

High Quality Interconnect Products For Military and Aerospace Applications

Amphenol

Amphenol Pcd

Amphenol

Amphenol Pcd

Company Introduction

Amphenol Pcd

Amphenol Pcd is a Division of Amphenol Corporation, one of the largest manufacturers of interconnect products in the world. Amphenol is the world's leading supplier of these products for military and aerospace applications. Amphenol designs, manufactures and markets electrical, electronic and fiber optic connectors, connector systems, and coaxial and flat-ribbon cable; and maintains extensive manufacturing and engineering facilities in North and South America, Europe, Asia and Australia. Connector products are supplied to thousands of OEMs in approximately 60 countries. Product support is assured through Amphenol's world-wide sales and engineering force, plus a global network of electronic distributors.

Amphenol Pcd is dedicated to providing users in the Military-Aerospace and Industrial markets with a wide variety of high reliability, high performance connectors and rugged system packages. The primary end markets for our products are commercial and military aerospace, military ground vehicles, military electronics and communications, harsh environment industrial applications and shipboard applications. Amphenol Pcd product families are the most extensive available.

Products

- **Junction Modules**
- **Relay Sockets**
- **Rectangular and Circular Rack & Panel**
- **System Packages**
- **Field Bus Interconnects**
- **Custom Solutions**
- **Specialized Cable Assemblies**
- **Terminal Blocks**
- **Custom System Attachments**
- **Modular Rectangular Connectors**

Amphenol Pcd Philosophy

As a basic business philosophy, Amphenol Pcd is dedicated to concentrating on those advanced and challenging market segments that demand an extraordinary level of supplier support and reaction. Our approach to implement this strategy is based on the following key principles:

FOCUS: Concentrate all resources on serving a limited number of tightly defined markets, and understanding the needs of those markets.

INNOVATION: Provide these markets new, creative solutions in both products and services.

RESPONSIVENESS: Identify and respond to the market and product needs more rapidly than any other supplier.

Performance is the sum of these principles. It is the measure of how well we continually and consistently implement our basic strategy and key principles. At Amphenol Pcd we aim to provide our customers and markets with a steady record of outstanding performance.

Amphenol Pcd

Amphenol Pcd

Markets and Applications

Markets Served and Product Applications

The primary markets served by Amphenol Pcd are Commercial Aerospace, Military Aerospace, Military Ground Vehicles and Military Communication - C4ISR, Rail Mass Transit, and Industrial. These markets have different interconnect and system configuration demands, but are closely linked by an absolute requirement for the very highest levels of reliability and performance, under challenging conditions. Connectors must meet rigid military / aerospace and customer specifications including electrical, mechanical, environmental, chemical resistance, and shock and vibration performance, as well as configuration. Please contact Amphenol Pcd for requirements ranging from standard products to complete customized systems.

COMMERCIAL AEROSPACE - AVIONICS

Market and Applications: Avionics controls and instrumentation, in-flight entertainment systems, aircraft power distribution, lighting, control systems, galleys and more. All Designed to reduce weight and simplify installation / maintenance procedures.

Amphenol Pcd Products: Junction Modules, Relay Sockets, In-Line Junctions, High Performance Clamps, Field Series Connectors, Rectangular Connectors, Modular Rectangular Connectors, In-Line Splices, Electronic Modules, Push Pull Mini Connectors and Contacts.

COMMERCIAL AEROSPACE - AIRFRAME

Market and Applications: Airframe power distribution, wire bundle and cable management, hydraulic tubing applications, lighting applications, fuel tank applications. All Designed to reduce weight and simplify installation / maintenance procedures, (LEAN Manufacturing).

Amphenol Pcd Products: Junction Modules, Relay Sockets, In-Line Junctions, Pipe and Cable Supports, High Performance Clamps, Field Series Connectors, Rectangular Connectors, Modular Rectangular Connectors, In-Line Splices, Electronic Modules, and Contacts.

MILITARY AEROSPACE

Market and Applications: Avionics controls and instrumentation, aircraft power distribution, lighting, control systems, galleys, pipe and cable management, weapon systems, and more. All Designed to reduce weight and simplify installation / maintenance procedures.

Amphenol Pcd Products: Junction Modules, Relay Sockets, In-Line Junctions, Pipe and Cable Supports, High Performance Clamps, Field Series Connectors, SIM Connectors, In-Line Splices, Electronic Modules, Backplane Connectors, and Contacts.

MILITARY GROUND VEHICLES

Market and Applications: Fighting vehicles, tanks, shelters, armored personnel carriers, artillery. Off-road, heavy earth-moving equipment. Extremely harsh environmental conditions. Heavy shock and vibration, and dust exposure.

Amphenol Pcd Products: Push Pull Rectangular Power Connectors, Flex Power Bar Mounting Plates, MIL-DTL-38999 Series III Connectors, Power Bus Bars, Field Series Connectors, SIM Connectors, High Performance Clamps, Power Distribution Systems, Sealed Junctions.

MILITARY COMMUNICATION - C4ISR

Market and Applications: Combat vests, worn by individual soldiers, containing electronic communications provisions within active webbing embedded in vest and connected to the military communication system.

Amphenol Pcd Products: Battlefield Interconnect Assemblies, Mini-Push Pull Connectors, Field Series Connectors, Sealed Miniature Connectors, and SLIM Connectors.

INDUSTRIAL & RAIL MASS TRANSIT

Market and Applications: Factory Automation, Manufacturing Communications, Earth Moving Equipment, Offshore Oil Platforms, High speed railway, Freight and passenger railway, Subway and Metro, Railway controls and instrumentation, and Railway communications system.

Amphenol Pcd Products: Printed Circuit Board Terminal Blocks, Din Rail Mount Terminal Blocks, Interface Modules, Custom I/O Connectors, Field Series Connectors Junction Modules, Relay Sockets, In-Line Junctions, Pipe and Cable Supports, Electronic Modules, Terminal Blocks.

Amphenol Pcd

Manufacturing Technology and Capabilities

Manufacturing Technology and Capabilities

Amphenol Pcd is a leading manufacturer in interconnect products and accessories and has the manufacturing capability along with technical expertise to provide customers with the most innovative and reliable products on the market. Amphenol Pcd has four facilities around the world with engineering and production capability. These facilities are Amphenol Pcd, Amphenol Pcd China, Amphenol Air LB NA, and Amphenol Optimize. These facilities allow Amphenol Pcd to have round the clock engineering support, high volume manufacturing capabilities, and low cost resources. Amphenol Pcd also represents the European Amphenol divisions of Amphenol Socapex, Amphenol Air LB, Amphenol Air LB Germany, and Amphenol Limited in the North and South American market. Amphenol Pcd facilities are AS9100 compliant.

Amphenol Pcd - Beverly, Massachusetts, USA

Amphenol Pcd, Beverly is Amphenol Pcd's corporate headquarters and customer service center. The facility has a large production floor and have expertise in manufacturing using Amphenol proprietary overmolding technology. Engineering is also headed from the Beverly facility. All customer inquiries regarding Amphenol Pcd Mil/Aero products should be forwarded to this facility.

Amphenol Pcd

72 Cherry Hill Drive
Beverly, MA 01915
Phone: +1 (978) 624-3400
www.amphenolpcd.com

Amphenol Pcd China - Shenzhen, China

Amphenol Pcd China is Amphenol Pcd's sister division in China. The facility also has a large production floor and has expertise in product Assembly. The facility is also home to a large number of Amphenol Pcd engineers.

Amphenol Pcd Shenzhen

3/F Building A4, Section B Song Bai Industrial Park
East Ming Huan Road Gong Ming Town,
Bao An District ShenZhen, China 518132
Phone: +86 755-81738281
www.amphenolpcd.com.cn

Amphenol Air LB NA - Montreal, Quebec, Canada

Amphenol Air LB NA is a leading producer of aerospace system attachments and pipe and cable supports. The facility also has a large production floor and has expertise in manufacturing using injection molding. Amphenol Air LB NA has their own engineering and customer service department. All customer inquiries regarding Air LB NA products should be forwarded to this facility.

Amphenol Air LB NA

3335, 1 ere Rue parc Gerard Leclerc
St. Hubert QC, J3Y 8Y6, Canada
Phone: +1 (450) 445-6007
www.amphenol-airlb.com / www.amphenol-airlb.fr

Amphenol Optimize - Nogales, Mexico

Amphenol Optimize is the manufacturing and customer service center for Industrial products. The facility also has a large production floor and manufactures most of Amphenol Pcd's Industrial product line. Industrial engineering is located in the Beverly facility. All customer inquiries regarding Amphenol Industrial Products should be forwarded to Amphenol Pcd- Beverly.

Amphenol Optimize, Plant 7

180 N. Freeport
Nogales, AZ 85621
Phone: 978-624-3400
www.amphenolpcd.com

Table of Contents

MIL-PRF-12883 Relay Sockets

	Page
Amphenol Pcd Relay Socket Introduction	6
Military Qualified, QPL Listed Relay Socket Conversion Chart	7
Relay to Relay Socket Reference Chart	8
MIL-PRF-12883/40 Relay Sockets	10
MIL-PRF-12883/41 Relay Sockets	12
MIL-PRF-12883/44 Relay Sockets	14
MIL-PRF-12883/45 Relay Sockets	15
MIL-PRF-12883/46 Relay Sockets	17
MIL-PRF-12883/47 Relay Sockets	18
MIL-PRF-12883/48 Relay Sockets	19
Track Mount MIL-PRF-12883/52 Relay Sockets	20
MIL-PRF-12883/53 Mounting Track	20
M6106/31-01 & /32-01 Mounting Track Extraction Tooling	20
MIL-PRF-12883/54 Relay Sockets	21
MIL-PRF-12883/55 Relay Sockets	22
Microminiature Relay Sockets	23
MIL-PRF-12883 Board Mount Relay Sockets	24
Non-Environmental Solder Termination Relay Sockets	25
Relay Socket Mounting Instructions	26

Quick Mount Relay Sockets

Quick Mount Relay Socket Introduction	27
JRS 1 Pole / 25 Amp Quick Mount Relay Sockets	28
JRS 2 Pole / 10 Amp Quick Mount Relay Sockets	29
JRS 3 Pole / 25 Amp Quick Mount Relay Sockets	30
JRS 4 Pole / 10 Amp Quick Mount Relay Sockets	31
JRE 2 Pole / 5 Amp Quick Mount Relay Sockets	32
JRE 4 Pole / 5 Amp Quick Mount Relay Sockets	33

MIL-T-81714 Terminal Junction Modules

Amphenol Pcd MIL-T-81714 Series I Terminal Junction Module Introduction	34
Military Qualified, QPL Listed Terminal Junction Module Conversion Chart	35
MIL-T-81714/1, /6 Series I Terminal Junction Modules	36
MIL-T-81714/2, /7 Series I Terminal Junction Modules	37
MIL-T-81714/3, /8 Series I Terminal Junction Modules	38
MIL-T-81714/4, /9 Series I Terminal Junction Modules	39
MIL-T-81714/17 Series I High Density Terminal Junction Modules	40
MIL-T-81714/27 Series I Grounding Stud Terminal Junction Modules	41
MIL-T-81714/26 Series I Electronic Terminal Junction Modules	42
MIL-T-81714/11, /12, /21 Series I Terminal Junction Splices	44
MIL-T-81714 Series I Electronic Terminal Junction Splices	44
MIL-T-81714/10, /10, /16 Series I Terminal Junction Module Mounting Track	46

Table of Contents

MIL-T-81714 Series II Socket Junction Modules

Page

Amphenol Pcd MIL-T-81714 Series II Socket Junction Module Introduction	47
Military Qualified, QPL Listed Socket Junction Module Conversion Chart	48
MIL-T-81714/60-22 Series II Socket Junction Modules	49
MIL-T-81714/60-20 Series II Socket Junction Modules	50
MIL-T-81714/60-16 Series II Socket Junction Modules	51
MIL-T-81714/60-12 Series II Socket Junction Modules	52
MIL-T-81714/1 Series II Distribution Socket Junction Modules	53
MIL-T-81714/63 Series II Socket Ground Junction Modules	54
MIL-T-81714/63 Series II Board Mount Socket Junction Modules	56
MIL-T-81714 Series II Electronic Socket Junction Modules	57
MIL-T-81714/65 Enviromenatly Sealed Junction Splices	58
MIL-T-81714/60 Series II Socket Junction Module Mounting Track	59
MIL-T-81714/60 Series II Socket Junction Module Composite Mounting Track	60

Wire Junctions and System Attachments

Amphenol Pcd MIL-T-81714 Series II Socket Junction Module Introduction	61
SJS In-Line Junctions	62
High Performance P-Clamp	64
High Performance Omega Clamp	65

Ampehnoi Pcd MIL-C 39029 Contacts

MIL-C 39029/5, /101 Crimp Removable Socket Contacts	66
MIL-C 39029/1, /22 Crimp Removable Contacts	67
MIL-C 39029/92 Crimp Removable Socket Contacts	68

Amphenol Pcd Relay Sockets

MIL-PRF-12883

Amphenol Pcd MIL-PRF-12883 Relay Sockets

Amphenol Pcd offers the industry's broadest line of pluggable relay sockets for commercial and military airborne, ground and shipboard equipment. Sockets are to MIL-PRF-12883 specifications, plus specialized requirements, and are supplied in a broad range of military standard and special configurations and styles for 2 through 25 amp operations.

Amphenol Pcd relay Sockets feature state of the art ultrasonically bonded interfaces between the dielectric components, which eliminate air paths and provide protection against moisture and degradation.

**Low Profile
Relay Sockets**

**Extended Height
Relay Sockets**

**Microminiature
Relay Sockets**

**Board Mount
Relay Sockets**

**Track Mount
Relay Sockets**

**Solder Termination
Relay Sockets**

Key Features and Benefits

Socket Selection

Reference tables of QPL listings on Page 5, relays utilized with specific sockets on pages 6-7 and socket recommendations for military and commercial relays on pages 8-9 will assist in and simplify socket selection.

Socket Variations

Low Profile

Low Profile Relay Sockets are provided in all military configurations, are configured to a minimum size and weight, and accept the MIL-C-39029/92 contact family.

Extended Height

Extended Height Sockets are configured to accept the longer MIL-C-39029/5 contact - which is standard on many cylindrical connectors and other avionic interconnect systems - and allow contact standardization.

Mounting Hardware

Sockets are available with either fixed or loose mounting studs. Studs and hardware supplied with standard Amphenol Pcd QPL-listed sockets are cold rolled steel. Stainless steel is available as an alternate. To specify stainless steel, an "S" is added to both the QPL number and the Amphenol Pcd catalog number.

Mounting Style

Relay sockets can be top or bottom mounted. See appropriate catalog pages for mounting instructions.

Polarization

Relay-to-socket positive polarization is provided by specific contact configurations and/or polarizing pins, in accordance with MIL-Spec requirements.

Contact

Closed entry socket contacts qualified to MIL-C-39029 are utilized and supplied with Amphenol Pcd Relay Sockets. Note: Relay Socket catalog numbers include the appropriate number of contacts as defined in the applicable military specification.

Military Qualified, QPL Listed Relay Socket Part Numbers

Military Socket P/N	PCD Socket P/N	Page
M12883/40-01	RSL116079	10
M12883/40-02	RSL116081	10
M12883/40-03	RSL116083	10
M12883/40-04	RSL116085	10
M12883/40-05	RSL116087	10
M12883/40-06	RSL116089	10
M12883/40-07	RSL116051	10
M12883/40-08	RSL116053	10
M12883/40-09	RSL116055	10
M12883/40-10	RSL116057	10
M12883/40-11	RSL116059	10
M12883/40-12	RSL116061	10
M12883/40-13	RSE116661	11
M12883/40-14	RSE116663	11
M12883/40-15	RSE116665	11
M12883/40-16	RSE116667	11
M12883/40-17	RSE116669	11
M12883/40-18	RSE116671	11
M12883/40-19	RSE116673	11
M12883/40-20	RSE116675	11
M12883/40-21	RSE116677	11
M12883/40-22	RSE116679	11
M12883/40-23	RSE116681	11
M12883/40-24	RSE116683	11
M12883/41-01	RSL116091	12
M12883/41-02	RSL116093	12
M12883/41-03	RSL116095	12
M12883/41-04	RSL116097	12
M12883/41-05	RSL116099	12
M12883/41-06	RSL116063	12
M12883/41-07	RSL116065	12
M12883/41-08	RSL116067	12
M12883/41-09	RSL116069	12
M12883/41-10	RSL116071	12
M12883/41-11	RSE116685	13
M12883/41-12	RSE116687	13
M12883/41-13	RSE116689	13
M12883/41-14	RSE116691	13
M12883/41-15	RSE116693	13
M12883/41-16	RSE116695	13
M12883/41-17	RSE116697	13
M12883/41-18	RSE116699	13
M12883/41-19	RSE116701	13

Military Socket P/N	PCD Socket P/N	Page
M12883/41-20	RSE116703	13
M12883/44-01	RSE120151	14
M12883/44-02	RSE120153	14
M12883/44-03	RSE120155	14
M12883/44-04	RSE120157	14
M12883/45-01	RSE120159	15
M12883/45-02	RSE120161	15
M12883/45-03	RSE120163	15
M12883/45-04	RSE120165	16
M12883/45-05	RSE120167	16
M12883/45-06	RSE120169	16
M12883/46-01	RSE116747	17
M12883/46-02	RSE116749	17
M12883/46-03	RSE116751	17
M12883/46-04	RSE116753	17
M12883/47-01	RSE116755	18
M12883/47-02	RSE116757	18
M12883/47-04	RSE116761	18
M12883/47-05	RSE116763	18
M12883/47-07	RSL116101	18
M12883/47-08	RSL116103	18
M12883/47-10	RSL116073	18
M12883/47-11	RSL116075	18
M12883/48-01	RSE112061	19
M12883/48-02	RSE112063	19
M12883/48-03	RSL112105	19
M12883/48-04	RSL112101	19
M12883/48-05	RSE112065	19
M12883/48-06	RSE112067	19
M12883/48-07	RSL112107	19
M12883/48-08	RSL112103	19
M12883/52-001	RSE116175	20
M12883/52-002	RSE116185	20
M12883/52-003	RSE116195	20
M12883/53-001	RST145005	20
M12883/54-01	RSE116627	21
M12883/54-02	RSE116631	21
M12883/54-03	RSE116629	21
M12883/54-04	RSE116635	21
M12883/55-01	RSE112035	22
M12883/55-02	RSE112036	22
M12883/55-03	RSE112044	22

Stainless Steel Hardware

To specify Relay Sockets with Stainless Steel hardware, the suffix "S" is added to both the military and Amphenol Pcd part Numbers. For example, M12883/40-01 becomes M12883/40-01S, and the Amphenol Pcd equivalent RSL116079 becomes RSL116079-S.

