
CA Bayonet / VG95234
Connectors

2 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Proven Quality, Reliability & Expertise

ITT’s Cannon brand is a leading global manufacturer of connector
products serving international customers in the aerospace and defense,
medical, energy, transportation and industrial end markets.

Whether delivering critical specs to aircraft pilots, streaming data through
communications satellites or giving expectant parents a first look at their
unborn children, Cannon connects the world’s most important information
to the people who need it.

In 2015, Cannon celebrated 100 years that helped
make history. Cannon products were used in the first
“talking” movies and helped transmit the first messages
home from the moon. Today we proudly continue our
legacy of innovating to connect the world and inspire the
successes of the next century – because amazing things
happen when great things connect.

About ITT
ITT is a diversified leading manufacturer of highly engineered
critical components and customized technology solutions for
the energy, transportation and industrial markets. Building on
its heritage of innovation, ITT partners with its customers to
deliver enduring solutions to the key industries that underpin
our modern way of life.

Founded in 1920, ITT is headquartered in White Plains, N.Y.,
with employees in more than 35 countries and sales in a total
of approximately 125 countries. For more information, visit
www.itt.com.

3www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Our connector portfolio remains
the most extensive in the industry.
Offering a reliable and cost effective range of interconnect
solutions.

Medical

Oil & Gas

Commercial & Military Aerospace

Heavy Equipment

Rail

lndustrial / lnstrumentation

Defense Vehicles

4 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Introduction to CAB/VG95234

Cannon CA Bayonet series was designed in accordance with the VG95234
specification. This versatile and highly reliable connector series is an
improvement on the well established MIL-C-5015 series. CA-Bayonet
has a proven “reverse bayonet” coupling design that offers exceptional
vibration protection, by a simple 120° turn.

Initially designed for aircraft and airborne applications, these rugged
connectors are used in the electrical equipment of various off-road
vehicles, construction machinery, industrial devices, railroad and
military vehicles.

Advantages
– rugged shell design

– waterproof up to IP68, (10 meters / 35 feet or 1 bar for 16 h)
 and IP69k (water jet)

– environmental protection

– bayonet coupling for easy mating and unmating

– vibration proof

Cannon has the complete VG95234 program available and,
in addition, many other types which exceed the requirements
of VG95234 and MIL-C-5015.

Attention
Metal shell connectors which may be accessed are not suitable
for mains power.

Connector Design & Features
Robust design
- Rugged aluminium shell for most severe conditions

- Bayonet coupling with rigid stainless steel roller bolts for fast
 and reliable mating (min. 500 cycles)

- An audible sound and a colour-marked snap-in position ensure
 additional coupling security

Contact arrangements & accessories
- Over 140 arrangements and 12 connector sizes available for 1
 to 65 circuits

- Wide selection of end bells for individual wires & jacketed cables

- Choice of accessories e.g. seals, gaskets, dust caps, wire hole
 fillers

VG & commercial offering
- Connector offering according VG95234 standard – fully
 approved VG portfolio as required for military applications

- Extended offering of additional connector versions and endbell
 solutions for typical industrial applications

Contact offering
- Contacts provide at least 500 mating cycles

- Contacts available as crimp, solder or PCB versions

- Gold plated contacts available for low current applications

- Crimp and assembly tooling available for all contact sizes

Environmental protection
- Cadmium as standard, high performance plating 500h salt
 spray, highly conductive

- Cadmium & ChromVI free alternatives for RoHS applications

 > ZnNi Blue grey A240 plating for 500h salt spray resistance
 and highly conductive

 > ZnCo Black A232 plating, for 200h salt spray resistance,
 conductive

 > ZnCo Green A233 plating, for 200h salt spray resistance and
 highly conductive

 > ZnCo Black A239 plating, VG approved military plating, 48h salt
 spray and highly conductive

- IP67 pressure water & IP69k water jet sealing

Insulators / grommets

- Made of high quality polychloroprene for temperature range
 -55/125°C (-67/+257°F)

- Material is self-extinguishing

- Resistant against hydraulic fluids, jet fuel, diesel fuel, gasoline,
 lubricants, brake and fire extinguisher fluids

5www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Table of Contents

Proven Quality, Reliability & Expertise	 2-3

Introduction to CAB/VG95234	 4

VG/CA Bayonet 	
Technical Data		 6
Mechanical Features 	 7
Mounting Holes & Dimensions 	 8-9
How to Order	 	 10-12
Contact Arrangements		 13-26
Connector Dimensions	 27-41
Coupling Dimensions	 42

CAB IP69K
General Information		 43
How to Order			 44
Connector Dimensions	 45-46

Accessories				 47-59

Tools				 60-61

Part Number Search	 62-64

Product Safety Information	 65-67

6 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Technical Data
Contact rating at 20 °C (+68 °F) acc. to VG95234

Current rating
Reference values based on measurements from a single pair of
contacts.

Contact resistance
(Millivolt test)
The contact resistance has to be tested according to VG95234
part 2, test no. 5.10.1 and VG 95210, part 37.

Insulation resistance
Acc. to VG95319, part 2, test no. 5.12 and VG95210, part 32,
test condition B

Standard insulator material > 1000 MΩ

FKM insulator material (upon request) > 5000 MΩ

Test voltage
Acc. to VG95319, part 2, test no. 5.13 and VG 95210, part 31
Test voltage for service rating:

Operating voltage and connector usage
Operating voltage for CA Bayonet / VG95234 connectors is limited
to 50VAC / 75VDC according to the safety regulations defined in
the European Low Voltage Directive (LVD) 2014/35/EU.

For other uses or regions please see appropriate regional regulations.

Air and creepage paths (min.)

Contact size Max. current
A

10 8

16S/15S 22

16/15 22

12/25 41

8/60/100 74

4/160 135

0/500 245

Service rating Test voltage Vrms

Instruments 1050

A 2000

B 4500

D 2500

E 3500

Voltage class Instr. A D E

Air and creepage paths mm 0,7 1,1 2,8 4,8

Contact size
Metric AWG

Max. contact resistance
mΩ

10 – 12

15S/15 16S/16 6

25 12 3

60/100 8 1

160 4 0,5

500 0 0,2

VG/CA Bayonet

Derating Curves according to VG 95234

Ambient Temperature (OC)

C
ur

re
nt

 (
A

)

20
0

20
40
60
80

100
120
140
160
180
200
220
240

30 40 50 60 70 80 90 100 110 120 130

Contact size 500/0, wire size 50mm2/AWG0
Contact size 160/4, wire size 16mm2/AWG4
Contact size 60/100/8, wire size 60/100mm2/
AWG8

Contact size 25/12, wire size 2,5mm2/AWG12
Contact size 15/15S/16/16S, wire size 1,5mm2/
AWG16
Contact size 10/20, wire size 0,75/1,0mm2

Contact size 500, wire size 50mm2
Contact size 160, wire size 16mm2

Contact size 100, wire size 10mm2
Contact size 60, wire size 6mm2

Derating Curves - ITT Cannon

Ambient Temperature (OC)

C
ur

re
nt

 (
A

)

20
0

20
40
60
80

100
120
140
160
180
200
220
240
260
280
300
320

30 40 50 60 70 80 90 100 110 120 130

7www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Mechanical Features
Ambient temperature
Standard insulator material
–55°/125°C (– 67/257°F)

FKM insulator material*
–30°/200°C (– 22/392°F)

Safety provisions**
In mated condition
General (all connectors):
IP67 acc. to ISO20653

VG 95234 Connectors:
1 bar for 16h

IP69K Version Connectors:
Plug with Universal Endbell and receptacle with o-ring
IP68 (1bar for 16h); IP69K (Jet water sealed) acc. to ISO20653

Vibration test
200 m/s2 at 10 to 2000 Hz

Mating cycles
500 min.

Withdrawal force per contact
The corresponding separating force has to be measured according
to VG95319, part 2, test no. 5.7. using the required test gage and
DIN EN60512-16-5.

Materials
Shell - Aluminum alloy
Standard finishes

Cadmium (A66), VG approved,, 500h salt spray, highly conductive
ZnCo black (A239) RoHS, VG approved, 48h salt spray, highly
conductive
ZnNi blue grey (A240) RoHS, 500h salt spray, highly conductive
ZnCo black (A232) RoHS, 200h salt spray, conductive
ZnCo green (A233) RoHS, 200h salt spray, highly conductive

Insulator and grommets	
Polychloroprene (Standard)
FKM (High temperature)

Contacts - Copper alloy		
Standard finish - Hard silver
Special finish - A176 nickel and hard gold plating

 * consult factory for availability

** �Longitudinal sealing: The connector is not sealed against fluids entering through
the cable, as the sealing lips of the single wire sealing are pressing against the
jacket of the individual conductors.

 Only solutions as PG or ME adapters as well as universal endbell provide for
 longitudinal sealing provided that both ends of the cable are sealed correctly.

Coupling torque
The allowable coupling torques have to be tested under full bundle
conditions of the connectors to VG95319, part 2, test no. 5.8.2.

Contact retention
The contact retention has to be tested according to VG95319,
part 2, test no. 5.4. Test force direction = Mating direction.

Gauge
(see also VG95234, Part 1)

Contact size
AWG

Test force
N

10 – 30

15S/15 16S/16 35

25 12 55

60/100 8 80

160 4 90

500 0 95

Gauge Contact diameter d
+0,01

L
–1

G 0,99 0,99 7

G 1,56 1,56 9

G 2,36 2,36 12

G 3,58 3,58 13

G 5,69 5,69 13

G 9,04 9,04 13

Shell Size Allowable coupling torque
closing and opening Nm max.

Opening Nm min.

10SL 1,7 0,15

12S 2,5 0,23

14S 3,6 0,35

16S/16 5,5 0,46

18 8 0,58

20 9 0,7

22 11 0,8

24 14 0,8

28 17 0,92

32 19 1,03

36 23 1,03

Contact size
Metric AWG

Separating force min
N Gage

10 – 0,3 G 0,99

15S/15 16S/16 1,0 G 1,56

25 12 1,5 G 2,36

60/100 8 3,0 G 3,58

160 4 4,0 G 5,69

500 0 8,5 G 9,04

8 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Mounting Holes
Mounting holes for wall mounting receptacles style A, B1, B2,
C1, C2, J1, J2, N1 and N2 acc. to VG95234, or CA 3100E/F/R-B
and CA 3102 E-B.

Harnessing
VG95234 connectors are designed for single wire harnessing.
Full sealing will be guaranteed only by using wires in accordance
with MIL-W-5086, LN 9251 (for AWG) and VG 95218-20 and TL
6145-011 (for metric wires). All other wires have to conform to
wire and insulation diameters with the data given in the following
table:

Wire Stripping
Either mechanical or hot stripping can be used. Prevent conductor
or insulator damage. For solder contacts, conductors have to be
pretinned.

Note: Do not twist conductors used with crimp contacts. Do not
touch uninsulated conductors before crimping. Twisting of
conductors and grease or lubricants on the wires cause poor
crimp quality.

When used with safety elements the max. outer diameter must not exceed the outer diameter of the screw head.
*Drilling tolerances according to DIN ISO 286.

Shell size ø d1 (H12*)
Style A Style B1, B2
CA 3102E-B C1, C2, J1, J2
 N1, N2
 CA 3100E, F, R-B

ø d2 (H13*)
Style Style
A, B2, C2, B1, C1, J1, N1
J2, N2 CA 3100E, F, R-B
CA-B
Mod-05	

E
±0,15

Screws to be used
A, B2, C2, J2, B1, C1, J1, N
N2 CA 3100E, F
CA-B-Mod. 05

10SL 16,4 18,5 3,4 4,5 18,2 M3...ISO 1580 M4...ISO 1207

12S 16,4 21,7 3,4 4,5 20,6 M3...ISO 1580 M4...ISO 1207

14S 19,7 24,9 3,4 4,5 23,0 M3...ISO 1580 M4...ISO 1207

16S 22,9 27,7 3,4 4,5 24,6 M3...ISO 1580 M4...ISO 1207

16 22,9 27,7 3,4 4,5 24,6 M3...ISO 1580 M4...ISO 1207

18 26,1 31,1 3,4 4,5 27,0 M3...ISO 1580 M4...ISO 1207

20 29,5 34,5 3,4 4,5 29,4 M3...ISO 1580 M4...ISO 1207

22 32,7 37,8 3,4 4,5 31,8 M3...ISO 1580 M4...ISO 1207

24 36,0 41,3 3,9 4,5 34,9 M3,5...ISO 1580 M4...ISO 1207

28 42,0 47,1 3,9 5,5 39,7 M3,5...ISO 1580 M5...ISO 1207

32 48,3 53,8 4,5 5,5 44,5 M4...ISO 1580 M5...ISO 1207

36 54,6 60,0 4,5 5,5 49,2 M4...ISO 1580 M5...ISO 1207

Contact size
AWG Metric
 mm

Crimp- and solder contacts
AWG Metric
 mm2

Insulation Ø
AWG Metric
 mm

– 10 – 0,75-1,0 – 1,45-2,5

16S/16 15S/15 16 0,75-1,5 1,6-2,8 1,60-2,8

12 25 12 2,5 2,9-3,5 2,9-3,5

– 60 – 6,0 – 3,5-4,9

8 100 8 10,0 4,2-5,8 5,5-6,5

4 160 4 16,0 6,2-9,0 7,1-9,0

0 500 0 50,0 10,5-13,0 10,5-13,0

Contact size
AWG Metric

Stripping length
mm

– 10 6.0 + 0,5

16S/16 15S/15 6,0 + 0,5

12 25 6,0 + 0,5

8 60/100 11,0 + 0,8 – 0,4

4 160 11,0 + 0,8 – 0,4

0 500 13,0 + 0,8 – 0,4

9www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Separating and Mounting Dimensions
When using connectors according to VG95234 the below mentioned installation dimensions have to be met.

Shell size L1
(D)
min.

L2
(G/M)
min.

L3
min.

 L4
(G/M) R1
min. +10 mm

L5
max

L6
max

10SL 70 70 70 65 75 8,0 3,5

12S 70 75 75 70 80 8,0 3,5

14S 70 75 75 70 80 8,0 3,5

16S 70 90 80 80 90 8,0 3,5

16 80 100 90 90 100 6,5 3,5

18 90 100 90 90 100 8,0 3,5

20 90 100 95 100 110 8,0 3,5

22 90 100 95 100 110 8,0 3,5

24 110 120 105 110 120 8,0 5,0

28 110 120 105 110 120 9,0 5,0

32 110 180 115 120 130 9,0 6,0

36 110 190 120 130 140 9,0 6,0

Connector style D or
CA3106E-B and CA3106F-B CA3106F-B-13/-14/-15

Connector style G, M, R1 or CA3106E-B-02/-03/-06
CA3106E-B-13/-14/-15 and CA3106E-B-32 with shrink boot,
straight, acc. VG95343

Connector style D or
CA3106E-B and CA3106F-B CA3106F-B-13/-14/-15

Connector style G, M, R1 or CA3106E-B-02/-03/-06
CA3106E-B-13/-14/-15 and CA3106E-B-32 with shrink boot,
straight, acc. VG95343

Connector style D or
CA3106E-B and CA3106F-B CA3106F-B-13/-14/-15

Connector style G, M, R1 or CA3106E-B-02/-03/-06
CA3106E-B-13/-14/-15 and CA3106E-B-32 with shrink
boot, straight, acc. VG95343

Connector style E, E1 and K or
CA3108E/F-B and CA3108F-B-13/-14/-15

Connector style G, M, R1or CA3106E-B-02/-03/-06
CA3106E-B-32 with shrink boot 90° acc. to VG 95343

10 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Series

Shell style

Dash

Shell size

Contact arrangement

Contact type

Contact termination

Insulator position

With / without contacts

Plating

VG95234 A – S 132–6 N 1 H

How to order
VG Order reference

Explanation
Series
VG95234

Shell style
J1, J2, N1, N2, S1, U1, U2 – wall mounting receptacle
F, V – cable connection receptacle
A, B1, B2 – box mounting receptacle
C1, C2 – bulkhead receptacle
D, G, H, L, M, R1, T – straight plug
E, E1, K – plug 90°

Shell size
10SL, 14S, 16S, 16, 18, 20, 22, 24, 28, 32 and 36

Contact arrangement
See pages 13 to 26

Contact type
P – Pin contact
S – Socket contact

Contact termination
Without identification = metric crimp contacts
Identification ‘1’ = AWG crimp contacts
Identification ‘2’ = mixed AWG and metric crimp contacts

Insulator position
Positions N, X, Y allowed only, see details on ‘contact
arrangement’ pages 13-23

With / without contacts
Without identification = with crimp contacts
Identification ‘1’ = without crimp contacts, to be ordered
separately

Plating
Without identification = cadmium
Identification ‘H’ = RoHS, black, ZnCo plating, VG approved

* ‘H’ is the VG plating modification identical to commercial
 plating A239

Accessories acc. to VG
Dummy receptacles	 VG95234 BOD
Gaskets, front mount 	 VG95234 DA
Gaskets, rear mount 	 VG95234 DH
Protecting caps 		 VG95234 KR
Protecting caps 		 VG95234 KB
Cable clamps 		 VG95234 KK
Bushing 			 VG95234 KT

Connector style D or
CA3106E-B and CA3106F-B CA3106F-B-13/-14/-15

Connector style G, M, R1 or CA3106E-B-02/-03/-06
CA3106E-B-13/-14/-15 and CA3106E-B-32 with shrink boot,
straight, acc. VG95343

Important!
VG contact arrangements are restricted. Only those
layouts listed in VG95234 standard are allowed. See the
following pages for VG permitted layouts and contact
arrangements.

Further details about contact terminations / wire ranges
can be found on pages 54-59.

11www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Series

Shell style

Class

Shell size

Contact arrangement

Contact type

Insulator position

Connectors with bayonet coupling

Dash

Modification

CA 3106 E 1 S18– X –B ***

How to order
Cannon Order reference

Explanation
Series
CA – Circular connectors with bayonet coupling

Shell style
3100 – Wall mounting receptacle
3101 – Cable connecting receptacle
3102 – Box mounting receptacle
3105 – Dummy receptacle for front and panel mounting
3106 – Plug, straight
3108 – Plug, 90°
TBF – Bulkhead receptacle

Class
E – environmental with resilient insulators and endbell with
 clamp and bushing
F – environmental with resilient insulator and endbell for flex tube
R – environmental with resilient insulator and shortened
 light-weight endbell without cable clamp

Shell size
10SL, 12S, 14S, 16S, 16, 18, 20, 22, 24, 28, 32 and 36

Contact arrangement
See pages 13 to 26

Contact type
P – Pin
S – Socket
PS – one side pin, one side socket (only for TBF)

Insulator position
Besides the normal position further insulator positions are
possible for Cannon connectors (see page 13-23) to prevent
mismating. Polarization is achieved by turning the pin contact
insulator clockwise towards the shell, the socket insulator,
however, in opposite clockwise direction. This information refers
to the mating side of the contact insulator. For special insert
alternations of standard inserts see page 24.

Modification
see page 12

Connector style D or
CA3106E-B and CA3106F-B CA3106F-B-13/-14/-15

Connector style G, M, R1 or CA3106E-B-02/-03/-06
CA3106E-B-13/-14/-15 and CA3106E-B-32 with shrink boot,
straight, acc. VG95343

12 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

With Spring Washer and Friction Ring
These connectors feature a spring washer and a friction ring
under the coupling nut.

Advantage
Improved resistance to vibration

How to order
Delete “31” from standard part number and then insert “W”
after Class E, F or R.

Example: CA06EW10SL-3P-B-14

The connectors acc. to VG95234 are generally delivered with
spring washer.

Additional Connector Options
CA3100E-B-02/03/06
Adapter for heat shrink boot

CA3100E-B-13/14/15
Adapter for shielded cables

CA02L-B
Receptacle with PCB solder contacts

CA20L-B
Rear mount receptacle with PCB solder contacts

CA06EH*
H stands for High temperature FKM insulator and sealing material

CA07A-B
Jam nut receptacle

CA00EP-B-TL*
TINEL-LOCK adapter

CA06EW-B-TLXX*
TINEL-LOCK adapter

CA06PG/ME
PG or Metric gland adapter

*Consult factory for availability

Modifications
(only for CA......-B)
01	 – metric crimp contacts
02 	 – �adapter for heat shrink boots AWG crimp contacts
03 	 – �adapter for heat shrink boots, metric crimp contacts
04 	 – �rear mount, thread holes in flange, metric crimp

contacts (CA3102 only)
05 	 – �rear mount, through holes in flange, (CA3100, CA

3102, rear mounting CA 20, TBF)
06 	 – adaptor for heat shrink boots, solder pot contacts
08	 – �angular endbell, thread holes in flange (for CA3100 only)
09	 – �angular endbell, through holes in flange (for CA3100

only)
13 	 – shielded version, solder pot contacts
14 	 – �shielded version, metric crimp contacts
15 	 – �shielded version, AWG crimp contacts
32 	 – shielded version, reduced cable entry diameter
41	 – �grounding spring on barrel
109 	 – �F80 contacts, rear mount, thread holes in flange (for

CA3102 only)
111	 – �rear mount, thread holes in flange (CA3102 only),

solder pot contacts
F80	 – AWG crimp contacts
A176	 – gold plated contact, see pages 54-55
A232	 – Zinc cobalt black plating
A233 – Zinc cobalt green plating
A239 – Zinc cobalt black plating, VG approved
A240 – Zinc Nickel plating, blue grey plating
F42 – less grommet and backshell
F0 – less contacts, contacts to be �ordered separately,
 	 see pages 54-55

Connector style D or
CA3106E-B and CA3106F-B CA3106F-B-13/-14/-15

Connector style G, M, R1 or CA3106E-B-02/-03/-06
CA3106E-B-13/-14/-15 and CA3106E-B-32 with shrink boot,
straight, acc. VG95343

Important!
VG contact arrangements are restricted. Only those
layouts listed in VG95234 standard are allowed. See the
following pages for VG permitted layouts and contact
arrangements.

Further details about contact terminations / wire ranges
can be found on pages 54-59.

13www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Contact Arrangements

View on Mating face
of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

3 10SL-3

15S

10SL-3

16S

A

0 – – – – – – – 6 9

2 10SL-4

15S

10SL-4

16S

A

0

–

–

–

–

–

–

–

4

 

6

♦ 2

–

12S-3

16S

A

0

100

70

145

215

290

–

–

4

6

1

–

12S-4

16S

D

0

–

–

–

–

–

–

–

3

4,5

4

–

12SA10

16S

Instr.

0

–

–

–

–

–

3

8

110

250

6

8

3

–

14S-1

16S

A

0

–

–

–

–

–

–

–

 

6

 

9

4

–

14S-2

16S

Instr.

0

–

–

120

240

–

–

–

 

7

11

1

–

14S-4

16S

D

0

–

–

–

–

–

–

–

 

4

 

7

5

–

14S-5

16S

Instr.

0

–

–

110

–

–

–

–

 

9

13

6 14S-6

15S

14S-6

16S

Instr.

0

–

–

–

–

–

–

–

11

15

♦ 3 14S-7

15S

14S-7

16S

A

0

–

90

180

270

–

–

 

6

 

9

2

–

14S-9

16S

Instr.

0

–

70

145

215

290

–

–

 

5

18

7

–

14SA7

16S

Instr.

