15-97 I 3 3 Q Q O X • 12 8 4

17

17-02 M 3 39 38 1 Triax

17-06 I 3 3 Q Q O • 6 6

17-08 II 3 Q O X • 8 8

17-20 M 3 20 16 4

17-22 M 3 4 2 2 Triax

17-26 I 3 3 Q Q O X • 26 26

17-35 M 3 3 Q Q O X • 55 55

17-75 M 3 • 2 2 Triax

17-80 - 3 4 2 2 Qdx

17-81 - 3 39 38 1 Qdx

17-82 - 3 2 2 Qdx

17-99 I 3 3 Q Q O X • 23 21 2

19

19-11 II 3 Q O X • 11 11

19-18 M 3 18 14 4 Triax

19-28 I 3 3 Q • 28 26 2

19-32 I 3 3 Q Q O X • 32 32

19-35 M 3 3 Q Q O X • 66 66

19-84 - 3 18 14 4 Qdx

Contact layouts (matrix)

3 Souriau’s layout

Q Qualified layout (QPL) MIL - DTL 38999

(1) Available MS27466 & MS27467 & MS27468 & MS27656

O Layout according to UTE C 93-422 norm

X Qualified Layout HE308 for «Ministère de la Défense» DGA DTAT

• Layout according to C5935X0005 norm

#8 Qdx: Quadrax

8LT Series
MIL-DTL-38999 Series I

13© 2012 - SOURIAU

Shell
Size

Layout Service 8LT 8LT2
MIL-DTL-38999 (QPL) HE 308 Nber of

Contacts
#26 #22D #20 #16 #12 #10 # 8 #4

PowerMS (1) MS27505 Not Rack Rack

21

21-11 I 3 Q O X • 11 11

21-16 II 3 3 Q Q O X • 16 16

21-35 M 3 3 Q Q O X • 79 79

21-39 I 3 3 Q Q O • 39 37 2

21-41 I 3 3 Q Q O X • 41 41

21-42 I 3 2 2

21-48 I 3 4 4 Pow

21-72 I 3 8 6 2

21-75 - 3 Q • 4 4 Triax

21-77 M 3 19 17 2 Triax

21-78 - 3 19 17 2 Qdx

21-84 - 3 4 4 Qdx

23

23-21 II 3 Q O • 21 21

23-32 I 3 3 Q Q 32 32

23-35 M 3 3 Q Q O X • 100 100

23-53 I 3 Q O X • 53 53

23-54 M 3 53 40 9 4

23-55 I 3 Q • 55 55

25

25-04 I 3 Q Q 56 48 8

25-07 M 3 Q 99 97 2 Triax

25-08 - 3 8 8 Triax

25-11 N 3 11 2 9

25-19 I 3 Q O X 19 19

25-24 II 3 Q 24 12 12

25-29 I 3 Q O X 29 29

25-35 M 3 3 Q Q O X 128 128

25-37 I 3 37 37

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

25-43 I 3 Q 43 23 20

25-44 I 3 8 4 4

25-46 I 3 Q 46 40 4 2 Coax

25-61 I 3 Q O X 61 61

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

25-82 M 3 99 97 2 Qdx

25-86 I 3 46 40 4 2 Qdx

25-88 - 3 8 8 Qdx

25-90 I 3 46 40 4 2 Triax

Contact layouts (matrix)

3 Souriau’s layout

Q Qualified layout (QPL) MIL - DTL 38999

(1) Available MS27466 & MS27467 & MS27468 & MS27656

O Layout according to UTE C 93-422 norm

X Qualified Layout HE308 for «Ministère de la Défense» DGA DTAT

• Layout according to C5935X0005 norm

#8 Pow: Power; Qdx: Quadrax

8LT Series

Series
16

24

28

32

8LT Standard Version ..

Backshells ...

8LT Rack & Panel ..

8LT Resin Sealed ..

8LT Series

8LT Series
MIL-DTL-38999 Series I

16 © 2012 - SOURIAU

Description
• High contact density

• Bayonet 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

• Alluminium alloy, protection by cadmium,
 nickel, green zinc cobalt or black zinc
 nickel plating

Applications
• Civil and Military Aerospace

• Marine Equipments

• Communications Equipements
	

• Medical Instrumentation

• Ballistic Missiles & Weapon Systems

• Armored Carriers & Tanks

• Test Equipments

Technical features

Mechanical

• Shell: aluminum alloy

• Plating:	 . black zinc nickel (Z)
	 . olive green cadmium (B)
	 . nickel (F)
	 . green zinc cobalt (ZC)

• Insulator: thermoplastic or metallic version
 available for specification 284 & 384

• Grommet or seal: liquid silicone rubber or
 fluorocarbone elastomer for specification 022

• Contact: copper alloy

• Plating contact: gold over nickel

• Endurance:
 500 mating / unmating operations

• Chock: 300 g during 3 ms and as per
 MIL S 901 grade A

• Vibration: . Sine 10 to 2000 Hz - 30 g
	 . Random 100 à 300 Hz - 5 g²/Hz

• Contact retention (min force in N):

Electrical

• Test voltage (Vrms)

• Insulation resistance:
 ≥ 5 000 MW (at 500 Vcc)

• Contact resistance:

• Contact rating:

• Shell continuity:	 . black zinc nickel: 2.5 mΩ
		 . olive green plating: 2.5 mΩ
		 . nickel plating: 1 mΩ
		 . green zinc cobalt: 2.5 mΩ

• Shielding: 90 db at 100 MHz, 50 db at
 10 000 MHz
	
• Electrical continuity between contact and
 shell for specification 284 & 384: 10 mΩ
 max

Climatic

• Temperature range:
 . black zinc nickel plating (Z)
	 - 65°C +175°C
 . olive green cadmium plating (B)
	 - 65°C +175°C
 . nickel plating (F)
	 - 65°C +200°C
 . green zinc cobalt plating (ZC)
	 - 65°C +200°C
	
• Sealing: mated connectors
 Differential pressure 2 bars:
	 leakage ≤ 16 cm3/h

• Salt spray as per:
 . MIL STD 1344 method 1001 :
	 - 500 hours (plating B, ZC and Z)
	 - 48 hours (plating F)
 . NFC 93422 :
	 - 48 hours (plating F)
	
• Resistance to fluids
 . As per MIL DTL 38999, hydraulic fluids,
 solvants
 . Specification 022 for fuel immersion
 (please consult us)

Service sea level at 21000 m
R 400 N/A
M 1 300 800
N 1 000 600
I 1 800 1 000
II 2 300 1 000

Contacts size 26 22 20 16 12 8 4

Resistance mΩ 16 14.6 7.3 3.8 3.5 3 2

Contacts size 26 22 20 16 12 8 4

Rating (A) 3 5 7.5 13 23 45 80

Contacts size 22 20 16 12 8 4

Min force in N 44 67 111 111 111 200

8LT Series
MIL-DTL-38999 Series I

17© 2012 - SOURIAU

Ordering information

(1) Orientations B & C not developped for shell size number 9.
(2) Type shell 0, 3 and 5 available only.
(3) Excepted mixed layouts with quadrax and signal contacts. Please consult us.

Basic series 8LT 0 - 13 B 35 P N L

Shell type
 0: Square flange receptacle
 1: In line receptacle
 2: Short square flange receptacle, not accepting backshell
 3: Square flange receptacle (rear mounting)
 5: Plug with RFI shielding
 7: Jam nut receptacle
 15: Plug with RFI shielding, not accepting backshell

Type
 -: Connector with standard crimp contacts
 L: Connector with long PC tail (male and female #22D)
 M: Connector with medium PC tail (please see page 38)
 C: Connector with short spill (male and female #22D, #20, #16, #12, #8 quadrax)
 T: Connector with male contact size 20 for wire wrap (2 wraps)
 W: Connector with male contact size 22D for wire wrap (3 wraps)
 S: Connector with specific PC Tail (male and female #22D only)
 Q: Connector with quadrax crimp contacts
 P: Connector with solder cup: . Pin: #22D & #16; Socket: #12
 . Socket: #22D & #16; Pin: #12 - Please consult us

Shell size
 09; 11; 13; 15; 17; 19; 21; 23; 25

Plating
 Z: Black zinc nickel
 F: Nickel
 B: Olive green cadmium
 ZC: Green zinc cobalt

Contact layout
 See tables pages 8 to 11

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

Orientation (1)

 N, A, B, C, D see table page 48

Specifications
 None: Supplied with contact
 046: PC Tail contact with tinned plating
 251: Connector provided with power contacts with layout contacts #8
 022: Fuel tank Please consult us
 284: Quadrax grounded (cts 100Ω) (2)(3)
 308: Quadrax not grounded (cts 100Ω) (2)

 384: Quadrax grounded (cts 150Ω) (2)(3)
 408: Quadrax not grounded (cts 150Ω) (2)

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

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

8LT Series
MIL-DTL-38999 Series I

18 © 2012 - SOURIAU

MIL-DTL-38999 connector part numbers
Basic series MS 27466 T 13 B 35 P L
Shell type
 27466: Square flange receptacle (front mounting)
 27656: Square flange receptacle (rear mounting)
 27468: Jam nut receptacle
 27467: Plug with RFI shielding
 27505: Square flange receptacle, not accepting backshell

Class
 E: Without thread for back fitting, not accepting backshell for MS27505 and MS27467 only
 T: With thread for backfitting, supplied without backshell (excepted MS27505)

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

Plating
 Z: Black zinc nickel F: Nickel B: Olive green cadmium

Contact layout
 See tables pages 8 to 11

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

Orientation (1)
 None: Normal (N)
 A, B, C, D see table page 48

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

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

HE 308 connector part numbers

(1) Orientations B & C not developped for shell size number 9.

Basic series HE308 00 T 13 35 P N 7 M L
Shell type
 00: Square flange receptacle
 07: Jam nut receptacle
 06: Plug with RFI shielding
 11: Jam nut receptacle with PC Tail contacts

Class
 T: Sealed

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

Contact layout
 See tables pages 8 to 11

Contact type
 P: Male
 S: Female

Orientation (1)

 N, A, B, C, D see table page 48

Plating
 6: Nickel
 7: Olive green cadmium

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

Specification
 None: Connector supplied with contact
 L: Connector supplied without contact

8LT Series
MIL-DTL-38999 Series I

19© 2012 - SOURIAU

Type 0 - Square flange receptacle

 Type 1 - Cable connecting receptacle

Dimensions

Panel cut out

Shell
size

A B ØC D E
F

ØG ØH
Min J K±0.15

Min Max Min Max Min Max Min Max Min Max Min Max
09

15.93 16.05

13.23 13.49

14.40 14.53

2.14 2.54

23.70 24.30 18.26

3.25 3.35

15.70 18.26

3.25

11 17.65 17.78 26.05 26.70 20.62 18.70 20.62

13 21.40 21.59 28.50 29.05 23.01 21.80 23.01

15 24.65 24.77 30.85 31.45 24.61 25.00 24.61

17 27.82 27.94 33.20 33.80 26.97 28.30 26.97

19 29.24 30.66 36.40 37.00 29.36 31.00 29.36

21
15.17 15.29

33.70 33.83

2.90 3.30

39.55 40.15 31.75 34.20 31.75

23 36.92 37.00 42.75 43.35 34.93
3.73 3.83

37.30 34.92
3.91

25 40.06 40.18 46.00 46.50 38.10 40.50 38.10

Shell
size

A B ØC D E ØF

Min Max Min Max Min Max Min Max Min Max Min Max

9

15.93 16.05

13.23 13.49

14.40 14.53

2.14 2.54

18.35 18.92 21.80 22.35

11 17.65 17.78 21.65 22.22 25.10 25.65

13 21.40 21.59 25.05 25.62 28.50 29.05

15 24.65 24.77 27.25 27.82 30.70 31.25

17 27.82 27.94 30.78 31.35 34.10 34.65

19 29.24 30.66 34.05 34.62 37.50 38.05

21

15.17 15.29

33.70 33.83

2.90 3.30

37.45 38.02 40.90 41.45

23 36.92 37.00 41.45 42.02 44.90 45.45

25 40.06 40.18 45.93 46.50 49.40 49.95

Note: All dimensions are in millimeters (mm)