Relay Socket Cross Reference Chart

Relay to Relay Socket

Military Relay Part Number	Military Socket Part Number	APCD Socket Part Number	Relay Type	Page
M83536/15-002 M83536/16-006, -014, -031, -034 M83726/1, /2, /3, /4, /28, /29, /30, /31* MS27709-2	M12883/40-01 M12883/40-05 M12883/40-07 M12883/40-11 M12883/40-13 M12883/40-17 M12883/40-19 M12883/40-23	RSL116079 RSL116087 RSL116051 RSL116059 RSE116661 RSE116669 RSE116673 RSE116681	4 Pole / 10 Amp	10-11
M83536/17-002, 17-005	M12883/40-02 M12883/40-08 M12883/40-14 M12883/40-20	RSL116081 RSL116053 RSE116663 RSE116675	4 Pole / 10 Amp	10-11
M83536/18-002, -005, -008, -012 M83536/19-002, -005, -008, -012 M83536/20-002	M12883/40-06 M12883/40-12 M12883/40-18 M12883/40-24	RSL116089 RSL116061 RSL116671 RSE116683	4 Pole / 10 Amp	10-11
M83536/21-006, -014, -022, -030 M83536/22-006, -014, -022, -031	M12883/46-01	RSE116747	3 Pole / 10 Amp	17
M83536/25-002 M83536/26-002	M12883/47-01 M12883/47-04 M12883/47-07 M12883/47-10	RSE116755 RSE116761 RSL116101 RSL116073	6 Pole / 10 Amp	18
M6106/27-002	M12883/47-02 M12883/47-05 M12883/47-08 M12883/47-11	RSE116757 RSE116763 RSL116103 RSL116075	6 Pole / 10 Amp	18
MS27742-2	M12883/54-04	RSE116635	3 Pole / 25 Amp	21
MS27743-06, -12, -18, -24	M12883/48-01 M12883/48-02 M12883/48-03 M12883/48-04	RSE112061 RSE112063 RSL112105 RSL112101	3 Pole / 25 Amp	19
MS27743-09, -15, -21, -27	M12883/48-05 M12883/48-06 M12883/48-07 M12883/48-08	RSE112065 RSE112067 RSL112107 RSL112103	3 Pole / 25 Amp	19
Leach Corp. JA-D4E & J	M12883/41-03 M12883/41-08 M12883/41-13 M12883/41-18	RSL116095 RSL116067 RSE116689 RSE116699	2 Pole / 10 Amp	12-13
Leach Corp. KA-D4E & J	M12883/40-04 M12883/40-10 M12883/40-16 M12883/40-22	RSL116085 RSL116057 RSE116667 RSE116679	4 Pole / 10 Amp	10-11

* Applies to all plug-in dash numbered relays of these documents

Relay Socket Cross Reference Chart

Relay to Relay Socket

Military Relay Part Number	Military Socket Part Number	APCD Socket Part Number	Relay Type	Page
M6106/12-002	M12883/54-03	RSE116629	3 Pole / 25 Amp	21
M6106/13-002,-008,-011,-013,-015	M12883/54-01	RSE116627	3 Pole / 25 Amp	21
M6106/13-004	M12883/54-02	RSE116631	3 Pole / 25 Amp	21
M6106/19-004,-007,-012,-017,-022	M12883/55-01, M12883/55-02	RSE112035, RSE112036	1 Pole / 25 Amp	22
M6106/20-002	M12883/55-03	RSE112044	1 Pole / 25 Amp	22
M6106/38-002	M12883/45-04	RSE120165	2 Pole / 5 Amp	15-16
M6106/40-002	M12883/46-02	RSE116749	3 Pole / 5 Amp	17
M83536/1-006,-015,-024,-033 M83536/2-006,-015,-024,-035	M12883/45-01	RSE120159	2 Pole / 5 Amp	15-16
M83536/2-028, M83726/24, /25	M12883/52-001	RSE116175	Track Mount 2 Pole / 5 Amp	20
M83536/5-006,-014, -022, -030 M83536/6-006, -015, -022, -032	M12883/44-01	RSE120151	4 Pole / 5 Amp	14
M83536/6-025	M12883/52-002	RSE116185	Track Mount 4 Pole / 5 Amp	20
M83536/7-022	M12883/44-02	RSE120153	4 Pole / 5 Amp	14
M83536/9, -006, -015, -024, -035 M83536/10-006,-015,-024, -034,-038	M12883/41-01 M12883/41-04 M12883/41-06 M12883/41-09 M12883/41-11 M12883/41-14 M12883/41-16 M12883/41-19	RSL116091 RSL116097 RSL116063 RSL116069 RSE116685 RSE116691 RSE116695 RSE116701	2 Pole / 10 Amp	12-13
M83536/11-002, 004, 007	M12883/41-02 M12883/41-07 M12883/41-12 M12883/41-17	RSL116093 RSL116065 RSE116687 RSE116697	2 Pole / 10 Amp	12-13
M83536/13-002, 005, 008, 012 M83536/14-002	M12883/41-05 M12883/41-10 M12883/41-15 M12883/41-20	RSL116099 RSL116071 RSE116693 RSE116703	2 Pole / 10 Amp	12-13

* Applies to all plug-in dash numbered relays of these documents

MIL-PRF-12883/40

Extended Height RSL 4 Pole/10 Amp

Relay Sockets

Mates with M83536, M6106, M27709, M83726 Relays

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Stainless Steel, Hard Gold Plated in

Accordance with SAE-AMS-2422

Socket Configurations

Extended Height Relay Sockets

MIL P/N M12883	APCD P/N	Mounting Stud	QTY	Size ¹	Contact Config. P/N	Mating Relay
/40-01	RSL116079	Loose	14	16/16	/5-116 A	M83536/15-022, M83536/16-006,-014,-031,-034 M83726/1,2,3,4,28,29,30,31*, M27709-02
/40-02	RSL116081	Loose	14	16/16	/5-116 B	M83536/17-002,-005
/40-03	RSL116083	Loose	14	16/16	/5-116 C	
/40-04	RSL116085	Loose	14	16/16	/5-116 D	Leach Corp KA-D4E & J
/40-05	RSL116087	Loose	14	16/20	/5-117 A	M83536/15-022, M83536/16-006,-014,-031,-034 M83726/1,2,3,4,28,29,31,31, N27709-02
/40-06	RSL116089	Loose	16	16/16	/5-116 E	M83536/18-002,005,008,012 M83536/19-002,008,012, M83536/20-002
/40-07	RSL116051	Fixed	14	16/16	/5-116 A	M83536/15-022, M83536/16-006,-014,-031,-034 M83726/1,2,3,4,28,29,31,31, N27709-02
/40-08	RSL116053	Fixed	14	16/16	/5-116 B	M83536/17-002,-005
/40-09	RSL116055	Fixed	14	16/16	/5-116 C	
/40-10	RSL116057	Fixed	14	16/16	/5-116 D	Leach Corp KA-D4E & J
/40-11	RSL116059	Fixed	14	16/20	/5-117 A	M83536/15-022, M83536/16-006,-014,-031,-034 M83726/1,2,3,4,28,29,31,31, M27709-02
/40-12	RSL116061	Fixed	16	16/16	/5-116 E	M83536/18-002,-005,-008,-012 M83536/19-002,-008,-012, M83536/20-002

Relay Socket Weight

Relay Socket	Pounds	Grams
Extended Height	.132	60

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

Top View

¹Mating End / Wire Barrel

*Applies to all plug-in type relays of these documents

Mounting instructions can be found on page 26

MIL-PRF-12883/40

Low Profile RSE 4 Pole/10 Amp

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Stainless Steel, Hard Gold Plated in

Accordance with SAE-AMS-2422

Relay Sockets

Mates with M83536, M6106, M27709, M83726 Relays

Low Profile Relay Sockets

MIL P/N M12883	APCD P/N	Mounting Stud	QTY	Size ¹	Contact P/N	Config.	Mating Relay
/40-13	RSE116661	Loose	14	16/16	/92-533	A	M83536/15-022, M83536/16-006,-014,-031,-034 M83726/1,2,3,4,28,29,30,31*, M27709-02
/40-14	RSE116663	Loose	14	16/16	/92-533	B	M83536/17-002, 005
/40-15	RSE116665	Loose	14	16/16	/92-533	C	
/40-16	RSE116667	Loose	14	16/16	/92-533	D	Leach Corp KA-D4E & J
/40-17	RSE116669	Loose	14	16/20	/92-594	A	M83536/15-022, M83536/16-006,-014,-031,-034 M83726/1,2,3,4,28,29,30,31*, M27709-02
/40-18	RSE116671	Loose	16	16/16	/92-533	E	M83836/18-002,-005,-012 M83536/19-002,-005,-008,-012, M83536/20-002
/40-19	RSE116673	Fixed	14	16/16	/92-533	A	M83536/15-022, M83536/16-006,-014,-031,-034 M83726/1,2,3,4,28,29,30,31*, M27709-02
/40-20	RSE116675	Fixed	14	16/16	/92-533	B	M83536/17-002, 005
/40-21	RSE116677	Fixed	14	16/16	/92-533	C	
/40-22	RSE116679	Fixed	14	16/16	/92-533	D	Leach Corp KA-D4E & J
/40-23	RSE116681	Fixed	14	16/20	/92-534	A	M83536/15-022, M83536/16-006,-014,-031,-034 M83726/1,2,3,4,28,29,30,31*, M27709-02
/40-24	RSE116683	Fixed	16	16/16	/92-533	E	M83836/18-002,-005,-012 M83536/19-002,-005,-008,-012, M83536/20-002

¹Mating End / Wire Barrel

*Applies to all plug-in type relays of these documents

Mounting instructions can be found on page 26

Socket Configurations

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.100	45

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

Top View

Amphenol Pcd

MIL-PRF-12883/41

Extended Height RSL 2 Pole/10 Amp

Relay Sockets

Mates with M83536, M6106 Relays

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Stainless Steel, Hard Gold Plated in

Accordance with SAE-AMS-2422

Socket Configurations

Extended Height Relay Sockets

MIL P/N M12883	APCD P/N	Mounting Stud	QTY	Size*	Contact P/N	Config.	Mating Relay
/41-01	RSL116091	Loose	8	16/16	/5-116	C	M83536/9-006, 015, 024, 035 M83536/10-006, 015, 024, 034, 038
/41-02	RSL116093	Loose	8	16/16	/5-116	B	M83536/11-002, 004, 007
/41-03	RSL116095	Loose	8	16/16	/5-116	A	Leach Corp JA-D4E & J
/41-04	RSL116097	Loose	8	16/20	/5-117	C	M83536/9-006, 015, 024, 035 M83536/10-006, 015, 024, 034, 038
/41-06	RSL116063	Fixed	8	16/16	/5-116	C	M83536/9-006, 015, 024, 035 M83536/10-006, 015, 024, 034, 038
/41-07	RSL116065	Fixed	8	16/16	/5-116	B	M83536/11-002, 004, 007
/41-08	RSL116067	Fixed	8	16/16	/5-116	A	Leach Corp JA-D4E & J
/41-09	RSL116069	Fixed	8	16/20	/5-117	C	M83536/9-006, 015, 024, 035 M83536/10-006, 015, 024, 034, 038
/41-05	RSL116099	Loose	8	16/16	/5-116	D	M83536/13-002,-005,-008,-012 M83536/13-002,-005,-008,-012
			2	22/22	/101-553		
/41-10	RSL116071	Fixed	8	16/16	/5-116	D	M83536/13-002,-005,-008,-012 M83536/13-002,-005,-008,-012
			2	22/22	/101-553		

*Mating End / Wire Barrel

Mounting instructions can be found on page 25

Relay Socket Weight

Relay Socket	Pounds	Grams
Extended Height	.073	33

Recommended Mounting Panel Cutout

Relay Socket Dimensions

MIL-PRF-12883/41

Low Profile RSE 2 Pole/10 Amp

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-213, Method 213

Test Condition C

Materials

Module Body:

Polytherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with SAE-AMS 2422

Mates with M83536, M6106 Relays

Low Profile Relay Sockets

MIL P/N M12883	APCD P/N	Mounting Stud	QTY	Size*	Contact P/N	Config.	Mating Relay
/40-11	RSE116685	Loose	8	16/16	/92-533	C	M83536/9-006, 015, 024, 035 M83536/10-006, 015, 024, 034, 038
/40-12	RSE116687	Loose	8	16/16	/92-533	B	M83536/11-002, 004, 007
/40-13	RSE116691	Loose	8	16/16	/92-533	A	Leach Corp JA-D4E & J
/40-14	RSE116693	Loose	8	16/20	/92-534	C	M83536/9-006, 015, 024, 035 M83536/10-006, 015, 024, 034, 038
/40-16	RSE116695	Fixed	8	16/16	/92-533	C	M83536/9-006, 015, 024, 035 M83536/10-006, 015, 024, 034, 038
/40-17	RSE116697	Fixed	8	16/16	/92-533	B	M83536/11-002, 004, 007
/40-18	RSE116699	Fixed	8	16/16	/92-533	A	Leach Corp JA-D4E & J
/40-19	RSE116701	Fixed	8	16/20	/92-534	C	M83536/9-006, 015, 024, 035 M83536/10-006, 015, 024, 034, 038
/41-15	RSE116693	Loose	8	16/16	/92-553	D	M83536/13-002,-005,-008,-012 M83536/13-002,-005,-008,-012
			2	22/22	/92-551		
/41-20	RSE116703	Fixed	8	16/16	/92-553	D	M83536/13-002,-005,-008,-012 M83536/13-002,-005,-008,-012
			2	22/22	/92-551		

*Mating End / Wire Barrel

Mounting instructions can be found on page 26

Socket Configurations

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.055	25

Recommended Mounting Panel Cutout

Relay Socket Dimensions

MIL-PRF-12883/44

RSE 4 Pole/5 Amp

Relay Sockets

Mates with M6106, M83536 Relays

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1000 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with SAE-AMS 2422

Socket Configurations

Low Profile Relay Sockets

MIL P/N M12883	APCD P/N	QTY	Size*	Contact P/N	Config.	Mating Relay
/44-01	RSE120151	14	20/20	/101-553	A	M83536/5-006,-014,-022,-030 M83536/6,-006,-014,-022,-032
/44-02	RSE120153	16	20/20	/101-553	B	M83536/7-002
/44-03	RSE120155	16	20/20	/101-553	C	
/44-04	RSE120157	16	20/20	/101-553	D	

*Mating End / Wire Barrel

Mounting instructions can be found on page 26

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.055	25

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

BLUE STRIPE FOR
REAR RELEASE

Top View

MIL-PRF-12883/45

RSE 2 Pole/5 Amp

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1000 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Socket Body:

Polyetherimide per ASTM -D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with SAE-AMS 2422

Mates with M6106, M83536 Relays

Low Profile Relay Sockets

MIL P/N M12883	APCD P/N	QTY	Size ¹	Contact P/N	Config.	Mating Relay
/45-01	RSE120159	8	20/20	/101-553	A	M83536/1-006, -015, -024, -033 M83536/2-006, -015, -024, -035
/45-02	RSE120161	8	20/20	/101-553	B	
/45-03	RSE120163	8	20/20	/101-553	C	

*Mating End / Wire Barrel

Mounting instructions can be found on page 26

Socket Configurations

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.033	15

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

Top View

MIL-PRF-12883/45

RSE 2 Pole/5 Amp

Relay Sockets

Mates with M6106/38 Relays

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1000 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Socket Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with with SAE-AMS 2422

Socket Configurations

Low Profile Relay Sockets

MIL P/N M12883	APCD P/N	QTY	Size ¹	Contact P/N	Config.	Mating Relay
/45-04	RSE120165	6	20/20	/101-553	A	M6106/38-002
		4	22/22	/101-552		
/45-05	RSE120167	6	20/20	/101-553	B	
		4	22/22	/101-552		
/45-06	RSE120169	6	20/20	/101-553	C	
		4	22/22	/101-552		

