
The RoHS connector with the best performance in weight saving and
corrosion resistance for MilAero applications.

38999 Series III Composite Connectors

8D Series
Composite

MIL-DTL-38999 Standard Mechanical and climatic characteristics
conforming to the MIL-DTL-38999.
All layouts 38999 Series III available.

Robust connector Suitable for applications with high vibrations.
High corrosion resistant: 2000 hours salt spray
withstanding.

Weight saving Composite lighter compared to other material:

Versatility Fully intermatable & interchangeable with
qualified Series III plugs or receptacles.
Available with plating for conductivity.

compared to
Stainless Steel

compared to
Aluminum

30%
lighter

compared to
Titanium

50%
lighter75%

lighter

AUTHORISED REPRESENTATIVE:
MEDs Interconnect Pte Ltd
5012 Ang Mo Kio 5, #03-09 Techplace II (East Wing), Singapore 569876
Email: sales.marketing@meds-int.com | Tel: +65 6235 6355

https://www.meds-int.com

2

8D Series | Composite

Mechanical

• Shell: Composite

• Shell plating:
 . Cadmium olive drab (J)
 . Nickel (M) - RoHS Compliant

 . Without plating (X) - RoHS Compliant

• Insulator: Thermoplastic

• Grommet and interfacial seal:
 Silicone elastomer

• Contacts: Copper alloy

• Contacts plating: Gold over nickel plated

• Endurance:
 . 500 mating cycles
 . 1500 mating cycles with specifics contacts

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

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

• Contact retention:

Electrical

• Test voltage rating (Vrms)

• Contact resistance

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

• Contact rating:

• Shell continuity
 . Cadmium olive drab (J): 3 mΩ
 . Nickel (M): 3 mΩ

• Shielding: J & M: 85 db at 1 GHz

Environmental

• Temperature range:
 . J: -65°C +175°C
 . M: -65°C +200°C
 . Without plating (X): -65°C +175°

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

• Salt spray:
 . J: 2000 Hrs
 . M: 2000 Hrs
 . Without plating (X): 2000 Hrs

Resistance to fluids

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

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

Description
• High contact density layouts available

• Screw coupling, Shell size from 9 to 25

• Contact protection: 100% Scoop proof

• RFI - EMI shielding and shell to shell continuity

• Accessories (protective caps, backshells, etc…)

• Hermetic versions

• Optical layouts

• 230V layouts available (ABS22-19, ABS22-20,
 ABS22-21 & ABS22-22 qualified)

Technical features

Contacts size 26 22 20 16 12 8 4

Min force in N 30 44 67 111111111 200

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

3

8D Series | Composite

Connector part numbers

MIL-DTL-38999 part numbers*

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

Note: PC tail contacts without shoulder also available. Please consult us.

Basic Series D38999/ 20 M B 35 P N L

Shell style:
 20: Square flange receptacle

 26: Plug with RFI shielding.
Plating:
 J: Olive drab cadmium
 M: Nickel

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

Contact layout: See SOURIAU «8D Series - MIL-DTL-38999 Series III» catalog for layouts according to MIL-DTL-38999

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

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

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

Basic Series 8D 0 - 11 J 35 P N L

Shell style:
 0: Square flange receptacle

 5: Plug with RFI shielding
Type:
 - : Connectors with standard crimp contacts.
 L: Receptacle with long PC tail (male and female size #22D, #20).
 C: Receptacle with short PC tail (male and female #22D, #20, #16, #12).
 S: Receptacle with specific PC tail (male et female #22D)
 W: Receptacle with male contacts #22D for wire wrap (3 wraps)
 T: Receptacle with male contacts #20 for wire wrap (2 wraps)
 P: Receptacle with solder cup contacts - please consult us

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

Plating:
 J: Olive drab cadmium
 M: Nickel
 X: Without plating

Contact layout: See SOURIAU «8D Series - MIL-DTL-38999 Series III» catalog

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

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

Specification:
 046: Tinned straight PC tail
 251: Connector provided with power contacts (layouts with contact #8)
 022: Fuel tank
 600: 230V qualified connector (T or V orientation mandatory - Consult us for available layouts)
Special custom:
 None: Standard plastic cap
 M: Antistatic plastic cap