0

–

–

–

–

–

–

–

10

15

♦ 7 16S-1

15S

16S-1

16S

A

0

–

80

–

–

280

–

–

4

19

2 16S-4

15S

16S-4

16S

D

0

–

35

110

250

325

–

–

 

7

10

♦ 3

–

16S-5

16S

A

0

–

70

145

215

290

–

–

 

8

12

5

–

16S-8

16S

A

0

–

–

170

265

–

–

–

 

10

15

♦ �Attention: For all insert rotations, it is possible for miss-mating to occur. It is the responsibility of the customer to ensure they have selected correctly.

14 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

View on Mating face
of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

3

 2

 1

16-7

15

100

16-7

16

8

A

0

–

80

110

250

280

–

–

16

25

4 

 2

 2

–

16-9

12

16

A

0

–

35

110

250

325

–

–

13

20

♦ 3 16-10

25

16-10

12

A

0

–

90

180

270

–

–

–

17

24

2

–

16-11

12

A

0

–

35

110

250

325

–

–

11

17

1 16-12

160

16-12

4

A

0

–

–

–

–

–

–

–

24

28

2 16A11

25 (socket)

25A (pin) short

16A11

12

A

0

–

35

110

250

325

–

–

11

17

♦ 10 18-1

15

18-1

16

A (B, C,

F, G) Instr.

(all others)

0

–

70

145

215*

290

–

–

24

37

2

–

18-3

12

D

0

–

35

110

250

325

–

–

13

22

4

–

18-4

16

D

0

–

35

110

250

325

– –

19

30

3

 2

 1

–

18-5

12

16

D

0

–

80

110

250

280

–

–

15

25

1

–

18-6

4

D

0

–

–

–

–

–

– –

24

32

1

–

18-7

8

D

0

–

–

–

–

–

–

–

16

25

8

 1

 7

–

18-8

12

16

A

0

–

70

–

–

290

–

–

18

30

7 

 2

 5

18-9

25

15

18-9

12

16

Instr.

0

–

80

110

250

280

–

–

18

30

4

–

18-10

12

A

0

–

–

120

240

–

–

–

13

22

5 18-11

25

18-11

12

A 0 – – 170 265 – – – 31 40

6 – 18-12

16

A 0 – 80 – – 280 – – 15 25

♦ �Attention: For all insert rotations, it is possible for miss-mating to occur. It is the responsibility of the customer to ensure they have selected correctly.

Caution: This insulator rotation is not recommended as it can mate with normal rotation connectors.

15www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

View on Mating face
of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

♦ 4

 1

 3

18-13

60

25

18-13

8

12

A

0

–

80

110

250

280

–

–

15

24

7

 2

 5

–

18-17

12

16

Instr.

0

–

–

–

–

–

12

100

15

23

10 – 18-19

16

A 0 – – 120 240 – – – 19 31

5 – 18-20

16

A 0 – 90 180 270 – – 15 25

3 – 18-21

12

A 0 – – – – – – – 17 28

3 – 18-22

16

D 0 – 70 145 215 290 – – 10 20

1 20-2

500

20-2

0

D 0 – – – – – – – 46 55

3

–

20-3

12 D

0

–

70

145

215

290

–

–

28

42

4 – 20-4

12

D 0 – 45 110 250 – – 250

(20A37)

24 40

3 – 20-6

16

D 0 – – – – – – – 22 36

8

–

20-7

16

A (C, D, E,

F) D (A, B,

H, G)

0

–

80

110

250

280

–

–

28

42

6 

 2

 4

20-8

100

15

20-8

8

16

Instr.

0

–

80

110

250

280

–

–

37

49

13 – 20-11

16

Instr. 0 – – – – – – – 25 41

5

 3

 2

– 20-14

12

8

A 0 – 80 110 250 280 – – 22 39

7 – 20-15

12

A 0 – 80 – – 280 – – 27 46

9

 2

 7

–

20-16

12

16

A

0

–

80

110

250

280

–

–

19

32

6

 5

 1

–

20-17

12

16

A

0

–

90

180

270

–

–

–

20

33

♦ �Attention: For all insert rotations, it is possible for miss-mating to occur. It is the responsibility of the customer to ensure they have selected correctly.

16 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

View on Mating face
of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

9

 3

 6

– 20-18

12

16

A

–

–

35

110

250

325

–

–

19 32

3 – 20-19

8

A 0 – 90 180 270 – – – 33 46

6

 3

 3

20-22

15

8

20-22

8

16

A

–

–

80
♦
110

♦
250

280

–

–

37

49

2 – 20-23

8

A

–

–

35

110

250

325

–

–

25

35

4

 2

 2

– 20-24

8

16

A 0 – 35 110 250 325 – – 40 53

14 – 20-27

16

A 0 – 35 110 250 325 – – 26 42

17 – 20-29

16

A 0 – 80 – – 280 – – 29 47

11 – 20-33

16

A 0 – – – – 2

3

17

260

110

130

– 23 38

9 20A9

25

20A9

12

Instr.

(all others)

0

–

–

110

250

–

–

–

21

35

24 – 20A24

16

– 0 – – – – – – – 42 58

19 20A48

15

20A48

16

Instr. 0 – – 80 280 – – – 30 50

2 – 22-1

8

D 0 – 35 110 250 325 – – 28 42

3 22-2

8

22-2

8

D 0 – 70 145 215 290 – – 35 50

4

 2

 2

– 22-4

8

12

A

–

–

5

110

250

325

–

–

34

48

6

 2

 4

– 22-5

12

16

D

–

–

35

110

250

325

–

–

23

38

1 – 22-7

0

E

0

–

–

–

–

–

–

–

45

57

♦ �Attention: For all insert rotations, it is possible for miss-mating to occur. It is the responsibility of the customer to ensure they have selected correctly.

17www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

View on Mating face
of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

2 – 22-8

12

E

–

–

35

110

250

325

–

–

18

28

3 – 22-9

12

E 0 – 70 145 215 290 – – 21 32

4 – 22-10

16

E

–

–

35

110

250

325

–

–

17

31

5

 2

 3

22-12

100

15

22-12

8

16

D 0 – 80 110 250 280 – – 28 42

♦ 19 22-14

15

22-14

16

A 0 – 80 – – 280 – – 30 50

6

 5

 1

– 22-15

12

16

A (A, B, C,

E, F) E (D)

0

–

80

110

250

280

–

–

30

50

9

 3

– 22-16

12

16

A 0 – 80 110 250 280

–

–

–

28

45

14 – 22-19

16

A 0 – 80 110 250 280 – – 28 47

9

 3

 6

– 22-20

16

A 0 – 35 110 250 325 – – 22 39

3

 2

 1

– 22-21

16

0

A 0 – 80 110 250 280

–

–

–

49

58

4 22-22

100

22-22

8

A 0 – – 110 250 – – – 42 58

8 – 22-23

12

D (H)

A (all

others)

0

–

35

–

250

–

–

–

34

54

9

 1

 8

22-27

60

15

22-27

8

16

A (A to H)

0

–

80

–

250

280

–

–

21

34

7 – 22-28

12

A

–

–

80

–

–

280

–

–

33

50

4 22B22

60

– A 0 – – 110 250 –

–

–

42

58

7 – 24-2

12

D 0 – 80 – – 280 – – 33 53

♦ �Attention: For all insert rotations, it is possible for miss-mating to occur. It is the responsibility of the customer to ensure they have selected correctly.

18 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

View on Mating face
of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

4 

 1

 3

–

24-4

0

16

D

–

–

80

110

250

280

–

–

51

63

16

–

24-5

16

A

–

–

80

110

250

280

–

–

30

54

16

 2

 14

–

24-7

12

16

A

0

–

80

110

250

280

–

–

45

65

2 24-9

4

24-9

4

A 0 – 35 110 250 325 – – 45 60

7 24-10

100

24-10

8

A 0 – 80 – – 280 – – 65 85

9

 3

 6

24-11

100/8

25/12

24-11

8

12

A

0

–

35

110

250

325

–

–

55

75

5

 2

 3

24-12

4

12

24-12

4

12

A

0

–

80

110

250

280

–

–

60

80

12 – 24-19

16

A 0 – – – – – – – 28 47

11  

 2

 9

– 24-20

12

16

D

0

–

80

110

250

280

–

–

40

60

4 – 24-22

8

D 0 – 45 110 250 – – 44 61

7 – 24-27

16

E

–

–

80

–

–

280

–

–

21

37

24 24-28

15

24-28

16

Instr. 0 – 80 110 250 280 – – 40 65

12 – 24A24

12

A –

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

2

4

9

12

260

80

280

100

46 71

28

–

24A28

16

Instr.

–

–

65

146

235

–

–

–

42

75

19
 13
 5
 1

24A51
16
12
8

A – – – – – – 14 30 60 70

19www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

View on Mating face
of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

14

 12

 2

– 28-2

16

12

D

–

–

35

110

250

325

–

–

43

 

61

5

 2

 2

 1

– 28-5

4

16

12

D

–

–

35

110

250

325

–

–

60

 

70

12

 6

 6

–

28-9

16

12

D

–

–

80

110

250

280

–

–

46

 

65

7

 2

 2

 3

– 28-10

 4

 8

 12

A (= A, B,

C, D, E, F)

D (= G)

–

–

80

110

250

280

–

–

80

 

91

22

 4

 18

28-11

25

15

28-11

12

16

A

0

–

80

110

250

280

–

–

65

110

26 –

28-12

16

A

0

–

90

180

270

–

–

–

47

 

77

35 – 28-15

16

A 0 – 80 110 250 280 – – 54   90

20 – 28-16

16

A (A-L)

D (M, N,

P)

0

–

80

110

250

280

–

–

41

 

68

10 

 6

 4

–

28-19

16

12

A (= C, E,

G, J, K, L)

D = A, B

B = H, M

–

–

80

110

250

280

–

–

40

 

58

14

 10

 4

28-20

25

15

28-20

12

16

A

0

–

80

110

250

280

–

–

65

110

37 28-21

15

28-21

16

A

0

–

80

110

250

280

–

–

58

 

93

For this Layout, rotations W and Z are only valid for the commercial CA Bayonet and not for the VG95234 versions.

6 

 3

 3

28-22

160/4

15/16

28-22

4

16

D

0

–

70

145

215

290

–

–

80

120

All alternative insert position as above are permitted for VG95234 types.

20 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

View on Mating face
of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

12

–

28-51

12

D

–

–

80

135

195

–

–

–

57

 

77

9

 4

 5

28A16

4

15

28A16

4

16

A (e)

Instr.

0

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

2

3

8

9

260

110

250

280

100

135

43 – 28A51

16

A 0

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

3

4

8

9

12

110

80

250

280

100

64 107

28

 9

 19

28A63

25

15

28A63

12

16

A

0

–

–

100

260

–

–

–

85

135

5  

 2

 3

32-1

500/0

25/12

32-1

0

12

E (A)

D (all

others)

0

–

80

110

250

280

–

–

130

155

2

–

32-5

0

D

0

–

35

110

250

325

–

–

 

86

114

23

 2

 3

 2

 16

32-6

160/4

60/8

25/12

15/16

32-6

4

8

12

16

A

0

–

80

110

250

280

–

–

130

170

35

 7

 28

32-7

25

15

32-7

12

16

Instr.

(A, B, U, I.)

A (all

others)

0

–

80

125

235

280

–

–

110

160

30

 6

 24

– 32-8

12

16

A

0

–

80

125

235

280

–

–

105

155

14

 12

 2

–

32-9

16

4

D

0

–

80

110

250

280

–

–

79

130

21www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

View on Mating
face of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

23

 5

 18

–

32-13

12

16

D

0

–

80

110

250

280

–

–

95

145

8   

 2

 6

32-15

0

25

32-15

0

12

D

0

–

35

110

250 325

–

–

140

165

4 – 32-17

4

D 0 – 45 110 250 – – –   80 116

54 – 32A10

16

A

–

–

–

–

–

–

–

–

–

–

–

80

–

–

–

–

110

–

–

–

–

250

–

–

–

–

280

–

–

–

3

4

8

9

12

110

80

250

280

100

89

132

47

–

32A47

16

–

A

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

2

3

4

8

9

12

260

110

80

250

280

100

73

120

55 – 32A55

16

A

–

–

80

110

250

280

–

–

90

134

61

 20

 41

32A69

15

10

32A69

16

20

Instr. 0 – – 110 250 – – – 49 84

Not for through-bulkhead receptacle C1 / C2. No solder pot contacts available for #10/20 contacts.

6  

 3

 3

36-3

500/0

25/12

36-3

0

12

D

0

–

70

145

215

290

–

–

165

200

All alternative insert positions as above are permitted for VG95234 types.

4 36-5

500/0

36-5

0

A 0 – – 120 240 – – – 152 181

22 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

View on Mating face
of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

6

 4

 2

36-6

4

0

36-6

4

0

A

0

–

35

110

250

25

–

–

155

173

47

 7

 40

– 36-7

12

16

A

–

–

80

110

250

280

–

–

 

92

144

47

 1

 46

– 36-8

12

16

A

–

–

80

110

250

280

–

–

 

80

132

31

 14

 14

 2

 1

– 36-9

16

12

8

4

A

0

–

80

125

235

280

–

–

116

159

48 36-10

15

36-10

16

A 0 – 80 125 235 280 – –   79 133

16

 5

 5

 6

– 36-14

8

12

16

D

–

–

–

–

–

–

–

150

230

35 – 36-15

16

D (m)

A (all

others)

0

–

60

125

245

305

–

–

70

111

52 – 36A34

16

A

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

2

3

4

8

9

12

20

260

110

80

250

280

100

220

83

139

23www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

View on Mating face
of Pin Insulator

No. of
Contacts

Contact arrangement
Contact size
VG CA

Service
rating

Insulator position
N V W X Y Z

Position Special
polarization

Insulator
(g) including
contacts
Pin Socket

8   

 4

 4

36A35

15

0

36A35

16

0

A

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

 

2

3

8

9

260

110

250

280

172

183

27 – 36A46

12

A

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

–

2

3

4

8

9

12

260 

110

80

250

280

100

112

154

39   

 8

 31

– 36A98 

8

16

A

0

–

–

110

–

–

–

–

160

140

♦ 65 

 15

 50

– 36A99

16

20*

Instr.

–

–

30

135

– –

–

–

 

80

121

No solder pot contacts available for #10/20 contacts.

♦ �Attention: For all insert rotations, it is possible for miss-mating to occur. It is the responsibility of the customer to ensure they have selected correctly.

*Reduced contact termination 0,3 mm2.

24 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Alternative Insert Positions
Indicates location of centerline of key or keyway of shells in fixed
normal position. Insert is rotated as shown by arrow and letters.

Connectors according to VG95234 are generally available with
insert positions X and Y only.

Tolerances:
10SL-20: ± 2°

22-36: ± 1,5°

32A69: ± 1°

36A99: ± 0,5°

Special Insert Positions
A number of layouts allow for additional insert alternations.
These special insert alternations are identified by a position
number as shown in the table below.

Positions
View shows mating side of pin or termination side of socket.

Insert positions are added without hyphen directly behind the
contact type.

Example:
CA3106F32A10P 2 -B-01

Position Polarization

2 260°

3 110°

4 80°

5 use pos. 3

6 85°

8 250°

9 280°

11 105°

12 100°

13 use pos. 8

14 30°

15 45°

16 120°

17 130°

18 150°

19 195°

20 220°

21 255°

22 290°

23 165°

24 330°

25 235°

26 125°

Pin
Mating face

Normal position

Socket
Mating face

25www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Contact Arrangements

Contact arrangement No. of
Contacts

Contact size
0 4 8 12 16 20
500 160 100 25 15 10
 60

12S4 1 1

14S4 1 1

16-12 1 1

18-6 1 1

18-7 1 1

20-2 1 1

22-7 1 1

10SL4 2 2

14S9 2 2

16S4 2 2

16-11 2 2

16A11 2 2

18-3 2 2

20-23 2 2

22-1 2 2

22-8 2 2

24-9 2 2

32-5 2 2

10SL3 3 3

14S1 3 3

14S7 3 3

16S5 3 3

16-7 3 1 2

16-10 3 3

18-5 3 2 1

18-21 3 3

18-22 3 3

20-3 3 3

20-6 3 3

20-19 3 3

22-2 3 3

22-9 3 3

22-21 3 1 2

12SA10 4 4

14S2 4 4

16-9 4 2 2

18-4 4 4

18-10 4 4

18-13 4 1 3

20-4 4 4

20-24 4 2 2

22-4 4 2 2

22-10 4 4

22-22 4 4

22B22 4 4

24-4 4 1 3

24-22 4 4

32-17 4 4

36-5 4 4

Contact arrangement No. of
Contacts

Contact size
0 4 8 12 16 20
500 160 100 25 15 10
 60

14S5 5 5

16S8 5 5

18-11 5 5

18-20 5 5

20-14 5 2 3

22-12 5 2 3

24-12 5 2 3

28-5 5 2 1 2

32-1 5 2 3

14S6 6 6

18-12 6 6

20-8 6 2 4

20-17 6 5 1

20-22 6 3 3

22-5 6 2 4

22-15 6 5 1

28-22 6 3 3

36-3 6 3 3

36-6 6 2 4

14SA7 7 7

16S1 7 7

18-9 7 2 5

18-17 7 2 5

20-15 7 7

22-28 7 7

24-2 7 7

24-10 7 7

24-27 7 7

28-10 7 2 2 3

18-8 8 1 7

20-7 8 8

22-23 8 8

32-15 8 2 6

36A35 8 4 4

24-6 8 8

20-16 9 2 7

20-18 9 3 6

20A9 9 9

22-16 9 3 6

22-20 9 9

22-27 9 1 8

24-11 9 3 6

28A16 9 4 5

18-1 10 10

18-19 10 10

28-19 10 4 6

26 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Contact arrangement No. of
Contacts

Contact size
0 4 8 12 16 20
500 160 100 25 15 10
 60

20-33 11 11

24-20 11 2 9

24-19 12 12

24A24 12 12

28-9 12 6 6

28-51 12 12

20-11 13 13

20-27 14 14

22-19 14 14

28-2 14 2 12

28-20 14 10 4

32-9 14 2 12

24-5 16 16

24-7 16 2 14

36-14 16 5 5 6

20-29 17 17

20A48 19 19

22-14 19 19

28-16 20 20

28-11 22 4 18

32-6 23 2 3 2 16

32-13 23 5 18

24-28 24 24

20A24 24 24

28-12 26 26

36A46 27 27

24A28 28 28

28A63 28 9 19

32-8 30 6 24

36-9 31 1 2 14 14

28-15 35 35

32-7 35 7 28

36-15 35 35

28-21 37 37

36A98 39 8 31

Contact arrangement No. of
Contacts

Contact size
0 4 8 12 16 20
500 160 100 25 15 10
 60

28A51 43 43

32A47 47 47

36-7 47 7 40

36-8 47 1 46

36-10 48 48

36A34 52 52

32A10 54 54

32A55 55 55

32A69 61 20 41

36A99 65 15 50

27www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Box Mounting Receptacle - Front Mount

VG95234
Part no.

Cannon
Part no.

d1
max.

d2
H13*

d3
-0,15

l1
±0,3

l2
±0,4

l3
±0,2

l4
±0,3

Weight1)
g max.

VG95234A-10SL-* CA3102E10SL-**-B 16,2 3,2 18,2 24,7 14,2 2,8 25,4 12

– CA3102E12S-**-B 16,2 3,2 21,4 24,7 14,2 3,2 28,0 15

VG95234A-14S-* CA3102E14S-**-B 19,2 3,2 24,6 24,7 14,2 3,2 30,0 17

VG95234A-16S-* CA3102E16S-**-B 22,4 3,2 27,4 24,7 14,2 3,2 32,5 19

VG95234A-16-* CA3102E16-**-B 22,4 3,2 27,4 33,8 19,0 3,2 32,5 22

VG95234A-18-* CA3102E18-**-B 25,6 3,2 30,8 33,8 19,0 4,0 35,0 28

VG95234A-20-* CA3102E20-**-B 29,0 3,2 34,2 33,8 19,0 4,0 38,0 33

VG95234A-22-* CA3102E22-**-B 32,2 3,2 37,4 33,8 19,0 4,0 41,0 38

VG95234A-24-* CA3102E24-**-B 35,3 3,7 40,9 33,8 20,6 4,0 44,5 46

VG95234A-28-* CA3102E28-**-B 41,4 3,7 46,7 33,8 20,6 4,0 50,8 52

VG95234A-32-* CA3102E32-**-B 47,8 4,3 53,4 33,8 22,2 4,0 57,0 64

VG95234A-36-* CA3102E36-**-B 52,6 4,3 59,6 33,8 22,2 4,0 63,5 80

VG95234 – Style A
CA 3102E-B, additional modifications on page 12.
Description: Receptacle for front panel mounting with
square flange.

Threaded holes in flange not possible.

CA02L-B, additional modifications on page 12.
Description: Receptacle for front panel mounting with solder
pin contacts to solder into printed circuits. All pattern
drawings upon request. For all other dimensions see above
table. For contact arrangements with #16 and #12 contacts
only. For#12 contacts consult factory.

1) Weight without insulator.

*Drilling tolerances according to DIN ISO 286.

28 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

VG95234
Part no.

Cannon
Part no.

d1
max.

d2

B1
H13*

B2 d3
-0,15

l1
±0,3

l2
±0,4

l3
±0,2

l4
±0,3

Weight1)
g max.

VG95234BX-10SL-* CA3102E10SL-*B-*** 16,2 M4 3,2 18,2 24,7 18,2 2,8 25,4 14

– CA3102E12S-*B-*** 16,2 M4 3,2 21,4 24,7 18,2 3,2 28,0 18

VG95234BX-14S-* CA3102E14S-*B-*** 19,2 M4 3,2 24,6 24,7 18,2 3,2 30,0 21

CG95234BX-16S-* CA3102E16S-*B-*** 22,4 M4 3,2 27,4 24,7 18,2 3,2 32,5 22

VG95234BX-16-* CA3102E16-*B-*** 22,4 M4 3,2 27,4 33,8 23,05 3,2 32,5 27

VG95234BX-18-* CA3102E18-*B-*** 25,6 M4 3,2 30,8 33,8 23,05 4,0 35,0 33

VG95234BX-20-* CA3102E20-*B-*** 29,0 M4 3,2 34,2 33,8 23,05 4,0 38,0 37

VG95234BX-22-* CA3102E22-*B-*** 32,2 M4 3,2 37,4 33,8 23,05 4,0 41,0 42

VG95234BX-24-* CA3102E24-*B-*** 35,3 M4 3,7 40,9 33,8 23,05 4,0 44,5 48

VG95234BX-28-* CA3102E28-*B-*** 41,4 M5 3,7 46,7 33,8 24,05 4,0 50,8 58

VG95234BX-32-* CA3102E32-*B-*** 47,8 M5 4,3 53,4 33,8 24,05 4,0 57,0 72

VG95234BX-36-* CA3102E36-*B-*** 54,1 M5 4,3 59,6 33,8 24,05 4,0 63,5 84

VG95234 Style B1 (with threaded holes in flange).
CA3102E-B and Modifications, eg -04, -109 or -111
Description: Receptacle with square flange for rear
panel mounting.

VG95234 Style B2 (with through holes in flange).
CA3102E-B and modifications, see page 12.
Description: Receptacle with square flange for rear
panel mounting.

CA20L-B, additional modifications on page 12.
Description: Receptacle for rear panel mounting with solder
pin contacts to solder into printed circuits. All pattern drawings
upon request. For all other dimensions see above table.

1) Weight without insulator.

*Drilling tolerances according to DIN ISO 286.

Style B2

Mod. -05

Box Mounting Receptacle - rear mount

29www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

*Drilling tolerances according to DIN ISO 286

VG95234
Part no.