A B

Ø
C

D
Max. panel
thickness: 2.50

E

F

4 holes ØG

4 holes ØKJ

J

ØH

See Detail p.22

A B

Ø
C

D

E

ØF

See Detail p.22

8LT Series
MIL-DTL-38999 Series I

20 © 2012 - SOURIAU

 Type 3 - Square flange receptacle (rear mounting)

Panel cut out

Type 7 - Jam nut receptacle
Type 11 - HE 308

Note: All dimensions are in millimeters (mm)

Shell
size

A B ØC D E
F

ØG ØH
Min J K±0.15

Min Max Min Max Min Max Min Max Min Max Min Max
09

20.71 20.83 10.40 11.90

14.40 14.53

2.14 2.54

23.70 24.30 18.26

3.25 3.35

16.66 18.26

3.25

11 17.65 17.78 26.05 26.70 20.62 20.22 20.62

13 21.40 21.59 28.50 29.05 23.01 23.42 23.01

15 24.65 24.77 30.85 31.45 24.61 26.59 24.61

17 27.82 27.94 33.20 33.8 26.97 30.96 26.97

19 29.24 30.66 36.40 37.00 29.36 32.94 29.36

21
19.96 20.08 11.15 12.70

33.70 33.83

2.90 3.30

39.55 40.15 31.75 36.12 31.75

23 36.92 37.00 42.75 43.35 34.93
3.73 3.83

39.29 34.92
3.91

25 40.06 40.18 46.00 46.50 38.10 42.47 38.10

Panel cut out

A B

Ø
C

D
Max. panel

thickness: 3.00

E

F

4 holes ØG

4 holes ØKJ

J

ØH

Shell
size

F E ØC ØG A B D
ØH J

Min Max Min Max Min Max Min Max Min Max Min Max Min Max
09 26.60 27.35 21.95 22.35 14.40 14.53 29.90 30.58

23.12 23.36 8.18 8.32

2.60 3.00

17.78 17.02

11 31.40 32.10 25.15 25.55 17.65 17.78 34.60 35.30 20.96 19.59

13 34.60 35.31 29.80 30.30 21.40 21.59 37.75 38.50 25.65 24.26

15 37.80 38.49 33.05 33.45 24.65 24.77 41.00 41.65 28.83 27.56

17 40.90 41.63 36.25 36.65 27.82 27.94 44.11 44.85 32.00 30.73

19 45.63 46.37 39.40 39.80 29.24 30.66 48.90 49.60

3.35 3.79

35.18 33.91

21 48.84 49.58 42.60 43.00 33.70 33.83 52.00 52.75 38.35 37.08

23 52.02 52.76 45.75 46.15 36.92 37.00 55.30 55.94 41.53 40.26

25 55.19 55.93 50.65 50.95 40.06 40.18 58.40 59.10 44.70 43.45

A
B

Ø
C

D

E

F

ØG

J

ØH

Max. panel
thickness: 3.18

See Detail p.22

See Detail p.22

8LT Series
MIL-DTL-38999 Series I

21© 2012 - SOURIAU

Type 2 - Short square flange receptacle (not accepting backshell)

Type 5 - Plug with RFI shielding
Type 15 - Plug with RFI shielding (not accepting backshell)

Type 5 Type 5 and 15 Type 15

Shell size 09 11 13 15 17 19 21 23 25
A Max 21.80 25.00 29.30 32.50 35.70 38.50 41.70 43.85 48.00

B
Min 31.28 31.28 31.28 31.28 31.28 31.28 31.28 31.28 31.28
Max 31.35 31.35 31.35 31.35 31.35 31.35 31.35 31.35 31.35

Note: All dimensions are in millimeters (mm)

Panel cut out
A B

Ø
C

E G

F

4 holes ØH

4 holes ØLJ

J

ØK

Shell
size

A B ØC ØD E
F

G ØH
J ØK ØL

Min Max Min Max Min Max Min Max Min Max Min Max Min Max
09

20.71 20.83 5.40 5.55

14.40 14.53 9.85 9.95

2.14 2.54

18.26 23.70 24.30

3.25 3.35

18.26 16.66

3.25

11 17.65 17.78 12.80 12.90 20.62 26.05 26.70 20.62 20.22

13 21.40 21.59 16.00 16.10 23.01 28.50 29.05 23.01 23.42

15 24.65 24.77 18.95 19.05 24.61 30.85 31.45 24.61 26.59

17 27.82 27.94 22.10 22.20 26.97 33.20 33.80 26.97 30.96

19 29.24 30.66 25.10 25.20 29.36 36.40 37.00 29.36 32.94

21

19.96 20.08 6.15 6.35

33.70 33.83 28.25 28.35

2.90 3.30

31.75 39.55 40.15 31.75 36.12

23 36.92 37.00 31.40 31.50 34.93 42.75 43.35
3.73 3.83

34.92 39.29
3.91

25 40.06 40.18 34.60 34.70 38.10 46.00 46.50 38.10 42.47

Ø
D

AB B

See Detail p.22

8LT Series
MIL-DTL-38999 Series I

22 © 2012 - SOURIAU

Mated connectors dimensions

Square flange receptacle (type 0)
with plug (type 5)

A

B

C

D

Shell Size A Max B Max C Max D Max

09

33.30 47.40

40.60 54.70

11

13

15

17

19

21

32.50 46.7023

25

Detail

Shell Type Type 0 Type 1 Type 3 Type 5 Type 7

L max 13.39 13.58 13.58 13.54 13.58

Sealing bushing
used for triaxial
#8 protude

Note: All dimensions are in millimeters (mm)

L

Jam nut receptacle (type 7)
with plug (type 5)

8LT Series
MIL-DTL-38999 Series I

23© 2012 - SOURIAU

Receptacle with PC Tail contact

Type 7 receptacle with wire wrap contacts

Contact size Contact type A B Max

#22D W (3 wraps) 9.07 / 10.06 16.00

#20 T (2 wraps) 9.7 / 10.06 12.60

A
B

0.86
(see p.39)

Note: All dimensions are in millimeters (mm)

(1) M: Male Contact
 F: Female Contact

(2) C: Short PC tail
 M: Medium PC tail
 L: Long PC tail
 S: Specific PC tail

Shell Size
09 11 13 15 17 19 21 23 25Contact

size
Contact
type (1)

PC tail
contact (2)

ØA
#22D

M & F
C & L 0.70

S 0.50
M M 0.50

#20 M & F C 0.70
#16 M & F C 1.15

B
#22D

M & F
C 4 0

S 5±0 1

L 8.5 0

M M 6±0 1

#20 M & F C 5±0 1

#16 M & F C 5±0 1

C
type 7

8LT
#22D

M
C & L

Max 10.06
Min 9.07

M
Max 10.21
Min 9.23

F C & L
Max 10.06
Min 8.74

8LT7S
HE308
#22D

M S
Max 10.23
Min 9.24

F S
Max 10.23
Min 8.91

8LT/HE308
#20 & #16 M & F C

Max 10.23
Min 9.24

D
type 0

#22D

M
C & L

Max 15.08
Min 13.91

M
Max 15.22
Min 14.05

F C & L
Max 15.08
Min 13.58

M S
Max 15.25 - 15.25
Min 14.08 - 14.08

F S
Max 15.25 - 15.25
Min 13.75 - 13.75

#20 & #16 M & F C
Max 15.25
Min 14.08

E
type 2
type 3

#22D

M C & L
Max 12.47 13.22
Min 11.60 12.35

F C & L
Max 12.47 13.22
Min 11.27 12.02

M S
Max 12.64 - 12.64 13.39
Min 11.77 - 11.77 12.52

F S
Max 12.64 - 12.64 13.39
Min 11.44 - 11.44 12.19

#20 & #16 M & F C
Max 12.64 13.39
Min 11.77 12.52

0 20

0 20

Ø
A

B
C

Ø
A

B
D

Ø
A

B
E

Ø
A

B
E

Type 7
Jam nut receptacle

Type 0
Square flange receptacle

Type 3
Square flange receptacle (rear mounting)

Type 2
Short square flange receptacle

8LT Series
MIL-DTL-38999 Series I

24 © 2012 - SOURIAU

Aluminum backshells

Basic Series 8T AB 05 A 16 W S 01 -

Accessories type

Type:
 01: Backnut
 02: Cable clamp
 03: Shrink boot

04: Crimp ring
05: Band lock
06: Double cone

Angle:
 A: Straight
 B: 90° (Type 02 only)

Size code:
 08, 10, 12, 14, 16, 18, 20, 22, 24
Finish:
 Z: Black zinc nickel
 W: Olive green cadmium
 F: Nickel
 A: Black anodized

Self locking option:
 None
 S: Self locking (available for Types 01 & 02 - mandatory for Type 05)

Cable entry (Type 05 only):
 01, 02 (02 mandatory for shell size 08 & 10)

Drain hole option:
 None
 D: Drain hole (Type 03 only)

Ordering information

Aluminum backshell Type 01 - Backnut

9.65 Max
(Self locking type)

6.35 Max
(Non self locking type)

Th
re

ad

Ø
B

Ø
A

Thread: See page 27 for information.

Dimensions

Shell
size

ØA Min ØB Max

09 6.7 17.9

11 9.95 20.9

13 12.85 24.3

15 17.0 27.9

17 19.25 31.3

19 21.7 35.3

21 24.7 38.1

23 27.8 41.5

25 32.0 44.5

Note: All dimensions are in millimeters (mm)

Size code 08 10 12 14 16 18 20 22 24
= Shell size 8LT 09 11 13 15 17 19 21 23 25

8LT Series
MIL-DTL-38999 Series I

25© 2012 - SOURIAU

Aluminum backshell Type 02 - Cable clamp

Shell
size

ØA
ØB Max C Max D Max E Max F Max

Min Max

09 2.49 5.94 17.9 21.5 23.1 29.5 20

11 3.89 5.94 20.9 21.5 23.1 29.5 21.5

13 4.83 8.33 24.3 24.5 25.6 31.5 23.5

15 6.60 11.61 27.9 27.5 26.9 35.8 25.5

17 7.19 15.6 31.3 31.5 29.4 40.1 27.5

19 8.26 16.1 35.3 35.5 35.8 40.6 30.5

21 8.71 17.73 38.1 37 38.3 42.7 31.5

23 9.68 20.9 41.5 40.5 42.1 46.2 34.5

25 10.62 21.67 44.5 45 44.7 49 36.5

Th
re

ad

Ø
B

ØA

Th
re

ad

ØA

Ø
BC

D

C

F

EThread: See page 27 for information.

A Angle - straight B Angle - 90°

Aluminum backshell Type 03 - Shrink boot

Shell
size

ØA Min ØB Max C Max

09 6.7 19.0 11.3

11 9.95 21.5 14.9

13 12.85 25.3 17.8

15 16.05 29.1 21.27

17 19.2 31.7 24.3

19 21.5 35.5 26.4

21 24.7 39.3 30.8

23 27.8 41.8 34.1

25 31 46.9 36.6

18 Max

Th
re

ad

Ø
B

Ø
A

Ø
C

Thread: See page 27 for information.

