
ESA/SCC 3401

38999 Space grade

59

S e c t i o n

MIL-DTL 38999 Space Grade
Circular Connectors

II

ESA/SCC 3401

38999 Space Grade

60

Contents

• 38999 Space Grade ESA/SCC 3401

SCC Specification .61
Quality Assurance Testing .61
CHART V - Lot Acceptance Tests . 62
Materials & Finishes .63
Electrical characteristics .63
Environmental characteristics .63

• 38999 Series I ESA/SCC 3401-052

Part Number / Ordering information . 64
TYPE 00 : Square flange receptacle front mounting .65
TYPE 03 : Square flange receptacle back mounting .65
TYPE 06G : Plug with grounding ring .66
TYPE 07 : Single hole mounting receptacle . 66

• 38999 Series II ESA/SCC 3401-044

Part Number / Ordering information .67
TYPE 03 : Square flange receptacle (back mounting) .68
TYPE 06 and 06G : Plug .68
TYPE 07 : Single hole mounting receptacle .68

• 38999 Series III ESA/SCC 3401-056

Part Number / Ordering Information .69
TYPE 00 : Square flange receptacle .70
TYPE 06G : Plug with grounding ring .70
TYPE 66G : Plug with mirror image contact .70
TYPE 07 : Single hole mounting receptacle .71

• 38999 Series III ESA/SCC 3401-070

Type 00 : Square flange receptacle straight spill .77
Type 07 : Single hole mounting receptacle straight spill .78

• 38999 Series III - Hermetic receptacle ESA/SCC 3401-051

Part Number / Ordering Information .80
TYPE 00 : Square flange receptacle .81
TYPE 01 : Solder mount receptacle .81
TYPE 07 : Single hole mounting receptacle .82
TYPE 77 H : Feedthrough receptacle .82

• 38999 Series I, II, III & III Hermetic

Contact layouts for ESA/SCC 3401 052, 3401 044, 3401 056 & 3401 057 83

• 38999 Series : Crimp Contacts

Crimp contacts .84
Tooling for crimp contacts .84

• 38999 Series : Accessories

Part Number / Ordering Information . 85
Table of variant types .85
Dimensions .86

61

MIL-DTL-38999
Circular connectors and savers

The following lines have been qualified to ESA/SCC 3401 :
• MIL-DTL-38999 Series I : bayonet locking «scoop-proof» shell
• MIL-DTL-38999 Series II : bayonet locking «low-profile» shell «non scoop-proof»
• MIL-DTL-38999 Series III : screw-type locking «scoop-proof» shell

Electrical contact sizes range from # 22 to # 4.

SCC Specification/MIL DTL 38999 class G

ESA/SCC Part numbers SOURIAU Part numbers Description

SCC 3401/052 8LTS Connectors with removable crimp contacts according to 38999 Series I

SCC 3401/044 8TS Connectors with removable crimp contacts according to 38999 Series II

SCC 3401/058 8975-xxxx Crimp contacts for 3401/052 and 3401/056

SCC 3401/056 8DS Connectors with removable crimp contacts according to 38999 Series III

SCC 3401/045 8975-xxxx Crimp contacts for 3401/044

SCC 3401/057 8DS-H Hermetic receptacles according to 38999 Series III

SCC 3401/062 - Backshells for 3401/052, 3401/056 and 3401/044

SCC 3401/066 SN 1767 Triax crimp for 3401/056

SCC 3401/070 8DS Straight spill version

Quality Assurance Testing

• Qualification
Is the European Source approved to ESA/SCC circular connectors specifications and USA MIL-DTL-38999 Class G QPL Source

• Production control
Visual (100%) Insulation resistance (100%) Contact retention (100%)
Dimensional (by sampling) Dielectric withstanding voltage (100%) Female contact capability (100%)

• Final production tests
Visual (100%) Intermateability
Dimensional (by sampling)

• Lot acceptance tests
Two levels are proposed according to the ESA/SC specification 3401 CHART V.
Lot acceptance level shall be specified in the purchase order (LAT1 and LAT2).

LAT 1 Environmental and mechanical sub-group

LAT2 Endurance sub-group

ESA/SCC 3401

38999 Space Grade

62

CHART V - Lot Acceptance Tests

Notes :

(1) For distribution within the sample, see Para. 8.2.2.
(2) Hermetic connectors only.
All Para. refer to ESA/SCC Generic Specification n° 3401.

LEVEL 3 • None

LEVEL 2 • 2 Mated Connector Sets, 10 Contact Sets (1)

Endurance
Subgroups

2 Connector Sets

Wiring
(para. 9.10)

Rapid Change
of Temperature

(para. 9.16)

Non-removable
contacts

Contact Retention
(para. 9.17)

Removable
contacts

Maintenance
Ageing

(para. 9.27)

Endurance
(para. 9.18)

Seal Test
(para. 9.9)

Joint Strength
(para. 9.15)

LEVEL 2 • Lot Acceptance

No failure allowed

10 Contact Sets

Engage / Separa.
Forces

(para. 9.28)

Oversize Pin
Exclusion

(para. 9.29)

Probe Damage
(para. 9.30)

LEVEL 1 • 5 Mated Connectors Sets, 10 Contacts Sets (1)

LEVEL 1 • Lot Acceptance

No failure allowed

Plating Thickness (2)
(para. 9.14)

Seal Test
(para. 9.9)

Corrosion
(para. 9.22)

Permanence Marking
(para.9.19)

Climatic Sequence
(para. 9.13)

Wiring
(para. 9.10)

3 Connector Sets

Environmental
and Mechanical

Subgroup

ESA/SCC 3401

38999 Space Grade

63

Materials & Finishes

Electrical characteristics

Environmental characteristics

Materials Plating

Shells Aluminium alloy Matt Electroless Nickel plated, Burr free
Hermetic : Passivated stainless steel Note : 38999 Series II, plug with grounding : shell size 8, 10 and 12

are gold plated body and grounding (1,27 micron gold mini)
Grounding Beryllium copper Nickel plated

Insulators Bounded sandwich thermoset / silicone Qualified non outgassing materials
or Thermoplastic / silicone TML : 1% according to ECSS-Q-70.02A
Hermetic : Sintered glass CVCM : 0,1%

Contacts retaining clip Beryllium copper

Contacts Copper alloy. Plating 1,27 1,27 micron gold mini. over 2 micron nickel
Hermetic : Nickel Iron

Backshells Aluminium alloy Nickel plated

Characteristics Symbol Rating Unit

Rated current
22 contacts 5,0
20 contacts 7,5
16 contacts I 13 A
12 contacts 23
8 contacts 46
4 contacts 80

Insulation resistance RI ≥ 10 000 MΩ

Contact resistance (low level current)
All under 10 mA Rcl max. 8,0 mΩ

Contact resistance (rated current)
22 contacts 14,0
20 contacts 7,0
16 contacts Rcr max. 4,0 mΩ
12 contacts 3,5
8 contacts 0,55
4 contacts 0,45

Characteristics Rating Unit
ESA/SCC 3401
test method

Operating temperature range -65 to +200 °C -
Storage temperature 1000 h/200°C - Para. 9.21
Thermal shock from -65 to +200 °C Para. 9.16
Damp heat 10 cycles 24 h - Para. 9.13.3
Mechanical endurance 500 cycles Para. 9.18
Vibrations 20 g Para. 9.11
Shock 50 g with an 11 ms - Para. 9.12.1

duration pulse
Contact retention Para. 9.17

22 contacts 44
20 contacts 67
16 contacts 111 N
12 contacts 111
8 contacts 150
4 contacts 180

Vacuum test (125°C/24 h) 10-6 Torr Para. 9.16

ESA/SCC 3401

38999 Space Grade

64

L : connectors ordered without contacts («L» is not marked on the connector)
connectors are only supplied less contacts

Clocking position

N : normal (standard clocking position)
Other positions : A, B, C & D

Circular connectors with

removable crimp contacts

ESA/SCC 3401/052 are used with 3401/058
crimp contacts. This series is suitable for
Flight Models.