¹ Mating End / Wire Barrel

Mounting instructions can be found on page 26

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.033	15

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

Top View

MIL-PRF-12883/46

RSE 3 Pole/10 Amp

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1250 VRMS at Sea Level
500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204
Test Condition G

Shock:

MIL-STD-202, Method 213
Test Condition C

Materials

Socket Body:

Polyetherimide per ASTM -D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/
Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in
Accordance with SAE-AMS 2422

Relay Sockets

Mates with M83536, M6106 Relays

Low Profile Relay Sockets

MIL P/N M12883	APCD P/N	QTY	Size ¹	Contact P/N	Config.	Mating Relay
/46-01	RSE116747	9	16/16	/101-554	A	M83536/21-006,-014,-022,-030 M83536/22-006,-014,-022,-030
		2	20/20	/101-553		
/46-02	RSE116749	9	16/16	/101-554	B	M6106/40-002
		2	20/20	/101-553		
/46-03	RSE116751	9	16/16	/101-554	C	
		2	20/20	/101-553		
/46-04	RSE116753	9	16/16	/101-554	D	
		2	20/20	/101-553		

¹Mating End / Wire Barrel

Mounting instructions can be found on page 26

Socket Configurations

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.055	25

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

BLUE GROMMET OR
BLUE STRIPE FOR
REAR RELEASE

Top View

Amphenol Pcd

MIL-PRF-12883/47

RSE/RSL 6 Pole/10 Amp

Relay Sockets

Mates with M83536, M83536 Relays

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Socket Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with SAE-AMS 2422

Socket Configurations

A

B

Low Profile Relay Sockets

MIL P/N M12883	APCD P/N	Mounting Stud	QTY	Size ¹	Contact P/N	Config.	Mating Relay
/47-01	RSE116755	Loose	20	16/16	/92-533	A	M83536/25-002, M83536/26-002
/47-02	RSE116757	Loose	20	16/16	/92-533	B	M83536/27-002
/47-04	RSE116761	Fixed	20	16/16	/92-533	A	M83536/25-002, M83536/26-002
/47-05	RSE116763	Fixed	20	16/16	/92-533	B	M83536/27-002

Extended Height Relay Sockets

MIL P/N M12883	APCD P/N	Mounting Stud	QTY	Size ¹	Contact P/N	Config.	Mating Relay
/47-07	RSL116101	Loose	20	16/16	/5-116	A	M83536/25-002, M83536/26-002
/47-08	RSL116103	Loose	20	16/16	/5-116	B	M83536/27-002
/47-10	RSL116073	Fixed	20	16/16	/5-116	A	M83536/25-002, M83536/26-002
/47-11	RSL116075	Fixed	20	16/16	/5-116	B	M83536/27-002

¹Mating End / Wire Barrel

Mounting instructions can be found on page 26

Relay Socket Weight

Relay Socket	Pounds	Grams
Extended Height	.176	80
Low Profile	.144	65

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

Relay Socket	A	B	C Max	D
Extended Height	1.03	.140-.135	1.25	.318
Low Profile	1.08	.093	.890	.290

Top View

MIL-PRF-12883/48

RSE/RSL 3 Pole/25 Amp

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Socket Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with SAE-AMS 2422

Mates with MS27743 Relays

Low Profile Relay Sockets

MIL P/N M12883	APCD P/N	Mounting Stud	QTY	Size ¹	Contact P/N	Config.	Mating Relay
/48-01	RSE112061	Loose	2	16/16	/92-533	A	MS27743-06, -12, -18, -24
			9	12/12	/92-535		
/48-02	RSE112063	Fixed	2	16/16	/92-533	A	MS27743-06, -12, -18, -24
			9	12/12	/92-535		
/48-05	RSE112065	Loose	2	16/16	/92-533	B	MS27743-09, -15, -21, -27
			9	12/12	/92-535		
/48-06	RSE112067	Fixed	2	16/16	/92-533	B	MS27743-09, -15, -21, -27
			9	12/12	/92-535		

Extended Height Relay Sockets

MIL P/N M12883	APCD P/N	Mounting Stud	QTY	Size ¹	Contact P/N	Config.	Mating Relay
/48-03	RSL112105	Loose	2	16/16	/5-116	A	MS27743-06, -12, -18, -24
			9	12/12	/5-118		
/48-04	RSL112101	Fixed	2	16/16	/5-116	A	MS27743-06, -12, -18, -24
			9	12/12	/5-118		
/48-07	RSL112107	Loose	2	16/16	/5-116	B	MS27743-09, -15, -21, -27
			9	12/12	/5-118		
/48-08	RSL112103	Fixed	2	16/16	/5-116	B	MS27743-09, -15, -21, -27
			9	12/12	/5-118		

¹Mating End / Wire Barrel

Mounting instructions can be found on page 25

Socket Configurations

A

B

Relay Socket Weight

Relay Socket	Pounds	Grams
Extended Height	.129	55
Low Profile	.109	49

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

Relay Socket	A	B	C Max	D
Extended Height	1.03	.140-.135	1.25	.318
Low Profile	1.00	.093	.890	.290

Top View

MIL-PRF-12883/52, MIL-PRF-12883/53

RSE Track Mount 2, 3, & 4 Pole & Mounting Track

Relay Sockets

Mates with MS83726, M83536 & M6106 Relays

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

700 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Socket Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Contact Retainers:

Beryllium Copper

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with MIL-G-45204

Socket Dimensions

Low Profile Relay Sockets

MIL P/N M12883*	APCD P/N*	QTY	Size ¹	Contact P/N	Config.	Mating Relay
/52-001	RSE116175	8	20/20	/101-553	A	M83536/2-028, M83726/27, /25
/52-002	RSE116185	14	20/20	/101-533	B	M8536/6-025
/52-003	RSE116195	9	16/16	/101-554	C	M83536/22-025
		2	20/20	/101-553		

*These Relay Sockets are used in the track mount system with track M12883/53-001, Amphenol Pcd P/N RST145005

¹Mating End / Wire Barrel

M12883/53-001 Mounting Track Dimensions

Track Dimensions

Track Materials

Outer Track:

Aluminum Alloy per QQ-A-225.

Chemical Coating per

MIL-C-5541, Class 3

Inner Brackets and Rivets:

Stainless Steel per QQ-S-766, Passivated

Latch:

Beryllium copper #172 per QQ-C-533

Bright Finish

Wiring Protector:

Aramid Paper per MIL-I-24202

Track Operating Range:

-65°C to 125°C

Track Weight

Part Number	Pounds	Grams
RST145005	.053	24

Use tool M6106/32-001 to remove M1288/52 sockets.

Use tool M6106/31-001 to remove relays from this mounting bracket.

Relay Socket Weight

Relay Socket	Pounds	Grams
RSE116175	.016	7
RSE116185	.031	14
RSE116195	.031	14

MIL-PRF-12883/54

RSE 3 Pole/25 Amp

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Socket Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with SAE-AMS 2422

Mates with M6106/12, /13 & MS27742 Relays

Low Profile Relay Sockets

MIL P/N M12883	APCD P/N	Mounting Stud	QTY	Size*	Contact P/N	Config.	Mating Relay
/54-01	RSE116627	Fixed	5	16/16	/92-533	A	M6106/13-002,-008,-011,-013,-015
			6	12/12	/92-535		
/54-02	RSE116631	Fixed	5	16/16	/92-533	B	M6106/13-004
			6	12/12	/92-535		
/54-03	RSE116629	Fixed	2	20/20	/92-532	C	M6106/12-002
			5	16/16	/92-533		
/54-04	RSE116635	Fixed	2	20/20	/92-532	D	MS27742-2
			2	16/16	/92-535		
			9	12/12	/92-535		

Mounting instructions can be found on page 26

Socket Configurations

Relay Socket Weight

Relay Socket	Pounds	Grams
RSE116627	.132	60
RSE116631	.132	60
RSE116629	.154	70
RSE116635	.154	70

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

Top View

Amphenol Pcd

MIL-PRF-12883/55

RSE 1 Pole/25 Amp

Relay Sockets

Mates with M6106/19, /20 Relays

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Socket Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with SAE-AMS 2422

Socket Configurations

Low Profile Relay Sockets

MIL P/N M12883	APCD P/N	Mounting Stud	QTY	Size ¹	Contact P/N	Config.	Mating Relay
/55-01	RSE112035	Fixed	2	16/16	/92-533	A	M6106/19-004, -007, -012, -017, -022
			3	12/12	/92-535		
/55-02	RSE112036	Fixed	2	16/16	/92-533	A	M6106/19-004, -007, -012, -017, -022
			3	12/12	/92-535		
/55-03	RSE112044	Fixed	2	22/22	/92-531	B	M6106/20-002
			2	16/16	/92-533		
			3	12/12	/92-535		

¹Mating End / Wire Barrel

Mounting instructions can be found on page 26

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.073	33

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

BLUE STRIPE FOR
REAR RELEASE

Top View

CONFIG B.
SHOWN

Microminiature Relay Sockets

RSE 2 & 3 Pole, 2 Amp

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

2500 VRMS at Sea Level

700 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with SAE-AMS 2422

Relay Sockets

Mates with M39016 & M5757 Relays

Relay Sockets for 2 Pole/ 2 Amp Microminiature Relays

APCD P/N	QTY	Size	Contact P/N	Config.	Mating Relay
RSE120020	8	22/20	CNS109900	A	MIL-R-5757/10-022,-044
RSE120074	8	22/20	CNS109900	B	MIL-R-39016/55-001,-013,-025,-037

Relay Sockets for 3 Pole/ 2 Amp Microminiature Relays

APCD P/N	QTY	Size	Contact P/N	Config.	Mating Relay
RSE120070	14	22/20	CNS109900	C	MIL-R-39016/39-002,-008,-014

Mounting instructions can be found on page 26

Product Description

Microminiature Relay Sockets are designed to mate with M39016 & M5757 Microminiature Relays. Amphenol Pcd supplies three separate relay sockets for customers using Microminiature Relays.

Relay Socket Dimensions

RSE120020

Side View

Top View

RSE120074

Side View

Top View

RSN120070

Side View

Top View

Socket Configurations

A

B

C

Relay Socket Weight

Relay Socket	Pounds	Grams
RSE120020	.024	11
RSE120074	.024	11
RSN120070	.044	20

Amphenol Pcd

Board Mount MIL-PRF-12883

RSN 2,4 Pole/10 Amp, 3 Pole/25 Amp

Relay Sockets

Mates with MIL-R-6106 & MS27743 Relays

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Module Body:

Polyetherimide per ASTM-D5205

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with SAE-AMS 2422

Product Description

Product Line of pluggable, PC board mount relay sockets allows separable mounting of relays direct to boards in airborne or ground applications. Polyetherimide body and scalloped mounting flange reduce weight and improve strength. Mounting hardware supplied with connector secures firmly to board and eliminates stress on solder contacts. Gold-plated contacts and solder-dipped contact tails are available. Meets all applicable specifications.

Board Mount Relay Sockets

APCD P/N	QTY	Size ¹	Contact P/N	Config.	Mating Relay
RSN116140	14	16/16	/92-533	A	MIL-R-6106, MS27400
RSN116130	8	16/16	/92-533	B	MIL-R-6106, MS27401
RSN112010	9	12/12	/92-535	C	MIL-R-6106, MS27743
	2	16/16	/92-533		

Mounting instructions can be found on page 26

Socket Configurations

Relay Socket Weight

Relay Socket	Pounds	Grams
RSN116140	.055	25
RSN116130	.033	15
RSN112010	.057	26

Relay Socket Dimensions

Non-Environmental Relay Sockets

Solder Termination

6 Pole/5 Amp, 4 Pole/10 Amp, 2 & 4 Pole/5 Amp, 2 Pole /10Amp

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-202, Method 213

Test Condition C

Materials

Socket Body:

Polyetherimide per ASTM-D5205

Hardware:

Stainless Steel or Steel w/

Cadmium Chromate Finish

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with SAE-AMS 2422

Relay Sockets

Mates with M25027 & Series 9226, 9224, 9225, 9220, 9229, 9927 Leach Corp. Relays

Solder Termination Relay Sockets

APCD P/N	Ref MIL STD Socket	MIL STD Relay	Leach Corp Relay
RSN116820	MS25330	MS25329 (6 Pole/5 Amp)	9226 Series
RSN116890	MS25328	MS25327 (4 Pole/10 Amp)	9224 Series
RSN116891	MS25462	MS25461 (4 Pole/10 Amp)	9225 Series
RSN116800	MS25326	MS25325 (4 Pole/5 Amp)	9220 Series
RSN116810	MS25322	MS25321 (2 Pole/10 Amp)	9229 Series
RSN116825	MS25324	MS25323 (2 Pole/10 Amp)	9227 Series

Mounting instructions can be found on page 26

Product Description

Solder Termination Relay Sockets with Polyetherimide body and scalloped mounting flange to reduce weight and improve strength. Mounting hardware supplied with product.

Socket Configurations

Relay Socket Dimensions

Solder Termination

Relay Socket Weight

Relay Socket	Pounds	Grams
RSE120020	.024	11
RSE120074	.024	11
RSN120070	.044	20

Amphenol Pcd

Relay Socket Mounting Instructions

Top Mount & Bottom Mount

Mounting Instructions

MIL-PRF-12883/40, MIL-PRF-12883/41
 MIL-PRF-12883/47, MIL-PRF-12883/48
 MIL-PRF-12883/54, MIL-PRF-12883/55

TOP MOUNT

BOTTOM MOUNT

Mounting Instructions

MIL-PRF-12883/44, MIL-PRF-12883/45
 MIL-PRF-12883/46

TOP MOUNT

BOTTOM MOUNT

Mounting Instructions

Mircominature Relay Sockets

TOP MOUNT

BOTTOM MOUNT

Mounting Instructions

Non-Enviromental Solder Termination Relay Sockets

TOP MOUNT

BOTTOM MOUNT

Amphenol Pcd Relay Sockets

JRS/JRE Quick Mount Relay sockets

Amphenol Pcd Quick Mount Relay Sockets

Amphenol Pcd recently introduced the JRS/JRE line Quick-Mount Relay Sockets. These relay sockets snap mount into standard aircraft panel cutouts and eliminate all socket-to-bulkhead mounting hardware, simplifying installation and dramatically reducing weight and installed cost. JRS/JRE line sockets meet the applicable performance and dimensional requirements of MIL-PRF-12883, are compatible with MIL SPEC approved relays from any manufacturer, and can be utilized in existing avionics systems with standard slotted panel cutouts.

JRS 4 Pole
Relay Sockets

JRS 3 Pole
Relay Sockets

JRS 2 Pole
Relay Sockets

JRS 1 Pole
Relay Sockets

JRE 2 Pole
Relay Sockets

JRE 4 Pole
Relay Sockets

Key Features and Benefits

Socket Construction & Installation

JRS/JRE sockets maintain the same MIL mounting configurations and construction (molded polyetherimide bodies and silicone rubber sealing grommets) as Amphenol Pcd's traditional relay sockets. A heel and toe snap-in system allows the socket to be mounted to the panel without hardware and held securely in place. The assembled socket and relay meet all shock and vibration requirements

Lower Installed Cost

Elimination of loose hardware and the time required to assemble individual hardware components to the sockets results in a reduction of over 45% in socket installation time.

No Loose Hardware

The combination of snap-in relay-to-panel mounting and pre-assembled relay hardware eliminates all loose hardware from the socket and relay mounting and installation process. The logistical and safety issues related with loose hardware are completely avoided.

Relay Installation

JRE/JRS Relay Sockets feature externally threaded mounting screws and spacer assemblies which are pre-assembled to the relay. These mounting screws are captured and aligned by a conical spring, and utilized to fasten the relay to the socket. The screws engage internally threaded bushings captured in the socket and once the relay is secured, the socket snap features are no longer under stress.

Reduced Weight

The elimination of socket mounting hardware and a streamlined polyetherimide body combine to reduce the weight of a Quick-Mount Relay Socket. When compared to Amphenol Pcd standard MIL-PRF-12883 relay sockets provided with traditional mounting hardware, the weight is reduced by 30 to 40%.