Note: All dimensions are in millimeters (mm)

8LT Series
MIL-DTL-38999 Series I

26 © 2012 - SOURIAU

Aluminum backshell Type 04 - Crimp ring

22 Max

Th
re

ad

Ø
B

Ø
A

Shell
size

ØA Min ØB Max

09 6 17.9
11 8.2 20.9
13 10.5 24.3
15 13.6 27.9
17 16.9 31.3
19 20 34.3
21 23.2 38.1
23 26.1 41.5
25 28.1 44.4

Thread: See page 27 for information.

Aluminum backshell Type 05 - Band lock

34 Max

Th
re

ad

Ø
B

Ø
A

Shell
size

ØA Max - Entry size
ØB Max

01 02
09 - 6.6 17.9
11 - 8 24.9
13 8 11.2 29.3
15 11.2 14.4 32.4
17 12.8 16 35.6
19 16 19.1 38.4
21 16 20.7 41.6
23 17.6 23.9 44.8
25 19.1 25.5 47.9

Thread: See page 27 for information.

Aluminum backshell Type 06 - Double cone
HE 308 standard - Screen termination and heat shrink boot

Ø
B

ØC

Ø
A D

30.00 Max

Th
re

ad

Shell size ØA±0.07 ØB±0.12 ØC±0.12 D±0.07

09 7.1 15.55 19.35 16.7
11 10.25 18.45 23.35 20.7
13 13.05 21.85 25.35 22.7
15 15.25 25.05 28.35 25.7
17 18.45 28.05 31.35 28.7
19 20.65 31.05 34.35 31.7
21 23.85 34.45 38.35 35.7
23 26.95 37.45 41.35 38.7
25 30.15 40.75 44.35 41.7

Thread: See page 27 for information.

Note: All dimensions are in millimeters (mm)

8LT Series
MIL-DTL-38999 Series I

27© 2012 - SOURIAU

Thread information

Shell size UNEF Thread

09 7/16-28 2B

11 9/16-24 2B

13 11/16-24 2B

15 13/16-20 2B

17 15/16-20 2B

19 1 1/16 -18 2B

21 1 3/16 -18 2B

23 1 5/16 -18 2B

25 1 7/16 -18 2B

Band-it

Recommended installation torque

Shell Size
Installation Torque

(Inch-Pounds)

09 40

11 40

13 40

15 40

17 40

19 40

21 80

23 80

25 80

Note: Torque values are based on 80% of
the coupling thread strength specified in
SAE-AS85049 standard.

Designation
Flat stainless steel

standard band

Pre-coiled
stainless steel
standard band

Hand
banding tool

Part number 8599-9344 8599-9345 8599-9346

8
.9

 (R
E

F.
)

1
.9

 (R
E

F.
)

6
.1

 (R
E

F.
)

0
.5

 (R
E

F.
)

4.0 (REF.)
362.1 ±1.5

Tail length indicator mark

MIL specification

For aluminum bachshells MIL specification, please consult us.

Note: All dimensions are in millimeters (mm)

8LT Series
MIL-DTL-38999 Series I

28 © 2012 - SOURIAU

Blind mateable connector

Just push to connect... and release to disconnect

Just push

Superior misalignment allowances

Axial alignment Angular aligment Longitudinal alignment

Shell Size
Mated Force

(daN)
Unmatted Force

(daN)

11 20 12

13 30 13

15 35 15

17 50 16

19 55 18

21 65 22

23 80 27

25 - -

Rack and Panel

• Signal and Power connector

• Easy and fast connection without any

 coupling/uncoupling between a float-

 mounting unit and a fixed unit.

• 100% scoop proof

• Plug misalignment allowed

• Rear accessories available

• 8 shell sizes available: from 11 to 23 with

 DTAT-C5935-X0005 layout - including

 power contact cavities

• Sealing as per HE 308

• EMI performances as per

 DTAT-C5935-X0005

8LT Series
MIL-DTL-38999 Series I

29© 2012 - SOURIAU

Souriau Rack and Panel connectors part numbers

HE 308 Rack and Panel connectors part numbers

*Excepted mixted layouts with quadrax and signal contacts. Please consult us.

Basic series 8LT 27 - 15 B 35 P N L
Shell type
 27: Receptacle for rack, for male contacts, with possibility to mount rear accessory
 23: Square flange receptacle (consult us)
 26: Floating plug for rack, for crimp female contacts, with possibility to mount rear accessory

Type
 -: Connector with standard crimp contacts
 Q: Connector with quadrax crimp contacts
 C: Connector with short PC tail (male and female #20, #16, #12, #8 quadrax)
 S: Connector with specific PC tail (male and female #22D only)
 L: Connector with long PC tail (male and female #22D)

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

Plating
 Z: Black zinc nickel F: Nickel B: Olive green cadmium

Contact layout: See tables pages 8 to 11

Contact type
 P: Male S: Female

Orientation: N
Specification
 None: Supplied with contacts
 251: Connector provided with power contacts (for layout with cavities #8)
 *284: Quadrax grounded (cts 100Ω)
 308: Quadrax not grounded (cts 100Ω)
 *384: Quadrax grounded (cts 150Ω)
 408: Quadrax not grounded (cts 150Ω)

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

L: Connector supplied without contacts

Basic series HE308 26 T 23 01 P N 7 M
Shell type
 26: Floating plug for rack, for crimp female contacts, with possibility to mount rear accessory
 27: Receptacle for rack, for male contacts, with possibility to mount rear accessory
 21: Receptacle for rack with PC Tail contacts

Class
 T: Sealed

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

Contact layout: See tables pages 8 to 11

Contact type
 P: Male S: Female

Orientation: N
Plating
 7: Olive green cadmium

Contractual specifications
 M: DAT quality insurance

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

Specifications
 None: Connector supplied with contact L: Connector supplied without contact

Rack and Panel - Ordering information

8LT Series
MIL-DTL-38999 Series I

30 © 2012 - SOURIAU

Square flange receptacle (type 23)

Shells 09 11 13 15 17 19 21 23 25

A Min 23.7 26.05 28.5 30.85 33.2 36.4 39.55 42.75 46

A Max 24.3 26.7 29.05 31.45 33.8 37 40.15 43.35 46.5

B 18.26 20.62 23.01 24.61 26.97 29.36 31.75 34.93 38.1

ØC Min 3.25 3.73

ØC Max 3.35 3.83

Rack and Panel - Dimensions

Equipment receptacle (type 27)

Rack plug (type 26)

Shells 11 13 15 17 19 21 23 25

A Max 15.33 16.92 18.51 20.1 22.67 24.26 25.84 27.43

B Max 32.16 35.34 38.51 41.69 46.43 49.64 52.78 56

C 25.55 30.3 33.45 36.65 39.8 43 46.15 50.95

Shells 11 13 15 17 19 21 23 25

A Max 32.1 35.25 38.4 41.6 46.3 49.6 52.7 55.9

B Max 16.92 18.51 20.1 22.67 24.26 25.84 27.43 29.03

C Max 32.16 35.34 38.51 41.69 46.43 49.64 52.78 55.96

24.20 7.37 Max
B Max

2.0
5

A M
ax

45°

C

Ø
A

 M
ax

29.50 Max
C Max

2.0
5

B M
ax45°

Note: All dimensions are in millimeters (mm)

8.21
Max

23.06 A

B

ØC

8LT Series
MIL-DTL-38999 Series I

31© 2012 - SOURIAU

Panel cut out

A

A

0.2
ØA

ØB

C Min

Ø
2

±
0

.0
15

6±0.3

Shell size
Plug

A ØB±0.1 C Min ØA

11 12.81 25.58 32.57

2 0

13 13.94 28.80 36

15 15.06 31.98 39.60

17 16.88 35.15 43.30

19 18 38.28 47

21 19.12 41.50 50.60

23 20.24 44.68 54.20

25 21.38 47.85 57.45

Shell size
Receptacle

A ØB±0.1 C Min ØA

09 10 17.70 27.80

2 0

11 11.69 20.86 32.57

13 12.81 25.58 36

15 13.94 28.80 39.60

17 15.06 31.98 43.30

19 16.88 35.15 47

21 18 38.28 50.60

23 19.12 41.50 54.20

25 20.24 44.68 59.70

-0.05

0

-0.05

0

Note: All dimensions are in millimeters (mm)

Mated connectors

*Included longitudinal alignment

Plug type 26 & Receptacle type 27Plug type 26 & Receptacle type 23

Panel Rack

36.00 0
-0.5

7.32 0
-0.12

2.35 Max
2.00 Min

3.20 Max
2.00 Min

10 Max *

with backward
movement

Panel

Rack

34.85 0
-0.5

8.21 0
-0.12

2.35 Max
2.00 Min

3.20 Max
2.00 Min

10 Max *
with backward

movement

8LT Series
MIL-DTL-38999 Series I

32 © 2012 - SOURIAU

• Good shock resistance - better than hermetic glass seal

• Female contacts available for the receptacle

Contact layout

• PC Tail from #22D to #16
 for all other contacts please consult us.

Comparison between standard and hermetic version

100%

105%

150%

Weight

Sealing

10E-7 atm.cm3/s 10E-9 atm.cm3/s

Standard
connector

Potted
connector

Hermetic
connector

10E-4 atm.cm3/s

Cost effective &
light hermetics /
Resin sealed

• Potted receptacle with male or female
 straight PC tail contacts

• 100% scoop proof: no interference
 when mating the connector, contacts
 never touch each other

• Weight saving compared to hermetic
 version

• Reinforced sealing for harsh environment
 (10E-7 atm.cm3/s)

8LT Series
MIL-DTL-38999 Series I

33© 2012 - SOURIAU

(1) Orientation B & C not developed for shell size number 9

Basic Series 8LTR 0 C 09 B 35 P N

Shell style
 0: Square flange receptacle
 1: In line receptacle
 2: Short square flange receptacle not accepting backshell
 3: Square flange receptacle (rear mounting)
 5: Plug with RFI shielding
 7: Jam nut receptacle
 15 : Plug with RFI shielding not accepting backshell

Type
 C: Receptacle with short PC tail (male and female #22D, #20, #16)
 L: Connector with long PC tail (male and female #22D)
 S: Connector with specific PC Tail (male and female #22D)
 M: Connector with medium PC tail (male #22D)
 P: Connector with solder cup: . Pin: #22D & #16; Socket: #12
 . Socket: #22D & #16; Pin: #12 - Please consult us

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

Plating
 B: Olive green cadmium
 F: Nickel
 ZC: Green zinc cobalt
 Z: Black zinc nickel

Contact layouts: see tables pages 8 to 11

Contact type
 P: Male
 S: Female

Orientation (1)

 N - A - B - C - D see table page 48

Cost effective & light hermetics / Resin sealed
Souriau Part Numbers

8LT Series

Contacts & Tooling
36
38
39
39
39
39
39
40
40
40

41

42
43
43
43
43
43

Contacts:

 Crimp contacts ...
 Straight PC tail contacts ...
 Coaxial contacts #12 ..
 Solder cup ..
 Crimp contacts: 1500 mating ..
 Wire wrap contacts ..
 Quadrax #8 contacts ..
 Thermocouple contacts ...
 Dummy contacts ..
 Filler plugs ..

Wiring instructions ...

Tooling:

 Crimping tools ...
 Insertion & extraction tools..
 Backshell tightening tools ...
 Tightening support..
 Slackening tools ...
 Tightening of fixing nuts, receptacle type 7...

8LT Series

8LT Series
MIL-DTL-38999 Series I

36 © 2012 - SOURIAU

Crimp contacts

* JVS only	. ** Not included in connector Part number. Must be ordered separately.