8LTS Series uses the same components
as 3401/052 it is derived from. They are
delivered without traceability and LAT
testing which often complies with
Engineering Models requirements.

Applications

Satellite
Launcher
Space station
Shuttle hardware

Standards

ESA/SCC 3401/052/MIL-DTL-38999
class G (QPL)

Contact type

P : pin S : socket

Contact arrangement

(see table page 83)

Shell size

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

Shell type

00 : square flange receptacle (front mounting)
03 : square flange receptacle (rear mounting)
06 : plug (with grouding ring)
07 : single hole mounting receptacle

B testing level

not to be modified

Type of variant ESA

not to be modified

Part Number / Ordering information

3401 052 01 B 00 13 35 P N LSCC specification number

L : connectors ordered without contacts («L» is not marked on the connector)
connectors are only supplied less contacts

Clocking position

N : normal
Other positions : A, B, C & D

Contact type

P : pin S : socket

Contact arrangement

(see table page 83)

Shell size

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

Shell type

00 : square flange receptacle (front mounting)
03 : square flange receptacle (rear mounting)
06G : plug («G» for grounding)
07 : single hole mounting receptacle

8LTS 00 13 35 P N L8LTS Series

38999 Series I

38999 Series I

65

Type 00 : Square flange receptacle front mounting

Shell

size min Max min Max min Max min Max min Max min Max min Max min Max min Max

Type 03 : Square flange receptacle back mounting

9 11 13 15 17 19 21 23 25

A
32,02 32,02 32,02 32,02 32,02 32,02 32,02 32,02 32,02
1.261 1.261 1.261 1.261 1.261 1.261 1.261 1.261 1.261

B
18,53 18,53 18,53 18,53 18,53 18,53 15,3 15,3 15,3

.730 .730 .730 .730 .730 .730 .602 .602 .602

C
2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5
.098 .098 .098 .098 .098 .098 .098 .098 .098

E
23,95 24,55 26,3 26,9 28,7 29,3 31,05 31,65 33,45 34,05 36,6 37,2 39,8 40,4 42,95 43,55 46,2 46,7

.943 .967 1.035 1.059 1.130 1.154 1.222 1.246 1.317 1.341 1.441 1.465 1.567 1.591 1.691 1.715 1.819 1.839

G
14,41 14,53 17,66 17,78 21,47 21,59 24,65 24,77 27,82 27,94 30,54 30,66 33,71 33,83 36,88 37 40,06 40,18

.567 .572 .695 .700 .845 .850 .970 .975 1.095 1.100 1.202 1.207 1.327 1.332 1.452 1.457 1.577 1.582

H
3,15 3,45 3,15 3,45 3,15 3,45 3,15 3,45 3,15 3,45 3,15 3,45 3,15 3,45 3,63 3,93 3,63 3,93
.124 .136 .124 .136 .124 .136 .124 .136 .124 .136 .124 .136 .124 .136 .143 .155 .143 .155

F
18,26 20,62 23,01 24,61 26,97 29,36 31,75 34,93 38,1

.719 .812 .906 .969 1.062 1.156 1.250 1.375 1.500

L
2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5
.098 .098 .098 .098 .098 .098 .098 .098 .098

D UNEF-2A .4375-28 .5625-24 .6875-24 .8125-20 .9375-20 1.0625-18 1.1875-18 1.3125-18 1.4375-18

Shell

size min Max min Max min Max min Max min Max min Max min Max min Max min Max

9 11 13 15 17 19 21 23 25

A
31,33 31,33 31,33 31,33 31,33 31,33 31,33 31,33 31,33
1.233 1.233 1.233 1.233 1.233 1.233 1.233 1.233 1.233

B
20,83 20,83 20,83 20,83 20,83 20,83 20,08 20,08 20,08

.820 .820 .820 .820 .820 .820 .791 .791 .791

C
2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5
.098 .098 .098 .098 .098 .098 .098 .098 .098

E
23,95 24,55 26,3 26,9 28,7 29,3 31,05 31,65 33,45 34,05 36,6 37,2 39,8 40,4 42,95 43,55 46,2 46,7

.943 .967 1.035 1.059 1.130 1.154 1.222 1.246 1.317 1.341 1.441 1.465 1.567 1.591 1.691 1.715 1.819 1.839

G
14,41 14,53 17,66 17,78 21,47 21,59 24,65 24,77 27,82 27,94 30,54 30,66 33,71 33,83 36,88 37 40,06 40,18

.567 .572 .695 .700 .845 .850 .970 .975 1.095 1.100 1.202 1.207 1.327 1.332 1.452 1.457 1.577 1.582

H
3,45 3,15 3,15 3,45 3,15 3,45 3,15 3,45 3,15 3,45 3,15 3,45 3,15 3,45 3,63 3,93 3,63 3,93
.124 .136 .124 .136 .124 .136 .124 .136 .124 .136 .124 .136 .124 .136 .143 .155 .143 .155

F
18,26 20,62 23,01 24,61 26,97 29,36 31,75 34,93 38,1

.719 .812 .906 .969 1.062 1.156 1.250 1.375 1.500

L
2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5
.098 .098 .098 .098 .098 .098 .098 .098 .098

D UNEF-2A .4375-28 .5625-24 .6875-24 .8125-20 .9375-20 1.0625-18 1.1875-18 1.3125-18 1.4375-18

38999 Series I

66

Type 06G : Plug with grounding ring

Type 07 : Single hole mounting receptacle

Shell

size min Max min Max min Max min Max min Max min Max min Max min Max min Max

09 11 13 15 17 19 21 23 25

A
31,68 31,68 31,68 31,68 31,68 31,68 31,68 31,68 31,68
1.247 1.247 1.247 1.247 1.247 1.247 1.247 1.247 1.247

B
23,36 23,36 23,36 23,36 23,36 23,36 23,36 23,36 23,36

.820 .820 .820 .820 .820 .820 .820 .820 .820

C
16,43 16,63 18,97 19,17 23,72 23,92 26,87 27,07 30,05 30,25 33,22 33,42 36,40 36,60 39,57 39,77 42,75 42,95

.647 .655 .747 .755 .934 .942 1.058 1.066 1.183 1.191 1.308 1.316 1.433 1.441 1.558 1.566 1.683 1.691

E
22,25 22,45 25,45 25,65 30,20 30,40 33,35 33,55 36,55 36,75 39,70 39,90 42,90 43,10 46,05 46,25 50,85 51,05

.876 .884 1.002 1.010 1.189 1.197 1.313 1.321 1.439 1.447 1.563 1.571 1.689 1.697 1.813 1.821 2.002 2.010

L
3,20 3,20 3,20 3,20 3,20 3,20 3,20 3,20 3,20
.126 .126 .126 .126 .126 .126 .126 .126 .126

F
26,95 27,75 31,70 32,50 34,91 35,71 39,09 38,89 41,23 42,03 45,97 46,77 49,18 49,98 52,36 53,16 55,53 56,33
1.061 1.093 1.248 1.280 1.374 1.406 1.539 1.531 1.623 1.655 1.810 1.841 1.936 1.968 2.061 2.093 2.186 2.218

D UNEF-2A .4375-28 .5625-24 .6875-24 .8125-20 .9375-20 1.0625-18 1.1875-18 1.3125-18 1.4375-18

Shell size 09 Max. 11 Max. 13 Max. 15 Max. 17 Max. 19 Max. 21 Max. 23 Max. 25 Max.