Quick Mount Relay Sockets

JRS 1 Pole / 25 Amp / Size 12 & 16

Quick Mount Relay Sockets

Replaces MIL-PRF-12883/55
Mates with M6106 Relays

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-213, Method 213

Test Condition C

Materials

Socket Body:

Polythermide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Contact Retainers:

Stainless Steel

Internal Socket Contacts:

Copper Alloy, Hard Gold Finish

per SAE-AMS-2422

Socket Configurations

Extended Height Relay Sockets

APCD P/N	QTY	Size	Contact	Mating Relay	Configuration
JRS500100	2	16/16	/92-533	M6106/19, M6106/20	A
	3	12/12	/92-535		
JRS500200	2	16/16	/92-533	M6106/19, M6106/20	B
	3	12/12	/92-535		

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.042	19

Required Mounting Panel Cutout

Relay Socket Dimensions

Side View

Top View

Bottom View

Mounting Hardware

Part Number Instructions

APCD P/N	Hardware	Contacts
JRS500100	NONE	NONE
JRS500101	NONE	YES
JRS500110	YES	NONE
JRS500111	YES	YES

Quick Mount Relay Sockets

JRS 2 Pole / 10 Amp / Size 16

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-213, Method 213

Test Condition C

Materials

Socket Body:

Polythermide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Contact Retainers:

Stainless Steel

Internal Socket Contacts:

Copper Alloy, Hard Gold Finish
per SAE-AMS-2422

Quick Mount Relay Sockets

Replaces MIL-PRF-12883/41
Mates with M83536 Relays

Extended Height Relay Sockets

APCD P/N	QTY	Size ¹	Contact	Mating Relay	Configuration
JRS200100	8	16/16	/92-533	M83536	A
JRS200200	8	16/16	/92-533	M83536	B
JRS200300	8	16/16	/92-533	M83536	C

Socket Configurations

Relay Socket Dimensions

Side View

Top View

Bottom View

Mounting Hardware

Part Number Instructions

APCD P/N	Hardware	Contacts
JRS200100	NONE	NONE
JRS200101	NONE	YES
JRS200110	YES	NONE
JRS200111	YES	YES

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.042	19

Required Mounting Panel Cutout

Amphenol Pcd

Quick Mount Relay Sockets

Replaces MIL-PRF-12883/48
Mates with M6106 & MS27743 Relays

Quick Mount Relay Sockets

JRS 3 Pole / 25 Amp / Size 12 & 16

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-213, Method 213

Test Condition C

Materials

Socket Body:

Polythermide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Contact Retainers:

Stainless Steel

Internal Socket Contacts:

Copper Alloy, Hard Gold Finish

per SAE-AMS-2422

Socket Configurations

A

B

Extended Height Relay Sockets

APCD P/N	QTY	Size ¹	Contact	Mating Relay	Configuration
JRS300100	2	16/16	/92-533	M6106/13, MS27743	A
	9	12/12	/92-535		
JRS310100	5	16/16	/92-533	M6106/13, MS27743	B
	6	12/12	/92-535		

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.075	34

Required Mounting Panel Cutout

Relay Socket Dimensions

Side View

Top View

Bottom View

Mounting Hardware

Part Number Instructions

APCD P/N	Hardware	Contacts
JRS300100	NONE	NONE
JRS300101	NONE	YES
JRS300110	YES	NONE
JRS300111	YES	YES

Quick Mount Relay Sockets

JRS 4 Pole / 10 Amp / Size 16

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-213, Method 213

Test Condition C

Materials

Socket Body:

Polythermide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Contact Retainers:

Stainless Steel

Internal Socket Contacts:

Copper Alloy, Hard Gold Finish
per SAE-AMS-2422

Quick Mount Relay Sockets

Replaces MIL-PRF-12883/40
Mates with M83536, 83726 & MS27709 Relays

Extended Height Relay Sockets

APCD P/N	QTY	Size ¹	Contact	Mating Relay	Configuration
JRS400100	14	16/16	/92-533	M83536, M83726, MS27709	A
JRS400200	14	16/16	/92-533	M83536, M83726, MS27709	B
JRS400300	14	16/16	/92-533	M83536, M83726, MS27709	C
JRS400400	14	16/16	/92-533	M83536, M83726, MS27709	D
JRS400500	16	16/16	/92-533	M83536, M83726, MS27709	E

Socket Configurations

Relay Socket Dimensions

Side View

Top View

Bottom View

Mounting Hardware

Part Number Instructions

APCD P/N	Hardware	Contacts
JRS400100	NONE	NONE
JRS400101	NONE	YES
JRS400110	YES	NONE
JRS400111	YES	YES

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.068	31

Required Mounting Panel Cutout

Amphenol Pcd

Quick Mount Relay Sockets

JRE 2 Pole / 5 Amp / Size 20

Quick Mount Relay Sockets

Replaces MIL-PRF-12883/41
Mates with M83536 & M6106 Relays

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1000 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-213, Method 213

Test Condition C

Materials

Socket Body:

Polythermide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Contact Retainers:

Stainless Steel

Internal Socket Contacts:

Copper Alloy, Hard Gold Finish

per SAE-AMS-2422

Socket Configurations

Extended Height Relay Sockets

APCD P/N	QTY	Size	Contact	Mating Relay	Configuration
JRE200100	8	20/20	/101-533	M83536, M6106	A
JRE200200	8	20/20	/101-533	M83536, M6106	B
JRE200300	8	20/20	/101-533	M83536, M6106	C

Applies to all plug-in type relays of these documents

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.042	19

Recommended Mounting Panel Cutout

Relay Socket Dimensions

Side View

Top View

Bottom View

Mounting Hardware

Part Number Instructions

APCD P/N	Hardware	Contacts
JRE200100	NONE	NONE
JRE200101	NONE	YES
JRE200110	YES	NONE
JRE200111	YES	YES

Quick Mount Relay Sockets

JRE 4 Pole / 5 Amp / Size 20

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1000 VRMS at Sea Level

500 VRMS at 80,000 ft.

Vibration:

MIL-STD-202, Method 204

Test Condition G

Shock:

MIL-STD-213, Method 213

Test Condition C

Materials

Socket Body:

Polythermide per ASTM-D5205

Grommet:

Silicone Rubber per A-A-59588

Contact Retainers:

Stainless Steel

Internal Socket Contacts:

Copper Alloy, Hard Gold Finish

per SAE-AMS-2422

Quick Mount Relay Sockets

Replaces MIL-PRF-12883/44
Mates with M83536 Relays

Extended Height Relay Sockets

APCD P/N	QTY	Size	Contact	Mating Relay	Configuration
JRE400100	10	20/20	/101-533	M83536/5, M83536/6, M83536/7	A
JRE400200	12	20/20	/101-533	M83536/5, M83536/6, M83536/7	B
JRE400300	12	20/20	/101-533	M83536/5, M83536/6, M83536/7	C
JRE400400	12	20/20	/101-533	M83536/5, M83536/6, M83536/7	D

Socket Configurations

Relay Socket Dimensions

Side View

Top View

Bottom View

Mounting Hardware

Part Number Instructions

APCD P/N	Hardware	Contacts
JRE400100	NONE	NONE
JRE400101	NONE	YES
JRE400110	YES	NONE
JRE400111	YES	YES

Relay Socket Weight

Relay Socket	Pounds	Grams
Low Profile	.068	31

Required Mounting Panel Cutout

Amphenol Pcd

Terminal Junction Systems

MIL-T-81714 Series I Class D

MIL-T-81714 Series I Junction Modules

QPL-approved MIL-T-81714 modules and MIL-C-39029/1 contacts are available in four standard sizes accommodating 12-26 AWG wires in both feedback and feedthru types with full a selection of bussing arrangements. The complete MIL-T-81714 Series I Terminal Junction System includes the following products.

Feedback Modules
Feedthru Modules

Electronic Modules

Ground Modules

Single In-Line Splices
Dual In-Line Splices
Electronic Splices

Mounting Tracks

Key Features and Benefits

Integral Socket/Bus Bar

The patented integral socket/bus bar assembly provides superior electrical characteristics and assures mechanical integrity over a long product life. This unique design totally eliminates all solder of welded joints which could cause variation in electrical and/or mechanical performance

Integral Contacts

Integral female contacts and bus bar have no mechanical functions- only the electrical conductivity function and are highly conductive alloy for optimum electrical performance.

Split Socket Design

Split Socket Design, conforming to the mating pin diameter, provides peripheral surface wipe and contact, while utilizing the maximum mating surfaces of pin and socket.

High Density Modules

A recently introduced series of high density modules which conform to all dimensional and performance requirements of MIL-T-81714/17 is now available from Amphenol Pcd. The high density modules accept 21 size 22 contacts in a compact 3x7 configuration, with a wide variety of bus arrangements. The construction features one-piece screw machine contacts with a split socket design for maximum performance. Contacts are securely packaged within a polyetherimide housing.

Class D Modules System

Amphenol Pcd was the first supplier to qualify module and track systems to high performance MIL-T-81714 Series I Class D requirements. Class D systems combine the maximum high temperature and high fluid resistance performance parameters previously divided among three module classes A,B, and C.

Electronic Splices

TJSE electronic modules can be supplied with a wide variety of diodes, resistors, capacitors, and fuses within the splice itself. TJSE electronic splices meet the electrical parameters of MIL-81714/24 and allow customers to incorporate system modifications into a wire bundle, avoiding changes in panles modules.

Military Qualified, QPL-Listed

MIL-T-81714 Series I, Class D

Class D Feedback Modules

Military P/N	Amphenol Pcd P/N	Page
M81714/1-DA1	TJM122701	36
M81714/1-DB1	TJM122702	36
M81714/1-DB2	TJM122703	36
M81714/1-DB3	TJM122704	36
M81714/1-DC1	TJM122705	36
M81714/1-DC2	TJM122706	36
M81714/1-DC3	TJM122710	36
M81714/1-DC4	TJM122712	36
M81714/1-DD1	TJM122707	36
M81714/1-DD2	TJM122711	36
M81714/1-DE1	TJM122708	36
M81714/2-DA1	TJM120701	37
M81714/2-DB1	TJM120702	37
M81714/2-DB2	TJM120703	37
M81714/2-DB3	TJM120704	37
M81714/2-DC1	TJM120705	37
M81714/2-DC2	TJM120706	37
M81714/2-DC3	TJM120710	37
M81714/2-DC4	TJM120712	37
M81714/2-DD1	TJM120707	37
M81714/2-DD2	TJM120711	37
M81714/2-DE1	TJM120708	37
M81714/3-DA1	TJM116701	38
M81714/3-DB1	TJM116702	38
M81714/3-DB2	TJM116703	38
M81714/3-DC1	TJM116705	38
M81714/3-DC2	TJM116706	38
M81714/3-DD1	TJM116707	38
M81714/4-DA1	TJM112701	39
M81714/4-DB1	TJM112702	39
M81714/4-DB2	TJM112703	39
M81714/4-DC1	TJM112705	39
M81714/4-DC2	TJM112706	39
M81714/4-DD1	TJM112707	39
M81714/17-D30	TJHD22700	40
M81714/17-D31	TJHD22701	40
M81714/17-D32	TJHD22702	40
M81714/17-D33	TJHD22703	40
M81714/17-D34	TJHD22704	40
M81714/17-D35	TJHD22705	40
M81714/17-D36	TJHD22706	40
M81714/17-D37	TJHD22707	40
M81714/17-D38	TJHD22708	40
M81714/17-D39	TJHD22709	40
M81714/17-D40	TJHD22710	40
M81714/17-D42	TJHD22712	40
M81714/17-D43	TJHD22713	40
M81714/17-D44	TJHD22714	40
M81714/17-D45	TJHD22715	40

Class D Feedthru Modules

Military P/N	Amphenol Pcd P/N	Page
M81714/6-DA1	TJM222701	36
M81714/6-DB1	TJM222702	36
M81714/6-DB2	TJM222703	36
M81714/6-DB3	TJM222704	36
M81714/6-DC1	TJM222705	36
M81714/6-DC2	TJM222706	36
M81714/6-DD1	TJM222707	36
M81714/6-DE1	TJM222708	36
M81714/6-DJ1	TJM222709	36
M81714/7-DA1	TJM220701	37
M81714/7-DB1	TJM220702	37
M81714/7-DB2	TJM220703	37
M81714/7-DB3	TJM220704	37
M81714/7-DC1	TJM220705	37
M81714/7-DC2	TJM220706	37
M81714/7-DD1	TJM220707	37
M81714/7-DE1	TJM220708	37
M81714/7-DJ1	TJM220709	37
M81714/8-DA1	TJM216701	38
M81714/8-DB1	TJM216702	38
M81714/8-DB2	TJM216703	38
M81714/8-DC1	TJM216705	38
M81714/8-DC2	TJM216706	38
M81714/8-DD1	TJM216707	38
M81714/8-DG1	TJM216708	38
M81714/8-DH1	TJM216709	38
M81714/9-DA1	TJM212701	39
M81714/9-DB2	TJM212702	39
M81714/9-DB3	TJM212703	39
M81714/9-DC1	TJM212705	39
M81714/9-DC2	TJM212706	39
M81714/9-DD1	TJM212707	39
M81714/9-DH1	TJM212709	39

Terminal Junction Modules

M81714/1, /6 Series I Size 22 Class D

Operating Range

Temperature:
-65°C to 200°C
Insulation Resistance:
5000 Megaohms @ 25°C
Dielectric Withstanding Voltage:
1500 VRMS at Sea Level
200 VRMS at 100,000 ft.
Current Rating
5 Amps
Vibration & Shock:
MIL-T-81714 Paragraph
3.5.5 and 3.5.8

Materials

Module Body:
Polyetherimide per ASTM-D5205
Grommet:
Silicone Blend Elastomer per A-A-59588
Contact Retainers:
Stainless Steel
Internal Socket Contacts:
Copper Alloy, Hard Gold Plated in
Accordance with MIL-G-45204
Accepts Multiple Wire Sizes:
Size 22, 24, 26 AWG

Amphenol Pcd Terminal Junction Modules

Bussing Configurations	Feedback		Feedthru		Contact		
	Military P/N	APCD P/N	Military P/N	APCD P/N	QTY*	Size ¹	P/N M39029
	M81714/1-DA1	TJM122701	M81714/6-DA1	TJM222701	10	16/22	/1-100
	M81714/1-DB1	TJM122702	M81714/6-DB1	TJM222702	10	16/22	/1-100
	M81714/1-DB2	TJM122703	M81714/6-DB2	TJM222703	10	16/22	/1-100
	M81714/1-DB3	TJM122704	M81714/6-DB3	TJM222704	10	16/22	/1-100
	M81714/1-DC1	TJM122705	M81714/6-DC1	TJM222705	10	16/22	/1-100
	M81714/1-DC2	TJM122706	M81714/6-DC2	TJM222706	10	16/22	/1-100
	M81714/1-DC3	TJM122710			10	16/22	/1-100
	M81714/1-DC4	TJM122712			10	16/22	/1-100
	M81714/1-DD1	TJM122707	M81714/6-DD1	TJM222707	10	16/22	/1-100
	M81714/1-DD2	TJM122711			10	16/22	/1-100
	M81714/1-DE1	TJM122708	M81714/6-DE1	TJM222708	10	16/22	/1-100
			M81714/6-DJ1	TJM222709	10	16/22	/1-100

* Contact quantity for feedthru is double feedback. Quantity figure denotes number of contacts accommodated by module. Modules are supplied with one additional spare contact and sealing plug.
¹ Mating Pin / Wire Barrel

Terminal Junction Module Dimensions

Feedback Dimensions

Feedthru Dimensions

M81714/2, /7

Series I Size 20 Class D

Operating Range

Temperature:

-65°C to 200°C

Insulation Resistance:

5000 Megaohms @ 25°C

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

200 VRMS at 100,000 ft.

Current Rating

7.5 Amps

Vibration & Shock:

MIL-T-81714 Paragraph

3.5.5 and 3.5.8

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Blend Elastomer per A-A-59588

Contact Retainers:

Stainless steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with MIL-G-45204

Accepts Multiple Wire Sizes:

Size 20, 22, 24 AWG

Terminal Junction Modules

Amphenol Pcd Terminal Junction Modules

Bussing Configurations	Feedback		Feedthru		Contact		
	Military P/N	APCD P/N	Military P/N	APCD P/N	QTY*	Size ¹	P/N M39029
	M81714/2-DA1	TJM120701	M81714/7-DA1	TJM220701	10	16/20	/1-101
	M81714/2-DB1	TJM120702	M81714/7-DB1	TJM220702	10	16/20	/1-101
	M81714/2-DB2	TJM120703	M81714/7-DB2	TJM220703	10	16/20	/1-101
	M81714/2-DB3	TJM120704	M81714/7-DB3	TJM220704	10	16/20	/1-101
	M81714/2-DC1	TJM120705	M81714/7-DC1	TJM220705	10	16/20	/1-101
	M81714/2-DC2	TJM120706	M81714/7-DC2	TJM220706	10	16/20	/1-101
	M81714/2-DC3	TJM120710			10	16/20	/1-101
	M81714/2-DC4	TJM120712			10	16/20	/1-101
	M81714/2-DD1	TJM120707	M81714/7-DD1	TJM220707	10	16/20	/1-101
	M81714/2-DD2	TJM120711			10	16/20	/1-101
	M81714/2-DE1	TJM120708	M81714/7-DE1	TJM220708	10	16/20	/1-101
			M81714/7-DJ1	TJM220709	10	16/20	/1-101

* Contact quantity for feedthru is double feedback. Quantity figure denotes number of contacts accommodated by module. Modules are supplied with one additional spare contact and sealing plug.
¹ Mating Pin / Wire Barrel

Terminal Junction Module Dimensions

Feedback Dimensions

Feedthru Dimensions

Amphenol Pcd

Terminal Junction Modules

M81714/3, /8 Series I Size 16 Class D

Operating Range

Temperature:
-65°C to 200°C

Insulation Resistance:
5000 Megaohms @ 25°C

Dielectric Withstanding Voltage:
1500 VRMS at Sea Level
200 VRMS at 100,000 ft.