Contact size Contact type
Souriau Part number
(without color code)

MIL-DTL-38999 contacts
Part number Profile and color code

#26
Pin 8599-0297 -

Socket 8599-0298 -

#22D
Pin 8599-0702 JJ M39029/58 360 Black / Blue / Orange

Socket 8599-0706 900 M39029/56 348 Grey / Yellow / Orange

#20
Pin 8599-0703 SA M39029/58 363 Orange / Blue / Orange

Socket 8599-0707 900 M39029/56 351 Brown / Green / Orange

#16
Pin 8599-0704 MJ M39029/58 364 Yellow / Blue / Orange

Socket 8599-0708 900 M39029/56 352 Red / Green / Orange

#16 Coaxial
Pin - M39029/76 424 Yellow / Red / Yellow

Socket - M39029/77 428 Grey / Red / Yellow

#12
Pin 8599-0705 MJ M39029/58 365 Green / Blue / Orange

Socket 8599-0709 900 M39029/56 353 Orange / Green / Orange

#12 Coaxial

Pin - M39029/102 558

Socket - M39029/103 559

Pin - M39029/28 211

Socket - M39029/75 416

#10 Power
Pin - M39029/58 528

Socket - M39029/56 527

#8 Power

Pin 8599-7544 * -

Socket 8599-7541 * -

Pin 8599-7580 -

Socket 8599-7581 -

Boot
8599-4542 - For wire #8

8599-4547 -
For wire #10

Reductor 8599-7645 -

#8 Coaxial

Pin - M39029/60 367

Socket - M39029/59 366

Boot 8590-4571 -

#8 Twinax

Pin - M39029/90 529

Socket - M39029/91 530

Boot 8590-4571 -

#4 Power

Pin 8599-7598 900 ** -
For wire 25 mm²

Socket 8599-7599 900 ** -

Pin 8599-7534 -
For wire 21.15 mm²

Socket 8599-7535 -

Boot
for cable
16 mm² 8599-4594 -
for cable
10 mm² 8599-4593 -

Reductor cable
10 mm²

8400-2351A -

#4 Power
with reduced

barrel

Pin 8599-7528 900 -
Mating part #4 / Barrel #6

Socket 8599-7529 900 -

Boot 8599-4593 -

8LT Series
MIL-DTL-38999 Series I

37© 2012 - SOURIAU

Crimp contacts
Contact size Contact type Contact Ø

Conductor section AWG Conductor section mm² External Ø over insulator
Min Max Min Max Min Max

#26
Pin

0.76 30 24 0.055 0.215 0.60 0.83
Socket

#22D
Pin

0.76 28 22 0.095 0.34 0.76 1.37
Socket

#20
Pin

1.00 24 20 0.21 0.60 1.02 2.11
Socket

#16
Pin

1.60

20 16 0.60 1.34 1.65 2.77
Socket

#16 Coaxial
Pin RG 174

RG 179
RG 316

1.65 2.60
Socket

#12
Pin

2.40

14 12 1.91 3.18 2.46 3.61
Socket

#12 Coaxial

Pin
RG 174
RG 179
RG 316

2.40 2.60
Socket

Pin

Socket

#10 Power
Pin

3.20 Please consult us - 2.95
Socket

#8 Power

Pin

3.64

- 8 - 8.98 - -

Socket

Boot
- - - - 4.50 6.50

- - - - 2.50 4

Reductor - - - - - -

#8 Coaxial

Pin

RG 180 A/U - 2.80Socket

Boot

#8 Twinax

Pin

5.50

0,76MIL-C17/176 00002
FILECA F.2703/14

RAYCHEM CHEMINAX 10612
FILOTEX M 17/176 00002

3.15 3.40Socket

Boot

#4 Power

Pin

5.74

- 3 - 25 - -
Socket

Pin
5 4 16 21.15 - -

Socket

Boot
Available for
8599-7534
and 7535
contacts

- - - - 6.35 7.50

- - - - 4 5.80
Reductor cable

10 mm²
- - - - - -

#4 Power with
reduced barrel

Pin
6 13.3 - -

Socket

Boot - - - - 4 5.80

8LT Series
MIL-DTL-38999 Series I

38 © 2012 - SOURIAU

S: Specific PC tail
L: Long PC tail
M: Medium PC tail
C: Short PC tail

Contact size Contact type PC tail type Part number Profile

#22D

Pin L 8599-0720 900

Pin M 8599-8028 900 -

Pin C 8599-0730 900

Pin S 8599-0796 900

Socket L 8599-0721 900

Socket C 8599-0731 900

Socket S 8599-0797 900

#20

Pin M 8599-0658 JJ -

Socket M 8599-0759 900 -

Pin C 8599-0724 900

Socket C 8599-0725 900

Pin L 8599-0771 900 -

Socket L 8599-0772 900 -

#16
Pin C 8599-0726 900

Socket C 8599-0727 900

Coaxial #16 Pin C 8599-1000 900

#12
Pin C 8599-7929 900 -

Socket C 8599-7932 900 -

Straight PC tail contacts

8LT Series
MIL-DTL-38999 Series I

39© 2012 - SOURIAU

Crimp contacts: 1500 mating

Wire wrap contacts

Coaxial contacts #12

Designation Part number

Coaxial socket solder #12 THA1-0151A

Coaxial pin solder #12 THA1-0152A

Coaxial pin crimp contact #12 THA1-0155A

Coaxial crimp contact #12 THA1-0156A

Contact
size

MIL-DTL-38999 contacts

Contact type Part number Color code

#22D
Pin (H) M39029/107 620 Blue / Red / Black

Socket (J) M39029/106 614 Blue / Brown / Yellow

#20
Pin (H) M39029/107 621 Blue / Red / Brown

Socket (J) M39029/106 615 Blue / Brown / Green

#16
Pin (H) M39029/107 622 Blue / Red / Red

Socket (J) M39029/106 616 Blue / Brown / Blue

#12
Pin (H) M39029/107 623 Blue / Red / Orange

Socket (J) M39029/106 617 Blue / Brown / Gray

Contact
size

Contact
type

Part number
Contact Ø

(mm)
Profile

 (mm)

#22D Pin 8599-0790 JJ 0.76 0.86

#20 Pin 8599-0791 900 1 0.86

Quadrax #8 contacts

Contact type Version
Souriau

Part Number
Cross Norm T° Impedance Sealing Release

Pin

PCB mount
ETH1-1237A -

125°C
100Ω

Sealed Rear

ETH1-1501A - 150Ω

Crimp
ETH1-1345A EN3155-074

200°C
100Ω

ETH1-1503A - 150Ω

Socket

PCB mount
ETH1-1238A -

125°C
100Ω

ETH1-1502A - 150Ω

Crimp
ETH1-1346A EN3155-075

200°C
100Ω

ETH1-1504A - 150Ω

Solder cup

For other contacts type please consult us.

Contact
size

Contact type Part number

#22D Pin 8599-0750 900

#20 Pin 8599-0077A 900

#16 Pin 8599-7482A 900

#12 Socket 8599-7485A 900

8LT Series
MIL-DTL-38999 Series I

40 © 2012 - SOURIAU

Thermocouple contacts

Contact
size

Contact
type

Souriau part
numbers

(without color
code)

MIL-DTL-38999 contacts Ø
Contact

(mm)

Wire section Ø Over
insulation

(mm)
Part numbers Profile and color code

Awg mm2

min max min max min max

#22D
Chromel

Pin - M39029/87-472

0.75 28 22 0.095 0.34 0.76 1.37

Socket - M39029/88-484

#22D
Alumel

Pin - M39029/87-471

Socket - M39029/88-483

#20
Chromel

Pin 8599-0749 900 8599-0949 900

1 24 20 0.21 0.6 1.02 2.11

Socket 8599-0753 900 8599-0953 900

#20
Alumel

Pin 8599-0761 900 8599-0961 900

Socket 8599-0765 900 8599-0965 900

Red / Violet / Yellow

Yellow / Grey / Yellow

Brown / Violet / Yellow

Orange / Grey / Yellow

Blue / Violet / Yellow

Grey / Grey / Yellow

Green / Violet / Yellow

Violet / Grey / Yellow

Dummy contacts Filler plugs

Direction of introduction
in grommet

Size Part number

#16 8599-6A016001A

#8 8599-0308

#4 8599-0310

Contact
size

Filler plugs

MS
Part number

(Rev. N)

Souriau
Part number

Color

#22D MS27488-22-2 8660-212 Black

#20 MS27488-20-2 8522-389A Red

#16 MS27488-16-2 8522-390A Blue

#12 MS27488-12-2 8522-391A Yellow

8599-0308

These filler plugs are installed
at the rear of unwired contact
to maintain connector sealing.

8LT Series
MIL-DTL-38999 Series I

41© 2012 - SOURIAU

Wiring instruction
Cable preparation and wire stripping

L = length of wire stripping

LContact
size

#26 #22D #20 #16 #12 #8 #4

L 4 6 12

Conductor
insulation

Barrel

Inspection holeWire

0.5 to 0.8 mm

Insertion of wire in contact barrel

When inserting the stripped wire into the contact barrel check that no
strands are left outside and that the wire is visible through the wire
inspection hole in the barrel.

Important:
- Slide any accessories over wire strands before carrying out the following operations.
- Contacts are inserted and extracted from the rear of the connector.

Insertion of the contacts

1 - Engage the crimp cable /
contact asembly into the
longitudinal slot of the plastic
tool (coloured tip).
Slide the tool down the
cable until the tip of the tool
abuts the contact retention
shoulder.

2 - Introduce the contact into
the required contact cavity
in the insulator, pushing tool
axialy, until the contact snaps
into position in clip.

3 - Withdraw the tool (from
rear). Check that contact is
firmly locked by pulling wire
gently.
When connector is fully
loaded, check the position of
contact tips. They should all
be in the same plane.
Nota: For larger sizes of
cable which are stiff enough
manual insertion without tool
is preferable.

1

2

3

Extraction of the contacts

1 - Engage the appropriate
cable into the longitudinal
slot of the tool with the white
tip towards connector.

2 - Slide the tool down
towards the contact. Insert
the tool in the insulator until
it abuts the contact shoulder.

3 - Holding the tool-contact
and cable assembly together,
remove them simultaneously.

1

2

3

8LT Series
MIL-DTL-38999 Series I

42 © 2012 - SOURIAU

Crimping tools

* Pneumatic plier
Note: for the #10 contact’s plier and locator, please consult us.

Contact
size

Contact
type

Plier
M22520/1-01

Plier
M22520/2-01

(Souriau 8476-01)

Plier
M300BT

Plier *
M22520/23-01

Turret Part number Locator Part number Locator
Part number

Turret
Part number

Locator
Part numberNorm Souriau Norm Souriau

#22D
Pin - - M22520/2-09 8476-09 - - -

Socket - - M22520/2-07 8476-07 - - -

#20
Pin

M22520/1-04 8365-04 M22520/2-10 8476-10
- - -

Socket - - -

#16
Pin

M22520/1-04 8365-04
- - - - -

Socket - - - - -

#12
Pin

M22520/1-04 8365-04
- - - - -

Socket - - - - -

#8 Power
Pin - - - -

SP 593 M22520/23-02 8599-9601
Socket - - - -

#4 Power
pin - - - - -

M22520/23-04 M22520/23-11
Socket - - - - -

Contact
size

Contact type

Plier
M22520/2-01

(Souriau 8476-01)

Plier
M22520/31-01

Plier
M22520/4-01

Plier
M22520/5-01

Locator Part Number Locator Part number Locator Part Number Die set Part Number

#12 Coaxial
M39029/102-558
M39029/103-559

Inner - - -
M22520/5-03

Outer - - -

#12 Coaxial
M39029/28-211
M39029/75-416

Inner M22520/2-34 -

Outer - M22520/31-02 - -

#16 Coaxial
Inner M22520/2-35 - - -

Outer - - M22520/4-02 -

#8 Coaxial
Inner M22520/2-31 - - -

Outer - - - M22520/5-05 closure B

#8 Triaxial
Inner K709 - - -

Middle - - - Y631 closure B

Ferrule - - - Y631 closure A

Tooling

8LT Series
MIL-DTL-38999 Series I

43© 2012 - SOURIAU

Tightening of fixing nuts, receptacle type 7

Shell size 09 11 13 15 17 19 21 23 25

Nut dimension across flats 22.35 25.55 30.30 33.45 36.65 39.80 43.00 46.10 50.95

Max tightening torque on nut (mN) 6 8 10 13 20 23 25 26 28

Tightening support
Part number: 8599-0801
This tool is made up of
dummy receptacles
housings of all 9 sizes for all
key polarisation, and secures
free connectors during wiring
and fitting of rear accessories.