A 31,32
1.261

31,32
1.261

31,32
1.261

31,32
1.261

31,32
1.261

31,32
1.261

31,32
1.261

31,32
1.261

31,32
1.261

C 21,80
.858

25,00
.984

29,40
1.157

32,50
1.280

35,70
1.406

38,50
1.516

41,70
1.642

44,85
1.766

48,00
1.890

D UNEF-2A .4375-28 .5625-24 .6875-24 .8125-20 .9375-20 1.0625-18 1.1875-18 1.3125-18 1.4375-18

38999 Series II

67

L : connectors ordered without contacts («L» is not marked on the connector)
connectors are only supplied less contacts

Clocking position

N : normal (standard clocking position)
Other positions : A, B, C & D

Circular connectors with

removable crimp contacts

ESA/SCC 3401/044 are used with 3401/045
crimp contacts. This series is suitable for
Flight Models.

8TS Series uses the same components
as 3401/044 it is derived from. They are
delivered without traceability and LAT
testing which often complies with
Engineering Models requirements.

Applications

Satellite
Launcher
Space station
Shuttle hardware

Standards

ESA/SCC 3401/044/MIL-DTL-38999
class G (QPL)

Contact type

P : pin S : socket

Contact arrangement

(see table page 83)

Shell size

08 - 10 - 12 - 14 - 16 - 18 - 20 - 22 - 24

Shell type

03 : square flange receptacle (rear mounting)
06 : plug (without grounding)
06G : plug («G» for grounding)
07 : single hole mounting receptacle

B testing level

not to be modified

Type of variant ESA

not to be modified

Part Number / Ordering information

3401 044 01 B 00 12 35 P N LSCC specification number

L : connectors ordered without contacts («L» is not marked on the connector)
connectors are only supplied less contacts

Clocking position

N : normal (standard clocking position)
Other positions : A, B, C & D

Contact type

P : pin S : socket

Contact arrangement

(see table page 83)

Shell size

08 - 10 - 12 - 14 - 16 - 18 - 20 - 22 - 24

Shell type

03 : square flange receptacle (rear mounting)
06 : plug (without grounding)
06G : plug («G» for grounding)
07 : single hole mounting receptacle

8TS 00 12 35 P N L8TS Series

38999 Series II

68

Type 03 : Square flange receptacle (back mounting)

Type 06 and 06G : Plug

Type 07 : Single hole mounting receptacle

Shell
08 10 12 14 16 18 20 22 24size

Shell
08 10 12 14 16 18 20 22 24size

A Max
25,37 25,37 25,37 25,37 25,37 25,37 25,37 25,37 27,10

.999 .999 .999 .999 .999 .999 .999 .999 1.067

B Max
11,35 11,35 11,35 11,35 11,35 11,35 11,35 11,35 11,35

.447 .447 .447 .447 .447 .447 .447 .447 .447

C Max
12,04 15,02 19,08 22,25 25,43 28,61 31,78 34,95 38,13

.474 .591 .751 .876 1.001 1.126 1.251 1.376 1.501

D .4375- .5625- .6875- .8125- .9375- 1.0625- 1.1875- 1.3125- 1.4375-
UNEF-2A 28 24 24 20 20 18 18 18 18

E Max
21,03 24,23 26,59 28,98 31,34 33,73 36,91 40,08 43,26

.828 .954 1.047 1.141 1.234 1.238 1.453 1.578 1.703

F
15,09 18,26 20,62 23,01 24,61 26,97 29,36 31,75 34,93

.594 .719 .812 .906 .969 1.062 1.156 1.250 1.375

G Max
1,75 1,75 1,75 1,75 1,75 1,75 1,75 1,75 1,75
.069 .069 .069 .069 .069 .069 .069 .069 .069

H Max
3,30 3,30 3,30 3,30 3,30 3,30 3,30 3,30 3,30
.130 .130 .130 .130 .130 .130 .130 .130 .130

J Max
13,89 17,07 21,44 24,61 27,79 30,96 34,14 37,31 40,49

.547 .672 .844 .969 1.094 1.219 1.344 1.469 1.594

L Max
3,71 3,71 3,71 3,71 3,71 3,71 4,27 4,27 4,27
.146 .146 .146 .146 .146 .146 .168 .168 .168

A Max
23,27 23,27 23,27 23,27 23,27 23,27 23,27 23,27 25,00

.916 .916 .916 .916 .916 .916 .916 .916 .984

C Max
19,05 21,82 26,19 29,36 32,54 35,71 38,89 41,68 44,86

.750 .859 1.031 1.156 1.281 1.406 1.531 1.641 1.766

D .4375- .5625- .6875- .8125- .9375- 1.0625- 1.1875- 1.3125- 1.4375-
UNEF-2A 28 24 24 20 20 18 18 18 18

Shell
08 10 12 14 16 18 20 22 24size

A Max
26,48 26,48 26,48 26,48 26,48 26,48 26,32 26,32 27,67
1.043 1.043 1.043 1.043 1.043 1.043 1.036 1.036 1.089

B Max
11,26 11,26 11,26 11,26 11,26 11,26 11,92 11,92 11,92

.443 .443 .443 .443 .443 .443 .469 .469 .469

C Max
12,04 15,02 19,08 22,25 25,43 28,61 31,78 34,95 38,13

.474 .591 .751 .876 1.001 1.126 1.251 1.376 1.501

D UNEF .4375- .5625- .6875- .8125- .9375- 1.0625- 1.1875- 1.3125- 1.4375-
-2A 28 24 24 20 20 18 18 18 18

E Max
27,40 30,61 33,75 36,96 40,10 43,31 46,45 51,23 54,41
1.079 1.205 1.329 1.455 1.579 1.705 1.829 2.017 2.142

F
32,16 35,34 38,51 41,69 45,65 48,42 51,62 54,77 57,94
1.266 1.391 1.516 1.641 1.797 1.906 2.032 2.156 2.281

G Max
2,67 2,67 2,67 2,67 2,67 2,67 2,67 2,67 2,67
.105 .105 .105 .105 .105 .105 .105 .105 .105

K Max
35,34 38,51 41,69 45,65 48,42 51,62 54,79 57,94 61,12
1.391 1.516 1.641 1.797 1.906 2.032 2.157 2.281 2.406

L Max
2,90 2,90 2,90 2,90 2,90 2,90 2,90 2,90 2,90
.114 .114 .114 .114 .114 .114 .114 .114 .114

38999 Series III

69

L : connectors ordered without contacts («L» is not marked on the connector)
connectors are only supplied less contacts

Clocking position

N : normal (standard clocking position)
Other positions : A, B, C, D & E

Circular connectors with

removable crimp contacts

ESA/SCC 3401/056 are used with 3401/058
crimp contacts. This series is suitable for Flight
Models.
8DS Series uses the same components as
3401/056 it is derived from. They are delivered
without traceability and LAT testing which often
complies with Engineering Models requirements.
Note : The ESA/SCC 3401/056 are fully interma-
teable with NATC (NASA Thread Coupling) connec-
tors (according to NASA specification SSQ 21635).