Current Rating
13 Amps

Vibration & Shock:
MIL-T-81714 Paragraph
3.5.5 and 3.5.8

Materials

Module Body:
Polyetherimide per ASTM-D5205

Grommet:
Silicone Blend Elastomer per A-A-59588

Contact Retainers:
Stainless Steel

Socket Contacts:
Copper Alloy, Hard Gold Plated in
Accordance with MIL-G-45204

Accepts Multiple Wire Sizes:
Size 16, 18, 20 AWG

Amphenol Pcd Terminal Junction Modules

Bussing Configurations	Feedback		Feedthru		Contact		
	Military P/N	APCD P/N	Military P/N	APCD P/N	QTY*	Size ¹	P/N M39029
	M81714/3-DA1	TJM116701	M81714/8-DA1	TJM216701	8	14/16	/1-102
	M81714/3-DB1	TJM116702	M81714/8-DB1	TJM216702	8	14/16	/1-102
	M81714/3-DB2	TJM116703	M81714/8-DB2	TJM216703	8	14/16	/1-102
	M81714/3-DC1	TJM116705	M81714/8-DC1	TJM216705	8	14/16	/1-102
	M81714/3-DC2	TJM116706	M81714/8-DC2	TJM216706	8	14/16	/1-102
	M81714/3-DD1	TJM116707	M81714/8-DD1	TJM216707	8	14/16	/1-102
			M81714/8-DG1	TJM216708	8	14/16	/1-102
			M81714/8-DH1	TJM216709	8	14/16	/1-102

* Contact quantity for feedthru is double feedback. Quantity figure denotes number of contacts accommodated by module. Modules are supplied with one additional spare contact and sealing plug.
¹ Mating Pin / Wire Barrel

Terminal Junction Module Dimensions

Feedback Dimensions

Feedthru Dimensions

M81714/4, /9

Series I Size 12 Class D

Terminal Junction Modules

Operating Range

Temperature:

-65°C to 200°C

Insulation Resistance:

5000 Megaohms @ 25°C

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

200 VRMS at 100,000 ft.

Current Rating

23 Amps

Vibration & Shock:

MIL-T-81714 Paragraph

3.5.5 and 3.5.8

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Blend Elastomer per A-A-59588

Contact Retainers:

Stainless steel

Internal Socket Contacts:

Copper Alloy, Hard Gold Plated in
Accordance with MIL-G-45204

Accepts Multiple Wire Sizes:

Size 12, 14 AWG

Terminal Junction Modules

Bussing Configurations	Feedback		Feedthru		Contact		
	Military P/N	APCD P/N	Military P/N	APCD P/N	QTY*	Size ¹	P/N M39029
	M81714/4-DA1	TJM112701	M81714/9-DA1	TJM212701	8	12/12	/1-103
	M81714/4-DB1	TJM112702	M81714/9-DB1	TJM212702	8	12/12	/1-103
	M81714/4-DB2	TJM112703	M81714/9-DB2	TJM212703	8	12/12	/1-103
	M81714/4-DC1	TJM112705	M/81714/9-DC1	TJM212705	8	12/12	/1-103
	M81714/4-DC2	TJM112706	M81714/9-DC2	TJM212706	8	12/12	/1-103
	M81714/4-DD1	TJM112707	M81714/9-DD1	TJM212707	8	12/12	/1-103
			M81714/9-DH1	TJM212709	8	12/12	/1-103

* Contact quantity for feedthru is double feedback. Quantity figure denotes number of contacts accommodated by module. Modules are supplied with one additional spare contact and sealing plug.

¹ Mating Pin / Wire Barrel

Terminal Junction Module Dimensions

Feedback Dimensions

Feedthru Dimensions

Amphenol Pcd

M81714/17 High Density Modules

Series I Size 22D Class D

Terminal Junction Modules

Operating Range

Temperature:
-65°C to 200°C

Insulation Resistance:
5000 Megaohms @ 25°C

Dielectric Withstanding Voltage:
1000 VRMS at Sea Level
200 VRMS at 110,000 ft.

Current Rating
5 Amps

Vibration & Shock:
MIL-T-81714 Paragraph
3.5.5 and 3.5.8

Materials

Module Body:
Polyetherimide per ASTM-D5205

Grommet:
Silicone Blend Elastomer per A-A-59588

Contact Retainers:
Stainless Steel

Internal Socket Contacts:
Copper Alloy, Hard Gold Plated in
Accordance with MIL-G-45204

Accepts Multiple Wire Sizes:
Size 22, 26 AWG

Amphenol Pcd Terminal Junction Modules

Bussing Configurations	Feedback	
	Military P/N	APCD P/N
	M81714/17-D30	TJHD22700
	M81714/17-D31	TJHD22701
	M81714/17-D32	TJHD22702
	M81714/17-D33	TJHD22703
	M81714/17-D34	TJHD22704
	M81714/17-D35	TJHD22705
	M81714/17-D36	TJHD22706
	M81714/17-D37	TJHD22707

Bussing Configurations	Feedback	
	Military P/N	APCD P/N
	M81714/17-D38	TJHD22708
	M81714/17-D39	TJHD22709
	M81714/17-D40	TJHD22710
	M81714/17-D42	TJHD22712
	M81714/17-D43	TJHD22713
	M81714/17-D44	TJHD22714
	M81714/17-D45	TJHD22715

Contacts Supplied: M39029/1-507 Qty 22

Terminal Junction Module Dimensions

Feedback Dimensions

Bussing Configuration

Contacts Supplied: M39029/1-507
Quantity Supplied: 22

M81714/27 Ground Stud Modules

Series II Size 22, 20, 16, 12, Class D

Operating Range

Temperature:

-65°C to 200°C

Current Rating

5 Amps (Size 22)

7.5 Amps (Size 20)

13 Amps (Size 16)

23 Amps (Size 12)

Vibration & Shock:

MIL-T-81714 Paragraph

3.5.5 and 3.5.8

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Blend Elastomer per A-A-59588

Mounting Stud:

Copper Alloy, Gold Plated per

SAE-AMS-2422.

Contact Retainers:

Stainless Steel

Internal Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with MIL-G-45204

Terminal Junction Modules

Terminal Grounding Modules Part Numbers

Part Numbers		Contact		
Military Equivalent P/N	APCD P/N	QTY*	Size ¹	P/N M39029
M81714/27-22	TJG122701	10	16/22	/1-100
M81714/27-20	TJG120701	10	16/20	/1-101
M81714/27-16	TJG116701	8	14/16	/1-102
M81714/27-12	TJG112701	8	12/12	/1-103

* Mating End/ Wire Barrel

¹ Quantity figure denotes number of contacts accommodated by module. Modules are supplied with two additional spare contacts and sealing plugs

Product Description

Multi-contact grounding/bus connection modules are provided with an integral threaded grounding stud. The stud is electrically and mechanically common to all internal contacts of the module.

Electrical connection and mechanical mounting are achieved through a single #10-32 stud. The modules are dimensional identical to the equivalent MIL-T-81714/27 grounding stud modules.

Direct mounting to a ground plane or ground wire with the terminal lug creates a convenient multi-wire sealed grounding device.

Direct attachment to a bus bar transforms the device into a bus connection module for multi-contact power distribution, sensing or metering.

All modules are furnished with complete mounting hardware.

Terminal Junction Module Dimensions

Top View

Side View

Amphenol Pcd

Electronic Terminal Junction Modules

MIL-T-81714/26 Compatible Class D

Terminal Junction Modules

Operating Range

Temperature:

-65°C to 200°C*

Insulation Resistance:

5000 Megaohms Min. @ 25°C*

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

200 VRMS at 100,000 ft.*

Vibration & Shock:

Per MIL-T-81714

Paragraph 3.5.5 & 3.5.9*

Current Rating:

7.5 amps*

Materials

Module Body:

Polyetherimide per ASTM-D-5205

Grommet:

Silicone Rubber per A-A-59588

Contact Retainers:

Stainless Steel

Internal Contact:

Copper Alloy, Gold Finish

* May vary due to internal electronic component

Amphenol Pcd Terminal Junction Module

Product Description

Electronic Terminal Junction modules meet all dimensional and performance requirements of M81714/26 and are specifically developed for electronic component packaging. Available for size 20 and 22 contacts, these modules function as highly efficient and reliable Electronic component packages. They improve system efficiency and density by permitting various electronic components such as diodes, resistors, fuses, and capacitors, which usually take up valuable space elsewhere in the system, to be securely packaged within the module housing.

Amphenol Pcd electronic modules offer significant design, material and construction improvements over competitive modules. Hand soldering operations have been completely eliminated. Electronic components are encapsulated in a semi-rigid elastomer that provides electrical spacing and insulation as well as shock and vibration protection.

Typical commercially available diode configurations are indicated on this page. A broad variety of additional configurations are available, and modules can be customized to meet specific customer designs. Please contact Amphenol Pcd to review requirements and discuss available options.

Circuit Diagram	APCD P/N	Diode P/N	Quantity
	TJE120810	JANTX1N5552	5
	TJE120811	JANTX1N5552	4
	TJE120815	1N4005	2
	TJE120998	BYW56	2
	TJE120999	BYW56	2

Terminal Junction Module Dimensions

Top View

Side View

Electronic Terminal Junction Modules

MIL-T-81714/26 Compatible Class D

Terminal Junction Modules

Amphenol Pcd's Electronic Terminal Junction Modules are available with a variety of components and in a wide range of configurations. Components available include but are not limited to diodes, resistors, fuses, capacitors, thyristors, and inductors, and are also available with multiple components within one module. The following are currently available Electronic Terminal Junction Modules, although there are new configurations produced regularly and customized components are also available.

Amphenol Pcd Electronic Terminal Junction Modules

Circuit Diagram	APCD P/N	Part	Part P/N	Quantity
	TJE120514	Capacitor	620pF	1
	TJE120816	Diode	IN4003	3
	TJE120817	Diode	IN4003	2
	TJE120818	Diode	IN4003	3
	TJE120819	Diode	IN4003	3
	TJE120820	Diode	IN4003	3
	TJE120822	Diode	IN4007	5
	TJE120824	Diode	JANTX1N5618	5
	TJE120826	Diode	IN4006	2
	TJE120827	Diode	JANTX1N5552	2
	TJE120828	Diode	JANTX1N5618	2
	TJE120829	Diode	1N5618	2
	TJE120831	Diode	1N5618	2
	TJE120833	Diode	1N5418	2

Circuit Diagram	APCD P/N	Part	Part P/N	Quantity
	TJE120900	Resistor	10 K Ω , 1/8 W	5
	TJE120902	Resistor	150K Ω , 1/8 W	5
	TJE120903	Resistor	33 Ω , 1/4 W	2
	TJE120904	Resistor	1K Ω , 1/8 W	2
	TJE120905	Resistor	1K Ω , 1/2 W	2
	TJE120906	Resistor	150 Ω , 1/2 W	1
	TJE120907	Resistor	180 Ω , 1/2 W	1
	TJE120908	Resistor	Various Ω , 1/2 W	5
	TJE120920	Resistor	54K, 6K Ω , 1/2W	2
	TJE120921	Resistor	500K Ω , 1 W	5
	TJE120922	Resistor	Various Ω , 1/2 W	5
	TJE120924	Resistor	1K Ω , 1/4 W	4
	TJE120927	Fuse	1 AMP	5
	TJE120928	Resistor	1.3K Ω , 1/2 W	5

Terminal Junction Splices

Single/ Dual/ Diode M81714/11, /12,/24 Series I

Terminal Junction Splices

Operating Range

Temperature:
-65°C to 200°C
Insulation Resistance:
5000 Megaohms Min.
Dielectric Withstanding Voltage:
1500 VRMS at Sea Level
200 VRMS at 100,000 ft.
Vibration & Shock:
Per AS-81714
Paragraph 3.5.5 & 3.5.8

Materials

Insulator Body:
Polyetherimide per ASTM-D-5205
Grommet:
Silicone Rubber per A-A-59588
Internal Contact:
Copper Alloy, Gold Finish
Accordance with MIL-G-45204

Product Description

Single and Dual Splices and Electronic Splices are designed to provide a quick and efficient solution to customer wiring requirements.

Single and Dual Wire Splices meet MIL-T-81714/11 & 12 requirements and are highly resistant to temperature and fluids.

TJSE electronic modules can be supplied with a wide variety of diodes, resistors, capacitors, and fuses within the splice itself. TJSE electronic splices meet the electronic parameters of MIL-81714/24 and allow customers to incorporate system modifications into a wire bundle, avoiding changes in panels or boards.

Typical examples are represented to the right, but customer specific designs are welcomed, and an extensive list of existing splices are available on the next page.

Single Wire Splices

	Contacts		Part Numbers		
	Military P/N	APCD P/N	Quantity	Size*	Part No.
	M81714/11-22D	TJS322700	2	16/22	M39029/1-100
	M81714/11-20D	TJS320700	2	16/20	M39029/1-101
	M81714/11-12D	TJS316700	2	14/16	M39029/1-102
	M81714/11-16D	TJS312700	2	12/12	M39029/1-103

Dual Wire Splices

Bussing Type	Part Numbers		Contacts		Diameter	
	MIL P/N 81714	APCD P/N	Quantity	Size* P/N M39029	A	B
	/12-22D-1	TJS322701	4	16/22 /1-100	.400	.275
	/12-20D-1	TJS320701	4	16/20 /1-101	.400	.275
	/12-16D-1	TJS316701	4	14/16 /1-102	.500	.300
	/12-22D-2	TJS322702	4	16/22 /1-100	.400	.275
	/12-20D-2	TJS320702	4	16/20 /1-101	.400	.275
	/12-16D-2	TJS316702	4	14/16 /1-102	.500	.300

Electronic Splices

Circuit Type	Part Numbers		Diode		Contacts	
	APCD P/N	Diode P/N	Quantity	Size*	Quantity	P/N M39029
	TJSE22707	JANTX1N5622	1	16/22	4	1-100
	TJSE20705	JANTX1N5622	1	16/20	4	1-101
	TJSE22709	JANTX1N5622	2	16/22	4	1-100
	TJSE20705	JANTX1N5622	2	16/20	4	1-101

*Mating Pin Wire Barrel

Relay Socket Dimensions

Single Splice

1.552 Max
.250 ± .025 Diameter

Double Splice

Dimension C
Size 20/22 1.552 Max
Size 16 1.922 Max

Electronic Splice

2.000 Max
.275 Max

Electronic Terminal Junction Splices

MIL-T-81714/24 Compatible Class D

Terminal Junction Modules

Amphenol Pcd's Electronic Terminal Junction Splices are available with a variety of components and in a wide range of configurations. Components available include but are not limited to diodes, resistors, fuses, capacitors, thyristors, and inductors, and are also available with multiple components within one module. The following are currently available Electronic Terminal Junction Splices, although there are new configurations produced regularly and customized components are also available.

Amphenol Pcd Terminal Junction Splices

Circuit Diagram	APCD P/N	Part	Part P/N	Quantity
	TJSE20501	Inductor	1 100 μ H	1
	TJSE20503	Fuse	5 AMP 125V	1
	TJSE20505	Resistor	RW81 38 Ω 1W	1
	TJSE20506	Resistor	120 Ω 1/4W	2
	TJSE20509	Diode	5 Amp	2
	TJSE20510	Diode	1 Amp 125V	1
	TJSE20513	Capacitor	620pF	1
	TJSE20520	Capacitor	390pF	5
	TJSE20523	Resistor	15K Ω 1/4W	1
	TJSE20525	Resistor	10K Ω 1/4W	1
	TJSE20526	Resistor	910 Ω 1/4W	1
	TJSE20553	Resistor	1K Ω 1/2W	1
	TJSE20554	Resistor	18K Ω 1/2W	2
	TJSE20555	Resistor	18K Ω 1/2W	1

Circuit Diagram	APCD P/N	Part	Part P/N	Quantity
	TJSE20599	Diode	JANTX1N5554	1
	TJSE20602	Diode	JANTX1N5618	2
	TJSE20703	Diode	1N5819	2
	TJSE20705	Diode	JANTX1N5622	1
	TJSE20706	Diode	JANTX1N5622	2
	TJSE20710	Diode	1N5622	1
	TJSE20711	Diode	1N4006	2
	TJSE22503	Fuse	5 AMP 125V	1
	TJSE22514	Resistor	10K Ω , 1/4 W	1
	TJSE22517	Resistor	120 Ω , 1 W	1
	TJSE22523	Resistor	75K Ω , 1/2 W	2
	TJSE22707	Diode	JANTX1N5622	2
	TJSE20599	Diode	1N5622	1
	TJSE20599	Resistor	78.7 Ω , 1/4 W	2

Operating Range

Temperature:
-65° to 200°C

Corrosion:

No Exposure of Base Metal
After 48 Hours of Salt Spray

Magnetic Permeability:
2.0 MU Max.

Vibration and Shock:

Per MIL-T-81714 Paragraph
3.5.5 and 3.5.8

Materials

Rail:

Aluminum Alloy, Black Anodized
Finish per MIL-A-8625

Locking Clamp Screw:

Corrosion Resistant, Passivated,
Self Locking

Product Description

Amphenol Pcd offers feedback and feedthru mounting tracks, as well as a light weight feedback type with weight reduction cutouts per MIL-T-81714/16 for weight critical applications.

One track holds all module sizes. With size 22,20,16 modules requiring one mounting space and size 12 requiring three.

Each track unit consists of an aluminum alloy track and MIL-T-81714/16 anodized black locking clamp. The stainless steel clamp screw is self locking to meet vibration, shock and temperature variation requirements.