Cannon
Part no.

d2

C1

C2
H13* Ø

d2
-0,15

e
±0,1

l1
±0,7

l2
±0,3

l3
±0,2

l4
±0,3

Weight1)
g max.

VG95234CX-10SL-* TBF10SL-*B-*** M4 3,2 18,2 18,2 37,5 14,2 2,8 25,4 17

– TBF12S-*B-*** M4 3,2 21,4 20,6 37,5 14,2 3,2 28,0 24

VG95234CX-14S-* TBF14S-*B-*** M4 3,2 24,6 23,0 37,5 14,2 3,2 30,0 29

VG95234CX-16S-* TBF16S-*B-*** M4 3,2 27,4 24,6 37,5 14,2 3,2 32,5 34

VG95234CX-16-* TBF16-*B-*** M4 3,2 27,4 24,6 51,4 19,0 3,2 32,5 41

VG95234CX-18-* TBF18-*B-*** M4 3,2 30,8 27,0 51,4 19,0 4,0 35,0 49

VG95234CX-20-* TBF20-*B-*** M4 3,2 34,2 29,4 51,4 19,0 4,0 38,0 56

VG95234CX-22-* TBF22-*B-*** M4 3,2 37,4 31,8 51,4 19,0 4,0 41,0 61

VG95234CX-24-* TBF24-*B-*** M4 3,7 40,9 34,9 51,4 20,6 4,0 44,5 65

VG95234CX-28-* TBF28-*B-*** M5 3,7 46,7 39,7 51,4 20,6 4,0 50,8 76

VG95234CX-32-* TBF32-*B-*** M5 4,3 53,4 44,5 51,4 22,2 4,0 57,0 92

VG95234CX-36-* TBF36-*B-*** M5 4,3 59,6 49,2 51,4 22,2 4,0 63,5 103

Style C2

Socket PinThru-Bulkhead Receptacle

VG95234 – Style C1
TBF-B, additional modifications on page 12.
Description: Bulkhead receptacle with mounting flange -
with threaded holes.

VG95234 – Style C2
TBF-B-05, additional modifications on page 12.
Description: Bulkhead receptacle with mounting flange -
with through holes.

VG95234 – Style D
CA3106E–B, additional modifications on page 12.
Description: Straight plug with endbell, cable clamp and 	
telescoping bushing.

1) Weight without insulator, grommets and contacts. 2) For max. cable entry. 3) For contact insert 36-5P a support washer is included.

VG95234
Part no.

Cannon
Part no.

d1
max.

d2
2)

max.
l1
max.

l2
max.

l3
max.

l4
max.

Weight1)
g max.

VG95234D-10SL-* CA3106E10SL-**B-*** 22,8 6,5 115   55 22,7 22,7   30

– CA3106E12S-**B-*** 26,0 6,5 115   55 22,7 22,7   37

VG95234D-14S-* CA3106E14S-**B-*** 29,2 9,0 115   60 27,5 27,5   44

VG95234D-16S-* CA3106E16S-**B-*** 32,0 11,0 115   60 30,0 30,0   54

VG95234D-16-* CA3106E16-**B-*** 32,0 11,0 120   70 30,0 30,0   62

VG95234D-18-* CA3106E18-**B-*** 36,5 14,2 120   75 33,0 33,0   70

VG95234D-20-* CA3106E20-**B-*** 39,9 15,8 120   75 37,5 37,5   85

VG95234D-22-* CA3106E22-**B-*** 43,1 15,8 120   75 37,5 37,5   92

VG95234D-24-* CA3106E24-**B-*** 46,6 21,4 120   90 43,3 43,3 127

VG95234D-28-* CA3106E28-**B-*** 53,4 21,4 120   90 48,0 43,3 154

VG95234D-32-* CA3106E32-**B-*** 60,1 26,7 120   90 55,0 51,7 199

VG95234D-36-*3) CA3106E36-**B-*** 66,3 31,7 130 100 58,0 58,0 260

Straight Plug with cable clamp

30 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

VG95234
Part no.

Cannon
Part no.

d3-Thread

Style E1
CA3108F

d1
max.

d2
2)

max.
l1
max.

l2
max.
E

l3
max.
E1 E

l4
max.

l5 Weight1)
g
E E1

VG95234EX-10SL-* CA3108X10SL-**B-*** 5/8-24NEF-2A 22,8   6,5 45 42 30 100 22,7 9,4 37 27

– CA3108X12S-**B-*** 5/8-24NEF-2A 26,0   6,5 45 42 30 100 22,7 9,4 45 35

VG95234EX-14S-* CA3108X14S-**B-*** 3/4-20UNEF-2A 29,2   9,0 47 42 30 100 27,5 9,4 58 43

VG95234EX16S-* CA3108X16S-**B-*** 7/8-20UNEF-2A 32,0 11,0 48 45 30 100 30,0 9,4 68 48

VG95234EX-16-* CA3108X16-**B-*** 7/8-20UNEF-2A 32,0 11,0 57 45 30 100 30,0 9,4 78 58

VG95234EX-18-* CA3108X18-**B-*** 1-20UNEF-2A 36,5 14,2 58 53 35 100 33,0 9,4 90 58

VG95234EX-20-* CA3108X20-**B-*** 1 3/16-18UNEF-2A 39,9 15,8 61 53 35 100 37,5 9,4 109 74

VG95234EX-22-* CA3108X22-**B-*** 1 3/16-18UNEF-2A 43,1 15,8 61 53 35 100 37,5 9,4 113 78

VG95234EX-24-* CA3108X24-**B-*** 1 7/16-18UNEF-2A 46,6 21,4 66 58 40 100 43,3 9,4 159 104

VG95234EX-28-* CA3108X28-**B-*** 1 7/16-18UNEF-2A 53,4 21,4 66 58 40 100 43,3 9,4 181 126

VG95234EX-32-* CA3108X32-**B-*** 1 3/4 -18UNS-2A 60,1 26,7 72 66 45 110 51,7 11,0 245 160

VG95234EX-36-* CA3108 36-**B-*** 2 -18UNS-2A 66,3 31,7 75 69 50 110 58,0 12,6 300 190

Plug 90° with cable clamp or endbell for flex tube

Cable Connection Receptacle with cable clamp

VG95234 – Style E1
CA3108F-B, additional modifications on page 12.
Description: Plug 90° with endbell for flex tube.

VG95234 – Style E
CA3108E-B, additional modifications on page 12.
Description: Plug 90° with cable clamp and telescoping
bushing.

VG95234 – Style F
CA3101E-B, additional modifications on page 12.
Description: Cable connection receptacle with cable clamp
and telescoping bushing.

1) Weight without insulator, grommets and contacts. 2) For max. cable entry. 3) For contact insert 36-5P a support washer is included.

VG95234
Part no.

Cannon
Part no.

d1
max.

d2
2) d3

-0,15
l1
max.

l2
±0,1

l3
±0,2

l4
max.

l5
±0,2

l7
max.

Weight1)
g max.

VG95234F-10SL-* CA3101E10SL-**B-*** 25,2   6,5 18,2   57 18,2 2,8 120 20,6 22,7 35

– CA3101E12S-**B-*** 27,8   6,5 21,4   57 18,2 3,2 120 23,6 22,7 43

VG95234F-14S-* CA3101E14S-**B-*** 29,8   9,0 24,6   59 18,2 3,2 120 25,4 27,5 50

VG95234F-16S-* CA3101E16S-**B-*** 32,3 11,0 27,4   60 18,2 3,2 120 28,6 30,0 60

VG95234F-16-* CA3101E16-**B-*** 32,3 11,0 27,4   68 23,05 3,2 125 28,6 30,0 65

VG95234F-18-* CA3101E18-**B-*** 34,8 14,2 30,8   72 23,05 4,0 125 31,7 33,0 80

VG95234F-20-* CA3101E20-**B-*** 37,8 15,8 34,2   72 23,05 4,0 125 34,9 37,5 95

VG95234F-22-* CA3101E22-**B-*** 41,1 15,8 37,4   72 23,05 4,0 125 38,1 37,5 105

VG95234F-24-* CA3101E24-**B-*** 44,6 21,4 40,9   78 23,05 4,0 125 41,3 43,3 140

VG95234F-28-* CA3101E28-**B-*** 50,9 21,4 46,7   79 24,05 4,0 125 47,6 43,3 160

VG95234F-32-* CA3101E32-**B-*** 57,1 26,7 53,4   78 24,05 4,0 125 54,0 51,7 205

VG95234F-36*-*3) CA3101E36*)-**B-*** 63,6 31,7 59,6   78 24,05 4,0 135 60,6 58,0 270

VG/CA
E1/F

VG
E

31www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

VG95234
Part no.

Cannon
Part no.

d1

max.
d2
±0,2

d3
±0,2

d4

max.
d4

min.
l1
max.

l2
±0,5

Weight1)
g max.

VG95234G-10SL-* CA3106E10SL-**B-*** 22,8 17,0 15,5 13,3 7,7 50 11,7   24

– CA3106E12S-**B-*** 26,0 17,8 15,5 13,3 7,9 50 11,7   35

VG95234G-14S-* CA3106E14S-**B-*** 29,2 20,1 19,1 17,0 10,6 50 11,7   41

VG95234G-16S-* CA3106E16S-**B-*** 32,0 23,5 23,9 21,9 13,5 50 11,7   51

VG95234G-16-* CA3106E16-**B-*** 32,0 23,5 23,9 21,9 13,5 60 11,7   58

VG95234G-18-* CA3106E18-**B-*** 36,5 26,5 23,9 21,9 14,6 60 11,7   65

VG95234G-20-* CA3106E20-**B-*** 39,9 30,2 29,6 26,2 18,7 65 12,7   75

VG95234G-22-* CA3106E22-**B-*** 43,1 33,6 29,6 26,2 20,8 65 12,7   80

VG95234G-24-* CA3106E24-**B-*** 46,6 38,1 37,8 34,5 24,6 65 12,7   95

VG95234G-28-* CA3106E28-**B-*** 53,4 41,4 37,8 34,5 27,0 65 12,7 120

VG95234G-32-* CA3106E32-**B-*** 60,1 48,6 47,8 43,6 33,3 70 15,2 165

VG95234G-36-* CA3106E36-**B-*** 66,3 54,8 47,8 43,6 38,5 80 15,2 180

Straight Plug for heat shrink boot

VG95234 – Style G
CA3106E–B, and modification -02, -03 or -06 additional
modifications on page 12.
Description: Straight plug with with adapter for heat
shrink boots

1) Weight without insulator, grommets and contacts. 2) For max. cable entry.

1) Weight without insulator, grommets and contacts.

VG95234
Part no.

Cannon
Part no.

d3-Thread d1
max.

d2
2) l1

max.
l2
min.

Weight1)
g max.

VG95234H-10SL-* CA3106F10SL-**B-*** 5/8-24NEF-2A 22,8   8,2 50   9,5   21

– CA3106F12S-**B-*** 5/8-24NEF-2A 26,0   8,2 50   9,5   29

VG95234H-14S-* CA3106F14S-**B-*** 3/4-20UNEF-2A 29,2 11,1 50   9,5   33

VG95234H-16S-* CA3106F16S-**B-*** 7/8-20UNEF-2A 32,0 14,3 50   9,5   42

VG95234H-16-* CA3106F16-**B-*** 7/8-20UNEF-2A 32,0 14,3 60   9,5   51

VG95234H-18-* CA3106F18-**B-*** 1-20UNEF-2A 36,5 16,7 60   9,5   59

VG95234H-20-* CA3106F20-**B-*** 1 3/16-18UNEF-2A 39,9 19,8 60   9,5   59

VG96234H-22-* CA3106F22-**B-*** 1 3/16-18UNEF-2A 43,1 19,8 60   9,5   62

VG95234H-24-* CA3106F24-**B-*** 1 7/16-18UNEF-2A 46,6 25,4 65   9,5   84

VG95234H-28-* CA3106F28-**B-*** 1 7/16-18UNEF-2A 53,4 27,0 65   9,5 100

VG95234H-32-* CA3106F32-**B-*** 1 3/4-18UNS-2A 60,1 32,5 65 11,0 116

VG95234H-36-* CA3106F36-**B-*** 2-18UNS-2A 66,3 35,7 80 11,8 142

Straight Plug for flex tube

VG95234 – Style H
CA3106E-F-B, additional modifications on page 12.
Description: Straight plug for flex tube.

32 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Wall Mounting Receptacle with cable clamp

Plug 90°, Shielded for flex tube

VG95234 – Style J1.
CA3100E-B, additional modifications on page 12.
Description: Wall mounting receptacle with cable clamp and
telescope bushing, threaded holes in flange, for rear mounting.

VG95234 – Style J2.
CA3100E-B, and modification -05, additional modifications
on page 12.
Description: Same as Style J1 but with through holes in
flange, for rear mounting.

VG95234 – Style K.
CA3108F, and modifications -13, -14 or -15, additional
modifications on page 12.
Description: Shielded plug with 90° endbell for flex tube,
grounding spring on the barrel. No rear accessories to mount
cable braid to the endbell.

VG95234
Part no.

Cannon
Part no.

d1
-0,15

d2
1) d3

J1 J2
 H13*

l1
max.

l2
+0,4

l2
±0,2

l4
±0,3

l5
max.

VG95234*JX-10SL-* CA3100E10SL-**-B-*** 18,2   6,5 M4 3,2   57 18,2 2,8 25,4 120

– CA3100E12S-**-B-*** 21,4   6,5 M4 3,2   57 18,2 3,2 28,0 120

VG95234*JX-14S-* CA3100E14S-**-B-*** 24,6   9,0 M4 3,2   59 18,2 3,2 30,0 120

VG95234*JX-16S-* CA3100E16S-**-B-*** 27,4 11,0 M4 3,2   60 18,2 3,2 32,5 120

VG95234*JX-16-* CA3100E16-**-B-*** 27,4 11,0 M4 3,2   68 23,05 3,2 32,5 125

VG95234*JX-18-* CA3100E18-**-B-*** 30,8 14,2 M4 3,2   72 23,05 4,0 35,0 125

VG95234*JX-20-* CA3100E20-**-B-*** 34,2 15,8 M4 3,2   72 23,05 4,0 38,0 125

VG95234*JX-22-* CA3100E22-**-B-*** 37,4 15,8 M4 3,2   72 23,05 4,0 41,0 125

VG95234*JX-24-* CA3100E24-**-B-*** 40,9 21,4 M4 3,7   78 23,05 4,0 44,5 125

VG95234*JX-28-* CA3100E28-**-B-*** 46,7 21,4 M5 3,7   79 24,05 4,0 50,8 125

VG95234*JX-32-* CA3100E32-**-B-*** 53,4 26,7 M5 4,3   78 24,05 4,0 57,0 125

VG95234*JX-36-*2) CA3100E36-**-B-*** 59,6 31,7 M5 4,3 24,05 4,0 63,5 135 190

VG95234
Part no.

Cannon
Part no.

d3-Thread d1
max.

I1
max.

I2
max.

I3
min.

Weight1)
g max.

CA3108F10SL-**-B-*** 5/8-24UNEF-2A 22,8 45 22   9,4 27

– CA3108F12S-**-B-*** 5/8-24UNEF-2A 26,0 45 22   9,4 35

VG95234K-14S-* CA3108F14S-**-B-*** 3/4-20UNEF-2A 29,2 47 24   9,4 43

VG95234K-16S-* CA3108F16S-**-B-*** 7/8-20UNEF-2A 32,0 48 25   9,4 48

VG95234K-16-* CA3108F16-**-B-*** 7/8-20UNEF-2A 32,0 57 25   9,4 58

VG95234K-18-* CA3108F18-**-B-*** 1-20UNEF-2A 36,5 58 27   9,4 58

VG95234K-20-* CA3108F20-**-B-*** 1 3/16-18UNEF-2A 39,9 61 29   9,4 74

VG95234K-22-* CA3108F22-**-B-*** 1 3/16-18UNEF-2A 43,1 61 30   9,4 78

VG95234K-24-* CA3108F24-**-B-*** 1 7/16-18UNEF-2A 46,6 66 32   9,4 104

VG95234K-28-* CA3108F28-**-B-*** 1 7/16-18UNEF-2A 53,4 66 34   9,4 126

CG95234K-32-* CA3108F32-**-B-*** 1 3/4-18UNS-2A 60,1 72 39,5 11,0 160

VG95234K-36-* CA3108F36-**-B-*** 2-18UNS-2A 66,3 75 45 12,6 190

1) For max. cable entry. 2) For contact insert 36-5P a support washer is included.

*Drilling tolerances according to DIN ISO 286

1) Weight without insulator, grommets and contacts.

33www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

VG95234
Part no.

Cannon
Part no.

d1
max.

d2
2)

min.
d3

±0,5
d4

max.
l1
max.

l2
+1

l3
±0,5

Weight1)
g max.

VG95234M-10SL-* CA3106E10SL-**-B-*** 22,8   7,7 18,5 16,3 55,0 17,0   7,0   40

– CA3106E12S-**-B-*** 26,0   9,3 20,0 17,0 55,0 17,0   7,0   42

VG95234M-14S-* CA3106E14S-**-B-*** 29,2 10,6 22,0 20,0 55,0 17,0   7,0   45

VG95234M-16S-* CA3106E16S-**-B-*** 32,0 13,5 25,0 23,0 60,0 18,0   8,0   55

VG95234M-16-* CA3106E16-**-B-*** 32,0 13,5 25,0 23,0 70,0 18,0   8,0   65

VG95234M-18-* CA3106E18-**-B-*** 36,5 14,6 28,0 24,5 70,0 18,0   8,0   75

VG95234M-20-* CA3106E20-**-B-*** 39,9 18,5 32,0 28,5 70,0 18,0 10,0   85

VG95234M-22-* CA3106E22-**-B-*** 43,1 20,8 34,0 30,5 70,0 18,0 10,0 100

VG95234M-24-* CA3106E24-**-B-*** 46,6 24,6 38,0 34,5 70,0 18,0 10,0 115

VG95234M-28-* CA3106E28-**-B-*** 53,4 27,0 41,0 37,5 70,0 18,0 10,0 130

VG95234M-32-* CA3106E32-**-B-*** 60,1 33,3 48,0 44,0 70,0 18,0 10,0 170

VG95234M-36-* CA3106E36-**-B-*** 66,3 38,5 55,0 51,0 80,0 18,0 10,0 190

VG95234
Part no.

Cannon
Part no.

d3-Thread d1 d2
2)

max.
I1 I2

min.
Weight1)
g max.

– CA3106F10SL-**-B-*** 5/8-24UNEF-2A 22,8   8,2 50   9,5   21

– CA3106F12S-**-B-*** 5/8-24UNEF-2A 26,0   8,2 50   9,5   29

VG95234L-14S-* CA3106F14S-**-B-*** 3/4-20UNEF-2A 29,2 11,1 50   9,5   33

VG95234L-16S-* CA3106F16S-**-B-*** 7/8-20UNEF-2A 32,0 14,3 50   9,5   42

VG95234L-16-* CA3106F-16-**-B-*** 7/8-20UNEF-2A 32,0 14,3 60   9,5   51

VG95234L-18-* CA3106F-18-**-B-*** 1-20UNEF-2A 36,5 16,7 60   9,5   59

VG95234L-20-* CA3106F-20-**-B-*** 1 3/16-18UNEF-2A 39,9 19,8 60   9,5   58

VG95234L-22-* CA3106F-22-**-B-*** 1 3/16-18UNEF-2A 43,1 19,8 60   9,5   62

VG95234L-24-* CA3106F-24-**-B-*** 1 7/16-18UNEF-2A 46,6 25,4 65   9,5   84

VG95234L-28-* CA3106F-28-**-B-*** 1 7/16-18UNEF-2A 53,4 27,0 65   9,5 100

VG95234L-32-* CA3106F-32-**-B-*** 1 3/4-18UNS-2A 60,1 32,5 65 11,0 116

VG95234L-36-* CA3106F-36-**-B-*** 2-18UNS-2A 66,3 35,7 80 11,8 142

Straight Plug, shielded for flex tube

Straight Plug, shielded

VG95234 – Style L
CA3106F-B, and modifications -13, -14 or -15, additional
modifications on page 12.
Description: Straight plug with endbell for flex tube,
grounding spring on the barrel.

VG95234 – Style M
CA3106E-B, and modifications -13, -14 or -15, additional
modifications on page 12.
Description: Straight, shielded plug with endbell for
shielding braid, and heat shrink boots, grounding spring
on the barrel. 	

1) Weight without insulator, grommets and contacts. 2) For max. cable entry.

1) Weight without insulator, grommets and contacts. 2) For max. cable entry.

34 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

VG95234
Part no.

Cannon
Part no.

d1
-0,15

d2
 Thread H13*

N1 N2
d3

±0,5
d4

2)

min.
d5

max.
e
±0,1

l1
max.

l2
+0,4

l3
±0,2

l4
+0,3

Weight1)
g max.

VG95234*NX-10SL-* CA3100E10SL-**-B-*** 18,2 M4 3,2 18,5   7,7 16,3 18,2 55 18,2 2,8 25,4   45

VG95234*NX-14S-* CA3100E14S-**-B-*** 24,6 M4 3,2 22,0 10,6 20,0 23,0 58 18,2 3,2 30,0   55

VG95234*NX-16S-* CA3100E16S-**-B-*** 27,4 M4 3,2 25,0 13,5 23,0 24,6 70 18,2 3,2 32,5   65

VG95234*NX-16-* CA3100E16-**-B-*** 27,4 M4 3,2 25,0 13,5 23,0 24,6 70 23,05 3,2 32,5   75

VG95234*NX-18-* CA3100E18-**-B-*** 30,8 M4 3,2 28,0 14,6 24,5 27,0 70 23,05 4,0 35,0   85

VG95234*NX-20-* CA3100E20-**-B-*** 34,2 M4 3,2 32,0 18,5 28,5 29,4 70 23,05 4,0 38,4   95

VG95234*NX-22-* CA3100E22-**-B-*** 37,4 M4 3,2 34,0 20,8 30,5 31,8 70 23,05 4,0 41,0 105

VG95234*NX-24-* CA3100E24-**-B-*** 40,9 M4 3,7 38,0 24,6 34,5 34,9 70 23,05 4,0 44,5 120

VG95234*NX-28-* CA3100E28-**-B-*** 46,7 M5 3,7 41,0 27,0 37,5 39,7 70 24,05 4,0 50,8 150

VG95234*NX-32-* CA3100E32-**-B-*** 53,4 M5 4,3 48,0 33,3 44,0 44,5 75 24,05 4,0 57,0 190

VG95234*NX-36-* CA3100E36-**-B-*** 59,6 M5 4,3 55,0 38,5 51,0 49,2 85 24,05 4,0 63,5 220

/Mod.-05

Wall Mounting Receptacle, shielded

VG95234 – Style N1.
CA3100E-B, and modifications -13, -14 or -15, see page 12.
Description: Shielded receptacle with endbell for shielding
braid, and heat shrink boots. With threaded holes in
flange, for rear mounting.

VG95234 – Style N2.
CA3100E-B, and modifications -05-13, -05-14 or -05-15, see
page 12.
Description: Same as Style N1 but with through holes in
flange, for rear mounting.

VG95234
Part no.

Cannon
Part no.

d1 d3 d4 d5 d6 d7 l1 l2 Weight1)
g max.