Applications

Satellite
Launcher
Space station
Shuttle hardware

Standards

ESA/SCC 3401/056/MIL-DTL-38999
class G (QPL)

Contact type

P : pin S : socket

Contact arrangement

(see table page 83)

Shell size

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

Shell type

00 : square flange receptacle (front mounting)
06 : plug (with grounding ring)
07 : jam nut receptacle
66 : plug (with grounding ring) with mirror image contact

B testing level

not to be modified

Type of variant ESA

not to be modified

Part Number / Ordering information

3401 056 01 B 00 19 32 P N LSCC specification number

L : connectors ordered without contacts («L» is not marked on the connector)
connectors are only supplied less contacts

Clocking position

N : normal (standard clocking position)
Other positions : A, B, C, D & E

Contact type

P : pin S : socket

Contact arrangement

(see table page 83)

Shell size

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

Shell type

00 : square flange receptacle (front mounting)
06G : plug («G» for grounding)
07 : jam nut receptacle
66G : plug (G for grounding) with mirror image contact

8DS 00 19 32 P N L8DS Series

38999 Series III

70

Type 00 : Square flange receptacle

Shell

size min Max min Max min Max min Max min Max min Max min Max min Max min Max

09 11 13 15 17 19 21 23 25

A
31,50 32,02 32,02 32,02 32,02 32,02 32,02 32,02 32,02
1.240 1.261 1.261 1.261 1.261 1.261 1.261 1.261 1.261

B
20,90 20,90 20,90 20,90 20,90 20,90 20,01 20,01 20,01

.823 .823 .823 .823 .823 .823 .791 .791 .791

C
2,50 2,50 2,50 2,50 2,50 2,50 2,50 2,50 2,50
.098 .098 .098 .098 .098 .098 .098 .098 .098

E
23,50 24,10 25,90 26,50 28,30 28,90 30,70 31,30 33,00 33,60 36,20 36,80 39,40 40,00 42,60 43,20 45,70 46,30

.925 .949 1.020 1.043 1.114 1.138 1.209 1.232 1.299 1.323 1.425 1.449 1.551 1.575 1.677 1.701 1.799 1.823

G
14,99 15,19 18,16 18,36 20,52 20,72 22,91 23,11 24,51 24,71 26,87 27,07 29,26 29,46 31,65 31,85 34,83 35,03

.567 .572 .715 .723 .808 .816 .902 .910 .965 .973 1.058 1.066 1.152 1.160 1.246 1.245 1.371 1.379

H
3,05 3,45 3,05 3,45 3,05 3,45 3,05 3,45 3,05 3,45 3,05 3,45 3,05 3,45 3,71 4,11 3,71 4,11
.120 .136 .120 .136 .120 .136 .120 .136 .120 .136 .120 .136 .120 .136 .146 .162 .146 .162

J
5,29 5,69 4,73 5,13 4,73 5,13 4,73 5,13 4,73 5,13 4,73 5,13 4,73 5,13 5,95 6,35 5,95 6,35
.208 .224 .186 .202 .186 .202 .186 .202 .186 .202 .186 .202 .186 .202 .234 .250 .234 .250

L
2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5 2,5
.098 .098 .098 .098 .098 .098 .098 .098 .098

F
18,16 18,36 20,52 20,72 22,91 23,11 24,51 24,71 26,87 27,07 29,26 29,46 31,65 31,85 34,83 35,03 38,00 38,2

.715 .723 .808 .816 .902 .910 .965 .973 1.058 1.066 1.152 1.160 1.246 1.254 1.371 1.379 1.496 1.504

D M12 x 1-6 g M15 x 1-6 g M18x 1-6 g M22 x 1-6 g M25 x 1-6 g M28 x 1-6 g M31 x 1-6 g M34 x 1-6 g M37 x 1-6 g

Type 06G : Plug with grounding ring /

Type 66G : Plug with mirror image contact

Shell size 09 Max. 11 Max. 13 Max. 15 Max. 17 Max. 19 Max. 21 Max. 23 Max. 25 Max.

A 31
1.220

31
1.220

31
1.220

31
1.220

31
1.220

31
1.220

31
1.220

31
1.220

31
1.220

C 21,8
.858

25
.984

29,4
1.157

32,5
1.280

35,7
1.406

38,5
1.516

41,7
1.642

44,85
1.766

48
1.890

D M12x1-6g M15x1-6g M18x1-6g M22x1-6g M25x1-6g M28x1-6g M31x1-6g M34x1-6g M37x1-6g

38999 Series III

71

Type 07 : Single hole mounting receptacle

Shell

size min Max min Max min Max min Max min Max min Max min Max min Max min Max

9 11 13 15 17 19 21 23 25

A
32,50 32,50 32,50 32,50 32,50 32,50 32,50 32,50 32,50
1.280 1.280 1.280 1.280 1.280 1.280 1.280 1.280 1.280

B
22,60 22,60 22,60 22,60 22,60 22,60 20,01 20,01 20,01

.890 .890 .890 .890 .890 .890 .791 .791 .791

C
16,38 16,63 18,92 19,17 23,67 23,92 26,82 27,07 30,00 30,25 33,17 33,42 36,35 36,60 39,52 39,77 42,70 42,95

.645 .655 .745 .755 .932 .42 1.056 1.066 1.181 1.191 1.306 1.316 1.431 1.441 1.556 1.566 1.681 1.691

F
26,60 27,40 31,40 32,20 34,50 35,30 37,70 38,50 40,90 41,70 45,60 46,40 48,80 49,60 52,00 52,80 55,20 56,00
1.047 1.079 1.236 1.268 1.358 1.390 1.484 1.516 1.610 1.642 1.795 1.827 1.921 1.953 2.047 2.079 2.173 2.205

L
3,20 3,20 3,20 3,20 3,20 3,20 3,20 3,20 3,20
.126 .126 .126 .126 .126 .126 .126 .126 .126

E
24,00 27,00 32,00 36,00 37,00 41,00 46,00 50,00 51,23

.945 1.063 1.260 1.417 1.457 1.614 1.811 1.969 2.017

D M12 x 1-6 g M15 x 1-6 g M18x 1-6 g M22 x 1-6 g M25 x 1-6 g M28 x 1-6 g M31 x 1-6 g M34 x 1-6 g M37 x 1-6 g

L : connectors ordered without contacts («L» is not marked on the connector)

38999 Series III

Clocking position

N : normal (standard clocking position)
Other positions : A, B, C, D & E

72

Contact type

P : Pin S : Socket

Contact arrangement

(see table page 83)

Dash”-”mandatory

Dash”-”mandatory

Shell type: 9

Dash”-”mandatory

Shell type

00 : square flange receptacle
07 : jam nut receptacle
06 : plug with RFI shielding

B testing level not to be modified

Type of variante ESA not to be modified

Part Number / Ordering information

3401 056 01 B 00 - 09 - 01 P N LSCC specification number

L : connectors ordered without contacts («L» is not marked on the connector)
connectors are only supplied less contacts

Clocking position

N : normal (standard clocking position)
Other positions : A, B, C, D & E

Contact type

P : pin S : socket

Contact arrangement

(see table page 83)

Shell size

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

Shell type

00 : square flange receptacle (front mounting)
06G : plug («G» for grounding)
07 : jam nut receptacle
66G : plug (G for grounding) with mirror image contact

8DS 00 19 32 P N L8DS Series

38999 Series III

73

Connector, Electrical, Triax, Crimp for 34010/56 Connectors

74

38999 Series III

Contact electrical, Triax, Crimp for 34010/56 Connectors

Symb. Min. Max. Min. Max. Min. Max.

B1 21.34 22.86
B2 7.49 7.74 15.80 16.43
B3 15.88 16.03
C 10.00 11.00

ØD1 6.93 7.01
ØD2* 6.53

E 0.74 0.84
ØF1 7.95 8.03
ØF2 5.515 5.565 7.22 7.32

Contact type
Male Female

Contact Type ESA/ESA/SCC P/N SOURIAU P/N

MALE 3401066 01B SN 1767K 988-A

FEMALE 3401066 02 B SN 1767K 988-A

* After crimping

75

Backshell for 3401/056
monotriax connectors

38999 Series III

Straight Short Backshell

ØB

Max.

C

Max.

C1

Max.

ØD

Max.

ØD1

Max.

20(1) 14.5 5.5 8.5 7.0

ESA/SCC P/N SOURIAU P/N

3401 062 65B 8975-6650A

Straight Sheild Termination

ØB

Max.

C

Max.

C1

Max.

ØD

Max.

ØD1

± 0.25

20(1) 34.5 10.5 7 4.25

ESA/SCC P/N SOURIAU P/N

3401 062 66B 8975-6641A

90° Sheild Termination

ØB

Max.

ØC

Max.

ØD

Max.

ØD1

± 0.25

E

Max.

F

Max.