Feedback Track Dimensions

Feedback Mounting Tracks

Standard		Lightweight		Dimensions		
Military P/N	APCD P/N	Military P/N	APCD P/N	Mounting Pos.*	A	B
M81714/5-1	TJT701010	M81714/16-1	TJT703010	10	5.29	4.79
	TJT701002		TJT703002	2	2.17	1.67
M81714/5-2	TJT701003	M81714/16-2	TJT703003	3	2.56	2.06
M81714/5-3	TJT701004	M81714/16-3	TJT703004	4	2.95	2.45
M81714/5-4	TJT701005	M81714/16-4	TJT703005	5	3.34	2.84
M81714/5-5	TJT701006	M81714/16-5	TJT703006	6	3.73	3.23
M81714/5-6	TJT701007	M81714/16-6	TJT703007	7	4.12	3.62
M81714/5-7	TJT701008	M81714/16-7	TJT703008	8	4.51	4.01
M81714/5-8	TJT701009	M81714/16-8	TJT703009	9	4.90	4.40
M81714/5-9	TJT701011	M81714/16-9	TJT703011	11	5.68	5.18
M81714/5-10	TJT701012	M81714/16-10	TJT703012	12	6.07	5.57
M81714/5-11	TJT701013	M81714/16-11	TJT703013	13	6.46	5.96
M81714/5-12	TJT701014	M81714/16-12	TJT703014	14	6.85	6.35
M81714/5-13	TJT701015	M81714/16-13	TJT703015	15	7.24	6.74
	TJT701016		TJT703016	16	7.63	7.13
	TJT701017		TJT703017	17	8.02	7.52
	TJT701018		TJT703018	18	8.41	7.91
	TJT701019		TJT703019	19	8.80	8.30
	TJT701020		TJT703020	20	9.19	8.69

*Divide by 3 for Size 12 Module Mounting

Feedthru Track Dimensions

Feedthru Mounting Tracks

Standard		Dimensions		
Military P/N	APCD P/N	Mounting Pos.*	A"	B"
M81714/10-1	TJT702010	10	5.55	5.05
	TJT702002	2	2.43	1.91
M81714/10-2	TJT702003	3	2.82	2.32
M81714/10-3	TJT702004	4	3.21	2.71
M81714/10-4	TJT702005	5	3.60	3.10
M81714/10-5	TJT702006	6	3.90	3.49
M81714/10-6	TJT702007	7	4.38	3.88
M81714/10-7	TJT702008	8	4.77	4.27
M81714/10-8	TJT702009	9	5.16	4.66

*Divide by 3 for Size 12 Module Mounting

Socket Junction Systems

MIL-T-81714 Series I Class D

MIL-T-81714 Series II Junction Modules

The high pin count, low weight MIL-T-81714 Series II Socket Junction Module System is available in four basic module sizes, accommodating 12-26 AWG wire in a broad selection of bussing arrangements. Modules are supplied with the appropriate and specified MIL-C-39029/22 socket contacts.

Feedback Modules
Feedthru Modules
Distribution Modules

Board Mount Modules

Ground Modules

Sealed Splices

Mounting Tracks

Key Features and Benefits

Improved Performance

Significant Amphenol Pcd design innovations over conventional Series II systems assure superior performance in wire sealing, contact alignment and retention, and module extraction.

Feedback Modules

The SJM feedback modules and mounting track system offer a lightweight junction system with a full range of bussing arrangements.

Distribution Modules

Distribution modules provide a variety of contact combinations for power distribution applications and have the same construction and features as the standard Series II modules.

Ground Modules

SJM grounding modules are available in both center stud and mounting flange versions.

Board Mount Pin Modules

The socket junction modules indicate on the following pages can also be provided in a solder pin version for mounting directly to printed circuit boards, providing a flexible, compact wiring package and eliminating the need for mounting track.

Amphenol Pcd

Military Qualified, QPL-Listed MIL-T-81714 Series II, Class D

Socket Junction Modules

Military P/N	Amphenol Pcd P/N	Page
M81714/60-22-01	SJM022100	49
M81714/60-22-02	SJM022200	49
M81714/60-22-04	SJM022400	49
M81714/60-22-05	SJM022500	49
M81714/60-22-06	SJM022600	49
M81714/60-22-10	SJM022700	49
M81714/60-20-01	SJM020100	50
M81714/60-20-02	SJM020200	50
M81714/60-20-03	SJM020300	50
M81714/60-20-04	SJM020400	50
M81714/60-20-06	SJM020600	50
M81714/60-16-01	SJM016100	51
M81714/60-16-02	SJM016200	51
M81714/60-16-03	SJM016300	51
		51
M81714/60-12-01	SJM012100	51
M81714/60-12-02	SJM012200	51
M81714/60-12-03	SJM012300	51
M81714/61-0Z	SJM000100	52
M81714/61-0Y	SJM000800	52
M81714/61-0X	SJM000200	52
M81714/61-0W	SJM000300	52

Socket Grounding Modules

Military P/N	Amphenol Pcd P/N	Page
M81714/63-22S	SJG022170	54
M81714/63-20S	SJG020170	54
M81714/63-16S	SJG016170	54
M81714/63-22F	SJG022270	55
M81714/63-20F	SJG020270	55
M81714/63-16F	SJG016270	55
M81714/63-12F	SJG016270	55

Socket Junction Module Mounting Track

Military P/N	Amphenol Pcd P/N	Page
M81714/67-02	SJT502404	59
M81714/67-03	SJT503404	59
M81714/67-04	SJT504404	59
M81714/67-05	SJT505404	59
M81714/67-06	SJT506404	59
M81714/67-07	SJT507404	59
M81714/67-08	SJT508404	59
M81714/67-09	SJT509404	59
M81714/67-10	SJT510404	59
M81714/67-12	SJT512404	59
M81714/67-13	SJT513404	59
M81714/67-14	SJT514404	59
M81714/67-15	SJT515404	59
M81714/67-16	SJT516404	59
M81714/67-18	SJT518404	59
M81714/67-19	SJT519404	59
M81714/67-20	SJT520404	59
M81714/67-21	SJT521404	59
M81714/67-25	SJT525404	59
M81714/67-30	SJT530404	59
M81714/67-32	SJT532404	59
M81714/67-40	SJT540404	59

In-Line Junction Splices

Military P/N	Amphenol Pcd P/N	Page
M81714/65-16-1	SJS316700	58
M81714/65-20-1	SJS320700	58
M81714/65-22-1	SJS322700	58
M81714/65-16-2	SJS316701	58
M81714/65-20-2	SJS320701	58
M81714/65-22-2	SJS322701	58

M81714/60-22

Series II Size 22

Operating Range

Temperature:

-65°C to 200°C

Insulation Resistance:

5000 Megaohms @ 25°C

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

200 VRMS at 110,000 ft.

Current Rating

5 Amps

Vibration & Shock:

MIL-T-81714 Paragraph

3.5.5 and 3.5.8

Materials

Module Body:

Polytherimide per ASTM-D5205

Grommet:

Silicone Blend Elastomer per A-A-59588

Contact Retainers:

Stainless Steel

Internal Pin and Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with MIL-G-45204

Socket Junction Modules

Amphenol Pcd Socket Junction Modules

Bussing Configurations	Part Numbers		Contact		
	Military P/N	APCD P/N	QTY*	Size ¹	P/N M39029
	M81714/60-22-01	SJM022100	20	22/22	/22-191
	M81714/60-22-02	SJM022200	20	22/22	/22-191
	M81714/60-22-04	SJM022400	20	22/22	/22-191
	M81714/60-22-05	SJM022500	20	22/22	/22-191
	M81714/60-22-06	SJM022600	20	22/22	/22-191
	M81714/60-22-07	SJM022700	20	22/22	/22-191

* Quantity figure denotes number of contacts accommodated by module. Modules are supplied with one additional spare contacts and two sealing plugs.

¹ Mating End / Wire Barrel.

Socket Junction Module Dimensions

Front & Side View

Top View

M81714/60-22-01 SHOWN

Amphenol Pcd

Socket Junction Modules

M81714/60-20

Series II Size 20

Operating Range

Temperature:

-65°C to 200°C

Insulation Resistance:

5000 Megaohms @ 25°C

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

200 VRMS at 110,000 ft.

Current Rating

7.5 Amps

Vibration & Shock:

MIL-T-81714 Paragraph

3.5.5 and 3.5.8

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Blend Elastomer per A-A-59588

Contact Retainers:

Stainless Steel

Internal Pin and Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with MIL-G-45204

Amphenol Pcd Socket Junction Modules

Bussing Configurations	Part Numbers		Contact		
	Military P/N	APCD P/N	QTY*	Size ¹	P/N M39029
	M81714/60-20-01	SJM020100	12	20/20	/22-192
	M81714/60-20-02	SJM020200	12	20/20	/22-192
	M81714/60-20-03	SJM020300	12	20/20	/22-192
	M81714/60-20-04	SJM020400	12	20/20	/22-192
	M81714/60-20-06	SJM020600	12	20/20	/22-192

* Quantity figure denotes number of contacts accommodated by module. Modules are supplied with one additional spare contacts and two sealing plugs.
¹ Mating End / Wire Barrel.

Socket Junction Module Dimensions

Front & Side View

Top View

M81714/60-20-01 SHOWN

M81714/60-16

Series II Size 16

Operating Range

Temperature:
-65°C to 200°C

Insulation Resistance:
5000 Megohms @ 25°C

Dielectric Withstanding Voltage:
1500 VRMS at Sea Level
200 VRMS at 110,000 ft.

Current Rating
13 Amps

Vibration & Shock:
MIL-T-81714 Paragraph
3.5.5 and 3.5.8

Materials

Module Body:
Polyetherimide per ASTM-D5205

Grommet:
Silicone Blend Elastomer per A-A-59588

Contact Retainers:
Stainless Steel

Internal Pin and Socket Contacts:
Copper Alloy, Hard Gold Plated in
Accordance with MIL-G-45204

Socket Junction Modules

Amphenol Pcd Socket Junction Modules

Bussing Configurations	Part Numbers		Contact		
	Military P/N	APCD P/N	QTY*	Size ¹	P/N M39029
	M81714/60-16-01	SJM016100	6	16/16	/22-193
	M81714/60-16-02	SJM016200	6	16/16	/22-193
	M81714/60-16-03	SJM016300	6	16/16	/22-193

* Quantity figure denotes number of contacts accommodated by module. Modules are supplied with one additional spare contacts and two sealing plugs.

¹ Mating End / Wire Barrel.

Socket Junction Module Dimensions

Front & Side View

Top View

M81714/60-16-01 SHOWN

Amphenol Pcd

Socket Junction Modules

M81714/60-12

Series II Size 12

Operating Range

Temperature:

-65°C to 200°C

Insulation Resistance:

5000 Megaohms @ 25°C

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

200 VRMS at 110,000 ft.

Current Rating

23 Amps

Vibration & Shock:

MIL-T-81714 Paragraph

3.5.5 and 3.5.8

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Blend Elastomer per A-A-59588

Contact Retainers:

Stainless Steel

Internal Pin and Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with MIL-G-45204

Amphenol Pcd Socket Junction Modules

Bussing Configurations	Part Numbers		Contact		
	Military P/N	APCD P/N	QTY*	Size ¹	P/N M39029

	M81714/60-12-01	SJM012100	6	12/12	/22-605

	M81714/60-12-02	SJM012200	6	12/12	/22-605

	M81714/60-12-03	SJM012300	6	12/12	/22-605

* Quantity figure denotes number of contacts accommodated by module. Modules are supplied with one additional spare contacts and two sealing plugs.

¹ Mating End / Wire Barrel.

Socket Junction Module Dimensions

Front & Side View

Top View

M81714/60-12-01 SHOWN

M81714/61 Series II

Distribution Socket Junction Modules

Socket Junction Modules

Operating Range

Temperature:

-65°C to 200°C

Insulation Resistance:

5000 Megaohms @ 25°C

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

200 VRMS at 110,000 ft.

Current Rating

5 Amps (Size 22)

7.5 Amps (Size 20)

13 Amps (Size 16)

23 Amps (Size 12)

Vibration & Shock:

MIL-T-81714 Paragraph

3.5.5 and 3.5.8

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Blend Elastomer per A-A-59588

Contact Retainers:

Stainless Steel

Internal Pin and Socket Contacts:

Copper Alloy, Hard Gold Plated in Accordance with MIL-G-45204

Amphenol Pcd Socket Junction Modules

Bussing Configurations	Part Numbers		Contact			Bussing
	Military P/N	APCD P/N	QTY	Size	P/N M39029	Bus Description
	M81714/61-0Z	SJM000100	6	16	/22-193	1 BUS TWO SIZE 12 & SIX SIZE 16
			2	12	/22-605	
	M81714/61-0Y	SJM000800	6	20	/22-192	1 BUS TWO SIZE 16 & SIX SIZE 20
			2	16	/22-193	
	M81714/61-0X	SJM000200	6	16	/22-193	2 BUSES ONE SIZE 12 & THREE SIZE 16 PER BUS
			2	12	/22-605	
	M81714/61-0W	SJM000500	5	22	/22-191	5 BUSES ONE SIZE 22 & ONE SIZE 20 & ONE SIZE 16 PER BUS
			5	20	/22-192	
			5	16	/22-193	

Socket Junction Module Dimensions

Front View

M81714/61-0Y

M81714/61-0Z, M81714/61-0X, M81714/61-0W

Side View

M81714/61-0Y

M81714/61-0Z, M81714/61-0X, M81714/61-0W

Product Description

Distribution Socket Junction Modules are available in a variety of MIL-T-81714 configurations, feature the same construction and features as the standard Series II high density modules, and are recommended for power distribution applications

Amphenol Pcd

M81714/63 Socket Ground Modules

Stud Mount Series II Size 16, 20, 22

Socket Junction Modules

Operating Range

Temperature:
-65°C to 200°C

Current Rating
5 Amps (Size 22)
7.5 Amps (Size 20)
13 Amps (Size 16)

Vibration & Shock:
MIL-T-81714 Paragraph
3.5.5 and 3.5.8

Materials

Module Body:
Polyetherimide per ASTM-D5205

Grommet:
Silicone Blend Elastomer per A-A-59588

Stud / Shell:
Copper Alloy, Gold Plated per
SAE-AMS-2422. Tin Plating per
ASTM-B545 Also Available as an Alternate

Contact Retainers:
Stainless Steel

Socket Contacts:
Copper Alloy, Hard Gold Plated in
Accordance with MIL-G-45204

Socket Grounding Modules Part Numbers

Product Description

M81714/63, stud mount, socket grounding modules mount directly to a ground plane or ground lug creating a multi-wire sealed grounding device. The grounding modules could also be mounted to a bus bar for power distribution, sensing or metering. All mounting hardware is furnished and custom hardware configurations are available. The mounting stud is available in gold or tin plating.

Part Numbers			Contact		Stud
Military P/N	APCD P/N	QTY*	Size ¹	P/N M39029	Plating
M81714/63-22S	SJG022170	20	22/22	/22-191	Gold
	SJG022100	20	22/22	/22-191	Tin
M81714/63-20S	SJG020170	12	20/20	/22-192	Gold
	SJG020100	12	20/20	/22-192	Tin
M81714/63-16S	SJG016170	6	16/16	/22-193	Gold
	SJG016100	6	16/16	/22-193	Tin

* Quantity figure denotes number of contacts accommodated by module. Modules are supplied with one additional spare contacts and two sealing plugs

¹ Mating End/ Wire Barrel

Socket Junction Module Dimensions

Top View

Side View

M81714/63 Socket Ground Modules

Flange Mount Series II Size 12, 16, 20, 22

Operating Range

Temperature:

-65°C to 200°C

Current Rating

5 Amps (Size 22)

7.5 Amps (Size 20)

13 Amps (Size 16)

23 Amps (Size 12)

Vibration & Shock:

MIL-T-81714 Paragraph

3.5.5 and 3.5.8

Materials

Module Body:

Polyetherimide per ASTM-D5205

Grommet:

Silicone Blend Elastomer per A-A-59588

Flange / Shell:

Copper Alloy, Gold Plated per SAE-AMS-2422. Tin Plating per ASTM-B545 Also Available as an Alternate

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in Accordance with MIL-G-45204

Socket Junction Modules

Socket Grounding Modules Part Numbers

Part Numbers			Contact		Flange
Military P/N	APCD P/N	QTY*	Size ¹	P/N M39029	Plating
M81714/63-22F	SJG022270	20	22/22	/22-191	Gold
	SJG022200	20	22/22	/22-191	Tin
M81714/63-20F	SJG020270	12	20/20	/22-192	Gold
	SJG020200	12	20/20	/22-192	Tin
M81714/63-16F	SJG016270	6	16/16	/22-193	Gold
	SJG016200	6	16/16	/22-193	Tin
M81714/63-12F	SJG012270	6	12/12	/22-605	Gold
	SJG012200	6	12/12	/22-605	Tin

* Quantity figure denotes number of contacts accommodated by module. Modules are supplied with one additional spare contacts and two sealing plugs

¹ Mating End/ Wire Barrel

Product Description

M81714/ 63, flange mount, socket grounding modules mount directly to a ground plane or ground lug creating a multi-wire sealed grounding device. The grounding modules could also be mounted to a bus bar for power distribution, sensing or metering. All mounting hardware is furnished and custom hardware configurations are available. The mounting stud is available in gold or tin plating.

Socket Junction Module Dimensions

Top View

Size 22

Size 20

Size 16

Size 12

Side View

Size 22

Size 20

Size 16

Size 12

Amphenol Pcd

Socket Junction Modules

Board Mount Socket Junction Modules Series II Size 12, 16, 20, 22

Operating Range

Temperature:

-65°C to 125°C

Insulation Resistance:

1000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

200 VRMS at 80,000 ft.

Current rating:

5 Amps (Size 22)

7.5 Amps (Size 20)

13 Amps (Size 16)

23 Amps (Size 12)

Materials

Module Body:

Polytherimide per ASTM-D5205

Grommet:

Silicone Blend Elastomer per A-A-59588

Contact Retainers:

Stainless Steel

Socket Contacts:

Copper Alloy, Hard Gold Plated in

Accordance with MIL-G-45204

Product Description

The socket junction modules indicate on the following pages can also be provided in a solder pin version for mounting directly to printed circuit boards, providing a flexible, compact wiring package and eliminating the need for mounting track. Please contact Amphenol Pcd for details on the SJP pin module.