VG95234R1-14S CA3106E14S-**-B-32 29,2 10,0 14,0 M 20x1 21,0 23,5 57 21,0   50

VG95234R1-16S CA3106E16S-**-B-32 32,0 10,0 14,0 M 20x1 21,0 23,5 57 21,0   60

– CA3106E16S-**-B-32-D12 32,0 12,2 16,0 M 22x1 23,0 25,5 57 21,0   60

VG95234R1-18 CA3106E18-**-B-32 36,5 12,2 16,0 M 22x1 23,0 25,5 66 21,0   80

VG95234R1-20 CA3106E20-**-B-32 39,9 13,4 18,0 M 27x1 26,6 30,5 68 21,0   90

– CA3106E20-**-B-32-D19 39,9 19,6 22,6 M 27x1 31,5 35,5 68 21,0   90

VG95234R1-28 CA3106E28-**-B-32 53,4 19,0 26,0 M 35x1 37,6 41,5 76 26,0 135

– CA3106E28-**-B-32-D22 53,4 23,0 26,5 M 35x1 37,6 41,5 76 26,0 135

VG95234R1-32 CA3106E32-**-B-32 60,1 21,0 26,5 M 35x1 37,5 41,5 79 26,0 175

– CA3106E32-**-B-32-D22 60,3 23,0 26,5 M 35x1 37,5 41,5 82 26,0 200

– CA3106E36-**-B-32-D22 66,3 23,0 26,5 M 42x1 37,5 41,5 82 26,0 200

– CA3106E36-**-B-32-D26 66,3 27,0 33,0 M 42x1 45,0 49,7 82 26,0 200

Straight Plug, shielded

VG95234 – Style R1.
CA3106E-B-32-DXX, see page 12.
Description: Straight, shielded plug with endbell for system
cable acc. MTV 6145-005. DXX means cable entry diameter,
grounding spring on the barrel.

1) Weight without insulator, grommets and contacts. 2) For max. cable entry.
*Drilling tolerances according to DIN ISO 286.

1) Weight without insulator, grommets and contacts.

35www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

VG95234
Part no.

Cannon
Part no.

d1
-0,15

d2

Thread Ø
 H13*

d3 d4

±0,3
d5 e

±0,1
l1
max.

l2
±0,4

l3
±0,2

l4
±0,3

l5
max.

VG95234S1-14S CA3100E14S-**-B-*** 24,6 M4 3,2 21,0 23,5 10,0 23,0 61 18,2 3,2 30,0 21,0

VG95234S1-16S CA3100E16S-**-B-*** 27,4 M4 3,2 21,0 23,5 10,0 24,6 61 18,2 3,2 32,5 21,0

VG95234S1-18 CA3100E18-**-B-*** 30,8 M4 3,2 23,0 25,5 12,2 27,0 70 23,05 4,0 35,0 21,0

VG95234S1-20 CA3100E20-**-B-*** 34,2 M4 3,2 26,6 30,5 13,4 29,4 72 23,05 4,0 38,0 21,0

VG95234S1-28 CA3100E28-**-B-*** 46,7 M5 3,7 37,5 41,5 19,0 39,7 78 24,05 4,0 50,8 26,0

VG95234S1-32 CA3100E32-**-B-*** 53,4 M5 4,3 37,5 41,5 21,0 44,5 81 24,05 4,0 57,0 26,0

/Mod.-05

Wall Mounting Receptacle, shielded

VG95234 – Style S1.
CA3100E-B, and modifications -32, see page 12.
Description: Wall mounting receptacle, shielded with endbell
for system cable acc. MTV 6145-005, with threaded holes in
flange, for rear mounting.

CA3100E-B, and modifications -32-05, see page 12.
Description: Same as Style S1 but with through holes
in flange, for rear mounting.

VG95234
Part no.

Cannon
Part no.

d1

max.
d3

±0,2
d3

±0,2
d4

max.
d5

min.
l1

max.
l2

±0,5
Weight1)
g max.

VG95234T-10SL-* CA3106E10SL-**B-*** 22,8 17,0 15,5 13,3 7,7 50 11,7   24

– CA3106E12S-**B-*** 26,0 17,8 15,5 13,3 7,9 50 11,7   35

VG95234T-14S-* CA3106E14S-**B-*** 29,2 20,1 19,1 17,0 10,6 50 11,7   41

VG95234T-16S-* CA3106E16S-**B-*** 32,0 23,5 23,9 21,9 13,5 50 11,7   51

VG95234T-16-* CA3106E16-**B-*** 32,0 23,5 23,9 21,9 13,5 60 11,7   58

VG95234T-18-* CA3106E18-**B-*** 36,5 26,5 23,9 21,9 14,6 60 11,7   65

VG95234T-20-* CA3106E20-**B-*** 39,9 30,2 29,6 26,2 18,7 65 12,7   75

VG95234T-22-* CA3106E22-**B-*** 43,1 33,6 29,6 26,2 20,8 65 12,7   80

VG95234T-24-* CA3106E24-**B-*** 46,6 38,1 37,8 34,5 24,6 65 12,7   95

VG95234T-28-* CA3106E28-**B-*** 53,4 41,4 37,8 34,5 27,0 65 12,7 120

VG95234T-32-* CA3106E32-**B-*** 60,1 48,6 47,8 43,6 33,3 70 15,2 165

VG95234T-36-* CA3106E36-**B-*** 66,3 54,8 47,8 43,6 38,5 80 15,2 180

Straight Plug, shielded with adapter for heat
shrink boots

VG95234 – Style T.
CA3106E-B-32-DXX, and modifications 02-41, 03-41 or
06-41, see page 12.
Description: Straight plug, shielded ground spring on the
barrel with endbell for heat shrink boot.

1) Weight without insulator, grommets and contacts.

*Drilling tolerances according to DIN ISO 286

36 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

VG95234
Part no.

Cannon
Part no.

d1
-0,15

d2

Thread Ø
 H13*

d3
±0,2

d4 d5
max.

e
±0,1

l1
max.

l2
+0,4

l3
±0,2

l4
+0,3

Weight1)
g max.

VG95234UX-10SL-* CA3100E10SL-**-B-*** 18,2 M4 3,2 15,5   7,7 13,3 18,2 57 18,2 2,8 25,4   35

– CA3100E12S-**-B-*** 21,4 M4 3,2 15,5   7,9 13,3 20,6 57 18,2 3,2 28,0   45

VG95234UX-14S-* CA3100E14S-**-B-*** 24,6 M4 3,2 19,1 10,6 17,0 23,0 57 18,2 3,2 30,0   50

VG95234UX-16S-* CA3100E16S-**-B-*** 27,4 M4 3,2 23,9 13,5 21,9 24,6 57 18,2 3,2 32,5   60

VG95234UX-16-* CA3100E16-**-B-*** 27,4 M4 3,2 23,9 13,5 21,9 24,6 63 23,05 3,2 32,5   65

VG95234UX-18-* CA3100E18-**-B-*** 30,8 M4 3,2 23,9 14,6 21,9 27,0 65 23,05 4,0 35,0   80

VG95234UX-20-* CA3100E20-**-B-*** 34,2 M4 3,2 29,6 18,7 26,2 29,4 68 23,05 4,0 38,0   95

VG95234UX-22-* CA3100E22-**-B-*** 37,4 M4 3,2 29,6 20,8 26,2 31,8 68 23,05 4,0 41,0 105

VG95234UX-24-* CA3100E24-**-B-*** 40,9 M4 3,7 37,8 24,6 34,5 34,9 70 23,05 4,0 44,5 140

VG95234UX-28-* CA3100E28-**-B-*** 46,7 M5 3,7 37,8 27,0 34,5 39,7 71 24,05 4,0 50,8 160

VG95234UX-32-* CA3100E32-**-B-*** 53,4 M5 4,3 47,8 33,3 43,6 44,5 74 24,05 4,0 57,0 205

VG95234UX-36-* CA3100E36-**-B-*** 59,6 M5 4,3 47,8 38,5 43,6 49,2 74 24,05 4,0 63,5 270

Wall Mounting Receptacle for heat shrink boots

VG95234 – Style U1.
CA3100E-B, and modifications -02, -03, or -06, see page 12
Description: Wall mounting receptacle with adapter for heat
shrink boots, with threaded holes in flange, for rear mounting.

VG95234 – Style U2.
CA3100E-B, and modifications -02-05, -03-05, -06-05, see
page 12.
Description: Same as Style U1 but with through holes in
flange, for rear mounting.

VG95234
Part no.

Cannon
Part no.

d1
-0,15

d2
2)

min.
d3
±0,2

d4
max.

d5
max.

l1
max.

l2
+0,4

l3
±0,2

l4
±0,5

l5 Weight1)
g max.

VG95234V-10SL-* CA3101E10SL-**-B-*** 18,2   7,7 15,5 25,2 13,3 57 18,2 2,8 11,7 20,6   35

CA3101E12S-**-B-*** 21,4   7,9 15,5 27,8 13,3 57 18,2 3,2 11,7 23,6   45

VG95234V-14S-* CA3101E14S-**-B-*** 24,6 10,6 19,1 29,8 17,0 57 18,2 3,2 11,7 25,4   50

VG95234V-16S-* CA3101E16S-**-B-*** 27,4 13,5 23,9 32,3 21,9 57 18,2 3,2 11,7 28,6   60

VG95234V-16-* CA3101E16-**-B-*** 27,4 13,5 23,9 32,3 21,9 63 23,05 3,2 11,5 28,6   65

VG95234V-18-* CA3101E18-**-B-*** 30,8 14,6 23,9 34,8 21,9 65 23,05 4,0 11,5 31,7   80

VG95234V-20-* CA3101E20-**-B-*** 34,2 18,7 29,6 37,8 26,2 68 23,05 4,0 12,7 34,9   95

VG95234V-22-* CA3101E22-**-B-*** 37,4 20,8 29,6 41,1 26,2 68 23,05 4,0 12,7 38,1 105

VG95234V-24-* CA3101E24-**-B-*** 40,9 24,6 37,8 44,6 34,5 70 23,05 4,0 12,7 41,3 140

VG95234V-28-* CA3101E28-**-B-*** 46,7 27,0 37,8 50,9 34,5 71 24,05 4,0 12,7 47,6 160

VG95234V-32-* CA3101E32-**-B-*** 53,4 33,3 47,8 57,1 43,6 74 24,05 4,0 15,2 54,0 205

VG95234V-36-* CA3101E36-**-B-*** 59,6 38,5 47,8 63,6 43,6 74 24,05 4,0 15,2 60,6 270

Cable Connection Receptacle for heat shrink boots

VG95234 – Style V.
CA3101E-B, and modifications -02, -03 or -06, see page 12.
Description: Cable connection receptacle with adapter for
heat shrinkable boots.

1) Weight without insulator, grommets and contacts.
*Drilling tolerances according to DIN ISO 286

1) Weight without insulator, grommets and contacts. 2) For max. cable entry.

37www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Cannon
Part no.

d1
-0,15

d2

Thread Ø
 H13*

d3

Thread
e
±0,1

I1

max.
l2
+0,4

l3
±0,2

l4
±0,3

l5
min.

l6
max.

Weight1)
g max.

CA3100F10SL-**-B-*** 18,2 M4 3,2 5/8-24UNEF-2A 18,2 50 18,2 2,8 25,4   9,4 30   47

CA3100F12S-**-B-*** 21,4 M4 3,2 5/8-24UNEF-2A 20,6 50 18,2 3,2 28,0   9,4 30   57

CA3100F14S-**-B-*** 24,6 M4 3,2 3/4-20UNEF-2A 23,0 52 18,2 3,2 30,0   9,4 30   57

CA3100F16S-**-B-*** 27,4 M4 3,2 7/8-20UNEF-2A 24,6 53 18,2 3,2 32,5   9,4 30   75

CA3100F16-**-B-*** 27,4 M4 3,2 7/8-20UNEF-2A 24,6 60 23,05 3,2 32,5   9,4 30   85

CA3100F18-**-B-*** 30,8 M4 3,2 1-20UNEF-2A 27,0 62 23,05 4,0 35,0   9,4 35   95

CA3100F20-**-B-*** 34,2 M4 3,2 1 3/16-18UNEF-2A 29,4 66 23,05 4,0 38,0   9,4 35 115

CA3100F22-**-B-*** 37,4 M4 3,2 1 3/16-18UNEF-2A 31,8 66 23,05 4,0 41,0   9,4 35 125

CA3100F24-**-B-*** 40,9 M4 3,7 1 7/16-18UNEF-2A 34,9 69 23,05 4,0 44,5   9,4 40 160

CA3100F28-**-B-*** 46,7 M5 3,7 1 7/16-18UNEF-2A 39,7 70 24,05 4,0 50,8   9,4 40 190

CA3100F32-**-B-*** 53,4 M5 4,3 1 3/4-18UNS-2A 44,5 74 24,05 4,0 57,0 11,0 45 250

CA3100F36-**-B-*** 59,6 M5 4,3 2-18UNS-2A 49,2 78 24,05 4,0 63,5 12,6 50 310

Cannon
Part no.

d1
-0,15

d2

Thread Ø
 H13*

d3
2)

max.
e
±0,4

I1
max.

l2
+0,4

l3
±0,2

l4
max.

l5
max.

l6
max.

l7
max.

Weight1)
g max.

CA3100E10SL-**-B-*** 18,2 M4 3,2   6,5 18,2 50 18,2 2,8 25,4 42 22,7 100   50

CA3100E12S-**-B-*** 21,4 M4 3,2   6,5 20,6 50 18,2 3,2 28,0 42 22,7 100   60

CA3100E14S-**-B-*** 24,6 M4 3,2   9,0 23,0 52 18,2 3,2 30,0 42 27,5 100   70

CA3100E16S-**-B-*** 27,4 M4 3,2 11,0 24,6 53 18,2 3,2 32,5 45 30,0 100   80

CA3100E16-**-B-*** 27,4 M4 3,2 11,0 24,6 60 23,05 3,2 32,5 45 30,0 100   90

CA3100E18-**-B-*** 30,8 M4 3,2 14,2 27,0 62 23,05 4,0 35,0 53 33,0 100 100

CA3100E20-**-B-*** 34,2 M4 3,2 15,8 29,4 66 23,05 4,0 38,0 53 37,5 100 120

CA3100E22-**-B-*** 37,4 M4 3,2 15,8 31,8 66 23,05 4,0 41,0 53 37,5 100 130

CA3100E24-**-B-*** 40,9 M4 3,7 21,4 34,9 69 23,05 4,0 44,5 58 43,3 100 170

CA3100E28-**-B-*** 46,7 M5 3,7 21,4 39,7 70 24,05 4,0 50,8 58 43,3 100 200

CA3100E32-**-B-*** 53,4 M5 4,3 26,7 44,5 74 24,05 4,0 57,0 66 51,7 110 265

CA3100E36-**-B-*** 59,6 M5 4,3 31,7 49,2 78 24,05 4,0 63,5 69 58,0 110 325

Mod -09

1) Weight without insulator, grommets and contacts.

*Drilling tolerances according to DIN ISO 286.

Wall Mounting Receptacle, 90°, with cable clamp

CA3100E-B-08, additional modifications on page 12.
Description: Wall mounting receptacle, with 90° endbell, cable
clamp and telescoping bushing, flange with threaded holes.

CA3100E-B-09, additional modifications on page 12.
Description: Wall mounting receptacle, with 90° endbell, cable
clamp and telescoping bushing, flange with through holes.

Wall Mounting Receptacle, 90°, for flex tube

CA3100F-B-08, additional modifications on page 12.
Description: Wall mounting receptacle, with 90° endbell
for flex tube. Flange with threaded holes

CA3100F-B-09, additional modifications on page 12.
Description: Wall mounting receptacle, with 90° endbell
for flex tube. Flange with through holes.

1) Weight without insulator, grommets and contacts. 2) For max. cable entry.
*Drilling tolerances according to DIN ISO 286

38 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Cannon
Part no.

d1
-0,15

d2
Thread H13

d3
2)

max.
d4

max.
e
±0,1

l1

max.
l2
+,0,4

l3

±0,2
l4
±0,3

Weight1)
g max.

CA3100R10SL-**-B-*** 18,2 M4 3,2   9,6 22,0 18,2 50 18,2 2,8 25,4   40

CA3100R12S-**-B-*** 21,4 M4 3,2 10,3 23,0 20,6 52 18,2 3,2 28,0   50

CA3100R14S-**-B-*** 24,6 M4 3,2 12,4 27,0 23,0 52 18,2 3,2 30,0   60

CA3100R16S-**-B-*** 27,4 M4 3,2 15,4 28,0 24,6 58 18,2 3,2 32,5   70

CA3100R16-**-B-*** 27,4 M4 3,2 15,4 28,0 24,6 58 23,05 3,2 32,5   75

CA3100R18-**-B-*** 30,8 M4 3,2 18,4 31,0 27,0 65 23,05 4,0 35,0   90

CA3100R20-**-B-*** 34,2 M4 3,2 22,0 35,0 29,4 65 23,05 4,0 38,0 110

CA3100R22-**-B-*** 37,4 M4 3,2 24,7 38,0 31,8 65 23,05 4,0 41,0 125

CA3100R24-**-B-*** 40,9 M4 3,7 27,6 42,0 34,9 67 23,05 4,0 44,5 160

CA3100R28-**-B-*** 46,7 M5 3,7 31,6 49,0 39,7 67 24,05 4,0 50,8 190

CA3100R32-**-B-*** 53,4 M5 4,3 38,5 55,0 44,5 67 24,05 4,0 57,0 230

CA3100R36-**-B-*** 59,6 M5 4,3 44,5 62,0 49,2 67 24,05 4,0 63,5 300

Wall Mounting Receptacle with short endbell

Cable Connection Receptacle for flex tube

CA3100R-B, additional modifications on page 12.
Description: Wall mounting receptacle with short endbell
without cable clamp. Flange with threaded holes, for rear
mounting.

CA3100R-B, additional modifications on page 12.
Description: Wall mounting receptacle with short endbell
without cable clamp. Flange with through holes, for rear
mounting.

CA3101F-B, additional modifications on page 12.
Description: Cable connection receptacle for flex tube.

1) Weight without insulator, grommets and contacts. 2) For max. cable entry.

1) Weight without insulator, grommets and contacts. 2) For max. cable entry.

*Drilling tolerances according to DIN ISO 286.

Cannon
Part no.

d1
-0,15

d2
2)

min.
d3
Thread

d4
max.

l1
max.

l2
+0,4

l3
±0,2

l4
min.

l5
±0,2

Weight1)
g max.

CA3101F10SL-**-B-*** 18,2   8,2 5/8-24NEF-2A 25,2 52 18,2 2,8   9,5 20,6   35

CA3101F12S-**-B-*** 21,4   8,2 5/8-24NEF-2A 27,8 52 18,2 3,2   9,5 23,6   45

CA3101F14S-**-B-*** 24,6 11,1 3/4-20UNEF-2A 29,8 52 18,2 3,2   9,5 25,4   50

CA3101F16S-**-B-*** 27,4 14,3 7/8-20UNEF-2A 32,3 59 18,2 3,2   9,5 28,6   60

CA3101F16-**-B-*** 27,4 14,3 7/8-20UNEF-2A 32,3 59 23,05 3,2   9,5 28,6   65

CA3101F18-**-B-*** 30,8 16,7 1-20UNEF-2A 34,8 63 23,05 4,0   9,5 31,7   80

CA3101F20-**-B-*** 34,2 19,8 1 3/16-18UNEF-2A 37,8 63 23,05 4,0   9,5 34,9   95

CA3101F22-**-B-*** 37,4 19,8 1 3/16-18UNEF-2A 41,1 66 23,05 4,0   9,5 38,1 105

CA3101F24-**-B-*** 40,9 25,4 1 7/16-18UNEF-2A 44,6 69 23,05 4,0   9,5 41,3 140

CA3101F28-**-B-*** 46,7 27,0 1 7/16-18UNEF-2A 50,9 70 24,05 4,0   9,5 47,6 160

CA3101F32-**-B-*** 53,4 32,5 1 3/4-16UNS-2A 57,1 71 24,05 4,0 11,0 54,0 205

CA3101F36-**-B-*** 59,6 35,7 2-18UNS-2A 63,6 73 24,05 4,0 11,8 60,6 270

Mod -05

39www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Cannon
Part no.

d1
-0,15

d2

Thread Ø
 H13*

d3
2)

 d4

Thread
e
±0,1

l1
max.

l2
+0,4

l3
±0,2

l4
±0,3

l5
min.

Weight1)
g max.

CA3100F10SL-**-B-*** 18,2 M4 3,2   8,2 5/8-24NEF-2A 18,2 52 18,2 2,8 25,4   9,5   40

CA3100F12S-**-B-*** 21,4 M4 3,2   8,2 5/8-24NEF-2A 20,6 52 18,2 3,2 28,0   9,5   50

CA3100F14S-**-B-*** 24,5 M4 3,2 11,1 3/4-20UNEF-2A 23,0 52 18,2 3,2 30,0   9,5   60

CA3100F16S-**-B-*** 27,4 M4 3,2 14,3 7/8-20UNEF-2A 24,6 59 18,2 3,2 32,5   9,5   70

CA3100F16-**-B-*** 27,4 M4 3,2 14,3 7/8-20UNEF-2A 24,6 59 23,05 3,2 32,5   9,5   75

CA3100F18-**-B-*** 30,8 M4 3,2 16,7 1-20UNEF-2A 27,0 63 23,05 4,0 35,0   9,5   90

CA3100F20-**-B-*** 34,2 M4 3,2 19,8 1 3/16-18UNEF-2A 29,4 63 23,05 4,0 38,0   9,5 110

CA3100F22-**-B-*** 37,4 M4 3,2 19,8 1 3/16-18UNEF-2A 31,8 66 23,05 4,0 42,0   9,5 125

CA3100F24-**-B-*** 40,9 M4 3,7 25,4 1 7/16-18UNEF-2A 34,9 69 23,05 4,0 44,5   9,5 160

CA3100F28-**-B-*** 46,7 M5 3,7 27,0 1 7/16-18UNEF-2A 39,7 70 24,05 4,0 50,8   9,5 190

CA3100F32-**-B-*** 53,4 M5 4,3 32,5 1 3/4-18UNS-2A 44,5 71 24,05 4,0 57,0 11,0 230

CA3100F36-**-B-*** 59,6 M5 4,3 35,7 2-18UNS-2A 49,2 73 24,05 4,0 63,5 11,8 300

Wall Mounting Receptacle for flex tube

CA3100F-B, additional modifications on page 12.
Description: Wall mounting receptacle with straight endbell
for flex tube. Flange with threaded holes, for rear mounting.

CA3100F-B-05, additional modifications on page 12.
Description: Wall mounting receptacle with straight endbell
for flex tube. Flange with through holes, for rear mounting.

1) Weight without insulator, grommets and contacts. 2) For max. cable entry.

*Drilling tolerances according to DIN ISO 286.

Mod -05

40 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Cannon
Part no.

d1
-0,15

d2
min.

d3

max.
d4
max.

l1

max.
l2
+,0,4

l3

±0,2
l5
±0,2

Weight1)
g max.