20(1) 14 7 4.25 20.5 24.5

ESA/SCC P/N SOURIAU P/N

3401 062 67B 8975-6644A

Clocking position

N : Normal
Other positions : A, B, C, D & E

Clocking position

N : normal (standard clocking position)
Other positions : A, B, C, D & E

76

38999 Series III

Contact type

P : pin S : socket

Contact type

P : pin S : socket

Contact arrangement

(see table page 83)

Dash”-”mandatory

Shell size: 9 - 11 - 13 - 15 - 17 - 19 - 21 - 23 - 25

Contact post it
L : long spill
C : short spill

Shell type
00 : square flange receptacle
07 : jam nut receptacle

B testing level
not to be modified

Type of variant ESA

not to be modified

Part Number / Ordering information

3401070 01 B 00 C 09 - 01 P NSCC specification number

Contact type
P : pin S : Socket

Contact arrangement

(see table page 83)

Dash”-”mandatory

Shell size: 9 - 11 - 13 - 15 - 17 - 19 - 21 - 23 - 25

Contact post it

L : long spill
C : short spill

Shell type

00 : square flange receptacle
07 : jam nut receptacle

8DS 00 C 09 - 01 P N8DS Series

Suplied only with contacts fitted

Suplied only with contacts fitted

ØA

22D 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70
.028 .028 .028 .028 .028 .028 .028 .028 .028

20 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70
.028 .028 .028 .028 .028 .028 .028 .028 .028

16 1.15 1.15 1.15 1.15 1.15 1.15 1.15 1.15 1.15
.045 .045 .045 .045 .045 .045 .045 .045 .045

L4CM
Min. 9.48 9.48 9.48 9.48 9.48 9.48 9.59 9.59 9.59

.414 .414 .373 .373 .373 .373 .378 .378 .378

Max. 10.58 10.58 10.58 10.58 10.58 10.58 10.69 10.69 10.69
.417 .417 .417 .417 .417 .417 .421 .421 .421

L4CF
Min. 9.15 9.15 9.15 9.15 9.15 9.15 9.26 9.26 9.26

.360 .360 .360 .360 .360 .360 .365 .365 .365

Max. 10.58 10.58 10.58 10.58 10.58 10.58 10.69 10.69 10.69
.417 .417 .417 .417 .417 .417 .421 .421 .421

L4CM
Min. 9.65 9.65 9.65 9.65 9.65 9.65 9.76 9.76 9.76

.380 .380 .380 .380 .380 .380 .384 .384 .384

Max. 10.75 10.75 10.75 10.75 10.75 10.75 10.86 10.86 10.86
.423 .423 .423 .423 .423 .423 .428 .428 .428

L4CF
Min. 9.65 9.65 9.65 9.65 9.65 9.65 9.76 9.76 9.76

.380 .380 .380 .380 .380 .380 .384 .384 .384

Max. 10.75 10.75 10.75 10.75 10.75 10.75 10.86 10.86 10.86
.423 .423 .423 .423 .423 .423 .428 .428 .428

L4CM
Min. 9.65 9.65 9.65 9.65 9.65 9.65 9.76 9.76 9.76

.380 .380 .380 .380 .380 .380 .384 .384 .384

Max. 10.75 10.75 10.75 10.75 10.75 10.75 10.86 10.86 10.86
.423 .423 .423 .423 .423 .423 .428 .428 .428

L4CF
Min. 9.65 9.65 9.65 9.65 9.65 9.65 9.76 9.76 9.76

.380 .380 .380 .380 .380 .380 .384 .384 .384

Max. 10.75 10.75 10.75 10.75 10.75 10.75 10.86 10.86 10.86
.423 .423 .423 .423 .423 .423 .428 .428 .428

PL # 22D 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50
.335 .335 .335 .335 .335 .335 .335 .335 .335

PC # 22D 4.00 4.00 4.00 4.00 4.00 4.00 4.00 4.00 4.00
.157 .157 .157 .157 .157 .157 .157 .157 .157

L3
PL # 20 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50

.335 .335 .335 .335 .335 .335 .335 .335 .335

PC # 20 5.10 5.10 5.10 5.10 5.10 5.10 5.10 5.10 5.10
.201 .201 .201 .201 .201 .201 ..201 .201 .201

PL # 16 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50
.335 .335 .335 .335 .335 .335 .335 .335 .335

PC # 16 5.10 5.10 5.10 5.10 5.10 5.10 5.10 5.10 5.10
.201 .201 .201 .201 .201 .201 .201 .201 .201

Shell size 9 11 13 15 17 19 21 23 25

38999 Series III

Connector, Electrical, Square Flange receptacle (triple start, with

straight spill contacts) 3401/070 & 8DS 00 Series

L5 : Shells sizes 9 to 19 2.26 ± 0.10 Shells sizes 21 to 25 2.97 ± 0.10

22D

22D

20

20

16

16

CM: male contact CF: female contact PL: long spill PC: Short spill

77

78

ØA

22D 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70
.028 .028 .028 .028 .028 .028 .028 .028 .028

20 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70
.028 .028 .028 .028 .028 .028 .028 .028 .028

16 1.15 1.15 1.15 1.15 1.15 1.15 1.15 1.15 1.15
.045 .045 .045 .045 .045 .045 .045 .045 .045

L2CM
Min. 10.52 10.52 10.34 10.34 10.34 10.34 10.34 10.34 10.34

.414 .414 .407 .407 .407 .407 .407 .407 .407

Max. 11.46 11.46 11.28 11.28 11.28 11.28 11.28 11.28 11.28
.451 .451 .444 .444 .444 .444 .444 .444 .444

L2CF
Min. 10.19 10.19 10.01 10.01 10.01 10.01 10.01 10.01 10.01

.401 .401 .394 .394 .394 .394 .394 .394 .394

Max. 11.46 11.46 11.28 11.28 11.28 11.28 11.28 11.28 11.28
.451 .451 .444 .444 .444 .444 .444 .444 .444

L2CM
Min. 10.69 10.69 10.51 10.51 10.51 10.51 10.51 10.51 10.51

.421 .421 .414 .414 .414 .414 .414 .414 .414

Max. 11.63 11.63 11.45 11.45 11.45 11.45 11.45 11.45 11.45
.458 .458 .451 .451 .451 .451 .451 .451 .451

L2CF
Min. 10.69 10.69 10.51 10.51 10.51 10.51 10.51 10.51 10.51

.421 .421 .380 .380 .380 .380 .384 .384 .384

Max. 11.63 11.63 11.45 11.45 11.45 11.45 11.45 11.45 11.45
.458 .458 .414 .414 .414 .414 .414 .414 .414

L2CM
Min. 10.69 10.69 10.51 10.51 10.51 10.51 10.51 10.51 10.51

.421 .421 .414 .414 .414 .414 .414 .414 .414

Max. 11.63 11.63 11.45 11.45 11.45 11.45 11.45 11.45 11.45
.458 .458 .451 .451 .451 .451 .451 .451 .451

L2CF
Min. 10.69 10.69 10.51 10.51 10.51 10.51 10.51 10.51 10.51

.421 .421 .414 .414 .414 .414 .414 .414 ..414

Max. 11.63 11.63 11.45 11.45 11.45 11.45 11.45 11.45 11.45
.458 .458 .451 .451 .451 .451 .451 .451 .451

PL # 22D 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50
.335 .335 .335 .335 .335 .335 .335 .335 .335

PC # 22D 4.00 4.00 4.00 4.00 4.00 4.00 4.00 4.00 4.00
.157 .157 .157 .157 .157 .157 .157 .157 .157

L3
PL # 20 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50

.335 .335 .335 .335 .335 .335 .335 .335 .335

PC # 20 5.10 5.10 5.10 5.10 5.10 5.10 5.10 5.10 5.10
.201 .201 .201 .201 .201 .201 ..201 .201 .201

PL # 16 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50 8.50
.335 .335 .335 .335 .335 .335 .335 .335 .335

PC # 16 5.10 5.10 5.10 5.10 5.10 5.10 5.10 5.10 5.10
.201 .201 .201 .201 .201 .201 .201 .201 .201

Shell size 9 11 13 15 17 19 21 23 25

38999 Series III

Connector, Electrical, Jam-nut mounted receptacle

(triple start, with straight spill contacts) 3401/070 & 8DS 07 series

22D

22D

20

20

16

16

CM: male contact CF: female contact PL: long spill PC: Short spill

80

Clocking position

N : normal (standard clocking position)
Other positions : A, B, C, D & E

Contact type

P : pin only

Circular connectors with

solder contacts

ESA/SCC 3401/057 Hermetic series, sui-
table for Flight Models, is in accordance
with MIL-DTL-38999 class H.