8599-0801

Backshell tightening tools

8498-03
Backshell tightening pliers,
part number: 8498-03
Square jaws (order 2 jaws),
part number: 8500-1015

Tightening of rear accessories:

Shell size 9 11 13 15 17 19 21 23 25

Max torque
in m/daN

0.62 1.24

Strap clamp,
part number: 8498-04
Spare strap,
part number: 8498-103

Slackening tools

8498-04

Insertion & extraction tools

Contact
size

Material
Part number Color

MIL standard Souriau Insertion Extraction

#26 Plastic - 8599-0399 900 Black White

#22D Plastic M81969/14-01 - Green White

#20 Plastic M81969/14-10 - Red Orange

#16 Plastic M81969/14-03 - Blue White

#12 Plastic M81969/14-04 - Yellow White

#10 Plastic M81969/14-05 - Grey -

#8
Plastic M81969/14-12 - - Green

Metalic - 8660-197 - -

#4
Plastic M81969/14-07 - - Blue

Metalic - 8533-8175 - -

8LT Series

Common Section
8LT Series

46

47

48

48

49

49

50

52

Protective caps ..

Reductors ..

Boots ..

Orientations ..

Panel gasket ...

Dummy receptacles ..

Cross reference list ..

Coordinates information ..

8LT Series
MIL-DTL-38999 Series I

46 © 2012 - SOURIAU

Metalic protective cap for receptacles Metalic protective cap for plugs

Shell size ØA Max B Max ØC Max D Max ØE Min ØF Min G H±5 J±5 K±5

09 21.80

28.00

20.80

29.50 3.20

17.80
76

105 200 160

11 24.90 23.80 21.30
13 29.40 27.70 25.70

89
15 32.50 30.20 29.00
17 35.80 33.50 32.00
19 38.60 36.50 35.30
21 41.90 39.80 38.40

10223 44.90 42.90 41.70
25 48.00 46.20 44.70

Protective caps

Note: All dimensions are in millimeters (mm)

Metalic protective caps - Dimensions

type 01

type 02

type 04

type 06

type 01

type 03

type 05

type 07

B

B

B

B

Ø
A

Ø
A

Ø
A

Ø
A

D

Ø
C

D

Ø
C

D

Ø
C

D
Ø

C

ØE

ØE

ØF

ØF

ØE

ØE

G

G

H

H

G

J

K

K

8LT Series
MIL-DTL-38999 Series I

47© 2012 - SOURIAU

Shell size
Part numbers for standard cap Part numbers for antistatic cap

Caps for receptacle Caps for plug Caps for receptacle Caps for plug

09 8500-5594 70609 MS90376-10RF MS90376-14RF

11 MS90376-12R MS90376-16Y MS90376-12RF MS90376-16RF

13 8500-5588A 8500-5600 8500-5588N 8500-5600N

15 8500-5589A 8500-5601 MS90376-18YF 8500-5601N

17 MS90376-20YF 8500-5602 MS90376-20YF 8500-5602N

19 8500-5601 8500-5592A 8500-5601N 8500-5592N

21 8500-5602 8500-5593A 8500-5602N 8500-5593N

23 MS90376-24R MS90376-24R MS90376-24RF -

25 8500-5593A J599ABC6009A00 8500-5593N -

Protective caps

Plastic protective caps

Basic series 8LT E 01 B 13

Cap type
 E: Cap for receptacle
 F: Cap for plug

Fixing type
 Cap for receptacle
 01: Plastic sleeved metal cord with eyelet
 02: Plastic sleeved metal cord with ring
 04: Nylon cord with eyelet
 06: Nylon cord with ring
 10: Black nylon cord with eyelet

Cap for plug
01: Plastic sleeved metal cord with eyelet
03: Nylon cord without fastener
05: Nylon cord with eyelet
07: Nylon cord with strap

Plating
 B: Olive green cadmium
 F: Nickel

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

Metalic protective caps - Ordering

Reductors

Reductor Size Part number For cable For pin contacts For socket contacts

#8 Power 8599-7645 #10 8599-7580 8599-7581

#4 Power 8400-2352A 10 mm² 8599-7534A 8599-7535A

8LT Series
MIL-DTL-38999 Series I

48 © 2012 - SOURIAU

Orientations

Polarization is determined by the master keyway position.
The secondary keyway positions remain fixed.

Shell size
Angles (degrees)

N A B C D

09 95 77 - - 113

11 95 81 67 123 109

13 95 75 63 127 115

15 95 74 61 129 116

17 95 77 65 125 113

19 95 77 65 125 113

21 95 77 65 125 113

23 95 80 69 121 110

25 95 80 69 121 110

View from front
face of receptacle

View from front
face of plug

Boots

Boot Size Part number Admissible wire section mm² For cable

#8 Power
8599-4542 5 6.5 8.48 à 10 mm²

8599-4547 2.5 4 #10

#4 Power
8599-4594 6.35 7.5 #4 - #5

8599-4593 4 5.8 #6 - #8

8LT Series
MIL-DTL-38999 Series I

49© 2012 - SOURIAU

Shell
size

Part
numbers

A
Max

B
Max

ØC
Max

D
Max E ØF

09
8LT0-09GUR

16.05 2.54 14.53 24.25 18.26 3.25
8LT0-09FUR

11
8LT0-11GUR

16.05 2.54 17.78 26.60 20.62 3.25
8LT0-11FUR

13
8LT0-13GUR

16.05 2.54 21.59 29.00 23.01 3.25
8LT0-13FUR

15
8LT0615GUR

16.05 2.54 24.77 31.35 24.61 3.25
8LT0615FUR

17
8LT0-17GUR

16.05 2.54 27.94 33.75 26.97 3.25
8LT0-17FUR

19
8LT0-19GUR

16.05 2.54 30.66 36.90 29.36 3.25
8LT0-19FUR

21
8LT0-21GUR

15.29 3.30 33.83 40.10 31.75 3.25
8LT0-21FUR

23
8LT0-23GUR

15.29 3.30 37.00 43.25 34.93 3.73
8LT0-23FUR

25
8LT0-25GUR

15.29 3.30 40.18 46.50 38.10 3.73
8LT0-25FUR

Dummy receptacles

Ø
C

A

B

D

E

ED

4 holes ØF

Note: All dimensions are in millimeters (mm)

Panel gasket

Shell size
Part numbers

Gasket for receptacle type 0, 2, 3
(to be ordered separately)

O ring for receptacle type 7
(shipped with connector)

09 8599-5541 AS3582-019

11 8599-5542 AS3582-022

13 8599-5543 AS3582-024

15 8599-5544 AS3582-026

17 8599-5545 AS3582-028

19 8599-5546 AS3582-128

21 8599-5547 AS3582-130

23 8599-5548 AS3582-132

25 8599-5549 AS3582-134

8LT Series
MIL-DTL-38999 Series I

50 © 2012 - SOURIAU

Cross reference list :
Part Numbers Souriau and Specifications : NFC 93422 / MIL DTL 38999

Connectors

Backshells

* Standard P/S :	 . None = N position,
		 . Use A,B,C,D for other orientations

SOURIAU
NFC 93422

HE 308
MIL DTL 38999

Serie I
Designation

8LT0llBllP/SN
8LT0llFllP/SN

HE30800TllllP/SN7 M
HE30800TllllP/SN6 M

MS27466TllBllP/Sl*
MS27466TllFllP/Sl*

Square flange receptacle

8LT1llBllP/SN
8LT1llFllP/SN

-
-

-
-

Cable connecting receptacle

8LT2llBllP/SN
8LT2llFllP/SN

-
-

MS27505EllBllP/Sl*
MS27505EllFllP/Sl*

Square flange receptacle
not accepting backshell

8LT3llBllP/SN
8LT3llFllP/SN

-
-

MS27656TllBllP/Sl*
MS27656TllFllP/Sl*

Square flange receptacle
(rear mounting)

8LT5llBllP/SN
8LT5llFllP/SN

HE30806TllllP/SN7 M
HE30806TllllP/SN6 M

MS27467TllBllP/Sl*
MS27467TllFllP/Sl*

Plug with RFI shielding

8LT15llBllP/SN
8LT15llFllP/SN

-
-

MS27467EllBllP/Sl*
MS27467EllFllP/Sl*

Plug with RFI shielding
not accepting backshell

8LT7llBllP/SN
8LT7llFllP/SN

HE30807TllllP/SN7 M
HE30807TllllP/SN6 M

MS27468TllBllP/Sl*
MS27468TllFllP/Sl*

Jam nut receptacle

8LT7SllBllP/SN (#22D)
8LT7SllFllP/SN (#22D)

HE30811TllllP/SN7 M
HE30811TllllP/SN6 M

-
-

Jam nut receptacle with PC Tail
contacts

8LT7CllBllP/SN (#20, #16, #12)
8LT7CllFllP/SN (#20, #16, #12)

HE30811TllllP/SN7 M
HE30811TllllP/SN6 M

-
-

Jam nut receptacle with PC Tail
contacts

8LT26llBllP/SN
8LT26llFllP/SN

HE30826TllllP/SN7 M
-

-
-

Floating plug for rack HE308

8LT27llBllP/SN
8LT27llFllP/SN

HE30827TllllP/SN7 M
-

-
-

Receptacle for rack HE308 with
possibility to mount rear accessories

8LT27SllBllP/SN (#22D)
8LT27CllBllP/SN (#20, #16, #12)

HE30821TllllP/SN7 M
HE30821TllllP/SN7 M

-
-

Receptacle for rack HE308 with
PC Tail contacts

8LT23llBllP/SN - - Square flange receptacle

SOURIAU
NFC 93422

HE 308
MIL DTL 38999

Serie I
Designation

8LSTlllB01
8LSTlllF01

-
-

M8504927llW
M8504927llN

Backnut

8LSTlllB02
8LSTlllF02
8LSTlllG02

-
HE308-11ll26
HE308-11ll27

-
-
-

Straight cable clamp

8LSTlllB03
8LSTlllF03
8LSTlllG03

-
HE308-12ll26
HE308-12ll27

-
-
-

Elbow cable clamp

8LSTlllB071
8LSTlllF071

HE308-13ll17
HE308-13ll16

-
-

Backshell for screen termination
and heatshrink sleeving

8LT Series
MIL-DTL-38999 Series I

51© 2012 - SOURIAU

Caps

Contacts
See page 35

SOURIAU NFC 93422 / HE 308 MIL-DTL-38999 Series I Designation

8LTE04Bll
8LTE04Fll

HE308-B00ll7
HE308-B00ll6

-
-

Cap for square flange receptacle

8LTE06Bll
8LTE06Fll

HE308-B07ll7
HE308-B07ll6

-
-

Cap for jam nut receptacle

8LTF05Bll
8LTF05Fll

HE308-B16ll7
HE308-B16ll6

-
-

Cap for plug

8LTF07Bll
8LTF07Fll

HE308-B06ll7
HE308-B06ll6

-
-

Cap for plug

8LTE01Bll
8LTE01Fll

-
-

MS27502BllC
MS27502FllC

Cap for receptacle

8LTE02Bll
8LTE02Fll

-
-

MS27502BllN
MS27502FllN

Cap for receptacle

8LTF01Bll
8LTF01Fll

-
-

MS27501BllC
MS27501FllC

Cap for plug

8LT Series
MIL-DTL-38999 Series I

52 © 2012 - SOURIAU

Ctc X Y

7 -2.66 -0.47

8 -2.34 +1.35

9 -0.92 +2.54

10 0.00 +1.03

11 +0.89 -0.51

12 -0.89 -0.51

12

+X-X

+Y

-Y

Ctc X Y

1 +0.92 +2.54

2 +2.34 +1.35

3 +2.66 -0.47

4 +1.74 -2.07

5 0.00 -2.70

6 -1.74 -2.07

09 / A

Coordinates for straight PC tail terminations
Viewed from front face of male insulator

Hole sizes: 1mm min. (#22 and #20 contacts) and 1.3mm min. (#16 contact) coordinates in mm.