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

4

8D Series | Composite

BACC part numbers

EN3645 part numbers

Basic Series:
 BACC63CT: 8D5*M (composite plug)
 BACC63CU: 8D0*M (composite square flange receptacle)

BACC63CT 13 - 98 P N H

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

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

Contact layout:
 See SOURIAU «8D Series - MIL-DTL-38999 Series III» catalog for layout according to BACC

Contact type:
 P: Pin
 S: Socket

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

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

Basic Series EN3645 J 6 G N 35 B N

Plating:
 J: Olive drab cadmium
 M: Nickel

Shell style:
 0: Square flange receptacle
 6: Plug

Shell size:

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

Grounding:
 N: Standard insert not grounded

Contact layout:
 See SOURIAU «8D Series - MIL-DTL-38999 Series III» catalog for layout according to EN3645

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

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

5

8D Series | Composite

Receptacle type 0

Mated connectorsPlug type 5

Dimensions

A B

C
D

E
F
G

H

J

A ØB

Thread

Type 0 with plug

A

B

Shell size A Max B Max C Max D Thread E±0.3 F G H±0.2 J±0.2

09 (A)

19.65 11.96
3.65

M12 x 1-6g 23.8 18.26 15.09

3.25

5.49

11 (B) M15 x 1-6g 26.2 20.62 18.26
4.93

13 (C) M18 x 1-6g 28.6 23.01 20.62

15 (D) M22 x 1-6g 31 24.61 23.01 4.39

17 (E) M25 x 1-6g 33.3 26.97 24.61

4.9319 (F) 3.7 M28 x 1-6g 36.5 29.36 26.97

21 (G)

18.85 12.76

4.35 M31 x 1-6g 39.7 31.75 29.36

23 (H)
4.4

M34 x 1-6g 42.9 34.93 31.75
3.91 6.15

25 (J) M37 x 1-6g 46 38.1 34.93

Shell size A Max Thread ØB Max

09 (A)

31.00

M12 x 1-6g 21.80

11 (B) M15 x 1-6g 25.00

13 (C) M18 x 1-6g 29.40

15 (D) M22 x 1-6g 32.50

17 (E) M25 x 1-6g 35.70

19 (F) M28 x 1-6g 38.50

21 (G) M31 x 1-6g 41.70

23 (H) M34 x 1-6g 44.90

25 (J) M37 x 1-6g 48.00

Shell size A Max B Max

09 (A)

37.00 52.30

11 (B)

13 (C)

15 (D)

17 (E)

19 (F)

21 (G)

36.00 51.3023 (H)

25 (J)

Note: All dimensions are in millimeters (mm)

6

8D Series | Composite

Receptacle with straight PC tail contacts

Note: All dimensions are in millimeters (mm)

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

L1

L2

Ø
A

Shell size
09 (A) 11 (B) 13 (C) 15 (C) 17 (E) 19 (F) 21 (G) 23 (H) 25 (J)

Contact size
Contact

type
PC tail type

A

#22D M & F L & C 0.70

#22D M & F S 0.50

#20 M & F C 0.70

#16 M & F C 1.15

L1

#22D M & F L 8.50

#22D M & F C 4.00

#22D M & F S 5.00

#20 M & F C 5.00

#16 M & F C 5.00

L2

Min #22D M L & C 9.48 9.59

Max #22D M L & C 10.38 10.48

Min #22D F L & C 9.15 9.26

Max #22D F L & C 10.38 10.48

Min #22D M S 9.65 9.76

Max #22D M S 10.55 10.65

Min #22D F S 9.32 9.42

Max #22D F S 10.55 10.65

Min #20 M C 9.65 9.76

Max #20 M C 10.55 10.65

Min #20 F C 9.65 9.76

Max #20 F C 10.55 10.65

Min #16 M C 9.65 9.76

Max #16 M C 10.55 10.65

Min #16 F C 9.65 9.76

Max #16 F C 10.55 10.65

7

8D Series | Composite

Connectors weight - in gram (±15%)