8DS-H Series uses the same components
as 3401/057 it is derived from. They are
delivered without traceability and LAT tes-
ting which these are aceptable for
Engineering Models requiremens.

Applications

Satellite
Launcher
Space station
Shuttle hardware

Standards

ESA/SCC 3401/057

Contact arrangement

(see table page 83)

Shell size

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

Hermetic version

Shell type

00 : square flange receptacle
01 : solder mount receptacle
07 : single hole mounting receptacle 77 feedthrough
77 : through bulkhead

B testing level

not to be modified

Type of variant ESA

not to be modified

Part Number / Ordering information

3401 057 01 B 00 H 19 32 P NSCC specification number

Clocking position

N : normal (standard clocking position)
Other positions : A, B, C, D & E

Contact type

P : pin only

Contact arrangement

(see table page 83)

Shell size

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

Hermetic version

Shell type

00 : square flange receptacle
01 : solder mount receptacle
07 : single hole mounting receptacle
77 : through bulkhead

8DS 00 H 19 32 P N8DS-H Series

Hermetic receptacle

38999 Series III

81

Type 00 : Square flange receptacle

Shell

size min Max min Max min Max min Max min Max min Max min Max min Max min Max

09 11 13 15 17 19 21 23 25

A
5,7 5,7 5,7 5,7 5,7 5,7 5,7 5,7 5,7
.224 .224 .224 .224 .224 .224 .224 .224 .224

B
21,4 21,4 21,4 21,4 21,4 21,4 21,4 21,4 21,4
.843 .843 .843 .843 .843 .843 .843 .843 .843

C
1,9 2,6 1,9 2,6 1,9 2,6 1,9 2,6 1,9 2,6 1,9 2,6 1,9 2,6 1,9 2,6 1,9 2,6
.75 .102 .75 .102 .75 .102 .75 .102 .75 .102 .75 .102 .75 .102 .75 .102 .75 .102

E
23,50 24,10 25,90 26,50 28,30 28,90 30,70 31,30 33,00 33,60 36,20 36,80 39,40 40,00 42,60 43,20 45,70 46,30

.925 .949 1.020 1.043 1.114 1.138 1.209 1.232 1.299 1.323 1.425 1.449 1.551 1.575 1.677 1.701 1.799 1.823

G
14,99 15,19 18,16 18,36 20,52 20,72 22,91 23,11 24,51 24,71 26,87 27,07 29,26 29,46 31,65 31,85 34,83 35,03

.567 .572 .715 .723 .808 .816 .902 .910 .965 .973 1.058 1.066 1.152 1.160 1.246 1.245 1.371 1.379

H
3,05 3,45 3,05 3,45 3,05 3,45 3,05 3,45 3,05 3,45 3,05 3,45 3,05 3,45 3,71 4,11 3,71 4,11
.120 .136 .120 .136 .120 .136 .120 .136 .120 .136 .120 .136 .120 .136 .146 .162 .146 .162

J
5,29 5,69 4,73 5,13 4,73 5,13 4,73 5,13 4,73 5,13 4,73 5,13 4,73 5,13 5,95 6,35 5,95 6,35
.208 .224 .186 .202 .186 .202 .186 .202 .186 .202 .186 .202 .186 .202 .234 .250 .234 .250

K
9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54
.374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415

F
18,16 18,36 20,52 20,72 22,91 23,11 24,51 24,71 26,87 27,07 29,26 29,46 31,65 31,85 34,83 35,03 38,00 38,20

.715 .723 .808 .816 .902 .910 .965 .973 1.058 1.066 1.152 1.160 1.246 1.254 1.371 1.379 1.496 1.504

Type 01 : Solder mount receptacle

Shell

size min Max min Max min Max min Max min Max min Max min Max min Max min Max

09 11 13 15 17 19 21 23 25

A
9,7 9,7 9,7 9,7 9,7 9,7 9,7 9,7 9,7
.382 .382 .382 .382 .382 .382 .382 .382 .382

B
17,8 17,8 17,8 17,8 17,8 17,8 17,8 17,8 17,8
.701 .701 .701 .701 .701 .701 .701 .701 .701

C
0,6 1,2 0,6 1,2 0,6 1,2 0,6 1,2 0,6 1,2 0,6 1,2 0,6 1,2 0,6 1,2 0,6 1,2
.024 .047 .024 .047 .024 .047 .024 .047 .024 .047 .024 .047 .024 .047 .024 .047 .024 .047

D
17,1 19,9 23,1 26,2 29,4 31,8 35 38,2 41,3
.673 .783 .909 1.031 1.157 1.252 1.378 1.504 1.626

E
19,4 21,8 24,9 28,1 31,3 33,6 36,8 40 43,2
.764 .858 .98 1.106 1.232 1.323 1.449 1.575 1.701

F
5,1 5,1 5,1 5,1 5,1 5,1 5,1 5,9 5,9
.201 .201 .201 .201 .201 .201 .201 .232 .232

K
9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54
.374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415

Hermetic receptacle

38999 Series III

82

Type 07 : Single hole mounting receptacle

Shell

size min Max min Max min Max min Max min Max min Max min Max min Max min Max

09 11 13 15 17 19 21 23 25

A
29,2 29,2 29,3 29,3 29,3 30,1 30,1 30,1 30,1
1.150 1.150 1.154 1.154 1.154 1.185 1.185 1.185 1.185

B
22,6 22,6 22,6 22,6 22,6 22,6 22,6 22,6 22,6
.890 .890 .890 .890 .890 .890 .890 .890 .890

C
16,38 16,63 18,92 19,17 23,67 23,92 26,82 27,07 30 30,25 33,17 33,42 36,35 36,6 39,52 39,77 42,7 42,95

.645 .645 .745 .755 .932 .942 1.056 1.066 1.181 1.191 1.306 1.316 1.431 1.441 1.556 1.566 1.681 1.691

E
24 27 32 36 37 41 46 50 51,23
.945 1.063 1.260 1.427 1.457 1.614 1.811 1.969 2.017

G
16,1 16,3 19,1 19,4 22,4 22,7 25,6 25,9 28,7 29 31,9 32,2 35,1 35,4 38,3 38,6 41,4 41,7
.634 .642 .752 .764 .882 .894 1.008 1.020 1.130 1.142 1.256 1.268 1.382 1.394 1.508 1.520 1.630 1.642

H
5,3 5,3 5,3 5,3 5,3 5,3 5,3 5,3 5,3
.209 .209 .209 .209 .209 .209 .209 .209 .209

K
9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54 9,5 10,54
.374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415 .374 .415

L
1,6 3,2 1,6 3,2 1,6 3,2 1,6 3,2 1,6 3,2 1,6 3,2 1,6 3,2 1,6 3,2 1,6 3,2
.063 .126 .063 .126 .063 .126 .063 .126 .063 .126 .063 .126 .063 .126 .063 .126 .063 .126

F
26,6 27,4 31,4 32,2 34,5 35,3 37,7 38,5 40,9 41,7 45,6 46,4 48,8 49,6 52 52,8 55,2 56
1.047 1.079 1.236 1.268 1.358 1.390 1.484 1.516 1.610 1.642 1.795 1.827 1.921 1.953 2.047 2.079 2.173 2.205