Module Configurations

A

B

C

Board Mount Socket Junctions

APCD P/N	QTY	Size	Contact P/N	Config.	DIM. L
SJP022000	20	22/22	M39029/22-191	A	.187
SJP022010	20	22/22	M39029/22-191	A	.250
SJP020000	12	20/20	M39029/22-192	B	.187
SJP020010	12	20/20	M39029/22-192	B	.250
SJP016000	6	16/16	M39029/22-193	C	.187
SJP016010	6	16/16	M39029/22-193	C	.250
SJP012000	6	12/12	M39029/22-605	D	.187
SJP012010	6	12/12	M39029/22-605	D	.250
SJP012010	6	12/12	M39029/22-605	D	.335

Board Mount Socket Junction Modules Dimensions

Electronic Socket Junction Modules

SJE Component Modules

Operating Range

Temperature:

-65°C to 200°C

Insulation Resistance:

5000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

200 VRMS at 100,000 ft.

Vibration & Shock:

Per MIL-T-81714

Paragraph 3.5.5 & 3.5.8

Materials

Insulator Body:

Polyetherimide per ASTM-D-5205

Grommet:

Silicone Rubber per A-A-59588

Internal Contact:

Copper Alloy, Gold Finish

per SAE-AMS-MIL-G-45204

Socket Junction Modules

Electronic Socket Junction Modules

Circuit Diagram	APCD P/N	Component	Quantity
	SJE020001	Diode	5
	SJE020003	Diode	4
	SJE020006	Resistor	5
	SJE020008	Diode	2
	SJE020009	Diode	5
	SJE020016	Diode	5
	SJE020017	Resistor	4
	SJE020022	Diode	5
	SJE020045	Diode	5
	SJE020290	Resistor	2
	SJE020297	Fuse	5

Product Descriptions

Amphenol Pcd's Electronic Socket Junction Modules are available with a variety of components and in a wide range of configurations. Components available include, but are not limited to, diodes, resistors, fuses, thyristors, and inductors, and are also available with multiple components within one module. There are new configurations produced regularly and customized components are also available.

Junction Module Dimensions

Side View

Top View

Amphenol Pcd

M81714/65 Sealed In-Line Splices

SJS Series II Single and Double

Socket Junction Splices

Operating Range

Temperature:
-65°C to 200°C

Insulation Resistance:
5000 Megaohms Min.

Dielectric Withstanding Voltage:
1500 VRMS at Sea Level
200 VRMS at 100,000 ft.

Vibration & Shock:
Per MIL-T-81714
Paragraph 3.5.5 & 3.5.8

Current Rating:
13 Amps (Size 16)
7.5 Amps (Size 20)
5 Amps (Size 22)

Materials

Insulator Body:
Polyetherimide per ASTM-D-5205

Grommet:
Silicone Rubber per A-A-59588

Internal Contact:
Copper Alloy, Gold Finish
Accordance with MIL-G-45204

Product Description

Series II In-Line Splices are available in single and double configurations in sizes 16, 20, and 22 AWG. These M81714/65 Splices use the same advanced polyetherimide body, one-piece bus assembly and construction as Amphenol Pcd's other M81714 connectors.

Single SJS Splices

	Military P/N	APCD P/N	Ø Diameter
	M81714/65-16-1	SJS316700	.324 Max
	M81714/65-20-1	SJS320700	.290 Max
	M81714/65-22-1	SJS322700	.230 Max

Sealed Splice Contacts

In-Line Splice	Contact
M81714/65-16-1	M39029/22-193
M81714/65-20-1	M39029/22-192
M81714/65-22-1	M39029/22-191
M81714/65-16-2	M39029/22-193
M81714/65-20-2	M39029/22-192
M81714/65-22-2	M39029/22-191

Double SJS Splices

	Military P/N	APCD P/N	A	B	C
	M81714/65-16-2	SJS316701	.548 Max	.304 Max	.180 Max
	M81714/65-20-2	SJS320701	.481 Max	.271 Max	.150 Max
	M81714/65-22-2	SJS322701	.384 Max	.204 Max	.120 Max

Splice Dimensions

SJS Single Splice

Side View

Wire Size Dimension L

Size 16	1.452 Max
Size 20	1.434 Max
Size 22	1.310 Max

SJS Double Splice

Side View

Wire Size Dimension L

Size 16	1.428 Max
Size 20	1.428 Max
Size 22	1.322 Max

M81714/67 Series II

Socket Junction Module Mounting Tracks

Operating Range

Temperature:

-65° to 200°C

Corrosion:

No Exposure of Base Metal
After 48 Hours of Salt Spray

Magnetic Permeability:

2.0 MU Max.

Vibration and Shock:

Per MIL-T-81714 Paragraph
3.5.5 and 3.5.8

Materials

Rail:

Aluminum Alloy, Black Anodized

Spring Clips:

Stainless Steel

Rivets:

Stainless Steel

Socket Junction Modules

Socket Junction Modules Mounting Tracks

Military P/N	APCD	Mounting Pos.*	Dimensions	
			A	B
M81714/67-02	SJT502404	2	1.036	0.518
M81714/67-03	SJT503404	3	1.554	1.036
M81714/67-04	SJT504404	4	2.072	1.554
M81714/67-05	SJT505404	5	2.590	2.072
M81714/67-06	SJT506404	6	3.108	2.590
M81714/67-07	SJT507404	7	3.626	3.108
M81714/67-08	SJT508404	8	4.144	3.626
M81714/67-09	SJT509404	9	4.662	4.144
M81714/67-10	SJT510404	10	5.180	4.662
M81714/67-12	SJT512404	12	6.216	5.698
M81714/67-13	SJT513404	13	6.734	6.216
M81714/67-14	SJT514404	14	7.252	6.734
M81714/67-15	SJT515404	15	7.770	7.252
M81714/67-16	SJT516404	16	8.288	7.770
M81714/67-18	SJT518404	18	9.324	8.806
M81714/67-19	SJT519404	19	9.842	9.324
M81714/67-20	SJT520404	20	10.360	9.842
M81714/67-21	SJT521404	21	10.878	10.360
M81714/67-25	SJT525404	25	12.950	12.432
M81714/67-30	SJT530404	30	15.540	15.022
M81714/67-32	SJT532404	32	16.576	16.058
M81714/67-40	SJT540404	40	20.720	20.202

*Size 12 Modules require two mounting positions

Removal Tools

MIL P/N	APCD P/N	Description
M81714/69-01	CNA051300	Single
M81714/69-02	CNA052300	Double

Removal Tools

Socket Junction Track Dimensions

Top View

Cross Section

Amphenol Pcd

M81714/67 Series II

Composite Socket Junction Module Mounting Tracks

Socket Junction Modules

Operating Range

Temperature:

-65° to 175°C

Vibration and Shock:

Per MIL-T-81714 Paragraph

3.5.5 and 3.5.8

Materials

Rail:

Glass Filled Polyetherimide,

Color: Black

Product Description

The SJTC Mounting Track is fabricated of glass-filled polyetherimide which was selected for its unique combination of high strength, lightweight, chemical resistance and dimensional stability. The track is available with 2 through 20 mounting positions and is inter-changeable with existing aluminum track. The new track is 45% lighter than the aluminum track and 10% lighter than any other series II track available, and meets all dimensional requirements of MIL-T-81714.

Composite Socket Junction Module Mounting Tracks

Military Equivalent P/N	APCD P/N	Mounting Pos.	Dimensions	
			A	B
M81714/67-02	SJTC02000	2	1.036	0.518
M81714/67-03	SJTC03000	3	1.554	1.036
M81714/67-04	SJTC04000	4	2.072	1.554
M81714/67-05	SJTC05000	5	2.590	2.072
M81714/67-06	SJTC06000	6	3.108	2.590
M81714/67-07	SJTC07000	7	3.626	3.108
M81714/67-08	SJTC08000	8	4.144	3.626
M81714/67-09	SJTC09000	9	4.662	4.144
M81714/67-10	SJTC10000	10	5.180	4.662
	SJTC11000	11	5.698	5.180
M81714/67-12	SJTC12000	12	6.216	5.698
M81714/67-13	SJTC13000	13	6.734	6.216
M81714/67-14	SJTC14000	14	7.252	6.734
M81714/67-15	SJTC15000	15	7.770	7.252
M81714/67-16	SJTC16000	16	8.288	7.770
	SJTC17000	17	8.806	8.288
M81714/67-18	SJTC18000	18	9.324	8.806
M81714/67-19	SJTC19000	19	9.842	9.324
M81714/67-20	SJTC20000	20	10.360	9.842

*Size 12 Modules require two mounting positions

Removal Tools

MIL P/N	APCD P/N	Description
M81714/69-01	CNA051300	Single
M81714/69-02	CNA052300	Double

Removal Tools

COMMON PROFILE

SINGLE

DOUBLE

Composite Socket Junction Module Mounting Tracks

Top View

Cross Section

Wire Junctions and System Attachments

MIL-T-81714, M39029, Cable Supports

Wire Junctions and Attachments

Amphenol Pcd offers a variety of Junctions, Splices, Contacts, and Attachments for a wide range of wiring applications. Amphenol Pcd welcomes customer inquiries regarding customization of existing products as well as inquiries about new products. Amphenol Pcd is committed to providing complete solutions to all interconnect requirements.

SJS In-Line Junctions

High Performance Clamps

Military Specification Contacts

Product features and Benefits

SJS In-Line Junctions

Environmentally sealed In-Line Junction Splices developed to bring higher reliability, improved installation ease, and greater flexibility to wiring applications.

High Performance Clamps

High Performance Clamps are designed to replace and outperform traditional P-Clamps & Saddle Clamps. Consisting of VICTREX® PEEK™ polymer and featuring and over-molded silicone cushion, these clamps are completely non-corrosive and non-conductive. These High Performance Clamps are designed to be lighter than traditional P-Clamps and are equipped with a locking feature to streamline installation.

Military Specification Contacts

Amphenol Pcd offers contacts for almost every connector, module or socket they produce. Contacts can be purchased with the parts or separately.

SJS In-Line Junctions

Single Contact In-Line Junction

SJS Plugs & Receptacles Size 16, 20

Operating Range

Temperature:

-55°C to 155°C

Insulation Resistance:

5000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

600 VRMS at 45,000 ft.

Vibration:

EIA-364D-028D, Test Condition V, E

Sealing:

EIA-364D-03B (55,000 ft)

Flammability Rating:

UL94, V0

CTI Rating:

UL746B, 600V

Contact Retention:

EIA-364D-029B (20lb)

Materials

Insulator Body:

Polyamide (Nylon)

Grommet:

Silicone Rubber per A-A-59588

Contact Retainers:

Stainless Steel

Product Description

Two-piece environmentally sealed In-Line Junction designed to bring higher reliability, improved installation ease, and greater flexibility to wiring applications. Developed to meet MIL-T-81714 criteria, these in-line junctions consist of compact cylindrical plug and receptacle housing, which lock firmly together with a straight push and unlock with a simple "Twist and Pull" motion. In-Line Junctions are available with protective dust covers and are available in two colors per size. Wire Size 12 SJS and panel mount versions are currently in development.

In-Line Junction Plugs

Size	Part No.	Length		Diameter		Mated Length		Color
		inch	cm	inch	cm	inch	cm	
16	SJS716100	1.13	2.87	0.39	0.99	1.65	4.20	Blue
	SJS716110							Red
20	SJS720100	1.11	2.81	0.39	0.99	1.70	4.30	Green
	SJS720110							Yellow

In-Line Junction Contacts

In-Line Junction	Contact
Size 16 Plugs	M39029/56-352 (socket)
Size 16 Receptacles	M39029/56-351 (socket)
Size 20 Plugs	M39029/58-364 (pin)
Size 20 Receptacles	M39029/58-363 (pin)

In-Line Junction Receptacles

Size	Part No.	Length		Diameter		Mated Length		Color
		inch	cm	inch	cm	inch	cm	
16	SJS716200	1.06	2.69	0.43	1.09	1.65	4.20	Blue
	SJS716210							Red
20	SJS720200	1.03	2.61	0.39	0.99	1.70	4.30	Green
	SJS720210							Yellow

In-Line Junction Weight

In-Line Junction	Pounds	Grams
SJS716100	.0037	1.70
SJS716200	.0031	1.40
SJS720100	.0033	1.50
SJS720200	.0026	1.20

In Line Junction Dimensions

In-Line Junction Plug Dimensions

In-Line Junction Receptacle Dimensions

Triple Contact In-Line Junction

SJS Plugs & Receptacles Size 16, 20

Operating Range

Temperature:

-55°C to 155°C

Insulation Resistance:

5000 Megaohms Min.

Dielectric Withstanding Voltage:

1500 VRMS at Sea Level

600 VRMS at 45,000 ft.

Vibration:

EIA-364D-028D, Test Condition V, E

Sealing:

EIA-364D-03B (55,000ft)

Flammability Rating:

UL94, V0

CTI Rating:

UL746B, 600V

Contact Retention:

EIA-364D-029B (20lb)

Materials

Insulator Body:

Polyamide (Nylon)

Grommet:

Silicone Rubber per A-A-59588

Contact Retainers:

Stainless Steel

SJS In-Line Junctions

Product Description

Two-piece environmentally sealed In-Line Junction designed to bring higher reliability, improved installation ease, and greater flexibility to wiring applications. Developed to meet MIL-T-81714 criteria, these in-line junctions consist of compact cylindrical plug and receptacle housing, which lock firmly together with a straight push and unlock with a simple "Squeeze and Pull" motion. The In-Line Junctions are keyed according to color and size and are available in three colors per size. Protective dust caps are also available. A panel mount version is currently in development.

In-Line Junction Plugs

Size	Part No.	Length		Diameter		Mated Length		Key	Color
		inch	cm	inch	cm	inch	cm		
16	SJS816100	1.12	2.84	0.70	1.78	1.60	4.10	A	Red
	SJS816110							B	White
	SJS816120							C	Blue
20	SJS820100	1.08	2.74	0.70	1.78	1.68	4.30	A	Red
	SJS820110							B	White
	SJS820120							C	Blue

In-Line Junction Receptacles

Size	Part No.	Length		Diameter		Mated Length		Key	Color
		inch	cm	inch	cm	inch	cm		
16	SJS816200	1.03	2.61	0.70	1.78	1.60	4.10	A	Red
	SJS816210							B	White
	SJS816220							C	Blue
20	SJS820200	0.99	2.51	0.70	1.78	1.68	4.30	A	Red
	SJS820210							B	White
	SJS820220							C	Blue

In-Line Junction Contacts

In-Line Junction	Contact
Size 16 Plugs	M39029/56-352 (socket)
Size 16 Receptacles	M39029/56-351 (socket)
Size 20 Plugs	M39029/58-364 (pin)
Size 20 Receptacles	M39029/58-363 (pin)

In-Line Junction Weight

In-Line Junction	Pounds	Grams
SJS816100	.0116	5.30
SJS816200	.0095	4.30
SJS820100	.0101	4.60
SJS820200	.0081	3.70

Relay Socket Dimensions

In-Line Junction Plug Dimensions

In-Line Junction Receptacle Dimensions

High Performance Clamps

High Performance P-Clamp

High Strength, Lightweight Wire & Tubing Clamps

Materials

Clamp Base:

Polyetheretherketone (PEEK™)
Per MIL-P-46183

Overmolding:

Silicone Rubber per ASTM-D-2000

Performance

Temperature Limits:

Continuous: -54°C to 107°C
Excursions: up to 177°C

Flammability:

UL94, V0

Product Description

High Performance P-Clamps are designed to replace and outperform traditional clamps. Consisting of PEEK™ polymer and featuring and over-molded silicone cushion, these clamps are completely non-corrosive and non-conductive. These high performance clamps are designed to be lighter than traditional P-Clamps, are equipped with a locking feature to streamline installation, and are available in 15 different sizes. Alternate cushioning material available upon request including Fluorosilicone for fuel tank applications.