CA3101R10SL-**-B-*** 18,2   9,6 22,0 25,2 50 18,2 2,8 20,6   32

CA3101R12S-**-B-*** 21,4 10,3 23,0 27,8 52 18,2 3,2 23,6   40

CA3101R14S-**-B-*** 24,6 12,4 27,0 29,8 52 18,2 3,2 25,4   47

CA3101R16S-**-B-*** 27,4 15,4 28,0 32,3 58 18,2 3,2 28,6   55

CA3101R16-**-B-*** 27,4 15,4 28,0 32,3 58 23,05 3,2 28,6   60

CA3101R18-**-B-*** 30,8 18,4 31,0 34,8 65 23,05 4,0 31,7   75

CA3101R20-**-B-*** 34,2 22,0 35,0 37,8 65 23,05 4,0 34,9   90

CA3101R22-**-B-*** 37,4 24,7 38,0 41,1 65 23,05 4,0 38,1 100

CA3101R24-**-B-*** 40,9 27,6 42,0 44,6 67 23,05 4,0 41,3 135

CA3101R28-**-B-*** 46,7 31,6 49,0 50,9 67 24,05 4,0 47,6 155

CA3101R32-**-B-*** 53,4 38,5 55,0 57,1 67 24,05 4,0 54,0 200

CA3101R36-**-B-*** 59,6 44,5 62,0 63,6 67 24,05 4,0 60,6 260

Cable Connection Receptacle with short endbell

Straight Plug with short endbell

CA3101R-B, additional modifications on page 12.
Description: Cable connection receptacle with short endbell,
without cable clamp.

CA3106R-B, additional modifications on page 12.
Description: Straight plug with short endbell, without cable
clamp.

Cannon
Part no.

d1
max.

d2
1) d3

max.
l1
max.

Weight1)
g max.

CA3106R10SL-**-B-*** 22,8   9,6 22,0 50   27

CA3106R12S-**-B-*** 26,0 10,3 23,0 50   35

CA3106R14S-**-B-*** 29,2 12,4 27,0 50   40

CA3106R16S-**-B-*** 32,0 15,4 28,0 50   50

CA3106R16-**-B-*** 32,0 15,4 28,0 60   57

CA3106R18-**-B-*** 36,5 18,4 31,0 62   65

CA3106R20-**-B-*** 39,9 22,0 35,0 62   80

CA3106R22-**-B-*** 43,1 24,7 38,0 62   87

CA3106R24-**-B-*** 46,6 27,6 42,0 62 120

CA3100R28-**-B-*** 53,4 31,6 49,0 62 150

CA3106R32-**-B-*** 60,1 38,5 55,0 62 190

CA3106R36-**-B-*** 66,3 44,5 62,0 62 250

1) Weight without insulator, grommets and contacts.

1) Weight without insulator, grommets and contacts.

41www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Cannon
Part no.

d1 d2 d3

Thread
(l1) l2 l3 l4 d4 d5 d6 d7 sw d8 l5 l6 l7

CA07A10SL-**B-*** 35,0 18,2 7/8-20UNEF-2A 13,5 12,5 4,0 29,2 22,7 20,9 13,5 31,5 31,8 20,6 3,2 5,0 2,5

CA07A14S-**B-*** 41,3 24,6 1 1/8-18UNEF-2A 13,5 12,5 4,0 29,2 28,8 27,2 17,9 37,9 38,1 26,9 3,2 6,0 2,5

CA07A16S-**B-*** 44,4 27,4 1 1/4-18UNEF-2A 13,5 12,5 4,0 29,2 32,0 30,4 21,1 41,0 41,2 30,1 3,2 6,0 2,5

CA07A16-**B-*** 44,4 27,4 1 1/4-18UNEF-2A 13,5 21,0 4,0 37,7 32,0 30,4 21,1 41,0 41,2 30,1 3,2 6,0 2,5

CA07A18-**B-*** 48,2 30,8 1 3/8-18UNEF-2A 15,0 21,0 5,0 40,0 35,1 33,6 24,2 44,8 45,0 33,3 4,0 7,0 3,0

CA07A20-**B-*** 52,4 34,2 1 1/2-18UNEF-2A 15,0 21,0 5,0 40,0 38,2 36,8 28,2 49,0 49,2 36,5 4,0 7,0 3,0

CA07A22-**B-*** 55,5 37,4 1 5/8-18UNEF-2A 15,0 21,0 5,0 40,0 42,0 39,9 31,4 52,2 52,4 39,6 4,0 7,0 3,0

CA07A24-**B-*** 59,0 40,9 1 3/4-18UNEF-2A 15,0 21,0 5,0 40,0 44,7 43,1 34,5 55,0 55,2 41,2 4,0 7,0 3,0

CA07A28-**B-*** 66,0 46,7 2-18UNEF-2A 15,0 21,0 5,0 40,0 51,1 49,2 40,1 62,0 62,2 47,5 4,0 7,0 3,0

CA07A32-**B-*** 72,0 53,4 2 1/4-16UN-2A 15,0 21,0 5,0 40,0 57,4 55,7 46,5 68,0 68,2 54,1 4,0 7,0 3,0

CA07A36-**B-*** 80,0 59,6 1/2-16UN-2A 15,0 21,0 5,0 40,0 63,8 62,0 51,2 75,0 75,2 60,5 4,0 8,0 3,0

Cannon
Part no.

d1 d3 l1 l2 d2

PG-Thread

CA06PG10SL-**-B-*** 22,8 18,0 52 7,0 PG 9

CA06PG12S-**-B-*** 26,0 18,8 52 7,0 PG 9

CA06PG14S-**-B-*** 29,2 22,0 52 7,0 PG11

CA06PG16S-**-B-*** 32,0 23,6 54 7,0 PG13,5

CA06PG16-**-B-*** 32,0 24,0 64 7,0 PG13,5

CA06PG18-**-B-*** 36,5 24,4 69 7,5 PG13,5

CA06PG20-**-B-*** 39,9 26,8 70 7,5 PG16

CA06PG22-**-B-*** 42,1 26,4 73 7,5 PG16

CA06PG24-**-B-*** 46,6 26,8 74 7,5 PG16

CA06PG28-**-B-*** 53,4 32,0 74 7,5 PG21

CA06PG32-**-B-*** 60,1 40,8 76 8,5 PG29

CA06PG36-**-B-*** 66,3 40,8 87 9,0 PG29

Cannon
Part no.

d1 d3 l1 l2 d2

Metric

CA06ME10SL-**-B-*** 22,8 21.5 57 7 M16X1,5

CA06ME12S-**-B-*** 25,8 22.5 57 7 M16X1,5

CA06ME14S-**-B-*** 29,2 25 57 7 M20X1,5

CA06ME16S-**-B-*** 32 26.5 57 7 M20X1,5

CA06ME16-**-B-*** 32 26.5 77 7 M20X1,5

CA06ME18-**-B-*** 36,5 31 77 7.5 M25X1,5

CA06ME20-**-B-*** 39,9 34 77 7.5 M25X1,5

CA06ME22-**-B-*** 43,1 40 82 7.5 M32X1,5

CA06ME24-**-B-*** 46,6 40 83 7.5 M32X1,5

CA06ME28-**-B-*** 53,4 41 83 7.5 M32X1,5

CA06ME32-**-B-*** 60,1 48.5 90 8.5 M40X1,5

CA06ME36-**-B-*** 66,3 48.5 90 9 M40X1,5

Jam Nut Receptacle

Straight Plug with PG or Metric Adapter

CA07A-B, additional modifications on page 12.
Description: Jam nut receptacle with locking hex nut.

CA06PG-B, additional modifications on page 12.
Description: Straight plug with adapter for PG gland nut.
Gland nut is not included.

CA06ME-B, additional modifications on page 12.
Description: Straight plug with adapter for ME gland nut.
Gland nut is not included.

42 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

For connector style D, E, E1, G and H resp. CA3106 and 3108.
A = Contact size 10. B = Contact size 15S, 15, 16S, 16.
C = Contact size 25, 12. D = Contact size 60, 100, 160, 500,
8, 4, 0. E = Contact size 10. F = Contact size 15S, 16S.
G = all others.

Shell
Size

d1
-0,15

d2
+0,3

d3 d4
+0,4

d5
+0,8

l1
min. ±1 A-1 B±1

l2

C±1 D
l3
±0,5 ±1 E

l4

F G +0,2
l5

+0,4
l6 l7

+0,1 -0,005

10SL 18,2 11,4 9,7 +0,25

 -0,3
2,75 2,75 14,2 – 2,2 – – 12,8 – 2 – 1,8   4,4 6,3

12S 21,4 14,2 10, 8 +0,25

 -0,3
2,75 2,75 14,2 – 2,2 – – 12,8 – 2 – 1,8   5,9 6,3

14S 24,6 17,3 13,0 +0,25

 -0,3
2,75 2,75 14,2 – 2,2 – – 12,8 – 2 – 1,8   6,9 6,3

16S 27,4 20,6 16,1 +0,25

 -0,3
2,75 2,75 14,2 – 2,2 – – 12,8 – 2 – 1,8   8,4 6,3

16 27,4 20,6 16,1 +0,25

 -0,3
4,65 4,65 19 9,8 6,6 3 2,3 17,6 1,4 – 2,6 1,8   8,4 9,6

18 30,8 23,8 18,8 ±0,4 4,65 4,65 19 9,8 6,6 3 2,3 17,6 1,4 – 2,6 2,0   9,7 9,6

20 34,2 26,9 22,6 ±0,4 4,65 4,65 19 9,8 6,6 3 2,3 17,6 1,4 – 2,6 2,0 11,7 9,6

22 37,4 30,0 25,1 ±0,4 4,65 4,65 19 9,8 6,6 3 2,3 17,6 1,4 – 2,6 2,0 12,9 9,6

24 40,9 33,2 28,2 ±0,4 4,65 4,65 19 9,8 6,6 3 2,3 17,6 1,4 – 2,6 2,0 14,5 9,6

28 46,7 38,8 33,6 ±0,4 4,65 4,65 19 9,8 6,6 3 2,3 17,6 1,4 – 2,6 2,0 17,3 9,6

32 53,4 45,2 40,0 ±0,4 4,65 4,65 19 9,8 6,6 3 2,3 17,6 1,4 – 2,6 2,0 20,4 9,6

36 59,6 50,6 45,5 ±0,4 4,65 4,65 19 9,8 6,6 3 2,3 17,6 1,4 – 2,6 2,0 23,0 9,6

Shell
Size

d1
-0,15

d2
-0,3

d3 d4
-0,1

d6 l1
±0,2 ±1 A

l2

B C D
l31)
±0,5 ±1 E

l4

F G
l5

+0,05 -0,1
l8

±1
l9

±0,5
l10

±0,1 -0,05

10SL 18,2 11,3   9,7 +0,25

 –0,3
2,6 10,0+0,3 13,5 – 2,2 – – 12,8 – 2 – 1,6 11,8 14 2,1

12S 21,4 14,0 10,8 +0,25

 –0,3
2,6 11,4+0,6 13,5 – 2,2 – – 12,8 – 2 – 1,6 11,8 14 2,1

14S 24,8 17,1 13,0 +0,25

 –0,3
2,6 13,3+0,6 13,5 – 2,2 – – 12,8 – 2 – 1,6 11,8 14 2,1

16S 27,6 20,4 16,1+0,25

 –0,3
2,6 16,4+0,6 13,5 – 2,2 – – 12,8 – 2 – 1,6 11,8 14 2,1

16 27,6 20,4 16,1+0,25

 –0,3
4,5 16,4+0,6 18,2 9,8 6,6 3 2,3 17,6 1,4 – 2,6 1,6 16,0 18,8 2,1

18 31,1 23,6 18,8 ±0,4 4,5 19,6+0,6 18,2 9,8 6,6 3 2,3 17,6 1,4 – 2,6 1,8 16,0 18,8 2,1

20 34,5 26,7 22,6 ±0,4 4,5 23,6+0,6 18,2 9,8 6,6 3 2,3 17,6 1,4 – 2,6 1,8 16,0 18,8 2,1

22 37,7 29,8 25,1 ±0,4 4,5 26,0+0,6 18,2 9,8 6,6 3 2,3 17,6 1,4 – 2,6 1,8 16,0 18,8 2,1

24 41,2 33,0 28,2 ±0,4 4,5 29,1+0,7 18,2 9,8 6,6 3 2,3 17,6 1,4 – 2,6 1,8 16,8 19,6 2,8

28 47,0 38,6 33,6 ±0,4 4,5 34,7+0,7 18,2 9,8 6,6 3 2,3 17,6 1,4 – 2,6 1,8 16,8 19,6 2,8

32 53,7 44,9 40,0 ±0,4 4,5 41,0+0,7 18,2 9,8 6,6 3 2,3 17,6 1,4 – 2,6 1,8 16,8 19,6 2,8

36 59,9 50,3 45,5 ±0,4 4,5 46,6+0,7 19 9,8 6,6 3 2,3 17,6 1,4 – 2,6 1,8 16,8 19,6 2,8

Coupling Dimensions

Coupling Dimensions

For connector style A, B1, B2, C1, C2, F, J1, J2, N1 and
N2 resp. CA3100, CA3101, CA3102 and TBF.
A = Contact size 10. B = Contact size 15S, 15, 16S, 16.
C = Contact size 25, 12. D = Contact size 60, 100, 160,
500, 8, 4, 0. E = Contact size 10F = Contact size 15S, 16S.
G = all others.

1) In terminated condition.

43www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

General Information
Scope
This specification describes a CA-B connector with a sealing
effectiveness up to IP69K. This connector is interchangeable with
the corresponding types as per MIL-C-5015 and VG95234, as they
offer the same mounting dimensions and contact arrangements.
These connectors are without spring washer, friction ring and
grommet.

Recommended Method of Mounting
Connector shell is fixed with 4 screws on the housing. In combination
with universal endbell and an o-ring between flange receptacle and
wall the connector will reach IP68 sealing (1 bar, 16h) and IP69K
sealing acc. to ISO20653.

Ratings & Characteristics

Locking Device Bayonet Coupling

Contact Type Crimp or Solder Contacts

Electrical Characteristics In accordance with VG95234 bayonet coupling

Environmental Characteristics In accordance with VG95234 bayonet coupling
Deviance with plating A240: 500h salt spray test with mated pair
Deviance with plating A34: 48h salt spray test

Water tightness for mated connector IP68 (1bar, 16h) and IP69K in combination with universal endbell and o-ring
(flange receptacle to wall)

Normative references

DIN EN 61984 Electrical Connector, safety requirements and tests

IEC 60068 Environmental tests

IEC 60352 Crimp connection and requirements

IEC 60512 Electrical Connector, measuring and test procedure

IEC 60529 Specification for degrees of protection provided by enclosures

VG 95373 Electromagnetic compatibility

CAB IP69K

Designation Material Finish

Shell	

Aluminium-alloy According to order reference

Coupling Nut

Endbell

Cone Ring

Clamping Nut

Clutch Spring

Circlip Spring Steel -

Contact Copper-alloy Silver Plated and Passivated

Clutch Ring	 PPS	 -	

Shielding Sleeve PA66

Clamping Ring PBT

Insulator

CR-rubber -
Sealing Ring

Grommet

O-ring

Mechanical Characteristics

44 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Series

Shell style

Class

Sealing Material

Shell Size

Contact Arrangement

Contact Type

Insulator position

Coupling Mechanism

Dash

Modification

Cable Sealing Area

CA 06 X 20 29H S –W 13-D17-A240B

How to order
Cannon Order reference

Explanation
Series
CA

Shell style
01 = Cable connection receptacle
02 = Wall mounting receptacle, front panel mounting
06 = Straight plug, without spring washer, friction ring and grommet

Class
X=Environmental (IP69K)

Sealing Material
Without = CR-Sealing (cable seal: Silicone)
H= FKM sealing (cable seal: Silicone), consult factory

Shell Sizes
Available shell sizes: 10SL, 14S, 18, 20, 22, 28

Contact Arrangement
See pages 13-23

Contact Type
P= Pin, S=Socket

Coupling Mechanism
B=Bayonet

Insulator Position
See pages 13-23, no identification for normal position

Cable Sealing Area
D07 = with Universal Endbell (IP69K), straight version: #10SL,
#14S, #20 (wire size 4,5 – 7,2mm)
D09 = with Universal Endbell (IP69K), straight version: #14S,
#20 (wire size 6,5 - 9,3mm)
D11 = with Universal Endbell (IP69K), straight version: #14S,
#18, #20 (wire size 8,0 – 10,3mm)
D13 = with Universal Endbell (IP69K), straight version: #18,
#20, #22 (wire size 9,0 – 12,5mm
D14 = with Universal Endbell (IP69K), straight version: #18,
#20, #22, #28 (wire size 11,5 – 14,2mm)
D17 = with Universal Endbell (IP69K), straight version: #20,
#22, #28 (wire size 14,5 – 16,6mm)

Modification
13 – shielded version, solder pot contacts (for CA06 only)
14 – shielded version, metric crimp contacts (for CA06 only)
15 – shielded version, AWG crimp contacts (for CA06 only)
A176 – gold plated contact, see pages 54-55
A239 – Zinc Cobalt black plating, VG approved
A232 – Zinc cobalt black plating
A233 – Zinc cobalt green plating
A240 – Zinc Nickel blue grey plating
F0 – less contacts, contacts to be ordered separately, see page
 54-59

45www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Cable Connecting Receptacle with universal
endbell

Box Mounting Receptacle for front panel mounting

Endbell: Universal Endbell
Shielding: Yes
Sealing: IP67, IP68, IP69K in mated condition

CA01X…
Straight receptacle for cable connection with universal endbell.

Please pay attention that the diameter of the cable is within
the range ØH.

Endbell: None
Shielding: None
Sealing: IP67, IP68, IP69K in mated condition

CA02X…-B…
Box Mounting Receptacle

Front Panel Mounting with O-Ring Sealing for IP69K

Part no. ØA
-0.15

ØB
± 0,2

C
+ 0,4

D
± 0,2

E
max

ØF
max

G
± 0,2

ØH Range
min max

CA01X10SL-**…D07… 18.2 17.9 18.2 2.8 85 25.2 20.6 4.5 - 7.2 mm

CA01X14S-**…D07… 24.6 17.9 18.2 3.2 87 29.8 25.4 4.5 - 7.2 mm

CA01X14S-**…D09… 24.6 21.0 18.2 3.2 87 29.8 25.4 6.5 - 9.3 mm

CA01X14S-**…D11… 24.6 24.0 18.2 3.2 87 29.8 25.4 8.0 - 10.3 mm

CA01X18-**…D11… 30.8 24.0 23.05 4.0 93 34.8 31.7 8.0 - 10.3 mm

CA01X18-**…D13… 30.8 27.4 23.05 4.0 93 34.8 31.7 9.0 - 12.5 mm

CA01X18-**…D14… 30.8 30.0 23.05 4.0 93 34.8 31.7 11.5 - 14.2 mm

CA01X20-**…D07… 34.2 17.9 23.05 4.0 96 37.8 34.9 4.5 - 7.2 mm

CA01X20-**…D09… 34.2 21.0 23.05 4.0 96 37.8 34.9 6.5 - 9.3 mm

CA01X20-**…D11… 34.2 24.0 23.05 4.0 96 37.8 34.9 8.0 - 10.3 mm

CA01X20-**…D13… 34.2 27.4 23.05 4.0 96 37.8 34.9 9.0 - 12.5 mm

CA01X20-**…D17… 34.2 33.6 23.05 4.0 96 37.8 34.9 14.5 - 16.6 mm

CA01X22-**…D13… 37.4 27.4 23.05 4.0 100 41.1 38.1 9.0 - 12.5 mm

CA01X22-**…D14… 37.4 30.0 23.05 4.0 100 41.1 38.1 11.5 - 14.2 mm

CA01X22-**…D17… 37.4 33.6 23.05 4.0 100 41.1 38.1 14.5 - 16.6 mm

CA01X28-**…D17… 37.4 33.6 24.05 4.0 108 50.9 47.6 14.5 - 16.6 mm

Part no. A
-0.15

B
+ 0,4

C
± 0,2

D
± 0,3

E
max

F
± 0,1

G
± 0,3

H
H13

X / Contact size
15 25 100

CA02X10SL-**-P*-B 18.2 14.2 2.8 24.7 16.2 18.2 25.4 3.2 13.6 - -

CA02X14S-**-P*-B 24.6 14.2 3.2 24.7 19.2 23 30 3.2 13.2 - -

CA02X18-**-P*-B 30.8 19.0 4.0 33.8 25.6 27.0 35.0 3.2 17.1 17.1 18.7

CA02X20-**-P*-B 34.2 19.0 4.0 33.8 29.0 29.4 38.0 3.2 17.1 17.1 18.7

CA02X22-**-P*-B 37.4 19 4.0 33.8 32.2 31.8 41 3.2 17.1 17.1 18.7

CA02X28-**-P*-B 46.7 20.6 4.0 33.8 41.4 39.7 50.8 3.7 15.5 15.5 17.1

46 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Straight Plug with universal endbell

Endbell: Universal Endbell
Shielding: Yes, with Modification Code
Sealing: IP67, IP68, IP69K in mated condition

CA06X…-B…
Straight plug with universal endbell.

Please pay attention that the diameter of the cable is
within the sealing range ØD.

Part no. ØA
max

B
max

ØE
± 0,2

ØD Sealing Range
min max

CA06X10SL-**…D07… 22.8 82 17.9 4.5 - 7.2 mm

CA06X14S-**…D07… 29.2 82 17.9 4.5 - 7.2 mm

CA06X14S-**…D09… 29.2 82 21.0 6.5 - 9.3 mm

CA06X14S-**…D11… 29.2 82 24.0 8.0 - 10.3 mm

CA06X18-**…D11… 36.5 88 24.0 8.0 - 10.3 mm

CA06X18-**…D13… 36.5 88 27.4 9.0 - 12.5 mm

CA06X18-**…D14… 36.5 88 30.0 11.5 - 14.2 mm

CA06X20-**…D07… 39.9 92 17.9 4.5 - 7.2 mm

CA06X20-**…D09… 39.9 92 21.0 6.5 - 9.3 mm

CA06X20-**…D11… 39.9 92 24.0 8.0 - 10.3 mm

CA06X20-**…D13… 39.9 92 27.4 9.0 - 12.5 mm

CA06X20-**…D14… 39.9 92 27.4 9.0 - 12.5 mm

CA06X20-**…D17… 39.9 92 33.6 14.5 - 16.6 mm

CA06X22-**…D13… 43.1 98 27.4 9.0 - 12.5 mm

CA06X22-**…D14… 43.1 98 30.0 11.5 - 14.2 mm

CA06X22-**…D17… 43.1 98 33.6 14.5 - 16.6 mm

CA06X28-**…D14… 43.1 98 33.6 14.5 - 16.6 mm

CA06X28-**…D17… 53.4 105 33.6 14.5 - 16.6 mm

47www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Plastic Protecting Caps

Part no. Protecting cap for
Receptacles Plugs
Shell size	 Shell size

Ø A
max.

Ø B
-0,2

Ø D
+0,2

F
±0,2

G
±0,2

H
max.