Shell size
& Layout

With contacts Without contacts

Plug (type 5) Receptacle (type 0) Plug (type 5) Receptacle (type 0)

Male Female Male Female Male Female Male Female

09
35 8.5 10.1 7.8 9.4 8.1 8.6 7.4 7.9
98 8.5 9.8 7.8 9.1 8.1 8.6 7.4 7.9

11

01 12.8 15.7 10.4 13.3 12.1 14.1 9.7 11.7
02 11.5 14.1 09.3 11.8 10.9 12.5 8.7 10.3
04 12.6 15.7 10.2 13.3 12.0 14.1 9.7 11.7
05 12.6 15.8 10.2 13.4 11.9 13.8 9.5 11.5
22 11.4 13.8 9.1 11.6 11.1 12.8 8.8 10.6
35 12.5 16.0 10.1 13.6 11.6 12.8 9.2 10.4
80 15.2 18.6 13.4 10.4 10.7 11.6 8.9 9.4
98 12.5 15.3 10.1 12.9 11.7 12.8 9.3 10.5
99 11.8 15.0 9.6 12.8 10.8 12.2 8.6 10.0

13

04 17.2 20.9 13.7 17.5 15.6 17.9 12.4 14.3
08 17.6 22.8 14.1 19.2 16.5 19.6 12.9 16.1
26 17.9 23.6 14.4 20.1 16.2 18.9 12.7 15.4
35 17.4 23.1 13.8 19.6 15.8 17.6 12.3 14.1
98 17.2 21.8 13.7 18.3 15.8 17.9 12.3 14.3

15

05 21.4 26.7 16.6 21.9 19.8 22.8 15.0 18.0
15 22.2 29.3 17.4 24.5 19.9 23.0 15.1 18.1
18 22.4 31.3 17.6 26.5 19.9 24.0 15.0 19.2
19 22.0 29.6 17.1 24.8 19.2 22.0 14.5 17.2
35 22.0 31.3 17.2 26.5 19.4 22.0 14.6 17.2
97 21.8 28.9 17.1 24.1 19.4 22.6 14.7 17.8

17

02 26.5 38.8 25.2 37.6 19.3 22.3 18.1 21.1
06 25.9 35.5 23.2 32.8 21.9 25.9 19.2 23.2
08 24.9 33.6 22.2 30.1 22.4 27.4 19.7 24.7
26 25.5 36.3 22.8 33.6 21.8 25.9 19.2 23.1
35 25.7 39.3 23.0 36.6 21.9 25.5 19.2 22.8
75 31.3 42.6 28.6 39.9 22.3 28.6 19.6 25.9
99 25.5 36.1 22.8 33.4 22.0 26.1 19.3 23.4

19
11 32.1 45.7 26.1 39.7 28.7 37.1 22.7 31.1
32 31.3 44.7 25.3 38.7 26.8 31.9 20.8 25.9
35 31.6 48.1 25.6 42.0 27.1 31.6 21.0 25.6

21

11 38.0 57.9 32.8 52.6 30.8 40.3 25.5 35.1
16 35.1 50.4 29.9 45.2 30.2 37.9 24.9 32.7
35 35.4 56.1 30.1 50.8 29.9 36.3 24.6 31.1
39 36.8 57.1 31.5 51.9 31.0 40.8 25.7 35.5
41 35.3 52.7 30.1 47.5 29.6 36.3 24.3 31.0
48 42.4 62.4 37.7 57.7 29.3 36.2 24.6 31.5
75 47.3 64.2 42.6 59.50 29.3 36.2 24.6 31.5

23

21 43.1 66.3 38.0 61.2 36.5 49.9 31.5 44.8
35 41.4 67.5 36.3 62.5 34.4 42.5 29.3 37.5
53 41.5 63.6 36.4 58.6 34.1 42.4 29.0 37.4
55 42.2 65.3 42.2 60.2 34.5 43.3 29.4 38.2