98

+X-X

+Y

-Y

Ctc X Y

A +1.65 +0.97

B 0.00 -1.90

C -1.65 +0.97

35

+X-X

+Y

-Y

Ctc X Y

1 +1.14 +1.98

2 +1.98 -1.14

3 0.00 -2.29

4 +1.98 -1.14

5 +1.14 +1.98

6 0.00 0.00

05

+X-X

+Y

-Y

Ctc X Y

A +1.65 +1.42

B +2.86 -1.65

C 0.00 -3.30

D -2.86 -1.65

E -1.65 +1.42

04

+X-X

+Y

-Y

Ctc X Y

A +1.65 +1.65

B +1.65 -1.65

C -1.65 -1.65

D -1.65 +1.65

+X-X

+Y

-Y

02

Ctc X Y

A 0.00 +2.41

B 0.00 -2.41

11 / B

Ctc X Y

1 +1.69 +3.79

2 +3.09 +2.77

3 +3.95 +1.28

4 +4.13 -0.44

5 +3.58 -2.10

6 +2.40 -3.37

7 0.00 -4.13

8 -2.40 -3.37

9 -3.58 -2.10

10 -4.13 -0.44

11 -3.95 +1.28

12 -3.09 +2.77

13 -1.69 +3.79

Ctc X Y

14 0.00 +3.50

15 +1.70 +1.76

16 +2.55 +0.29

17 +1.70 -1.18

18 +0.85 -2.65

19 -0.85 -2.65

20 -1.70 -1.18

21 -2.55 +0.29

22 -1.70 +1.76

23 0.00 +1.76

24 +0.85 +0.29

25 0.00 -1.18

26 -0.85 +0.29

26

+X-X

+Y

-Y

35

+X-X

+Y

-Y

Ctc X Y

1 0.00 +3.71

2 +2.16 +3.00

3 +3.51 +1.14

4 +3.51 -1.14

5 +2.16 -3.00

Ctc X Y

10 -2.16 +3.00

11 0 +1.42

12 +1.24 -0.89

13 -1.24 -0.89

Ctc X Y

6 0.00 -3.71

7 -2.16 -3.00

8 -3.51 -1.14

9 -3.51 +1.14

8LT Series
MIL-DTL-38999 Series I

53© 2012 - SOURIAU

Ctc X Y

A 0.00 +3.30

B +3.30 0.00

C +1.65 -2.87

D -1.65 -2.87

E -3.30 0.00

F 0.00 0.00

+X-X

+Y

-Y

04 35

+X-X

+Y

-Y

Ctc X Y

12 -4.62 +2.24

13 -3.20 +4.01

14 -1.14 +5.00

15 +1.14 +2.72

16 +2.97 +0.66

17 +2.36 -1.91

18 0.00 -3.05

19 -2.36 -1.91

20 -2.97 +0.66

21 -1.14 +2.72

22 0.00 -0.76

Ctc X Y

1 +1.14 +5.00

2 +3.20 +4.01

3 +4.62 +2.24

4 +5.16 0.00

5 +4.62 -2.24

6 +3.20 -4.01

7 +1.14 -5.00

8 -1.14 -5.00

9 -3.20 -4.01

10 -4.62 -2.24

11 -5.16 0.00

Ctc X Y

A 0.00 +3.81

B +3.71 +0.89

C 0.00 -2.11

D -3.71 +0.89

08

+X-X

+Y

-Y

Ctc X Y

A +1.65 +3.99

B +4.32 0.00

C +3.05 -3.05

D 0.00 -4.32

E -3.05 -3.05

F -4.32 0.00

G -1.65 +3.99

H 0.00 +1.12

13 / C

11 / B

98

+X-X

+Y

-Y

99

+X-X

+Y

-Y

Ctc X Y

A +1.65 +2.85

B +3.30 0.00

C +1.65 -2.87

D -1.65 -2.87

E -3.30 0.00

F -1.65 +2.87

G 0.00 0.00

98

+X-X

+Y

-Y

Ctc X Y

A 0.00 +4.95

B +3.18 +3.81

C +4.90 +0.76

D +4.17 -2.67

E 0.00 -3.43

Ctc X Y

F -4.17 -2.67

G -4.90 +0.76

H -3.18 +3.81

J +1.65 -0.38

K -1.65 -0.38

Ctc X Y

23 +3.92 +1.27

24 +4.10 -0.43

25 +3.57 -2.06

26 +1.99 -2.74

27 +0.86 -4.03

28 -0.86 -4.03

29 -1.99 -2.74

30 -3.57 -2.06

31 -4.10 -0.43

32 -3.92 +1.27

33 -2.54 +2.28

34 -1.68 +3.76

35 0.00 +2.42

36 +1.21 +1.21

37 +2.42 0.00

38 +1.21 -1.21

39 0.00 -2.42

40 -1.21 -1.21

41 -2.42 0.00

42 -1.21 +1.21

43 0.00 0.00

Ctc X Y

1 +1.80 +5.54

2 -1.80 +5.54

3 +3.42 +4.71

4 +4.71 +3.42

5 +5.54 +1.80

6 +5.82 0.00

7 +5.54 -1.80

8 +4.71 -3.42

9 +3.42 -4.71

10 +1.80 -5.54

11 0.00 -5.82

12 -1.80 -5.54

13 -3.42 -4.71

14 -4.71 -3.42

15 -5.54 -1.80

16 -5.82 0.00

17 -5.54 +1.80

18 -4.71 +3.42

19 -3.42 +4.71

20 0.00 +4.12

21 +1.68 +3.76

22 +2.54 +2.28

43

+X-X

+Y

-Y

8LT Series
MIL-DTL-38999 Series I

54 © 2012 - SOURIAU

35

+X-X

+Y

-Y

Ctc X Y

20 +3.12 +3.02

21 +4.32 +1.02

22 +4.32 -1.27

23 +3.12 -3.23

24 +1.14 -4.37

25 -1.14 -4.37

26 -3.12 -3.23

27 -4.32 -1.27

28 -4.32 +1.02

29 -3.12 +3.02

30 -1.14 +4.37

31 +1.14 +1.88

32 +2.29 -0.10

33 +1.14 -2.08

34 -1.14 -2.08

35 -2.29 -0.10

36 -1.14 +1.88

37 0.00 -0.10

Ctc X Y

1 +1.14 +6.65

2 +3.12 +5.51

3 +5.36 +4.06

4 +6.45 +2.03

5 +6.75 -0.25

6 +6.27 -2.49

7 +5.08 -4.45

8 +3.30 -5.89

9 +1.14 -6.65

10 -1.14 -6.65

11 -3.30 -5.89

12 -5.08 -4.45

13 -6.27 -2.49

14 -6.76 -0.25

15 -6.45 +2.03

16 -5.36 +4.06

17 -3.12 +5.51

18 -1.14 +6.65

19 +1.14 +4.37

97

+X-X

+Y

-Y

Ctc X Y

A +1.65 +5.94

B +4.52 +4.52

C +5.84 -0.58

D +4.52 -4.52

E +1.65 -5.94

F -2.26 -5.97

G -5.26 -2.41

H -5.94 +1.65

J -4.52 +4.52

K -1.65 +5.94

L -1.19 +2.06

M +1.19 -2.06

15 / D

18

+X-X

+Y

-Y

Ctc X Y

A +1.65 +6.40

B +4.95 +2.87

C +6.60 0.00

D +4.95 -2.87

E +3.30 -5.72

F 0.00 -5.72

G -3.30 -5.72

H -4.95 -2.87

J -6.60 0.00

Ctc X Y

K -4.95 +2.87

L -1.65 +6.40

M -1.65 +2.87

N +1.65 +2.87

P +3.30 0.00

R +1.65 -2.87

S -1.65 -2.87

T -3.30 0.00

U 0.00 0.00

05

+X-X

+Y

-Y

Ctc X Y

A 0 +2.54

B +4.42 +0.61

C +2.39 +3.76

D -2.39 -3.76

E -4.42 +0.61

19

+X-X

+Y

-Y

Ctc X Y

A 0.00 +5.72

B +3.30 +5.72

C +4.95 +2.87

D +6.60 0.00

E +4.95 -2.87

F +3.30 -5.72

G 0.00 -5.72

H -3.30 -5.72

J -4.95 -2.87

K -6.60 0.00

Ctc X Y

L -4.95 +2.87

M -3.30 +5.72

N -1.65 +2.87

P +1.65 +2.87

R +3.30 0.00

S +1.65 -2.87

T -1.65 -2.87

U -3.30 0.00

V 0.00 0.00

8LT Series
MIL-DTL-38999 Series I

55© 2012 - SOURIAU

35

+X-X

+Y

-Y

99

+X-X

+Y

-Y

17 / E

06

+X-X

+Y

-Y

Ctc X Y

A +3.07 +5.31

B +6.12 0.00

C 0.00 -6.12

D -6.12 0.00

E -3.07 +5.31

F 0.00 0.00

08

+X-X

+Y

-Y

Ctc X Y

A 0.00 +5.99

B +3.25 +2.18

C +5.84 -1.98

D +2.39 -5.49

E -2.39 -5.49

F -5.84 -1.98

G -3.25 +2.18

H 0.00 -1.32

26

+X-X

+Y

-Y

Ctc X Y

A 0.00 +8.15

B +3.33 +7.44

C +6.07 +5.44

D +7.75 +2.51

E +8.10 -0.86

F +7.06 -4.09

G +4.80 -6.60

H +1.70 -7.98

Ctc X Y

J -1.70 -7.98

K -4.80 -6.60

L -7.06 -4.09

M -8.10 -0.86

N -7.75 +2.51

P -6.07 +5.44

R -3.33 +7.44

S -1.78 +4.50

T +1.78 +4.50

U +4.45 +2.39

V +4.53 -0.91

W +3.02 -3.84

X 0.00 -5.16

Y -3.02 -3.84

Z -4.53 -0.91

a -4.45 +2.39

b 0.00 +1.65

c 0.00 -1.65

Ctc X Y

A 0.00 +8.15

B +3.33 +7.44

C +6.07 +5.44

D +7.75 +2.51

E +8.10 -0.86

F +7.06 -4.09

G +4.80 -6.60

H +1.70 -7.98

J -1.70 -7.98

K -4.80 -6.60

L -7.06 -4.09

M -8.10 -0.86

Ctc X Y

N -7.75 +2.51

P -6.07 +5.44

R -3.33 +7.44

S -1.78 +4.50

T +1.78 +4.50

U +4.45 +2.39

V +3.81 -1.91

W 0.00 -4.09

X -3.81 -1.91

Y -4.45 +2.39

Z 0.00 +0.64

Ctc X Y

25 0.00 +8.36

26 0.00 +4.47

27 0.00 +2.18

28 0.00 -0.10

29 0.00 -2.39

30 0.00 +4.67

31 0.00 -6.96

32 +2.26 +8.03

33 +1.98 +5.61

34 +1.98 +3.33

35 +1.98 +1.04

36 +1.98 -1.24

37 +1.98 -3.53

38 +1.98 -5.82

39 +1.98 -8.10

40 +4.37 +7.09

Ctc X Y

13 -3.96 -0.10

14 -3.96 -2.39

15 -3.96 -4.67

16 -3.96 -6.96

17 -2.26 +8.03

18 -1.98 +5.61

19 -1.98 +3.33

20 -1.98 +1.04

21 -1.98 -1.24

22 -1.98 -3.53

23 -1.98 -5.82

24 -1.98 -8.10

Ctc X Y

41 +3.96 +4.47

42 +3.96 +2.18

43 +3.96 -0.10

44 +3.96 -2.39