025-8636-005 10S/10SL – 22,8 17,7 19,7 10,7 14,2 15,9

025-8636-006 – 10S/10SL 22,8 10,7 12,9 15,5 17,0 18,7

025-8636-008 – 12S 26,0 13,4 15,8 15,5 17,0 18,7

025-8636-010 12S/12 – 26,0 20,9 22,9 10,7 14,2 15,9

025-8636-016 14S/14 – 29,2 24,1 26,1 10,7 14,2 15,9

025-8636-017 – 14S 29,2 16,5 19,1 15,5 17,0 18,7

025-8636-018 – 14 29,2 16,5 19,1 20,2 21,7 23,4

025-8636-022 – 16S 32,0 19,8 22,4 15,5 17,0 18,7

025-8636-024 – 16 32,0 19,8 22,4 20,2 21,7 23,4

025-8636-025 16S – 32,0 26,9 28,9 10,7 14,2 15,9

025-8636-026 16 – 32,0 26,9 28,9 17,5 19,0 20,7

025-8636-034 18 – 36,5 30,3 32,3 17,5 19,0 20,7

025-8636-036 – 18 36,5 23,0 25,6 20,2 21,7 23,4

025-8636-042 20 – 39,9 33,7 35,7 17,5 19,0 20,7

025-8636-044 – 20 39,9 26,1 28,8 20,2 21,7 23,4

025-8636-048 – 22 43,1 29,2 31,9 20,2 21,7 23,4

025-8636-049 22 – 43,1 36,9 38,9 17,5 19,0 20,7

025-8636-053 24 – 46,6 40,4 42,4 19,1 20,6 22,3

025-8636-054 – 24 46,6 32,4 35,1 20,2 21,7 23,4

025-8636-058 28 – 53,4 46,2 48,2 19,1 20,6 22,3

025-8636-060 – 28 53,4 38,0 40,7 20,2 21,7 23,4

025-8636-061 – 32 60,1 44,3 47,2 20,2 21,7 23,4

025-8636-062 32 – 64,9 52,9 54,9 20,7 22,2 23,9

025-8636-064 36 – 71,1 59,1 60,1 20,7 22,2 23,9

025-8636-065 – 36 66,3 49,7 51,6 20,2 21,7 23,4

Accessories

48 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

A66*** A239 A240 d1
max.

d2
+0,5

l1
±10

l2
max.

CA121003-901 CA121003-1181 CA121003-1161 23.4 4.3 100 19.5

CA121003-902 CA121003-1182 CA121003-1162 26.6 4.3 100 19.5

CA121003-903 CA121003-1183 CA121003-1163 29.8 4.3 100 19.5

CA121003-904 CA121003-1184 CA121003-1164 32.6 4.3 100 19.5

CA121003-905 CA121003-1185 CA121003-1165 32.6 4.3 113 24.5

CA121003-906 CA121003-1186 CA121003-1166 36.7 4.3 113 24.5

CA121003-907 CA121003-1187 CA121003-1167 40.1 4.3 127 24.5

CA121003-908 CA121003-1188 CA121003-1168 43.3 4.3 127 24.5

CA121003-909 CA121003-1189 CA121003-1169 46.8 4.3 127 24.5

CA121003-910 CA121003-1190 CA121003-1170 52.6 5.5 169 24.5

CA121003-911 CA121003-1191 CA121003-1171 59.3 5.5 169 24.5

CA121003-912 CA121003-1192 CA121003-1172 65.5 5.5 169 24.5

Shell
size

VG95234* Cannon A66 Cord length
(mm)

d2
+0,5

10SL VG95234KA10SL CAB81-10SL-D 400 4.3

12S - CAB81-12S-D 400 4.3

14S VG95234KA14S CAB81-14S-D 400 4.3

16S VG95234KA16S CAB81-16S-D 400 4.3

16 VG95234KA16 CAB81-16-D 400 4.3

18 VG95234KA18 CAB81-18-D 400 4.3

20 VG95234KA20 CAB81-20-D 400 4.3

22 VG95234KA22 CAB81-22-D 400 4.3

24 VG95234KA24 CAB81-24-D 400 4.3

28 VG95234KA28 CAB81-28-D 400 5.5

32 VG95234KA32 CAB81-32-D 400 5.5

36 VG95234KA36 CAB81-36-D 400 5.5

Shell
size

VG95234* Cannon A66 A232 A233 A239 A240 d1

max.
d2

+0,5
l1

±10
l2

max.

10SL VG95234KR10SL CA121003-1 CA121003-71 CA121003-121 CA121003-141 CA121003-161 23.4 4.3 100 19.5

12S - CA121003-2 CA121003-72 CA121003-122 CA121003-142 CA121003-162 26.6 4.3 100 19.5

14S VG95234KR14S CA121003-3 CA121003-73 CA121003-123 CA121003-143 CA121003-163 29.8 4.3 100 19.5

16S VG95234KR16S CA121003-4 CA121003-74 CA121003-124 CA121003-144 CA121003-164 32.6 4.3 100 19.5

16 VG95234KR16 CA121003-5 CA121003-75 CA121003-125 CA121003-145 CA121003-165 32.6 4.3 113 24.5

18 VG95234KR18 CA121003-6 CA121003-76 CA121003-126 CA121003-146 CA121003-166 36.7 4.3 113 24.5

20 VG95234KR20 CA121003-7 CA121003-77 CA121003-127 CA121003-147 CA121003-167 40.1 4.3 127 24.5

22 VG95234KR22 CA121003-8 CA121003-78 CA121003-128 CA121003-148 CA121003-168 43.3 4.3 127 24.5

24 VG95234KR24 CA121003-9 CA121003-79 CA121003-129 CA121003-149 CA121003-169 46.8 4.3 127 24.5

28 VG95234KR28 CA121003-10 CA121003-80 CA121003-130 CA121003-150 CA121003-170 52.6 5.5 169 24.5

32 VG95234KR32 CA121003-11 CA121003-81 CA121003-131 CA121003-151 CA121003-171 59.3 5.5 169 24.5

36 VG95234KR36 CA121003-12 CA121003-82 CA121003-132 CA121003-152 CA121003-172 65.5 5.5 169 24.5

Metal Protecting Caps for Receptacles with Cord

Metal Protecting Caps for Receptacles with Chain

* Also available with VG approved ZnCo black plating. Add modification code -H, for example: VG95234KA10SLH.

Dust caps delivered with terminal link unassembled

Dust caps delivered with terminal link assembled (cord length l1)

Dust caps delivered with terminal link assembled (cord length l1)

* Also available with VG approved ZnCo black plating. Add modification code -H, for example:VG95234KR10SLH.

49www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

A66 A239 A240*** d1

max.
d2

+0,5
l1

±10
l2

max.

CA121004-901 CA121004-1141 CA121004-1161 20.7 4.3 100 29

CA121004-902 CA121004-1142 CA121004-1162 23.9 4.3 113 29

CA121004-903 CA121004-1143 CA121004-1163 27.1 4.3 113 29

CA121004-904 CA121004-1144 CA121004-1164 29.9 4.3 113 29

CA121004-905 CA121004-1145 CA121004-1165 29.9 4.3 127 37

CA121004-906 CA121004-1146 CA121004-1166 33.3 4.3 127 37

CA121004-907 CA121004-1147 CA121004-1167 36.7 4.7 140 37

CA121004-908 CA121004-1148 CA121004-1168 39.9 4.7 140 37

CA121004-909 CA121004-1149 CA121004-1169 43.4 4.7 140 37

CA121004-910 CA121004-1150 CA121004-1170 49.2 4.7 197 37

CA121004-911 CA121004-1151 CA121004-1171 55.9 5.5 197 37

CA121004-912 CA121004-1152 CA121004-1172 62.1 5.5 197 37

Shell
size

VG95234* Cannon A66 Cord length
(mm)

d2

+0,5

10SL VG95234KC10SL CAB80-10SL-D 400 4.3

12S - CAB80-12S-D 400 4.3

14S VG95234KC14S CAB80-14S-D 400 4.3

16S VG95234KC16S CAB80-16S-D 400 4.3

16 VG95234KC16 CAB80-16-D 400 4.3

18 VG95234KC18 CAB80-18-D 400 4.3

20 VG95234KC20 CAB80-20-D 400 4.7

22 VG95234KC22 CAB80-22-D 400 4.7

24 VG95234KC24 CAB80-24-D 400 4.7

28 VG95234KC28 CAB80-28-D 400 4.7

32 VG95234KC32 CAB80-32-D 400 5.5

36 VG95234KC36 CAB80-36-D 400 5.5

Shell
size

VG95234* Cannon A66 A232 A233 A239 A240 d1

max.
d2

+0,5
l1

±10
l2

max.

10SL VG95234KB10SL CA121004-1 CA121004-71 CA121004-121 CA121004-141 CA121004-161 20.7 4.3 100 29

12S - CA121004-2 CA121004-72 CA121004-122 CA1t21004-142 CA121004-162 23.9 4.3 113 29

14S VG95234KB14S CA121004-3 CA121004-73 CA121004-123 CA121004-143 CA121004-163 27.1 4.3 113 29

16S VG95234KB16S CA121004-4 CA121004-74 CA121004-124 CA121004-144 CA121004-164 29.9 4.3 113 29

16 VG95234KB16 CA121004-5 CA121004-75 CA121004-125 CA121004-145 CA121004-165 29.9 4.3 127 37

18 VG95234KB18 CA121004-6 CA121004-76 CA121004-126 CA121004-146 CA121004-166 33.3 4.3 127 37

20 VG95234KB20 CA121004-7 CA121004-77 CA121004-127 CA121004-147 CA121004-167 36.7 4.7 140 37

22 VG95234KB22 CA121004-8 CA121004-78 CA121004-128 CA121004-148 CA121004-168 39.9 4.7 140 37

24 VG95234KB24 CA121004-9 CA121004-79 CA121004-129 CA121004-149 CA121004-169 43.4 4.7 140 37

28 VG95234KB28 CA121004-10 CA121004-80 CA121004-130 CA121004-150 CA121004-170 49.2 4.7 197 37

32 VG95234KB32 CA121004-11 CA121004-81 CA121004-131 CA121004-151 CA121004-171 55.9 5.5 197 37

36 VG95234KB36 CA121004-12 CA121004-82 CA121004-132 CA121004-152 CA121004-172 62.1 5.5 197 37

Metal Protecting Caps for Plugs with Chain

Metal Protecting Caps for Plugs with Cord

Dust caps delivered with terminal link unassembled

Dust caps delivered with terminal link assembled (cord length l1)

Dust caps delivered with terminal link assembled (cord length l1)

* Also available with VG approved ZnCo black plating. Add modification code -H, for example: VG95234KC10SLH.

* Also available with VG approved ZnCo black plating. Add modification code -H, for example:VG95234KB10SLH.

50 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Shell
size

VG95234
Part No.

Cannon
Part No.

d1
-0,15

d2
±0,2

l1
±0,3

l2
±0,1

l3
max.

l4
+0,3

10SL VG95234BOD10SL CA3105E10SL-B 18,2 3,2 25,4 18,2 17,5 14,2

12S CA3105E12S-B 21,4 3,2 28,0 20,6 18,0 14,2

14S VG95234BOD14S CA3105E14S-B 24,6 3,2 30,0 23,0 18,0 14,2

16S VG95234BOD16S CA3105E16S-B 27,4 3,2 32,5 24,6 18,0 14,2

16 VG95234BOD16 CA3105E16-B 27,4 3,2 32,5 24,6 23,5 19,0

18 VG95234BOD18 CA3105E18-B 30,8 3,2 35,0 27,0 23,5 19,0

20 VG95234BOD20 CA3105E20-B 34,2 3,2 38,0 29,4 23,5 19,0

22 VG95234BOD22 CA3105E22-B 37,4 3,2 41,0 31,8 23,5 19,0

24 VG95234BOD24 CA3105E24-B 40,9 3,7 44,5 34,9 25,5 20,6

28 VG95234BOD28 CA3105E28-B 46,7 3,7 50,8 39,7 25,5 20,6

32 VG95234BOD32 CA3105E32-B 53,4 4,3 57,0 44,5 27,0 22,2

36 VG95234BOD36 CA3105E36-B 59,6 4,3 63,5 49,2 27,0 22,2

Shell
size

Cannon Part no.
with threaded
holes Style A

Cannon Part no.
with through holes
Style B

d1 l1
±0,25

l2
±0,3

l3 l4
+0,3

Style A
d2

Style B
d2

±0,3

10SL 248-8513-000 248-8501-000 18,2 25,4 18,2 21,1 18,3 M4 3,2

12S 248-8514-000 248-8502-000 21,4 28,0 20,6 21,5 18,3 M4 3,2

14S 248-8515-000 248-8503-000 24,6 30,0 23,0 21,5 18,3 M4 3,2

16S 248-8516-000 248-8504-000 27,4 32,5 24,6 21,5 18,3 M4 3,2

16 248-8517-000 248-8505-000 27,4 32,5 24,6 24,8 21,6 M4 3,2

18 248-8518-000 248-8506-000 30,8 35,0 27,0 27,2 23,15 M4 3,2

20 248-8519-000 248-8507-000 34,2 38,0 29,4 27,2 23,15 M4 3,2

22 248-8520-000 248-8508-000 37,4 41,0 31,8 27,2 23,15 M4 3,2

24 248-8521-000 248-8509-000 40,9 44,5 34,9 27,2 23,15 M4 3,7

28 248-8522-000 248-8510-000 46,7 50,8 39,7 28,2 24,15 M5 3,7

32 248-8523-000 248-8511-000 53,4 57,0 44,5 28,2 24,15 M5 4,4

36 248-8524-000 248-8512-000 59,6 63,5 49,2 28,2 24,15 M5 4,4

Dummy Receptacles

Dummy Receptacles

Front panel mounting (rear side open)
VG95234 Style BOD (Flange with through-holes)
CA3105-B

Rear panel mounting (rear side closed).
Available as Style A with threaded holes and Style B with
through holes.

51www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Shell
size

VG95234
Part No.

For contact size
metr. AWG

d1
±0,1

d2
±0,2

l1
±0,1

l2
±0,3

Colour Part No.

20 VG95234B20 10   2,3   3,0 2,4   9,7 red 225-1000-000

16S VG95234B16S 15S 16S   2,8   3,7 1,5   4,8 natural 225-8510-000

16 VG95234B16 15S/15 16S/16   2,8   3,7 3,2 11,9 blue 225-0017-000

12 VG95234B12 25/25A 12   3,7   4,6 3,2 11,9 yellow 225-0018-000

8 VG95234B08 60/100 8   5   5,8 3,2 11,9 white 225-0019-000

4 VG95234B04 160 4   7,6   8,5 3,2 11,9 green 225-8502-000

0 VG95234B00 500 0 12,8 13,5 3,2 11,9 black 225-8503-000

Size Part no. d9

10SL 980-8550-000 9,0

12S 980-8551-000 11,5

14S 980-8552-000 14,0

16/16S 980-8553-000 17,0

18 980-8554-000 19,5

20 980-8555-000 22,5

22 980-8556-000 25,4

24 980-8557-000 28,5

28 980-8558-000 34,0

32 980-8559-000 40,0

36 980-8560-000 45,0

Sealing Rings

Wire Hole Fillers

For use on the barrel of the plug; interfacial seal.

Used to close unused contact cavities. Contacts have to be
installed while the wire hole fillers are mounted into the
relevant open grommet holes.

52 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

VG95234
Part No.

Former
Designation MS

Shell size	
suitable for
connectors
acc. MS

A-Thread l2
max.

d1
max.

l1
max.

l3
max.

Max.
Shell-Weight
g

VG95234KK 4 MS3057-  4A* 10SL, 12S, 5/7-24NEF-2B 10,5 7,9 20,8 22,5 15

VG95234KK 6 MS3057-  6A* 14S, 3/4-20UNEF-2B 10,5 11,1 22,4 27,4 20

VG95234KK 8 MS3057-  8A* 16S, 16 7/8-20UNEF-2B 10,5 14,2 24,0 29,8 25

VG95234KK10 MS3057-10A* 18 1-20UNEF-2B 10,5 15,8 24,0 32,2 25

VG95234KK12 MS3057-12A* 20, 22 1 3/16-18NEF-2B 10,5 19,0 24,0 37,4 35

VG95234KK16 MS3057-16A* 24, 28 1 7/16-18NEF-2B 10,5 23,7 26,4 43,5 45

VG95234KK20 MS3057-20A* 32 1 3/4-18NS-2B 12,0 31,8 28,0 51,7 55

VG95234KK24 MS3057-24A* 36 2-18NS-2B 13,7 34,6 29,6 57,8 75

Cable Clamps

without telescoping bushing
VG95234 Style KK

* WB = Cable clamp with telescoping bushing.

Shell
size

VG95234
Part No.

Cannon
Part no.

d1 d2 d3 l Weight
g

10SL VG95234KT10SL 012-8552-000 8.0 6.6 9.9 70.0 4

14S VG95234KT14S 012-8554-000 10.9 9.1 12.7 67.0 5

16S, 16 VG95234KT16 012-0218-000 14.0 11.1 19.0 64.0 6

18 VG95234KT18 012-0219-000 15.7 14.3 22.0 60.0 4

20, 22 VG95234KT20 012-0220-000 18.8 15.9 26.9 57.0 7

24, 28 VG95234KT24 012-8556-000 23.6 21.5 33.3 54.0 13

32 VG95234KT32 012-8558-000 31.5 26.8 40.4 51.0 26

36 VG95234KT36 012-0223-000 34.7 31.8 46.8 48.0 30

24.28 - 012-8555-000 21.2 16.6 26.9 57.0 13

32 - 012-8557-000 26.5 21.5 33.3 54.0 26

Shell size Combination of:

24, 28 012-8556-000 and 012-8555-000

32 012-8558-000 and 012-8557-000

36 012-0223-000 and 012-8558-000

Telescoping Bushings

Telescoping bushings (used with MS3057A resp. VG95234KK
cable clamp) keep dirt, oil and dust out of the endbell.
Taping or wrapping wires is eliminated since bushing protects
wires guided through the clamp.
Material: Polychloroprene

The Commercial versions allow for the following combinations of two bushings used together in order to decrease the inner diameter
as required.

53www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Gaskets

Thickness of gaskets =1,0 mm (Made of Polychloropren,
mod. “1”). 0,5 mm (Made of Alu-Flex, mod. “2”)
VG95234 Style DA for front panel mounting
VG95234 Style DH for rear panel mounting

For front panel mounting

For rear panel mounting

X = insert “1” (electrically non-conductive) or “2” (electrically conductive).

Shell
size

VG95234
Part No.

Part no.
Version
Polychloropen1

Part no.
Version
Alu-Flex2

l
±0,5

e
±0,2

d1
+1

d2

+0,5
Weight
g max.

10SL VG95234 DA 10SL-X 075-8512-000 075-8512-001 25,4 18,2 15,7 4,2 2

12S 075-8513-000 075-8513-001 28,0 20,6 18,9 4,2 2

14S VG95234 DA 14S-X 075-8514-000 075-8514-001 30,0 23,0 22,1 4,2 2

16/16S VG95234 DA 16-X 075-8515-000 075-8515-001 32,5 24,6 25,3 4,2 2

18 VG95234 DA 18-X 075-8516-000 075-8516-001 35,0 27,0 28,4 4,2 2

20 VG95234 DA 20-X 075-8517-000 075-8517-001 38,0 29,4 31,6 4,2 2

22 VG95234 DA 22-X 075-8518-000 075-8518-001 41,0 31,8 34,8 4,2 2

24 VG95234 DA 24-X 075-8519-000 075-8519-001 44,5 34,9 38,0 4,2 2

28 VG95234 DA 28-X 075-8520-000 075-8520-001 50,8 39,7 44,3 5,1 2

32 VG95234 DA 32-X 075-8521-000 075-8521-001 57,0 44,5 50,7 5,1 2

36 VG95234 DA 36-X 075-8522-000 075-8522-001 63,5 49,2 57,0 5,1 2

Shell
size

VG95234
Part No.

Part no.
Version
Polychloropen1

Part no.
Version
Alu-Flex2

l
±0,5

e
±0,2

d1
+1

d2

+0,5
Weight
g max.

10SL VG95234 DH 10SL-X 075-8501-000 075-8501-001 25,4 18,2 18,2 4,2 2

12S 075-8502-000 075-8502-001 28,0 20,6 21,4 4,2 2

14S VG95234 DH 14S-X 075-8503-000 075-8503-001 30,0 23,0 24,6 4,2 2

16/16S VG95234 DH 16-X 075-8504-000 075-8504-001 32,5 24,6 27,4 4,2 2

18 VG95234 DH 18-X 075-8505-000 075-8505-001 35,0 27,0 30,8 4,2 2

20 VG95234 DH 20-X 075-8506-000 075-8506-001 38,0 29,4 34,2 4,2 2

22 VG95234 DH 22-X 075-8507-000 075-8507-001 41,0 31,8 37,4 4,2 2

24 VG95234 DH 24-X 075-8508-000 075-8508-001 44,5 34,9 40,9 4,2 2

28 VG95234 DH 28-X 075-8509-000 075-8509-001 50,8 39,7 46,7 5,1 2

32 VG95234 DH 32-X 075-8510-000 075-85010-001 57,0 44,5 53,4 5,1 2

36 VG95234 DH 36-X 075-8511-000 075-85011-001 63,5 49,2 59,6 5,1 2

54 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Size 15S/16S, 15/16, 25/12, 60/100/8, 160/4, 500/0

Size 10/20

Pin contacts

Standard contacts and contacts with reduced termination
diameter
Pin contacts
Finish
A36 – 5 µm silver plated and passivated
A176 – 2 µm nickel plated, min. 0,5 µm gold plated

Contact
size

VG95234
Part No.

Wire
size
mm2

AWG Part no. with
finish
Standard: A36
silver plated

Part no. with
finish
Mod. Code: A176
gold plated

d1
-0,05

d4 d6 d7 l1
±0,15

l3
±0,5

Color
Code

10/20 VG95234P10 0,5-1,0 20/18 030-8585-009 030-8585-011 1,04 1,5 + 0,05 1,5 + 0,05 2,4 -0,05 28,4 4,75 –

VG95234P10-001 0,2-0,4 26/22 030-8585-004 030-8585-008 1,04 1,5 + 0,05 0,9 + 0,05 2,4 -0,05 28,4 4,75 blue

15S/16S VG95234P15S 0,75-1,5 18/16 030-8586-000 030-8586-006 1,6 1,75 -0,1 1,75 +0,08 2,75 -0,05 27,4 3,85 –

VG95234P15S-002 0,3-0,6 22/20 330-8744-000 330-8744-006 1,6 1,75 -0,1 1,2 +0,1 2,75 -0,05 27,4 3,85 red

VG95234P15S-001 0,14-0,38 22/26 030-8586-010 030-8586-016 1,6 1,75 -0,1 0,9 +0,05 2,75 -0,05 27,4 3,85 blue

15/16 VG95234P15 0,75-1,5 18/16 030-8587-000 030-8587-006 1,6 1,75 -0,1 1,75 +0,08 2,75 -0,05 31,4 7,9 –

VG95234P15-002 0,3-0,6 22/20 330-8659-000 330-8659-006 1,6 1,75 -0,1 1,2 +0,1 2,75 -0,05 31,4 7,9 red

VG95234P15-001 0,14-0,38 22/26 030-8587-030 030-8587-036 1,6 1,75 -0,1 0,9 +0,05 2,75 -0,05 31,4 7,9 blue

25/12 VG95234P25 2,0-3,0 14/12 030-8588-000 030-8588-006 2,4 3,3 -0,15 2,5 +0,1 3,8 -0,1 37,0 7,9 –

VG95234P25-001 0,75-1,5 18/16 030-8588-010 030-8588-016 2,4 3,3 -0,15 1,75 +0,08 3,4 -0,1 37,0 7,9 black

4,0 – 030-8588-054 – 2,4 3,3 -0,15 2,8 +0,1 3,8 -0,1 37,0 7,9 –

60/100/8 VG95234P8 – 8 030-8612-000 030-8612-006 3,6 6,25 -0,15 4,55 +0,1 6,8 -0,1 39,6 6,35 –

VG95234P60 6,0 10 030-8589-000 – 3,6 6,25 -0,15 3,5 +0,1 6,8 -0,1 39,6 6,35 yellow

VG95234P100 10,0 – 030-8590-000 – 3,6 6,25 -0,15 4,8 +0,1 6,8 -0,1 39,6 6,35 –

VG95234P60-001 2,0-3,0 14/12 030-8612-010 – 3,6 6,25 -0,15 2,5 +0,05 6,8 -0,1 39,6 6,35 green

160/4 VG95234P4 – 4 030-8613-000 – 5,75 9,55 -0,15 7,1 +0,15 9,55  -0,1 39,6 6,35 –

VG95234P160 16,0 – 030-8591-000 – 5,75 9,55 -0,15 6,2 +0,15 9,55  -0,1 39,6 6,35 –

10,0 – 030-8591-020 – 5,75 9,55 -0,15 4,8 +0,1 9,55  -0,1 39,6 6,35 –

VG95234P160-001 – 6 030-8613-010 – 5,75 9,55 -0,15 5,7 +0,1 9,55  -0,1 39,6 6,35 brown

500/0 VG95234P0 – 0 030-8614-000 – 9,1 13,55 -0,15 11,5 +0,15 14,35  -0,1 41,0 6,35 –

VG95234P500 50,0 – 030-8592-000 – 9,1 13,55 -0,15 10,7 +0,15 14,35  -0,1 41,0 6,35 –

VG95234P500-001 25,0 4 030-8614-010 – 9,1 13,55 -0,15 7,6 +0,15 14,35  -0,1 41,0 6,35 white

VG95234P500-002 35,0 2 030-8614-020 – 9,1 13,55 -0,15 9,1 +0,15 14,35  -0,1 41,0 6,35 grey

16,0 – 030-8614-030 – 9,1 13,55 -0,15 6,2 +0,15 14,35  -0,1 41,0 6,35 –

55www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Size 10/20

Size 15S/16S, 15/16

Size 25/12

Size 60/100/8, 160/4, 500/0

Socket contacts

Standard contacts and contacts with reduced termination
diameter
Socket contacts
Finish
A36 – 5 μm silver plated and passivated
A176 – 2 μm nickel plated, min. 0,5 μm gold plated

Contact
size

VG95234
Part No.