Hermetic receptacle

38999 Series III

Feedthrough Receptacle : Shell Type 77 H

Shell

size min Max min Max min Max min Max min Max min Max min Max min Max min Max

09 11 13 15 17 19 21 23 25

A 52.80 52.80 52.80 52.80 52.80 52.80 52.80 52.80 52.80

B 31.40 31.40 31.57 31.57 31.57 31.57 31.57 31.57 31.57

C 16.38 16.63 18.92 19.17 23.67 23.92 26.82 27.07 30.00 30.25 33.17 33.42 36.35 36.60 36.52 39.77 42.70 42.95

D 2.50 2.90 2.50 2.90 2.50 2.90 250 2.90 2.50 2.90 3.30 3.70 3.30 3.70 3.30 3.70 3.30 3.70

F 33.00 33.53 37.85 38.38 41.02 41.55 44.20 44.73 47.37 47.90 50.55 51.08 53.72 54.25 56.90 57.43 60.07 60.60

G 9.90 10.20 9.90 10.20 9.90 10.20 9.90 10.20 9.90 10.20 9.90 10.20 9.90 10.20 9.90 10.20 9.90 10.20

K 1.57 6.35 1.57 6.35 1.57 6.35 1.57 6.35 1.57 6.35 1.57 6.35 1.57 6.35 1.57 6.35 1.57 6.35

ØL 36.88 41.58 44.75 47.93 51.10 54.28 57.45 60.63 63.80

E 22.27 22.8 24.99 25.83 29.77 30.60 32.92 33.76 36.12 36.96 39.27 40.11 42.47 43.31 45.62 46.46 50.39 51.23

83

Contact layouts for circular connector series ESA/SCC 3401/52 (8LTS),
3401/044 (8TS), 3401/56 (8DS), 3401/057 (8DS), 3401/070 (8DS), MIL-DTL-38999
series I (8LTS), series II (8TS), series III (8DS), Space grade 8LTS (series I),
8TS (series II), 8DS (series III)

size 20 contacts

size 16 contacts

size 8 contacts

size 4 contacts

size 12 contacts

size 8 triax contact

26 8DS

6 # 22
2 # 12

01 8LTS
8DS

1 # 20

05 8LTS
8DS

5 # 20

35 8LTS
8DS

8DS-H
6 # 22D 8TS

35 8LTS
8DS

8DS-H
8TS

13 # 22D

35 8LTS
8DS
8TS

22 # 22D

35 8LTS
8DS

8DS-H
8TS

37 # 22D

35 8LTS
8DS
8TS

66 # 22D

35 8LTS
8DS
8TS

79 # 22D

35 8LTS
8DS
8TS

100 # 22D

35 8LTS
8DS
8TS

128 # 22D

29 8LTS
8DS
8TS

29 # 16

09 08

11 10

21 8LTS
8DS

21 # 16

19 8LTS
8DS

19 # 12

41 8LTS
8DS
8TS

41# 20

16 8LTS
8DS
8TS

16 # 16

39 8LTS
8DS

37 # 20
2 # 16

32 8LTS
8DS

32 # 20

11 8LTS
8DS

8DSH

11 # 16

99 8LTS
8DS

2 # 16
21 # 20

98 8LTS
8DS

8DS-H
3 # 20

98 8LTS
8DS

8DS-H

6 # 20

98 8LTS
8DS

8DS-H

19 # 20

19 8LTS
8DS

19 # 20

08 8LTS
8DS

8 # 20

05 8LTS
8DS

5 # 16

97 8LTS
8DS

8 # 20
4 # 16

13 12

15 14

17 16

19 18

21 20

23 22

25 24

25 24

shell size

8LTS 8TS
8DS

26 8LTS
8DS

26 # 20

35 8LTS
8DS
8TS

55 # 22D

06 8LTS
8DS
8TS

6 # 12

08 8LTS
8DS

8DS-H
8TS

8 # 16

04 8LTS
8DS

4 # 20

04 8LTS
8DS

4 # 16

18 8LTS
8DS

8DS-H
8TS

18 # 20

11 8LTS
8DS
8TS

11 # 12

53 8LTS
8DS

53 # 20

03* 8DS

1 # 8
2 # 4

07* 8DS

7 # 8

24 8LTS
8DS
8TS

12 # 16
12 # 12

43 8LTS
8DS

23 # 20
20 # 16

61 8LTS
8DS

8DS-H
8TS

61 # 20

* ESA only

01 8DS

38999 Series I, II, III & III Hermetic

84

Crimp contacts

Tooling for crimp contacts

Part number

Part number

Contact Conductor section
ESA/SCC SOURIAU in ESA/SCC SOURIAU in

size AWG
3401 052 & 3401 056 accordance with ESA: 3401 044 accordance with ESA:

connectors 8LTS & 8DS connectors connectors 8TS connectors

pin 3401 058 01B 8975-2123 3401 045 01B 8975-2123
socket 3401 058 02B 8975-2130 3401 045 02B 8975-2137

pin 3401 058 03B 8975-2124 3401 045 03B 8975-2124
socket 3401 058 04B 8975-2131 3401 045 04B 8975-2138

pin 3401 058 05B 8975-2125 3401 045 05B 8975-2125
socket 3401 058 06B 8975-2132 3401 045 06B 8975-2139

pin 3401 058 07B 8975-2126 3401 045 07B 8975-2126
socket 3401 058 08B 8975-2133 3401 045 08B 8975-2140

pin 3401 058 09B 8975-2127 - -
socket 3401 058 10B 8975-2134 - -

pin 3401 058 11B 8975-2128 - -
socket 3401 058 12B 8975-2135 - -

pin 3401 058 13B 8975-3729 - -
socket 3401 058 14B 8975-3780 - -

Contact size Designation Crimping tool Locator
Insertion and removable

plastic tools

22
pin M22520/2-01 M22520/2-09 M81969/14-01

socket M22520/2-01 M22520/2-07 M81969/14-01
20 pin / socket M22520/1-01 M22520/1-04 M81969/14-10

16 pin / socket M22520/1-01 M22520/1-04 M81969/14-03

12 pin / socket M22520/1-01 M22520/1-04 M81969/14-04

8 pin / socket M22520/23-01 M22520/23-09 M81969/29-02*Point : M22520/23-02

4 wire 4/6 pin / socket M22520/23-01 M22520/23-11 M81969/29-03*Point : M22520/23-04

4 wire 8/10 pin / socket M22520/23-01 8975-3988 M81969/29-03*Point : M22520/23-02

22 # 22, # 24 & # 26

20 # 20, # 22 & # 24

16 # 16, # 18 & # 20

12 # 12 & # 14

8 # 8 & # 10

4 # 4 & # 6

4 # 8 & # 10

*Removable only

M22520/1-01 with locator M81969

Crimp contacts

38999 Series:

85

Accessories for circular

connectors

ESA/SCC 3401/062 backshells are appro-
ved for Flight Models. These accessories
are not submitted to ESA/SCC 3401 CHART
IV and CHART V.

So, they are delivered without LAT testing
but with a date code limited traceability.
The ESA/SCC product are also proposed for
Engineering Models. The accessories are
without ESA logo printing.