25

07 53.6 90.05 49.0 84.8 37.8 51.8 33.2 46.6
11 59.1 81.6 54.5 77.0 40.8 53.8 36.2 49.2
19 51.7 83.7 46.6 78.6 39.2 53.3 34.0 48.2
24 51.2 82.5 46.1 77.4 39.6 54.0 34.4 48.9
29 49.5 78.5 44.4 73.4 40.5 55.9 35.4 50.7
35 47.3 80.1 42.2 75.0 38.4 48.1 33.2 43.0
37 49.3 80.4 45.5 76.2 37.8 51.5 34.0 47.3
44 69.6 93.7 65.0 94.6 36.1 45.8 31.5 46.7
43 49.6 80.2 44.4 75.1 40.1 55.4 35.0 50.3
46 51.9 75.7 46.7 70.1 37.2 47.4 32.1 42.2
61 46.6 73.4 41.5 68.2 38.1 48.9 32.9 43.8
08 72.9 104.8 67.8 99.6 36.9 48.8 31.8 43.6
20 57.9 88.2 52.8 83.0 36.4 46.6 31.3 41.5
04 50.4 80.2 45.3 75.0 41.2 54.8 36.1 49.6

8

8D Series | Composite

Backshells

Note: All dimensions are in millimeters (mm)

Ø
A

ØE

H

G

DØ
E

Ø
A

F

Ø
A

Ø
B

Ø
C

40.65 Max

Straight cable clamp
(Type 91)

90° cable clamp
(Type 92)

Straight backshell for EMI/RFI
heat shrink boots (Type 88)

Shell size ØA Max
ØB±0.10 Entry size ØC Entry size

D Max E Max F Max G H
02 03 02 03

09 21.80 N/A 6.35 N/A 10.03 24.90 5.55 21.25 22.20 26.95

11 25.00 N/A 7.92 N/A 11.61 26.00 6.70 24.30 23.80 27.95

13 29.40 7.92 11.13 11.61 14.81 30.50 8.75 27.95 26.20 30.00

15 32.50 11.13 14.27 14.81 17.96 33.00 11.70 27.95 28.60 33.00

17 35.70 12.70 15.88 16.38 19.56 36.10 13.85 31.25 33.30 35.05

19 38.50 15.88 19.05 19.56 22.73 38.60 15.60 35.80 34.95 36.85

21 41.70 15.88 20.62 19.56 24.30 41.65 17.75 38.35 38.10 39.15

23 44.90 17.47 23.83 21.06 27.51 45.00 19.80 42.15 41.30 41.15

25 48.00 19.05 25.40 22.73 29.08 48.00 21.60 44.70 44.45 42.95

Basic Series M85049 91 11 M

Backshell type:
 88: Straight backshell for EMI/RFI heat shrink boots
 91: Straight cable clamp
 92: 90° cable clamp

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

Plating:
 J: Olive drab cadmium over electroless nickel
 M: Electroless nickel
 T: Without plating (Type 91 & 92 only)

Entry size (Type 88 only):
 02: See table above
 03: See table above

W
D

S8
D

C
O

M
PW

U
SE

N
03

 ©
 C

op
yr

ig
ht

 S
O

U
RI

A
U

 A
ug

 2
02

0
-

SO
U

RI
A

U
 is

 a
 re

g
is

te
re

d
 t

ra
d

em
ar

k.
A

ll
in

fo
rm

at
io

n
in

 t
hi

s
d

oc
um

en
t

p
re

se
nt

s
on

ly
 g

en
er

al
 p

ar
tic

ul
ar

s
an

d
 s

ha
ll

no
t

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

RI
A

U
 fo

r
ch

an
g

es
 w

ith
ou

t
p

rio
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

b
ite

d
, u

nl
es

s
ap

p
ro

ve
d

 in
 w

rit
in

g
.

For further information contact us at technical.emear@souriau.com (Europe - Asia - Africa)
technical.americas@souriau.com (North America)

or visit our web site www.souriau.com