Wire
size
mm2

AWG Part no. with
finish
Standard: A36
silver plated

Part no. with
finish
Mod. Code: A176
gold plated

d1 d2

+0,05
d3 d5 d6 l1

±0,2
l3
±0,1

Color
Code

10/20 VG95234S10 0,5-1,0 20/18 031-8554-009 031-8554-011 2,0 -0,1 1,07 1,5 -0,05 1,5  +0,05 2,4 -0,05 36,8 ±0,3 4,75 –

VG95234S10-001 0,2-0,4 26/22 031-8554-004 031-8554-008 2,0 -0,1 1,07 1,5 -0,05 0,9  +0,05 2,4 -0,05 36,8 ±0,3 4,75 blue

15S/16S VG95234S15S 0,75-1,5 18/16 031-8555-110 031-8555-115 3,2 -0,15 1,65 1,75 -0,1 1,75  +0,08	 2,75 -0,05 29,1 3,9 –

VG95234S15S-002 0,3-0,6 22/20 031-8688-110 031-8688-115 3,2 -0,15 1,65 1,75 -0,1 1,20  +0,1 2,75 -0,05 29,1 3,9 red

VG95234S15S-001 0,14-0,38	 22/26 031-8555-130 031-8555-135 3,2 -0,15 1,65 1,75 -0,1 0,90  +0,05 2,75 -0,05 29,1 3,9 blue

15/16 VG95234S15 0,75-1,5 18/16 031-8556-110 031-8556-115 3,2 -0,15 1,65 1,75 -0,1 1,75  +0,08 2,75 -0,05 37,8 7,9 –

VG95234S15-002 0,3-0,6 22/20 031-8639-120 031-8639-115 3,2 -0,15 1,65 1,75 -0,1 1,2  +0,1 2,75 -0,05 37,8 7,9 red

VG95234S15-001 0,14-0,38 22/26 031-8556-130 031-8556-135 3,2 -0,15 1,65 1,75 -0,1 0,9  +0,05 2,75 -0,05 37,8 7,9 blue

25/12 VG95234S25 2,0-3,0 14/12 031-8557-000 031-8557-006 4,8 -0,1 2,45 3,3 -0,1 2,5  +0,1 3,8 -0,1 37,0 7,9 –

VG95234S25-001 0,75-1,5 18/16 031-8557-020 031-8557-026 4,8 -0,1 2,45 3,3 -0,1 1,75  +0,08 3,4 -0,1 37,0 7,9 black

4,0 – 031-8557-010 – 4,8 -0,1 2,45 3,3 -0,1 2,8  +0,1 3,8 -0,1 37,0 7,9 –

0,3–0,6 22/20 031-8557-040 – 4,8 -0,1 2,45 3,3 -0,1 1,2  +0,1 2,75 -0,1 37,0 7,9 –

60/100/8 VG95234S8 – 8 031-8519-000 031-8519-006 6,5 -0,2 3,65 6,25 -0,2 4,55  +0,1 6,8 -0,1 40,1 6,35 –

VG95234S60 6,0 10 031-8558-000 – 6,5 -0,2 3,65 6,25 -0,2 3,5  +0,1 6,8 -0,1 40,1 6,35 yellow

VG95234S100 10,0 – 031-8559-000 – 6,5 -0,2 3,65 6,25 -0,2 4,8  +0,1 6,8 -0,1 40,1 6,35 –

VG95234S60-001 2,0-3,0 14/12 031-8519-010 – 6,5 -0,2 3,65 6,25 -0,2 2,5  +0,05 6,8 -0,1 40,1 6,35 green

160/4 VG95234S4 – 4 031-8520-000 – 8,6 -0,2 5,8 9,55 -0,2 7,1  +0,15 9,55 -0,1 40,1 6,35 –

VG95234S160 16,0 – 031-8560-000 – 8,6 -0,2 5,8 9,55 -0,2 6,2  +0,15 9,55 -0,1 40,1 6,35 –

10,0 – 031-8560-020 – 8,6 -0,2 5,8 9,55 -0,2 4,8  +0,1 9,55 -0,1 40,1 6,35 –

VG95234S160-001 – 6 031-8520-010 – 8,6 -0,2 5,8 9,55 -0,2 5,7  +0,15 9,55 -0,1 40,1 6,35 brown

500/0 VG95234S0 – 0 031-8521-000 – 13,2 -0,2 9,15 13,55 -0,2 11,5  +0,15 14,35 -0,1 41,6 6,35 –

VG95234S500 50,0 – 031-8561-000 – 13,2 -0,2 9,15 13,55 -0,2 10,7  +0,15 14,35 -0,1 41,6 6,35 –

VG95234S500-001 25,0 4 031-8521-010 – 13,2 -0,2 9,15 13,55 -0,2 7,6  +0,15 14,35 -0,1 41,6 6,35 white

VG95234S500-002 35,0 2 031-8521-020 – 13,2 -0,2 9,15 13,55 -0,2 9,1  +0,15 14,35 -0,1 41,6 6,35 grey

16,0 – 031-8521-030 – 13,2 -0,2 9,15 13,55 -0,2 6,2  +0,15 14,35 -0,1 41,6 6,35 –

56 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

CA Bayonet Layout Overview with standard
contact wire size
The table below shows all available contact arrangements
(layouts) available for ITT’s CA Bayonet product line.	

For each layout the crimp contact styles and wire cross sections
used as default are shown.

If other crimp sizes are required the connector can be ordered
with suffix “-F0” (without contacts).

See ordering key on page 11 for details. In this case, separate
contacts can be selected according to contact selection tables
on pages 54-55.		

*The numbers represent modifications for contact termination as
 listed on page 12. E.g. CA3106E20-29S-B-14 is the modification
 for a shielded endbell with metric crimp contacts.

Layout No. of
Contacts

Contact
size

Contact Termination*

-01, -03, -04, - 14 -F80, -02, -15, -109

wire size mm² wire size AWG

10SL-3 3 15S/16S 0,75-1,5 18/16

10SL-4 2 15S/16S 0,75-1,5 18/16

12S-3 2 15S/16S 0,75-1,5 18/16

12S-4 1 15S/16S 0,75-1,5 18/16

12SA10 4 15S/16S 0,75-1,5 18/16

14S-1 3 15S/16S 0,75-1,5 18/16

14S-2 4 15S/16S 0,75-1,5 18/16

14S-4 1 15S/16S 0,75-1,5 18/16

14S-5 5 15S/16S 0,75-1,5 18/16

14S-6 6 15S/16S 0,75-1,5 18/16

14S-7 3 15S/16S 0,75-1,5 18/16

14S-9 2 15S/16S 0,75-1,5 18/16

14SA7 7 15S/16S 0,75-1,5 18/16

16S-1 7 15S/16S 0,75-1,5 18/16

16S-4 2 15S/16S 0,75-1,5 18/16

16S-5 3 15S/16S 0,75-1,5 18/16

16S-8 5 15S/16S 0,75-1,5 18/16

16-7 2 15/16 0,75-1,5 18/16

1 60/100/8 10.0 8

16-9 2 15/16 0,75-1,5 18/16

2 25/12 2,0-3,0 14/12

16-10 3 25/12 2,0-3,0 14/12

16-11 2 25/12 2,0-3,0 14/12

16-12 1 160/4 16.0 4

16A11 2 25/12 2,0-3,0 14/12

18-1 10 15/16 0,75-1,5 18/16

18-3 2 25/12 2,0-3,0 14/12

18-4 4 15/16 0,75-1,5 18/16

18-5 2 25/12 2,0-3,0 14/12

1 15/16 0,75-1,5 18/16

18-6 1 160/4 16.0 4

18-7 1 60/100/8 10.0 8

18-8 1 25/12 2,0-3,0 14/12

7 15/16 0,75-1,5 18/16

18-9 5 15/16 0,75-1,5 18/16

Layout No. of
Contacts

Contact
size

Contact Termination*

-01, -03, -04, - 14 -F80, -02, -15, -109

wire size mm² wire size AWG

2 25/12 2,0-3,0 18/16

18-10 4 25/12 2,0-3,0 14/12

18-11 5 25/12 2,0-3,0 14/12

18-12 6 15/16 0,75-1,5 18/16

18-13 3 25/12 2,0-3,0 14/12

1 60/100/8 10.0 8

18-17 2 25/12 2,0-3,0 14/12

5 15/16 0,75-1,5 18/16

18-19 10 15/16 0,75-1,5 18/16

18-20 5 15/16 0,75-1,5 18/16

18-21 3 25/12 2,0-3,0 14/12

18-22 3 15/16 0,75-1,5 18/16

20-2 1 500/0 50.0 0

20-3 3 25/12 2,0-3,0 14/12

20-4 4 25/12 2,0-3,0 14/12

20-6 3 15/16 0,75-1,5 18/16

20-7 8 15/16 0,75-1,5 18/16

20-8 4 15/16 0,75-1,5 18/16

2 60/100/8 10.0 8

20-11 13 15/16 0,75-1,5 18/16

20-14 3 25/12 2,0-3,0 14/12

2 60/100/8 10.0 8

20-15 7 25/12 2,0-3,0 14/12

20-16 2 25/12 2,0-3,0 14/12

7 15/16 0,75-1,5 18/16

20-17 5 25/12 2,0-3,0 14/12

1 15/16 0,75-1,5 18/16

20-18 3 25/12 2,0-3,0 14/12

6 15/16 0,75-1,5 18/16

20-19 3 60/100/8 10.0 8

20-22 3 15/16 0,75-1,5 18/16

3 60/100/8 10.0 8

20-23 2 60/100/8 10.0 8

20-24 2 15/16 0,75-1,5 18/16

2 60/100/8 10.0 8

20-27 14 15/16 0,75-1,5 18/16

20-29 17 15/16 0,75-1,5 18/16

20-33 11 15/16 0,75-1,5 18/16

20A9 9 25/12 2,0-3,0 14/12

20A24 24 15/16 0,75-1,5 18/16

20A48 19 15/16 0,75-1,5 18/16

22-1 2 60/100/8 10.0 8

22-2 3 60/100/8 10.0 8

22-4 2 25/12 2,0-3,0 14/12

2 60/100/8 10.0 8

22-5 2 25/12 2,0-3,0 14/12

4 15/16 0,75-1,5 18/16

22-7 1 500/0 50.0 0

22-8 2 25/12 2,0-3,0 14/12

22-9 3 25/12 2,0-3,0 14/12

22-10 4 15/16 0,75-1,5 18/16

22-12 2 60/100/8 10.0 8

3 15/16 0,75-1,5 18/16

22-14 19 15/16 0,75-1,5 18/16

22-15 5 25/12 2,0-3,0 14/12

1 15/16 0,75-1,5 18/16

57www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Layout No. of
Contacts

Contact
size

Contact Termination*

-01, -03, -04, - 14 -F80, -02, -15, -109

wire size mm² wire size AWG

22-16 3 25/12 2,0-3,0 14/12

6 15/16 0,75-1,5 18/16

22-19 14 15/16 0,75-1,5 18/16

22-20 9 15/16 0,75-1,5 18/16

22-21 2 15/16 0,75-1,5 18/16

1 500/0 50.0 0

22-22 4 60/100/8 10.0 8

22-23 8 25/12 2,0-3,0 14/12

22-27 1 60/100/8 10.0 8

8 15/16 0,75-1,5 18/16

22-28 7 25/12 2,0-3,0 14/12

24-2 7 25/12 2,0-3,0 14/12

24-4 1 500/0 50.0 0

3 15/16 0,75-1,5 18/16

24-5 16 15/16 0,75-1,5 18/16

24-6 8 25/12 2,0-3,0 14/12

24-7 2 25/12 2,0-3,0 14/12

14 15/16 0,75-1,5 18/16

24-9 2 160/4 16.0 4

24-10 7 60/100/8 10.0 8

24-11 6 25/12 2,0-3,0 14/12

3 60/100/8 10.0 -

24-12 3 25/12 2,0-3,0 14/12

2 160/4 16.0 4

24-19 12 15/16 0,75-1,5 18/16

24-20 2 25/12 2,0-3,0 14/12

9 15/16 0,75-0,5 18/16

24-22 4 60/100/8 10.0 8

24-27 7 15/16 0,75-1,5 18/16

24-28 24 15/16 0,75-1,5 18/16

24A24 12 25/12 2,0-3,0 14/12

24A28 28 15/16 0,75-1,5 18/16

24A51 13 15/16 0,75-1,5 18/16

5 25/12 2,0-3,0 14/12

1 60/100/8 10.0 8

28-2 12 15/16 0,75-1,5 18/16

2 25/12 2,0-3,0 14/12

28-5 2 15/16 0,75-1,5 18/16

2 160/4 16.0 4

1 25/12 2,0-3,0 14/12

28-9 6 15/16 0,75-1,5 18/16

6 25/12 2,0-3,0 14/12

28-10 2 160/4 16.0 4

2 60/100/8 10.0 8

3 25/12 2,0-3,0 14/12

28-11 18 15/16 0,75-1,5 18/16

4 25/12 2,0-3,0 14/12

28-12 26 15/16 0,75-1,5 18/16

28-15 35 15/16 0,75-1,5 18/16

28-16 20 15/16 0,75-1,5 18/16

28-19 6 15/16 0,75-1,5 18/16

4 25/12 2,0-3,0 14/12

28-20 4 15/16 0,75-1,5 18/16

10 25/12 2,0-3,0 14/12

28-21 37 15/16 0,75-1,5 18/16

28-22 3 160/4 16.0 4

Layout No. of
Contacts

Contact
size

Contact Termination*

-01, -03, -04, - 14 -F80, -02, -15, -109

wire size mm² wire size AWG

3 15/16 0,75-1,5 18/16

28-51 12 25/12 2,0-3,0 14/12

28A16 4 160/4 16.0 4

5 15/16 0,75-1,5 18/16

28A51 43 15/16 0,75-1,5 18/16

28A63 19 15/16 0,75-1,5 18/16

9 25/12 2,0-3,0 14/12

32-1 3 25/12 2,0-3,0 14/12

2 500/0 50.0 0

32-5 2 500/0 50.0 0

32-6 16 15/16 0,75-1,5 18/16

2 25/12 2,0-3,0 14/12

3 60/100/8 10.0 8

2 160/4 16.0 4

32-7 28 15/16 0,75-1,5 18/16

7 25/12 2,0-3,0 14/12

32-8 6 25/12 2,0-3,0 14/12

24 15/16 0,75-1,5 18/16

32-9 12 15/16 0,75-1,5 18/16

2 160/4 16 4

32-13 5 25/12 2,0-3,0 14/12

18 15/16 0,75-1,5 18/16

32-15 6 25/12 2,0-3,0 14/12

2 500/0 50.0 0

32-17 4 160/4 16.0 4

32A10 54 15/16 0,75-1,5 18/16

32A47 47 15/16 0,75-1,5 18/16

32A55 55 15/16 0,75-1,5 18/16

32A69 41 10/20 0,5-1,0 20/18

20 15/16 0,75-1,5 18/16

36-3 3 500/0 50.0 0

3 25/12 2,0-3,0 14/12

36-5 4 500/0 50.0 0

36-6 4 160/4 16.0 4

2 500/0 50.0 0

36-7 7 25/12 2,0-3,0 14/12

40 15/16 0,75-1,5 18/16

36-8 1 25/12 2,0-3,0 14/12

46 15/16 0,75-1,5 18/16

36-9 14 15/16 0,75-1,5 18/16

14 25/12 2,0-3,0 14/12

2 60/100/8 10.0 8

1 160/4 16.0 4

36-10 48 15/16 0,75-1,5 18/16

36-14 5 60/100/8 10.0 8

5 25/12 2,0-3,0 14/12

6 15/16 0,75-1,5 18/16

36-15 35 15/16 0,75-1,5 18/16

36A34 52 15/16 0,75-1,5 18/16

36A35 4 15/16 0,75-1,5 18/16

4 500/0 50.0 0

36A46 27 25/12 2,0-3,0 14/12

36A98 8 60/100/8 10 8

31 15/16 0,75-1,5 18/16

36A99 15 15/16 0,75-1,5 18/16

50 10/20 0,2-0,4 26/22

58 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

VG Layout Overview with standard contact
wire size
The table below shows all contact arrangements (VG layouts)
permitted to be used under VG95234 standard.	

For each layout the contact sizes and wire sizes used as default
are shown. Generally, all contacts used according to VG95234
are crimp contacts.

If other crimp sizes are required the VG95234 standard allows
to order a connector without contacts. 	

See ordering key on page 10 for details. In this case, separate
contacts can be selected according to contact selection tables
on pages 54-55.

* The numbers represent modifications for contact termination
 as listed on page 12. E.g. VG95234M20-22P2N is the
 modification for a shielded endbell with metric and AWG crimp
 contacts.			

Layout No. of Contacts Contact size Contact Termination*

no identification 1 2

wire size mm² wire size AWG wire size mm² wire size AWG

10SL-3 3 15S 0,75-1,5 - - -

10SL-4 2 15S 0,75-1,5 - - -

14S-6 6 15S 0,75-1,5 - - -

14S-7 3 15S 0,75-1,5 - - -

16S-1 7 15S 0,75-1,5 - - -

16S-4 2 15S 0,75-1,5 - - -

16-7 2 15 0,75-1,5 - - -

1 100 10.0 - - -

16-10 3 25 2,0-3,0 - - -

16-12 1 160 16.0 - - -

16A11 2 25/25A 2,0-3,0 - - -

18-1 10 15 0,75-1,5 - - -

18-9 5 15 0,75-1,5 - - -

2 25 2,0-3,0 - - -

18-11 5 25 2,0-3,0 - - -

18-13 3 25 2,0-3,0 - - -

1 60 6.0 - - -

20-2 1 500 50.0 - - -

20-8 4 15 0,75-1,5 - - -

2 100 10.0 - - -

20-22 3 15 - - 0,75-1,5 -

3 8 - - - 8

20A9 9 25 2,0-3,0 - - -

20A48 19 15 0,75-1,5 - - -

22-2 3 8 - 8 - -

22-12 2 100 10.0 - - -

3 15 0,75-1,5 - - -

22-14 19 15 0,75-1,5 - - -

22-22 4 100 10.0 - - -

22-27 1 60 6.0 - - -

8 15 0,75-1,5 - - -

22B22 4 60 6.0 - - -

24-9 2 4 - 4 - -

24-10 7 100 - - - -

24-11 6 25 2,0-3,0 14/12 - -

3 100 10.0 8 - -

24-12 3 12 - 14/12 - -

2 4 - 4 - -

24-28 24 15 0,75-1,5 - - -

28-11 18 15 0,75-1,5 - - -

4 25 2,0-3,0 - - -

28A16 5 15 - - 0,75-1,5 -

59www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Layout No. of Contacts Contact size Contact Termination*

no identification 1 2

wire size mm² wire size AWG wire size mm² wire size AWG

4 4 - - - 4

28-20 4 15 0,75-1,5 - - -

10 25 2,0-3,0 - - -

28-21 37 15 0,75-1,5 - - -

28-22 3 160 16.0 4 - -

3 15 0,75-1,5 18/16 - -

28A63 19 15 0,75-1,5 - - -

9 25 2,0-3,0 - - -

32-1 3 25 2,0-3,0 14/12 - -

2 500 50.0 0 - -

32-6 16 15 0,75-1,5 18/16 - -

2 25 2,0-3,0 14/12 - -

3 60 6.0 8 - -

2 160 16.0 4 - -

32-7 28 15 0,75-1,5 - - -

7 25 2,0-3,0 - - -

32-15 6 25 - - 2,0-3,0 -

2 0 - - - 0

32A69 41 10 0,5-1,0 - - -

20 15 0,75-1,5 - - -

36-3 3 500 50.0 0 - -

3 25 2,0-3,0 14/12 - -

36-5 4 500 50.0 0 - -

36-6 4 4 - 4 - -

2 0 - 0 - -

36-10 48 15 0,75-1,5 - - -

36A35 4 15 - - 0,75-1,5 -

4 0 - - - 0

60 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Crimp Tools
For pin and socket contacts according VG95234 and for Cannon contacts with reduced coupling dimensions.

Insertion & Extraction Tools
Crimp contacts should be inserted or, if needed, extracted with the correct tools. In order to avoid damage to the insulator it is
recommended to use guide pins for the insertion of socket contacts.