45 +3.96 -4.67

46 +3.96 -6.96

47 +6.15 +5.61

48 +5.94 +3.33

49 +5.94 +1.04

50 +5.94 -1.24

51 +5.94 -3.53

52 +5.94 -5.82

53 +7.92 +2.18

54 +7.92 -0.10

55 +7.92 2-.39

Ctc X Y

1 -7.92 +2.18

2 -7.92 -0.10

3 -7.92 -2.39

4 -6.15 +5.61

5 -5.94 +3.33

6 -5.94 +1.04

7 -5.94 -1.24

8 -5.94 -3.53

9 -5.94 -5.82

10 -4.37 +7.09

11 -3.96 +4.47

12 -3.96 +2.18

8LT Series
MIL-DTL-38999 Series I

56 © 2012 - SOURIAU

35

+X-X

+Y

-Y

Ctc X Y

15 -5.11 -4.57

16 -5.11 -6.86

17 -3.12 +8.00

18 +3.12 +5.72

19 -3.12 +3.43

20 -3.12 +1.14

21 -3.12 -1.14

22 -3.12 -3.43

23 -3.12 -5.72

24 -3.12 -8.00

25 -1.14 +9.14

26 -1.14 +6.86

27 -1.14 +4.57

Ctc X Y

1 -9.07 +2.29

2 -9.07 +0.08

3 -9.07 -2.29

4 -7.09 +5.72

5 -7.09 +3.43

6 -7.09 +1.14

7 -7.09 -1.14

8 -7.09 -3.43

9 -7.09 -5.72

10 -5.11 +6.86

11 -5.11 +4.57

12 -5.11 +2.29

13 -5.11 0.00

14 -5.11 -2.29

Ctc X Y

28 -1.14 +2.29

29 -1.14 0.00

30 -1.14 -2.29

31 -1.14 -4.57

32 -1.14 -6.86

33 -1.14 -9.14

34 +1.14 +9.14

35 +1.14 +6.86

36 +1.14 +4.57

37 +1.14 +2.29

38 +1.14 0.00

39 +1.14 -2.29

40 +1.14 -4.57

Ctc X Y

41 +1.14 -6.86

42 +1.14 -9.14

43 +3.12 +8.00

44 +3.12 +5.72

45 +3.12 +3.43

46 +3.12 +1.14

47 +3.12 -1.14

48 +3.12 -3.43

49 +3.12 -5.72

50 +3.12 -8.00

51 +5.11 +6.86

52 +5.11 +4.57

53 +5.11 +2.29

Ctc X Y

54 +5.11 0.00

55 +5.11 -2.29

56 +5.11 -4.57

57 +5.11 -6.86

58 +7.09 +5.72

59 +7.09 +3.43

60 +7.09 +1.14

61 +7.09 -1.14

62 +7.09 -3.43

63 +7.09 -5.72

64 +9.07 +2.29

65 +9.07 0.00

66 +9.07 -2.29

19 / F

11 32

+X-X

+Y

-Y

+X-X

+Y

-Y

Ctc X Y

A +2.67 +6.60

B +6.35 +3.35

C +6.99 -1.35

D +4.55 -5.46

E 0.00 -7.14

F -4.55 -5.46

G -6.99 -1.35

H -6.35 +3.35

J -2.67 +6.60

K 0.00 +2.67

L 0.00 -2.34

Ctc X Y

T -1.68 +8.97

U 0.00 +5.84

V +3.15 +4.90

W +5.31 +2.41

X +5.79 -0.84

Y +4.42 -3.84

Z +1.65 -5.61

a -1.65 -5.61

b -4.42 -3.84

c -5.79 -0.84

d -5.31 +2.41

e -3.15 +4.90

f 0.00 +2.44

g +2.44 0.00

h 0.00 -2.44

j -2.44 0.00

Ctc X Y

A +1.68 +8.97

B +4.80 +7.75

C +7.26 +5.51

D +8.76 +2.49

E +9.07 -0.84

F +8.15 -4.06

G +6.15 -6.73

H +3.30 -8.51

J 0.00 -9.12

K -3.30 -8.51

L -6.15 -6.73

M -8.15 -4.06

N -9.07 -0.84

P -8.76 +2.49

R -7.26 +5.51

S -4.80 +7.75

8LT Series
MIL-DTL-38999 Series I

57© 2012 - SOURIAU

41

+X-X

+Y

-Y

39

+X-X

+Y

-Y

21 / G

16

+X-X

+Y

-Y

35

+X-X

+Y

-Y

Ctc X Y

1 +1.35 +10.82

2 +3.71 +10.26

3 +5.89 +9.19

4 +7.77 +7.67

5 +9.27 +5.77

6 +10.31 +3.58

7 +10.85 +1.22

8 +10.85 -1.22

9 +10.31 -3.58

10 +9.27 -5.77

11 +7.77 -7.67

12 +5.89 -9.19

13 +3.71 -10.26

Ctc X Y

14 +1.35 -10.82

15 -1.35 -10.82

16 -3.71 -10.26

17 -5.89 -9.19

18 -7.77 -7.67

19 -9.27 -5.77

20 -10.31 -3.58

21 -10.85 -1.22

22 -10.85 +1.22

23 -10.31 +3.58

24 -9.27 +5.77

25 -7.77 +7.67

26 -5.89 +9.19

27 -3.71 +10.26

28 -1.35 +10.82

29 0.00 +8.20

30 +2.49 +8.18

31 +4.67 +7.11

32 +6.55 +5.59

33 +7.90 +3.58

34 +8.43 +1.22

35 +8.43 -1.22

Ctc X Y

36 +7.90 -3.58

37 +6.55 -5.59

38 +4.67 -7.11

39 +2.49 -8.18

40 0.00 -8.81

41 -2.49 -8.18

42 -4.67 -7.11

43 -6.55 -5.59

44 -7.90 -3.58

45 -8.43 -1.22

46 -8.43 +1.22

47 -7.90 +3.58

48 -6.55 +5.59

49 -4.67 +7.11

50 -2.49 +8.18

51 -1.22 +6.12

52 +1.22 +6.12

53 +3.40 +5.05

54 +5.28 +3.53

55 +6.02 +1.22

56 +6.02 -1.22

57 +5.28 -3.53

Ctc X Y

58 +3.40 -5.05

59 +1.22 -6.12

60 -1.22 -6.12

61 -3.40 -5.05

62 -5.28 -3.53

63 -6.02 -1.22

64 -6.02 +1.22

65 -5.28 +3.53

66 -3.40 +5.05

67 -1.22 +3.71

68 +1.22 +3.71

69 +3.18 +2.29

70 +3.94 0.00

71 +3.18 -2.29

72 +1.22 -3.71

73 -1.22 -3.71

74 -3.18 -2.29

75 -3.94 0.00

76 -3.18 +2.29

77 0.00 +1.35

78 +1.22 -0.74

79 -1.22 -0.74

Ctc X Y

A +3.00 +8.18

B +6.88 +5.36

C +8.66 +0.91

D +7.82 -3.81

E +4.62 -7.37

F 0.00 -8.71

G -4.62 -7.37

H -7.82 -3.81

Ctc X Y

J -8.66 +0.91

K -6.88 +5.36

L -3.00 +8.18

M 0.00 +4.45

N +3.91 +1.57

P +2.39 -3.10

R -2.39 -3.10

S -3.91 +1.57

Ctc X Y

P -9.42 -4.80

R -10.44 -1.65

S -10.44 +1.65

T -9.42 +4.80

U -7.47 +7.47

V -4.80 +9.42

W -1.65 +10.44

X 0.00 +7.49

Y +3.20 +6.50

Z +5.89 +4.55

a +7.11 +1.45

b +7.11 -1.88

c +5.51 -4.80

Ctc X Y

A +1.65 +10.44

B +4.80 +9.42

C +7.47 +7.47

D +9.42 +4.80

E +10.44 +1.65

F +10.44 -1.65

G +9.42 -4.80

H +7.47 -7.47

J +4.80 -9.42

K +1.65 -10.44

L -1.65 -10.44

M -4.80 -9.42

N -7.47 -7.47

Ctc X Y

d +2.84 -6.73

e -2.84 -6.73

f -5.51 -4.80

g -7.11 -1.88

h -7.11 +1.45

i -5.89 +4.55

j -3.20 +6.50

k 0.00 +4.17

m +2.90 +1.22

n +2.69 -2.72

p 0.00 -4.80

q -2.69 -2.72

r -2.90 +1.22

Ctc X Y

Z +5.92 +4.09

a +7.15 +0.87

b +6.73 -2.55

c +4.78 -5.39

d +1.73 -6.99

e -1.73 -6.99

f -4.78 -5.39

g -6.73 -2.55

h -7.15 +0.87

i -5.92 +4.09

j -3.35 +6.38

k 0.00 +3.81

m +2.98 +2.38

n +3.71 -0.85

p -1.66 -3.43

q +1.66 -3.43

r -3.71 -0.85

s -2.98 +2.38

t 0.00 0.00

Ctc X Y

A 0.00 +10.60

B +3.28 +10.09

C +6.23 +8.58

D +8.58 +6.23

E +10.09 +3.28

F +10.60 0.00

G +10.09 -3.28

H +8.58 -6.23

J +6.23 -8.58

K +3.28 -10.09

L 0.00 -10.60

Ctc X Y

M -3.26 -10.09

N -6.23 -8.58

P -8.58 -6.23

R -10.09 -3.28

S -10.60 0.00

T -10.09 +3.28

U -8.58 +6.23

V -6.23 +8.58

W -3.28 +10.09

X 0.00 +7.20

Y +3.35 +6.38

8LT Series
MIL-DTL-38999 Series I

58 © 2012 - SOURIAU

04

+X-X

+Y

-Y

Ctc X Y

A +1.75 +13.49

B +5.16 +12.57

C +8.23 +10.80

D +10.77 +8.28

E +12.52 +5.21

F +13.49 +1.75

G +13.49 -1.75

Ctc X Y

H +12.52 -5.21

J +10.77 -8.28

K +8.23 -10.80

L +5.16 -12.57

M +1.75 -13.49

N -1.75 -13.49

P -5.16 -12.57

Ctc X Y

R -8.23 -10.80

S -10.77 -8.28

T -12.52 -5.21

U -13.49 -1.75

V -13.49 +1.75

W -12.52 +5.21

X -10.77 +8.28

Y -8.23 +10.80

Z -5.16 +12.57

a -1.75 +13.49

b +2.18 +10.08

c +5.38 +8.78

d +7.90 +6.38

e +9.58 +3.35

f +10.46 0.00

g +9.58 -3.35

h +7.90 -6.38

k +5.38 -8.78

m +2.18 -10.08

n -2.18 -10.08

p -5.38 -8.78

Ctc X Y

q -7.90 -6.38

r -9.58 -3.35

s -10.46 0.00

t -9.58 +3.35

u -7.90 +6.38

v -5.38 +8.78

w -2.18 +10.08

x +1.75 +6.66

y +4.37 +3.78

z +6.55 0.00

AA +4.37 -3.78

BB +1.75 -6.66

CC -1.75 -6.66

DD -4.37 -3.78

EE -6.55 0.00

FF -4.37 +3.78

GG -1.75 +6.66

HH 0.00 +3.35

JJ +2.18 0.00

KK 0.00 -3.35

LL +2.18 0.00

29

+X-X