Applications

Satellite
Launcher
Space station
Shuttle hardware

Standards

ESA/SCC 3401/062

B testing level (not to be modified)

Variant type (see table below)

Part Number / Ordering information

Table of variant types

3401 062 01 BSCC specification number

Variant Backshell description For connections Shell size

01 nut
/052 (Series I) 09
/044 (Series II) 08

02 nut
/052 (Series I) 11
/044 (Series II) 10

03 nut
/052 (Series I) 13
/044 (Series II) 12

04 nut
/052 (Series I) 15
/044 (Series II) 14

05 nut
/052 (Series I) 17
/044 (Series II) 16

06 nut
/052 (Series I) 19
/044 (Series II) 18

07 nut
/052 (Series I) 21
/044 (Series II) 20

08 nut
/052 (Series I) 23
/044 (Series II) 22

09 nut
/052 (Series I) 25
/044 (Series II) 24

10 straight cable clamp
/052 (Series I) 09
/044 (Series II) 08

11 straight cable clamp
/052 (Series I) 11
/044 (Series II) 10

12 straight cable clamp
/052 (Series I) 13
/044 (Series II) 12

13 straight cable clamp
/052 (Series I) 15
/044 (Series II) 14

14 straight cable clamp
/052 (Series I) 17
/044 (Series II) 16

15 straight cable clamp
/052 (Series I) 19
/044 (Series II) 18

16 straight cable clamp
/052 (Series I) 21
/044 (Series II) 20

17 straight cable clamp
/052 (Series I) 23
/044 (Series II) 22

18 straight cable clamp
/052 (Series I) 25
/044 (Series II) 24

19 90° cable clamp
/052 (Series I) 09
/044 (Series II) 08

20 90° cable clamp
/052 (Series I) 11
/044 (Series II) 10

21 90° cable clamp
/052 (Series I) 13
/044 (Series II) 12

Variant Backshell description For connections Shell size

22 90° cable clamp
/052 (Series I) 15
/044 (Series II) 14

23 90° cable clamp
/052 (Series I) 17
/044 (Series II) 16

24 90° cable clamp
/052 (Series I) 19
/044 (Series II) 18

25 90° cable clamp
/052 (Series I) 21
/044 (Series II) 20

26 90° cable clamp
/052 (Series I) 23
/044 (Series II) 22

27 90° cable clamp
/052 (Series I) 25
/044 (Series II) 24

28 09
29 11
30 13
31 15
32 nut /056 (Series III) 17
33 19
34 21
35 23
36 25
37 09
38 11
39 13
40 15
41 straight cable clamp /056 (Series III) 17
42 19
43 21
44 23
45 25
46 09
47 11
48 13
49 15
50 90° cable clamp /056 (Series III) 17
51 19
52 21
53 23
54 25

Backshells

38999 Series:

86

Dimensions (in mm/inch)

Shell C Ø E
size (1) (2) (1) (2) Max (1) UNEF-2B (2) min

A Max. B Max. Ø D

Notes : (1) 01 to 09 variants (2) 28 to 36 variants

Nut

08/09
13,7 16,8 19,1 21,79 6,6 .4375-28 M12 x 1-6h 6,7
.539 .661 .752 .858 .26 .264

10/11
13,7 16,8 21,5 24,99 6,6 .5624-25 M15 x 1-6h 9,9
.539 .661 .846 .984 .26 .39

12/13
13,7 16,8 25,4 29,39 6,6 .6875-24 M18 x 1-6h 12,8
.539 .661 1 1.157 .26 .504

14/15
13,7 16,8 27,9 32,49 6,6 .8125-20 M22 x 1-6h 16
.539 .661 1.098 1.279 .26 .63

16/17
13,7 16,8 31,8 35,71 6,6 .9375-20 M25 x 1-6h 19,2
.539 .661 1.252 1.406 .26 .756

18/19
13,7 16,8 35,6 38,5 6,6 1.0625-18 M28 x 1-6h 21,4
.539 .661 1.402 1.516 .26 .843

20/21
13,7 16,8 38,1 41,7 6,6 1.1875-18 M31 x 1-6h 24,6
.539 .661 1.5 1.642 .26 .969

22/23
13,7 16,8 41,9 44,91 6,6 1.3125-18 M34 x 1-6h 27,7
.539 .661 1.65 1.768 .26 1.091

24/25
13,7 16,8 44,5 47,98 6,6 1.4375-1 M37 x 1-6h 30,9
.539 .661 1.752 1.889 .26 1.217

Shell C F
size (1) (2) (1) (2) Max (1) UNEF-2B (2) min Max. Max.

A Max. B Max. D E

Notes : (1) 10 to 18 variants (2) 37 to 45 variants

Straight cable clamp

08/09
27,5 27,9 19,1 21,79 23,1 .4375-28 M12 x 1-6h 2,49 5,94 21,6
1.083 1.098 .752 .858 .909 .098 .234 .85

10/11
27,9 27,9 21,5 24,99 23,1 .5624-25 M15 x 1-6h 3,89 5,49 22,5
1.098 1.098 .846 .984 .909 .153 .216 .886

12/13
30,5 30,5 25,4 29,39 25,7 .6875-24 M18 x 1-6h 4,83 8,33 27,9
1.201 1.201 1 1.157 1.012 .19 .328 1.098

14/15
31,8 31,8 27,9 32,49 26,9 .8125-20 M22 x 1-6h 6,6 11,61 29,2
1.252 1.252 1.098 1.279 1.059 .26 .457 1.15

16/17
34,3 24,3 31,8 35,71 29,5 .9375-20 M25 x 1-6h 7,19 15,6 33
1.35 .957 1.252 1.406 1.161 .283 .614 1.299

18/19
40,6 40,6 35,6 38,5 35,8 1.0625-18 M28 x 1-6h 8,26 16,1 38,1
1.598 1.598 1.402 1.516 1.409 .325 .634 1.5

20/21
43,2 43,2 38,1 41,7 38,4 1.1875-18 M31 x 1-6h 8,71 17,73 40,6
1.701 1.701 1.5 1.642 1.512 .343 .698 1.598

22/23
47 47 41,9 44,91 42,2 1.3125-18 M34 x 1-6h 9,68 20,9 43,2
1.85 1.85 1.65 1.768 1.661 .381 .823 1.701

24/25
49,5 49,5 44,5 47,98 44,7 1.4375-18 M37 x 1-6h 10,62 21,67 45,7
1.949 1.949 1.752 1.889 1.76 .418 .853 1.799

Shell F G
size (1) (2) (1) (2) (1) (2) (1) (2) min Max. Max. Max.

A Max. B Max. C Max. D E

Notes : (1) 19 to 27 variants (2) 46 to 54 variants

90° cable clamp

08/09
30,5 35,1 19,1 21,79 25,7 29,5 see above 2,49 5,94 21,6 25,4
1.201 1.382 .752 .858 1.012 1.161 .098 .234 .85 1.000

10/11
30,5 35,1 21,5 24,99 25,7 29,5 see above 3,89 5,49 22,5 27,9
1.201 1.382 .846 .984 1.012 1.161 .153 .216 .886 1.098

12/13
35,6 37,1 25,4 29,39 30,7 31,5 see above 4,83 8,33 27,9 27,9
1.402 1.461 1 1.157 1.209 1.240 .19 .328 1.098 1.098

14/15
36,8 41,4 27,9 32,49 32,0 35,8 see above 6,6 11,61 29,2 31,8
1.449 1.630 1.098 1.279 1.260 1.409 .26 .457 1.15 1.252

16/17
40,6 45,7 31,8 35,71 35,8 40,1 see above 7,19 15,6 33,0 33,0
1.598 1.799 1.252 1.406 1.409 1.579 .283 .614 1.299 1.299

18/19
43,2 46,2 35,6 38,5 38,4 40,6 see above 8,26 16,1 38,1 38,1
1.701 1.819 1.402 1.516 1.512 1.598 .325 .634 1.500 1.500

20/21
47,0 48,3 38,1 41,7 42,2 42,7 see above 8,71 17,73 40,6 40,6
1.850 1.902 1.5 1.642 1.661 1.681 .343 .698 1.598 1.598

22/23
49,5 51,1 41,9 44,91 44,7 46,2 see above 9,68 20,9 43,2 44,5
1.949 2.012 1.65 1.768 1.76 1.819 .381 .823 1.701 1.752

24/25
53,3 54,6 44,5 47,98 48,5 49,0 see above 10,62 21,67 45,7 47,0
2.098 2.150 1.752 1.889 1.909 1.929 .418 .853 1.799 1.850

Backshells

38999 Series:

 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/