Contact Size Wire size mm2 AWG Hand Crimp Tools Order Reference Crimp Locator Order Reference

10 0,5-1,0 20/18
600325 121586-0034

0,2-0,4 26/22

15S/16S 0,75-1,5 18/16

TH 452 995-0002-052

0,3-0,6 22/20

0,14-0,38 22/26

15S/16S 0,750-1,5 18/16

M22520-1-01 995-0001-5850,3-0,6 22/20

0,14-0,38 22/26

15/16 0,75-1,5 18/16

0,3-0,6 22/20

0,14-0,38 22/26

25/12 2,0-3,0 14/12

0,75-1,5 18/16

4

Contact Size Wire size mm2 AWG Hydraulic
Handpump Order Number Electro Hydraulic

Tool Order Number

60/100/8 6
2,0-3,0

8
10
14/12

HPW400U-ITT 121586-5257 HP400EL-ITT 121586-5253

160/4 16
10

4
6

500/0 50
25
35
16

0
-
4
2
-

Insertion Tools
Part No. Order Reference

Insertion Pliers
Part No. Order Reference

Extraction Tools
Part No. Order Reference

Guiding Pins for
Socket Contacts

CIT 20 121086-3009 CIT-F80-20 121086-0098 CET-F80-20 121086-0082

CIT 16 121086-3008 CIT-F80-16 121086-0097 CET-F80-16 121086-0081 27977-16T50

CIT 12 121086-3007 CIT-F80-12 121086-0096 CET-F80-12 121086-0080 27977-12T8

CIT 8 121086-0095 CET-8 121086-0079

CIT 4 121086-0094 CET-4 121086-0078

CIT 0 121086-0093 CET-0 121086-0077

Pi
n

So
ck

et

Tools

61www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Crimp Dies

Product Contact Size Part Number Hex. Diameter Stamped label Cable Size
AWG mm2

Crimp die

60/100/8 121586-5231 5,20 01 8 6/10

160/4 121586-5230 7,25 02 4 16

500/0 121586-5229 11,40 03 0 50

Locator MS / CA 121586-5232

Version Description Marking Part Number

A Electro-Hydraulic Crimp tool set with foot pedal, hand control and crimp head HP700EL-ITT 121586-5279

A (Accessory) Switch mode power supply SNT4-ITT 121586-5280

A (Accessory) Lithium Ion Battery 18V 3A with recharger LGA4-ITT 121586-5281

B Manually operated Hydraulic handtool HPW400U-ITT 121586-5257

C Hand Crimp Tool M22520-1-01 995-0001-585

Description Marking Part Number

Pneumatic crimp tool (AWG 12 - 20) WA27F-CE 121586-5067

Bench mount BM-2 121586-5068

Foot pedal WA10 121586-5069

Gauge M22520-3-1 995-0001-684

Basic - Hydraulic - Electrically driven tool - Version A Basic - Hydraulic - Manual Operated tool - Version B

Basic – Manual operated crimp tool – Version C

H- Crimp Head

Crimp tool and Bench mount Foot pedal Gauge

Crimp die with locator LocatorCrimp die

Electro Hydraulic
Crimp Tool

Foot Pedal

H- Crimp
Head

Pump Handle with
Reset Function

Handle

Notes
1. �For insertion and extraction of the contacts and for connector

assembly, see Assembly Instructions MIL-C-5015/VG95234
2. Standard contacts acc. to MIL-C-5015/VG95234

* Datasheet available upon request

62 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Part Number	 Page Part Number	 PagePart Number	 Page Part Number	 Page

012-0218-000.......................52
012-0219-000.......................52
012-0220-000.......................52
012-0223-000......................52
012-8552-000......................52
012-8554-000......................52
012-8555-000......................52
012-8556-000......................52
012-8557-000......................52
012-8558-000......................52
025-8636-005.......................47
025-8636-006......................47
025-8636-008......................47
025-8636-010......................47
025-8636-016......................47
025-8636-017......................47
025-8636-018......................47
025-8636-022......................47
025-8636-024......................47
025-8636-025......................47
025-8636-026......................47
025-8636-034......................47
025-8636-036......................47
025-8636-042......................47
025-8636-044......................47
025-8636-048......................47
025-8636-049......................47
025-8636-053......................47
025-8636-054......................47
025-8636-058......................47
025-8636-060......................47
025-8636-061......................47
025-8636-062......................47
025-8636-064......................47
025-8636-065......................47
030-8585-000.......................54
030-8585-006......................54
030-8585-010......................54
030-8586-000......................54
030-8586-006......................54
030-8586-010......................54
030-8587-000......................54
030-8587-006......................54
030-8587-030......................54
030-8587-036......................54

030-8588-000......................54
030-8588-006......................54
030-8588-010......................54
030-8588-016......................54
030-8588-054......................54
030-8589-000......................54
030-8590-000......................54
030-8591-000......................54
030-8591-020......................54
030-8592-000......................54
030-8612-000......................54
030-8612-006......................54
030-8612-010......................54
030-8613-000......................54
030-8613-010......................54
030-8614-000......................54
030-8614-010......................54
030-8614-020......................54
030-8614-030......................54
031-8519-000.......................55
031-8519-006......................55
031-8519-010......................55
031-8520-000......................55
031-8520-010......................55
031-8521-000......................55
031-8521-010......................55
031-8521-020......................55
031-8521-030......................55
031-8554-000......................55
031-8554-006......................55
031-8554-010......................55
031-8555-110......................55
031-8555-115......................55
031-8555-115......................55
031-8555-130......................55
031-8556-110......................55
031-8556-115......................55
031-8556-130......................55
031-8557-000......................55
031-8557-006......................55
031-8557-010......................55
031-8557-020......................55
031-8557-026......................55
031-8557-040......................55
031-8558-000......................55

031-8559-000......................55
031-8560-000......................55
031-8560-020......................55
031-8561-000......................55
031-8639-115......................55
031-8639-120......................55
031-8688-110......................55
075-8501-000.......................53
075-8502-000.......................53
075-8503-000.......................53
075-8504-000.......................53
075-8505-000.......................53
075-8506-000.......................53
075-8507-000.......................53
075-8508-000.......................53
075-8509-000.......................53
075-8510-000.......................53
075-8511-000.......................53
075-8512-000.......................53
075-8513-000.......................53
075-8514-000.......................53
075-8515-000.......................53
075-8516-000.......................53
075-8517-000.......................53
075-8518-000.......................53
075-8519-000.......................53
075-8520-000.......................53
075-8521-000.......................53
075-8522-000.......................53
121086-0077........................60
121086-0078.......................60
121086-0079.......................60
121086-0080.......................60
121086-0081.......................60
121086-0082.......................60
121086-0093.......................60
121086-0094.......................60
121086-0095.......................60
121086-0096.......................60
121086-0097.......................60
121086-0098.......................60
121086-3007.......................60
121086-3008.......................60
121086-3009.......................60
121586-0033.......................60

121586-0034.......................60
121586-5067........................61
121586-5068........................61
121586-5069........................61
121586-5229........................61
121586-5230........................61
121586-5231........................61
121586-5232........................61
121586-5253........................60
121586-5253........................61
121586-5257........................60
121586-5257........................61
225-0017-000.......................51
225-0018-000......................51
225-0019-000......................51
225-1000-000......................51
225-8502-000......................51
225-8503-000......................51
225-8510-000......................51
248-8501-000.......................50
248-8502-000.......................50
248-8503-000.......................50
248-8504-000.......................50
248-8505-000.......................50
248-8506-000.......................50
248-8507-000.......................50
248-8508-000.......................50
248-8509-000.......................50
248-8510-000.......................50
248-8511-000.......................50
248-8512-000.......................50
248-8513-000.......................50
248-8514-000.......................50
248-8515-000.......................50
248-8516-000.......................50
248-8517-000.......................50
248-8518-000.......................50
248-8519-000.......................50
248-8520-000.......................50
248-8521-000.......................50
248-8522-000.......................50
248-8523-000.......................50
248-8524-000.......................50
27977-12T8..........................60
27977-16T50........................60

Part Number Search

63www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Part Number	 Page Part Number	 PagePart Number	 Page Part Number	 Page

330-8659-000.......................54
330-8659-006.......................54
330-8744-000.......................54
330-8744-006.......................54
600324.................................60
600325.................................60
980-8550-000.......................51
980-8551-000.......................51
980-8552-000.......................51
980-8553-000.......................51
980-8554-000.......................51
980-8555-000.......................51
980-8556-000.......................51
980-8557-000.......................51
980-8558-000.......................51
980-8559-000.......................51
980-8560-000.......................51
995-0001-585.......................60
995-0001-585.......................61
995-0001-684.......................61
995-0002-052.......................60
BM-2.....................................61
CA121003-1..........................48
CA121003-10.......................48
CA121003-11.......................48
CA121003-1161....................48
CA121003-1162...................48
CA121003-1163...................48
CA121003-1164...................48
CA121003-1165...................48
CA121003-1166...................48
CA121003-1167...................48
CA121003-1168...................48
CA121003-1169...................48
CA121003-1170...................48
CA121003-1171...................48
CA121003-1172...................48
CA121003-12.......................48
CA121003-121.....................48
CA121003-122.....................48
CA121003-123.....................48
CA121003-124.....................48
CA121003-125.....................48
CA121003-126.....................48
CA121003-127.....................48
CA121003-128.....................48
CA121003-129.....................48
CA121003-130.....................48
CA121003-131.....................48
CA121003-132.....................48
CA121003-141.....................48
CA121003-142.....................48

CA121003-143.....................48
CA121003-144.....................48
CA121003-145.....................48
CA121003-146.....................48
CA121003-147.....................48
CA121003-148.....................48
CA121003-149.....................48
CA121003-150.....................48
CA121003-151.....................48
CA121003-152.....................48
CA121003-161.....................48
CA121003-162.....................48
CA121003-163.....................48
CA121003-164.....................48
CA121003-165.....................48
CA121003-166.....................48
CA121003-167.....................48
CA121003-168.....................48
CA121003-169.....................48
CA121003-170.....................48
CA121003-171.....................48
CA121003-172.....................48
CA121003-2.........................48
CA121003-3.........................48
CA121003-4.........................48
CA121003-5.........................48
CA121003-6.........................48
CA121003-7.........................48
CA121003-71.......................48
CA121003-72.......................48
CA121003-73.......................48
CA121003-74.......................48
CA121003-75.......................48
CA121003-76.......................48
CA121003-77.......................48
CA121003-78.......................48
CA121003-79.......................48
CA121003-8.........................48
CA121003-80.......................48
CA121003-81.......................48
CA121003-82.......................48
CA121003-9.........................48
CA121003-901.....................48
CA121003-902.....................48
CA121003-903.....................48
CA121003-904.....................48
CA121003-905.....................48
CA121003-906.....................48
CA121003-907.....................48
CA121003-908.....................48
CA121003-909.....................48
CA121003-910.....................48

CA121003-911.....................48
CA121003-912.....................48
CA121004-1..........................49
CA121004-10........................49
CA121004-11........................49
CA121004-1141....................49
CA121004-1142....................49
CA121004-1143....................49
CA121004-1144....................49
CA121004-1145....................49
CA121004-1146....................49
CA121004-1147....................49
CA121004-1148....................49
CA121004-1149....................49
CA121004-1150....................49
CA121004-1151....................49
CA121004-1152....................49
CA121004-1161....................49
CA121004-1162....................49
CA121004-1163....................49
CA121004-1164....................49
CA121004-1165....................49
CA121004-1166....................49
CA121004-1167....................49
CA121004-1168....................49
CA121004-1169....................49
CA121004-1170....................49
CA121004-1171....................49
CA121004-1172....................49
CA121004-12........................49
CA121004-121......................49
CA121004-122......................49
CA121004-123......................49
CA121004-124......................49
CA121004-125......................49
CA121004-126......................49
CA121004-127......................49
CA121004-128......................49
CA121004-129......................49
CA121004-130......................49
CA121004-131......................49
CA121004-132......................49
CA121004-141......................49
CA121004-143......................49
CA121004-144......................49
CA121004-145......................49
CA121004-146......................49
CA121004-147......................49
CA121004-148......................49
CA121004-149......................49
CA121004-150......................49
CA121004-151......................49

CA121004-152......................49
CA121004-161......................49
CA121004-162......................49
CA121004-163......................49
CA121004-164......................49
CA121004-165......................49
CA121004-166......................49
CA121004-167......................49
CA121004-168......................49
CA121004-169......................49
CA121004-170......................49
CA121004-171......................49
CA121004-172......................49
CA121004-2..........................49
CA121004-3..........................49
CA121004-4..........................49
CA121004-5..........................49
CA121004-6..........................49
CA121004-7..........................49
CA121004-71........................49
CA121004-72.......................49
CA121004-73.......................49
CA121004-74.......................49
CA121004-75.......................49
CA121004-76.......................49
CA121004-77.......................49
CA121004-78.......................49
CA121004-79.......................49
CA121004-8.........................49
CA121004-80.......................49
CA121004-81.......................49
CA121004-82.......................49
CA121004-9.........................49
CA121004-901.....................49
CA121004-902.....................49
CA121004-903.....................49
CA121004-904.....................49
CA121004-905.....................49
CA121004-906.....................49
CA121004-907.....................49
CA121004-908.....................49
CA121004-909.....................49
CA121004-910.....................49
CA121004-911.....................49
CA121004-912.....................49
CA1t21004-142....................49
CA3105E10SL-B....................50
CA3105E12S-B.....................50
CA3105E14S-B.....................50
CA3105E16-B.......................50
CA3105E16S-B.....................50
CA3105E18-B.......................50

64 www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Part Number	 Page Part Number	 PagePart Number	 Page

CA3105E20-B........................50
CA3105E22-B........................50
CA3105E24-B........................50
CA3105E28-B........................50
CA3105E32-B........................50
CA3105E36-B........................50
CAB80-10SL-D.......................49
CAB80-12S-D........................49
CAB80-14S-D........................49
CAB80-16-D..........................49
CAB80-16S-D........................49
CAB80-18-D..........................49
CAB80-20-D..........................49
CAB80-22-D..........................49
CAB80-24-D..........................49
CAB80-28-D..........................49
CAB80-32-D..........................49
CAB80-36-D..........................49
CAB81-10SL-D.......................48
CAB81-12S-D........................48
CAB81-14S-D........................48
CAB81-16-D..........................48
CAB81-16S-D........................48
CAB81-18-D..........................48
CAB81-20-D..........................48
CAB81-22-D..........................48
CAB81-24-D..........................48
CAB81-28-D..........................48
CAB81-32-D..........................48
CAB81-36-D..........................48
CET-0....................................60
CET-4...................................60
CET-8...................................60
CET-F80-12..........................60
CET-F80-16...................... ...60
CET-F80-20..........................60
CIT0.....................................60
CIT12...................................60
CIT16...................................60
CIT20...................................60
CIT4.....................................60
CIT8.....................................60
CIT-F80-12...........................60
CIT-F80-16...........................60
CIT-F80-20...........................60
HP400EL-ITT.........................60
HP400EL-ITT..........................61
HPW400U-ITT......................60
HPW400U-ITT......................61
M22520-1-01......................60
M22520-1-01......................61
M22520-3-1........................61

MS3057-10A.........................52
MS3057-12A.........................52
MS3057-16A.........................52
MS3057-20A.........................52
MS3057-24A.........................52
MS3057-4A...........................52
MS3057-6A...........................52
MS3057-8A...........................52
TH452...................................60
VG95234B00.........................51
VG95234B04........................51
VG95234B08........................51
VG95234B12........................51
VG95234B16........................51
VG95234B16S......................51
VG95234B20........................51
VG95234BOD10SL................50
VG95234BOD14S..................50
VG95234BOD16....................50
VG95234BOD16S..................50
VG95234BOD18....................50
VG95234BOD20...................50
VG95234BOD22...................50
VG95234BOD24...................50
VG95234BOD28...................50
VG95234BOD32...................50
VG95234BOD36...................50
VG95234DA10SL-X...............53
VG95234DA14S-X................53
VG95234DA16-X..................53
VG95234DA18-X..................53
VG95234DA20-X..................53
VG95234DA22-X..................53
VG95234DA24-X..................53
VG95234DA28-X..................53
VG95234DA32-X..................53
VG95234DA36-X..................53
VG95234DH10SL-X..............53
VG95234DH14S-X................53
VG95234DH16-X.................53
VG95234DH18-X.................53
VG95234DH20-X.................53
VG95234DH22-X.................53
VG95234DH24-X.................53
VG95234DH28-X.................53
VG95234DH32-X.................53
VG95234DH36-X.................53
VG95234KA10SL...................48
VG95234KA14S...................48
VG95234KA16.....................48
VG95234KA16S....................48
VG95234KA18.....................48

VG95234KA20....................48
VG95234KA22....................48
VG95234KA24....................48
VG95234KA28....................48
VG95234KA32....................48
VG95234KA36....................48
VG95234KB10SL..................49
VG95234KB14S...................49
VG95234KB16.....................49
VG95234KB16S...................49
VG95234KB18.....................49
VG95234KB20.....................49
VG95234KB22.....................49
VG95234KB24.....................49
VG95234KB28.....................49
VG95234KB32.....................49
VG95234KB36.....................49
VG95234KC10SL..................49
VG95234KC14S....................49
VG95234KC16.....................49
VG95234KC16S...................49
VG95234KC18.....................49
VG95234KC20.....................49
VG95234KC22.....................49
VG95234KC24.....................49
VG95234KC28.....................49
VG95234KC32.....................49
VG95234KC36.....................49
VG95234KK10......................52
VG95234KK12......................52
VG95234KK16......................52
VG95234KK20......................52
VG95234KK24......................52
VG95234KK4........................52
VG95234KK6........................52
VG95234KK8........................52
VG95234KR10SL..................48
VG95234KR14S....................48
VG95234KR16......................48
VG95234KR16S....................48
VG95234KR18......................48
VG95234KR20......................48
VG95234KR22......................48
VG95234KR24......................48
VG95234KR28......................48
VG95234KR32......................48
VG95234KR36......................48
VG95234KT10SL...................52
VG95234KT14S.....................52
VG95234KT16.......................52
VG95234KT18.......................52
VG95234KT20.......................52

VG95234KT24.......................52
VG95234KT32.......................52
VG95234KT36.......................52
VG95234P0...........................54
VG95234P10........................54
VG95234P100......................54
VG95234P10-001.................54
VG95234P15........................54
VG95234P15-001.................54
VG95234P15-002.................54
VG95234P15S......................54
VG95234P15S-001...............54
VG95234P15S-002...............54
VG95234P160......................54
VG95234P160-001...............54
VG95234P25........................54
VG95234P25-001.................54
VG95234P4..........................54
VG95234P500......................54
VG95234P500-001...............54
VG95234P500-002...............54
VG95234P60........................54
VG95234P60-001.................54
VG95234P8..........................54
VG95234S0...........................55
VG95234S10.........................55
VG95234S100.......................55
VG95234S10-001.................55
VG95234S15.........................55
VG95234S15-001.................55
VG95234S15-002.................55
VG95234S15S.......................55
VG95234S15S-001................55
VG95234S15S-002................55
VG95234S160.......................55
VG95234S160-001...............55
VG95234S25.........................55
VG95234S25-001.................55
VG95234S4...........................55
VG95234S500.......................55
VG95234S500-001...............55
VG95234S500-002...............55
VG95234S60........................55
VG95234S60-001.................55
VG95234S8..........................55
WA10...................................61
WA27F-CE............................61

65www.ittcannon.com

Dimensions shown in mm
Specifications and dimensions subject to change

Product Safety Information

1. Material content and physical form
Electrical connectors do not usually contain hazardous materials.
They contain conducting and non-conducting materials and can
be divided into two groups.

a) Printed circuit types and low cost audio types which employ all
plastic insulators and casings.

b) Rugged, Fire Barrier and High Reliability types with metal
casings and either natural rubber, synthetic rubber, plastic or glass
insulating materials. Contact materials vary with type of connector
and also application and are usually manufactured from either:
Copper, copper alloys, nickel, alumel, chromel or steel. In special
applications, other alloys may be specified.

2. Fire characteristics and electric shock hazard
There is no fire hazard when the connector is correctly wired and
used within the specified parameters. Incorrect wiring or assembly
of the connector or careless use of metal tools or conductive fluids,
or transit damage to any of the component parts may cause electric
shock or burns. Live circuits must not be broken by separating mated
connectors as this may cause arcing, ionization and burning.

Heat dissipation is greater at maximum resistance in a circuit.
Hot spots may occur when resistance is raised locally by damage,
e.g. cracked or deformed contacts, broken strands of wire.

Local overheating may also result from the use of the incorrect
application tools or from poor quality soldering or slack screw
terminals. Overheating may occur if the ratings in the product
Data Sheet / Catalog are exceeded and can cause breakdown of
insulation and hence electric shock. If heating is allowed to
continue it intensifies by further increasing the local resistance
through loss of temper of spring contacts, formation of oxide film
on contacts and wires and leakage currents through carbonization
of insulation and tracking paths. Fire can then result in the
presence of combustible materials and this may release noxious
fumes. Overheating may not be visually apparent. Burns may result
from touching overheated components.

3. Handling
Care must be taken to avoid damage to any component parts of
electrical connectors during installation and use. Although there
are normally no sharp edges, care must be taken when handling
certain components to avoid injury to fingers. Electrical connectors
may be damaged in transit to the customer, and damage may
create hazards. Products should therefore be examined prior to
installation / use and rejected if found to be damaged.

4. Disposal
Incineration of certain materials may release noxious or even toxic
fumes.

5. Application
Connectors with exposed contacts should not be selected for use
on the current supply side of an electrical circuit, because an
electric shock could result from touching exposed contacts on an
unmated connector. Voltages in excess of 30 V ac or 42.5 V dc are
potentially hazardous and care should be taken to ensure that
such voltages cannot be transmitted in any way to exposed metal
parts of the connector body.

The connector and wiring should be checked, before making live,
to have no damage to metal parts or insulators, no solder blobs,
loose strands, conducting lubricants, swarf, or any other undesired
conducting particles. Circuit resistance and continuity check should
be made to make certain that there are no high resistance joints or
spurious conducting paths.

Always use the correct application tools as specified in the Data
Sheet / Catalog. Do not permit untrained personnel to wire,
assemble or tamper with connectors. For operation voltage please
see appropriate national regulations.

Important general information
(i) Air and creepage paths/Operating voltage. The admissible
operating voltages depend on the individual applications and the
valid national and other applicable safety regulations.

For this reason the air and creepage path data are only reference
values. Observe reduction of air and creepage paths due to PC
board and/or harnessing.

(ii) Temperature. All information given are temperature limits.
The operation temperature depends on the individual application.

(iii) Other important information. Cannon continuously endeavors
to improve their products. Therefore, Cannon products may
deviate from the description, technical data and shape as shown
in this catalog and data sheets.

This note must be read in conjunction with the Product
Data Sheet / Catalog. Failure to observe the advice in
this information sheet and the operating conditions
specified in the Product Data Sheet/ Catalog could
result in hazardous situations.

66 www.ittcannon.com

Rack and Panel Connectors
Initially pioneered by Cannon during the 1930s, Interconnect
Solutions is the world leader in rack and panel connectors,
offering unmatched variety of shell configurations and insert
arrangements, materials, plating, and contact options.

Microminiature Connectors
Developed first by Cannon in the 1960’s, microminiature
connectors offer high performance and reliability with
exceptional versatility. This range is available in
rectangular, circular, and strip configurations for
countless applications.

D-Subminiature Connectors
Cannon invented D-Sub connectors in 1952. Our family
of D-Subs now includes combinations of signal, power and
RF, as well as severe service sealed connectors. Cannon D-Subs
are available with an extensive line of backshells and
accessories and are one of the most economical shielded
connector solutions available.

Circular/Filter/Hermetic/Fiber Optic
Connectors
As a world leader in circular, filter, and hermetic connectors,
ITT can leverage its design and manufacturing expertise to
fit virtually any application. Our expertise includes fast positive
mating for a wide range of military applications, as well as
numerous sizes and contact configurations for various harsh
environments.

Amazing things
happen when great
things connect

© 2018 ITT Inc.
ITT Cannon CAB Cat 092018

The “ITT Engineered Blocks“ symbol, “Engineered for life”, “ITT” and “Cannon“ are registered trademarks of ITT Inc.
Specification and other data are based on information available at the time of printing, and are subject to change without notice.

North America
56 Technology Drive
Irvine, CA 92618
Phone: +1.800.854.3028

Connect with your ITT Cannon representative today or visit us
at www.ittcannon.com

Asia
Tuopandun Industrial Area, Jinda Cheng,
Xiner Village, Shajing Town, Boan District,
Shenzhen City, Guangdong Province, China 518215
Phone: +86.755.2726.7888

Europe
Italy
Corso Europa 41/43
20020 Lainate (MI) Italy
Phone: +39.02938721

Germany
Cannonstrasse 1
71384 Weinstadt, Germany
Phone: +49.7151.699.0

ITT Cannon is a world leader in the design and manufacture of highly
engineered connector solutions for multiple end markets.

Connect with the experts