+Y

-Y

Ctc X Y

J -2.31 -11.99

K -6.68 -10.31

L -10.03 -7.04

M -11.91 -2.77

N -11.91 +2.77

P -10.03 +7.04

R -6.55 +10.31

S -2.31 +8.15

T +2.31 +8.15

U +5.79 +4.93

V +8.10 0.00

W +6.10 -4.60

X +2.31 -7.37

Y -2.31 -7.37

Z -6.10 -4.60

a -8.10 0.00

b -5.79 +4.93

c 0.00 +4.09

d +3.40 0.00

e 0.00 -3.30

f -3.40 0.00

Ctc X Y

A 0.00 +12.22

B +6.55 +10.31

C +10.03 +7.04

D +11.91 +2.77

E +11.91 -2.77

F +10.03 -7.04

G +6.68 -10.31

H +2.31 -11.99

25 / J

21

+X-X

+Y

-Y

53

+X-X

+Y

-Y

Ctc X Y

A +3.25 +9.78

B +7.34 +7.24

C +9.80 +3.12

D +10.16 -1.65

E +8.33 -6.07

F +4.65 -9.19

G 0.00 -10.31

H -4.65 -9.19

J -8.33 -6.07

K -10.16 -1.65

L -9.80 +3.12

M -7.34 +7.24

N -3.25 +9.78

P 0.00 +6.22

R +4.06 +3.71

S +5.44 -0.89

T +2.39 -4.93

U -2.39 -4.93

V -5.44 -0.89

W -4.06 +3.71

X 0.00 0.00

Ctc X Y

A +2.84 +11.56

B +5.72 +9.91

C +8.53 +8.26

D +11.43 +3.30

E +11.43 0.00

F +11.43 -3.30

Ctc X Y

G +8.53 -8.26

H +5.72 -10.41

J -5.72 -10.41

K -8.53 -8.26

L -11.43 -3.30

M -11.43 0.00

Ctc X Y

N -11.43 +3.30

P -8.53 +8.26

R -5.72 +9.91

S -2.84 +11.56

T 0.00 +9.91

U +2.84 +8.26

V +5.72 +6.60

W +8.53 +4.95

X +8.53 +1.65

Y +8.53 -1.65

Z +8.53 -4.95

a +5.72 -6.60

b +2.84 -8.26

c 0.00 -9.91

d -2.84 -8.26

e -5.72 -6.60

f -8.53 -4.95

g -8.53 -1.65

h -8.53 +1.65

k -8.53 +4.95

Ctc X Y

m -5.72 +6.60

n -2.84 +8.26

p 0.00 +6.60

q +2.84 +4.95

r +5.72 +3.30

s +5.72 0.00

t +5.72 -3.30

u +2.84 -4.95

v 0.00 -6.60

w -2.84 -4.95

x -5.72 -3.30

y -5.72 0.00

z -5.72 +3.30

AA -2.84 +4.95

BB 0.00 +3.30

CC +2.84 +1.65

DD +2.84 -1.65

EE 0.00 -3.30

FF -2.84 -1.65

GG -2.84 +1.65

HH 0.00 0.00

23 / H

8LT Series
MIL-DTL-38999 Series I

59© 2012 - SOURIAU

43

+X-X

+Y

-Y

+X-X

+Y

-Y

61

Ctc X Y

A +4.98 +12.70

B +7.98 +11.05

C +10.49 +8.71

D +12.32 +5.84

E +13.39 +2.57

F +13.61 -0.76

G +12.98 -4.17

H +11.53 -7.29

J +9.35 -9.93

Ctc X Y

K +6.58 -11.94

L +3.40 -13.18

M 0.00 -13.64

N -3.40 -13.18

P -6.58 -11.94

R -9.35 -9.93

S -11.53 -7.29

T -12.98 -4.17

U -13.61 -0.76

Ctc X Y

V -13.39 +2.57

W -12.32 +5.84

X -10.49 +8.71

Y -7.98 -11.05

Z -4.98 +12.10

a -1.73 +11.53

b +1.73 +11.53

c +4.39 +9.22

d +7.24 +7.19

e +9.19 +4.45

f +10.13 +1.17

g +9.96 -2.24

h +8.66 -5.41

i +6.38 -7.98

j +3.38 -9.63

k 0.00 -10.21

m -3.38 -9.63

n -6.38 -7.98

p -8.66 -5.41

q -9.96 -2.24

r -10.13 +1.17

s -9.19 +4.45

Ctc X Y

t -7.24 +7.19

u -4.39 +9.22

v 0.00 +8.59

w +3.73 +5.66

x +6.02 +3.10

y +6.78 -0.25

z +5.79 -3.53

AA +3.33 -5.92

BB 0.00 -6.78

CC -3.33 -5.92

DD -5.79 -3.53

EE -6.78 -0.25

FF -6.02 +3.10

GG -3.73 +5.66

HH 0.00 +5.08

JJ +2.67 +2.39

KK +3.43 -1.04

LL 0.00 -3.35

MM -3.43 -1.04

NN -2.67 +2.39

PP 0.00 0.00

Ctc X Y

A +1.75 +13.49

B +5.16 +12.57

C +8.23 +10.80

D +10.77 +8.28

E +12.52 +5.21

F +13.49 +1.75

G +13.49 -1.75

H +12.52 -5.21

J +10.77 -8.28

K +8.23 -10.80

L +5.16 -12.57

M 0.00 -13.49

N -5.16 -12.57

P -8.23 -10.80

R -10.77 -8.28

S -12.52 -5.21

T -13.49 -1.75

U -13.49 +1.75

V -12.52 +5.21

W -10.77 +8.28

X -8.23 +10.80

Y -5.16 +12.57

Ctc X Y

Z -1.75 +13.4

a +4.37 +8.74

b +6.55 +4.37

c +8.74 0.00

d +8.74 -4.37

e +4.37 -8.74

f 0.00 -8.74

g -4.37 -8.74

h -8.74 -4.37

k -8.74 0.00

m -6.55 +4.37

n -4.37 +8.74

p 0.00 +8.74

q +2.18 +4.37

r +4.37 0.00

s +4.37 -4.37

t 0.00 -4.37

u -4.37 -4.37

v -4.37 0.00

w -2.18 +4.37

x 0.00 0.00

25 / J

+X-X

+Y

-Y

35 Ctc X Y

1 -12.17 +7.09

2 -13.21 +4.83

3 -13.87 +2.41

4 -14.10 0.00

5 -13.87 -2.41

6 -13.21 -4.83

7 -12.17 -7.09

8 -10.77 +9.07

9 -10.54 +4.83

10 -10.54 +2.41

11 -10.54 0.00

12 -10.54 -2.41

13 -10.54 -4.83

14 -10.77 -9.07

15 -8.43 +11.28

16 -8.43 +8.43

17 -8.43 +6.02

18 -8.43 +3.61

19 -8.43 +1.19

20 -8.43 -1.19

21 -8.43 -3.61

22 -8.43 -6.02

23 -8.43 -8.43

24 -8.43 -10.85

25 -6.32 +12.60

26 -6.32 +9.65

Ctc X Y

27 -6.32 +7.24

28 -6.32 +4.83

29 -6.32 +2.41

30 -6.32 0.00

31 -6.32 -2.41

32 -6.32 -4.83

33 -6.32 -7.24

34 -6.32 -9.65

35 -6.32 -12.07

36 -4.06 +13.49

37 -4.22 +10.85

38 -4.22 +8.43

39 -4.22 +6.02

40 -4.22 +3.61

41 -4.22 +1.19

42 -4.22 -1.19

43 -4.22 -3.61

44 -4.22 -6.02

45 -4.22 -8.43

46 -4.22 -10.85

47 -4.22 -13.26

48 -2.11 +12.07

49 -2.11 +9.65

50 -2.11 +7.24

51 -2.11 +4.83

52 -2.11 +2.41

Ctc X Y

53 -2.11 0.00

54 -2.11 -2.41

55 -2.11 -4.83

56 -2.11 -7.24

57 -2.11 -9.65

58 -2.11 -12.07

59 0.00 +13.26

60 0.00 +10.85

61 0.00 +8.43

62 0.00 +6.02

63 0.00 +3.61

64 0.00 +1.19

65 0.00 -1.19

66 0.00 -3.61

67 0.00 -6.02

68 0.00 -8.43

69 0.00 -10.85

70 0.00 -14.10

71 +2.11 +12.07

72 +2.11 +9.65

73 +2.11 +7.34

74 +2.11 +4.83

75 +2.11 +2.41

76 +2.11 0.00

77 +2.11 -2.41

78 +2.11 -4.83

Ctc X Y

79 +2.11 -7.24

80 +2.11 -9.65

81 +2.11 -12.07

82 +4.06 +13.49

83 +4.22 +10.85

84 +4.22 +8.43

85 +4.22 +6.02

86 +4.22 +3.61

87 +4.22 +1.19

88 +4.22 -1.19

89 +4.22 -3.61

90 +4.22 -6.02

91 +4.22 -8.43

92 +4.22 -10.85

93 +4.22 -13.26

94 +6.32 +12.60

95 +6.32 +9.65

96 +6.32 +7.24

97 +6.32 +4.83

98 +6.32 +2.41

99 +6.32 0.00

100 +6.32 -2.41

101 +6.32 -4.83

102 +6.32 -7.24

103 +6.32 -9.65

Ctc X Y

104 +6.32 -12.07

105 +8.43 +11.28

106 +8.43 +8.43

107 +8.43 +6.02

108 +8.43 +3.61

109 +8.43 +1.19

110 +8.43 -1.19

111 +8.43 -3.61

112 +8.43 -6.02

113 +8.43 -8.43

114 +8.43 -10.85

115 +10.77 +9.07

116 +10.54 +4.83

117 +10.54 +2.41

118 +10.54 0.00

119 +10.54 -2.41

120 +10.54 -4.83

121 +10.77 -9.07

122 +12.17 +7.09

123 +13.21 +4.83

124 +13.87 +2.41

125 +14.10 0.00

126 +13.87 -2.41

127 +13.21 -4.83

128 +12.17 -7.09

8LT Series

Range Extension
8LT Series

62

62

63

63

micro38999 ...

RoHS solution ..

High density ...

PCB contact without shoulder ..

8LT Series
MIL-DTL-38999 Series I

62 © 2012 - 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.

8LT Series
MIL-DTL-38999 Series I

63© 2012 - 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.

www.souriau.com
contactmilaero@souriau.com

Connection Technologies ©
 C

op
yr

ig
ht

 S
O

U
R

IA
U

 J
un

e
2

0
12

 -
 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.

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