P-Clamp Weight Chart

APCD P/N	Weight (lbs) per 100 Clamps	Weight (grams) per 100 Clamps
PCL150101	0.9	408
PCL150102	1.1	499
PCL150103	1.5	681
PCL150104	1.7	771
PCL150105	1.9	862
PCL150106	2.1	953
PCL150107	2.6	1180
PCL150108	2.9	1316
PCL150109	3.1	1407
PCL150110	3.3	1498
PCL150111	4.0	1816
PCL150112	4.4	1997
PCL150113	4.6	2088
PCL150114	5.2	2360
PCL150115	5.7	2587

High Performance P-Clamps

Amphenol Pcd Part Number	Diameter		F		L		H		T	
	Inch	cm	Inch	cm	Inch	cm	Inch	cm	Inch	cm
PCL150101	0.12	0.32	0.59	1.51	1.18	2.99	0.64	1.62	0.18	0.46
PCL150102	0.22	0.56	0.64	1.63	1.27	3.22	0.71	1.80	0.18	0.46
PCL150103	0.31	0.79	0.71	1.81	1.41	3.59	0.82	2.07	0.24	0.61
PCL150104	0.41	1.03	0.76	1.93	1.51	3.83	0.88	2.25	0.24	0.61
PCL150105	0.50	1.27	0.81	2.05	1.60	4.07	0.92	2.33	0.24	0.61
PCL150106	0.59	1.51	0.85	2.17	1.69	4.31	1.05	2.68	0.24	0.61
PCL150107	0.69	1.75	0.93	2.35	1.84	4.67	1.20	3.05	0.30	0.76
PCL150108	0.78	1.99	0.97	2.47	1.93	4.91	1.32	3.35	0.30	0.76
PCL150109	0.88	2.22	1.02	2.59	2.03	5.15	1.39	3.53	0.30	0.76
PCL150110	0.97	2.46	1.07	2.71	2.12	5.38	1.48	3.76	0.30	0.76
PCL150111	1.06	2.70	1.14	2.89	2.26	5.75	1.62	4.12	0.36	0.91
PCL150112	1.16	2.94	1.18	3.01	2.36	5.99	1.75	4.46	0.36	0.91
PCL150113	1.25	3.18	1.23	3.13	2.45	6.23	1.82	4.63	0.36	0.91
PCL150114	1.34	3.41	1.29	3.28	2.57	6.54	1.93	4.91	0.40	1.00
PCL150115	1.44	3.65	1.35	3.43	2.69	6.83	2.05	5.20	0.42	1.07

P-Clamp Dimensions

Side View

Bottom View

High Performance Omega Clamp

High Strength, Lightweight Wire & Tubing Clamps

Materials

Clamp Base:

Polyetheretherketone (PEEK™)
per MIL-P-46183

Overmolding:

Silicone Rubber per ASTM-D-2000

Performance

Temperature Limits:

Continuous: -54°C to 107°C
Excursions: up to 177°C

Flammability:

UL94, V0

High Performance Clamps

High Performance Omega Clamps

Amphenol Pcd Part Number	Diameter Inch	Diameter cm	L Inch	L cm	F Inch	F cm	H Inch	H cm	C Inch	C cm	E Inch	E cm
PCL250008	0.45	1.14	2.19	5.56	0.78	1.98	0.91	2.31	1.56	3.96	0.20	0.51
PCL250009	0.51	1.30	2.25	5.72	0.81	2.06	0.97	2.46	1.62	4.11	0.20	0.51
PCL250010	0.57	1.45	2.31	5.87	0.84	2.13	1.03	2.62	1.68	4.27	0.20	0.51
PCL250011	0.63	1.60	2.42	6.15	0.89	2.26	1.14	2.90	1.79	4.55	0.25	0.64
PCL250012	0.70	1.78	2.49	6.32	0.93	2.36	1.21	3.07	1.86	4.72	0.25	0.64
PCL250013	0.77	1.96	2.56	6.50	0.96	2.44	1.28	3.25	1.93	4.90	0.25	0.64
PCL250014	0.83	2.11	2.62	6.65	1.00	2.54	1.34	3.40	1.99	5.05	0.25	0.64
PCL250015	0.89	2.26	2.68	6.81	1.03	2.62	1.40	3.56	2.05	5.21	0.25	0.64
PCL250016	0.95	2.41	2.79	7.09	1.08	2.74	1.51	3.84	2.16	5.49	0.30	0.76
PCL250017	1.01	2.57	2.85	7.24	1.11	2.82	1.57	3.99	2.22	5.64	0.30	0.76
PCL250018	1.07	2.72	2.91	7.39	1.14	2.90	1.63	4.14	2.28	5.79	0.30	0.76
PCL250019	1.13	2.87	2.97	7.54	1.17	2.97	1.69	4.29	2.34	5.94	0.30	0.76
PCL250020	1.20	3.05	3.07	7.80	1.22	3.10	1.79	4.55	2.44	6.20	0.33	0.84
PCL250021	1.26	3.20	3.10	7.87	1.24	3.15	1.82	4.62	2.47	6.27	0.30	0.76
PCL250022	1.33	3.38	3.17	8.05	1.27	3.23	1.89	4.80	2.54	6.45	0.30	0.76
PCL250023	1.39	3.53	3.23	8.20	1.30	3.30	1.95	4.95	2.60	6.60	0.30	0.76
PCL250024	1.45	3.68	3.29	8.36	1.33	3.38	2.01	5.11	2.66	6.76	0.30	0.76
PCL250025	1.51	3.84	3.35	8.51	1.36	3.45	2.07	5.26	2.72	6.91	0.30	0.76
PCL250026	1.57	3.99	3.41	8.66	1.39	3.53	2.13	5.41	2.78	7.06	0.30	0.76
PCL250032	1.95	4.95	3.82	9.70	1.60	4.06	2.54	6.45	3.19	8.10	0.33	0.84

Product Description

High Performance Omega Clamps are designed to replace and outperform traditional clamps. Consisting of PEEK™ polymer and featuring an over-molded silicone cushion, these clamps are completely non-corrosive and non-conductive. These high performance clamps are designed to be lighter than traditional Clamps, are equipped with a locking feature to streamline installation, and are available in 20 different sizes. Alternate cushioning material available upon request including Fluorosilicone for fuel tank applications.

Omega Clamp Weight Chart

APCD P/N	Weight (lbs) per 100 Clamps	Weight (grams) per 100 Clamps
PCL250008	2.0	907
PCL250009	2.1	952
PCL250010	2.2	997
PCL250011	2.9	1315
PCL250012	3.0	1360
PCL250013	3.2	1451
PCL250014	3.3	1496
PCL250015	3.4	1542
PCL250016	4.2	1905
PCL250017	4.4	1995
PCL250018	4.5	2041
PCL250019	4.7	2131
PCL250020	5.3	2404
PCL250021	5.0	2268
PCL250022	5.2	2358
PCL250023	5.3	2404
PCL250024	5.4	2449
PCL250025	5.6	2540
PCL250026	5.7	2585
PCL250032	7.3	3311

P-Clamp Dimensions

Side View

Bottom View

Amphenol Pcd

Power Distribution Bus

Power Bus 3 Power Distribution Bus

Materials
Module Body:
 Polyetherimide
 per ASTM-D5205
Color:
 Gray
Socket Contact Retainers:
 Beryllium Copper
Bus Bar and Pin Contacts:
 Copper, Nickel Plated per
 SAE-AMS-QQ-N-29C, Class I
Marking:
 High Temperature epoxy ink
 (Colors Optional)

Operating Range
Temperature:
 -55°C to 80°C
Voltage:
 1000 Volts AC RMS Max
Current:
 73 Amps Max
Vibration:
 MIL-STD-202, Method 204,
 Test Condition D
Shock:
 MIL-STD-202, Method 213,
 Test Condition K
 Fluid

Operating Range (cont.)
Thermal Shock:
 MIL-STD-202, Method 107,
 Test Condition B
Salt Spray:
 MIL-STD-202, Method 101,
 Test Condition B
Humidity:
 MIL-STD-202, Method 106
 (No Vibration Step 7B)
Contact Retention:
 16 ga. Contact = 30 lbs Min.
 8 ga. Contact = 55 lbs Min.
Fluid Immersion:
 Materials and Marking Shall Be
 Resistant to Skydrol LD-4 and
 MIL-H-83282 Hydraulic

Product Description

Power Bus 3 is a lightweight, compact and fully enclosed 3-phase, 73 amp, 1000 VAC power distribution bus for aircraft and other applications. The unique Power Bus 3 provides significant advantages in terms of size and weight reduction and strength increases over existing power bus devices. The construction features a rigid extruded polyetherimide channel that contains and isolates the three bus phases in individual chambers. Stackable modular sections are welded ultrasonically to the extrusion to build the Power bus 3 to any desired length.

Power Bus Dimensions

Amphenol Pcd Power Bus

Single Tower End

Output Sets	APCD P/N	Length
5	SSM300105	4.300
6	SSM300106	5.175
7	SSM300107	6.050
9	SSM300108	6.925
9	SSM300109	7.800
10	SSM300110	8.675
11	SSM300111	9.550
12	SSM300112	10.425
13	SSM300113	11.300
14	SSM300114	12.175
15	SSM300115	13.050
16	SSM300116	13.925
17	SSM300117	14.800
18	SSM300118	15.675
19	SSM300119	16.550
20	SSM300120	17.425
21	SSM300121	18.300
22	SSM300122	19.175
23	SSM300123	20.050
24	SSM300124	20.925
25	SSM300125	21.800
26	SSM300126	22.675
27	SSM300127	23.550
28	SSM300128	24.425
29	SSM300129	25.300
30	SSM300130	26.175
31	SSM300131	27.050
32	SSM300132	27.925
33	SSM300133	28.800
34	SSM300134	29.675
35	SSM300135	30.550
36	SSM300136	31.425

Double Tower End

Output Sets	APCD P/N	Length
5	SSM300205	5.175
6	SSM300206	6.050
7	SSM300207	6.925
9	SSM300208	7.800
9	SSM300209	8.675
10	SSM300210	9.550
11	SSM300211	10.425
12	SSM300212	11.300
13	SSM300213	12.175
14	SSM300214	13.050
15	SSM300215	13.925
16	SSM300216	14.800
17	SSM300217	15.675
18	SSM300218	16.550
19	SSM300219	17.425
20	SSM300220	18.300
21	SSM300221	1*9.175
22	SSM300222	20.050
23	SSM300223	20.925
24	SSM300224	21.800
25	SSM300225	22.675
26	SSM300226	23.550
27	SSM300227	24.425
28	SSM300228	25.300
29	SSM300229	26.175
30	SSM300230	27.050
31	SSM300231	27.925
32	SSM300232	28.800
33	SSM300233	29.675
34	SSM300234	30.550
35	SSM300235	31.425
36	SSM300236	32.300

Crimp Removable Socket Contacts

MIL-C-39029/5, MIL-C-39029/101

Materials:

Body:

Copper Alloy, Hard Gold
Plated per MIL-G-45204

Hood:

Stainless Steel Passivated

Performance:

Performance:

Performance in Accord with
SAE-AS39209 and Related
Specifications

M39029/5 Contact Dimensions

M39029/101 Contact Dimensions

Contacts

Contacts By Relay Socket

M39029/5 Contacts Used with
M12883/40, /41, /47, & /48 Relay Sockets

M39029/101 Contacts Used with
M12883/44, /45, /46, & /52 Relay Sockets

Contact Design Characteristics

Bin Code	Military P/N	APCD P/N	Pin Size	Wire Size	1st	2nd	3rd	A (Max)	B (Max)
M39029/5 Contacts					Color Bands				
115	M39029/5-115	CNS511500	20	20	Brown	Brown	Green	.078	.078
116	M39029/5-116	CNS511600	16	16	Brown	Brown	Blue	.113	.103
117	M39029/5-117	CNS511700	16	20	Brown	Brown	Violet	.113	.078
118	M39029/5-118	CNS511800	12	12	Brown	Brown	Gray	.161	.151
119	M39029/5-119	CNS511900	12	16	Brown	Brown	White	.161	.103
M39029/101 Contacts					Color Bands				
551	M39029/101-551	CNS101551	22	28	Green	Green	Brown	.060	.048
552	M39029/101-552	CNS101552	22	22	Green	Green	Red	.060	.048
553	M39029/101-553	CNS101553	20	20	Green	Green	Orange	.076	.070
554	M39029/101-554	CNS101554	16	16	Green	Green	Yellow	.108	.103

Contact Installation Tooling

Bin Code	Basic Crimping Tool	Positioner	Installing Tool	Wired Contact Removal Tool
M39029/5 Contacts				
115	M22520/2-01, M22520/1-01 or M22520/7-01	M22520/2-02, M22520/1-02 Red, or M22520/7-02	M81969/14-02	M81969/14-02
116	M22520/1-01, M22520/7-01	M22520/1-02 Blue or M22520/7-03	M81969/14-03	M81969/14-03
117	M22520/1-01, M22520/7-01	M22520/1-02 Blue or M22520/7-03	M81969/14-02	M81969/14-02
118	M22520/1-01	M22520/1-02 Yellow	M81969/14-04	M81969/14-04
119	M22520/1-01	M22520/1-02 Yellow	M81969/14-03	M81969/14-03
M39029/101 Contacts				
551	M22520/7-01	M81969/7-11	M81969/16-04	M81969/16-04
552	M22520/7-01	M22520/7-11	M81969/16-04	M81969/16-04
553	M22520/7-01	M22520/7-12	M81969/16-01	M81969/16-01
554	M22520/7-01	M22520/7-13	M81969/16-03	M81969/16-02

Amphenol Pcd

Contacts

Crimp Removable Contacts

MIL-C-39029/1, MIL-C-39029/22

Materials:

Body:

Copper Alloy, Hard Gold Plated per MIL-G-45204

Hood:

Stainless Steel Passivated

Performance:

Performance:

Performance in Accord with SAE-AS39209 and Related Specifications

M39029/1 Contact Dimensions

M39029/22 Contact Dimensions

Contacts By Relay Socket

M39029/1 Contacts Used with M81714 Series I, TJE, TJSE, TJHD, and TJM Modules

M39029/22 Contacts Used with M81714/60, /61, /63, Series II Socket Junction Modules

Contact Design Characteristics

Bin Code	Military P/N	APCD P/N	Pin Size	Wire Size	1st	2nd	3rd	A (Max)	B (Max)
M39029/1 Contacts					Color Bands				
100	M39029/1-100	CNS068000	16	22	Brown	Black	Black	.062	.051
101	M39029/1-101	CNS060000	16	20	Brown	Black	Brown	.063	.078
102	M39029/1-102	CNS037000	14	16	Brown	Black	Red	.078	.105
103	M39029/1-103	CNS072000	12	12	Brown	Black	Orange	.095	.153
507	M39029/1-507	CNS022507	20	22D	Green	Black	Violet	.041	.048
M39029/22 Contacts					Color Bands				
191	M39029/22-191	CNS113900	22	22	Brown	White	Brown	.060	.048
192	M39029/22-192	CNS070900	20	20	Brown	White	Red	.076	.070
193	M39029/22-193	CNS072900	16	16	Brown	White	Orange	.108	.103
605	M39029/22-605	CNS123900	12	12	Blue	Black	Green	.168	.152

Contact Installation Tooling

Bin Code	Basic Crimping Tool	Positioner	Installing Tool	Wired Contact Removal Tool
M39029/1 Contacts				
100	M22520/2-01	M22520/2-11	M81969/14-02	M81969/14-02
101	M22520/1-01, M22520/2-01	M22520/1-02 Red, M22520/2-11	M81969/14-02	M81969/14-02
102	M22520/1-01	M22520/1-02 Blue	M81969/14-03	M81969/14-03
103	M22520/1-01	M22520/1-02 Yellow	M81969/14-04	M81969/14-04
507	M22520/2-01	M22520/2-32	M81969/14-01, or/1-04 or /8-01 or /8-02	M81969/14-01, or/1-04 or /8-01 or /8-02
M39029/22 Contacts				
191	M22520/7-01	M81969/7-11	M81969/14-01	M81969/14-01
192	M22520/7-01	M22520/7-12	M81969/14-10	M81969/14-10
193	M22520/7-01	M22520/7-13	M81969/14-03	M81969/14-03
605	M22520/1-01	Daniels, TH343 or TP405	M81969/16-03	M81969/16-03

Crimp Removable Socket Contacts

MIL-C-39029/92

Materials:

Body:

Copper Alloy, Hard Gold
Plated per MIL-G-45204

Hood:

Stainless Steel Passivated

Performance:

Performance:

Performance in Accord with
MIL-C-39209 and Related
Specifications

M39029/92 Contact Dimensions

Contacts

Contacts By Relay Socket

M39029/92 Contacts Used with
M12883/40, /41, /47, /48, /54, /55 Relay Sockets

Contact Design Characteristics

Bin Code	Military P/N	APCD P/N	Pin Size	Wire Size	1st	2nd	3rd	A (Max)	B (Max)
M39029/92 Contacts									
531	M392029/92-531	CNS115900	22	22	Green	Orange	Brown	.062	.053
532	M392029/92-532	CNS074900	20	20	Green	Orange	Red	.078	.078
533	M392029/92-533	CNS126900	16	16	Green	Orange	Orange	.113	.103
534	M392029/92-534	CNS127900	16	20	Green	Orange	Yellow	.113	.078
535	M392029/92-535	CNS128900	12	12	Green	Orange	Green	.161	.151
536	M392029/92-536	CNS129900	12	16	Green	Orange	Blue	.161	.103

Contact Installation Tooling

Bin Code	Basic Crimping Tool	Positioner	Installing Tool	Wired Contact Removal Tool
M39029/92 Contacts				
531	M22520/2-01	Daniels K1561	M81969/8-03, /14-01	M81969/8-04, /14-01
532	M22520/1-01, M22520/2-01, M22520/7-01	M22520/1-02 Red, M22520/2-02, M22520/7-02	M81969/8-05, /14-02	M81969/8-06, /14-02
533	M22520/1-01 or M22520/7-01	M22520/1-02 Blue or M22520/7-03	M81969/8-07, /14-03	M81969/8-08, /14-03
534	M22520/1-01 or M22520/7-01	M22520/1-02 Blue or M22520/7-03	M81969/8-07, /14-03	M81969/8-08, /14-03
535	M22520/1-01	M22520/1-02 Yellow	M81969/8-09, /14-04	M81969/8-10, /14-04
536	M22520/1-01	M22520/1-02 Yellow	M81969/8-09, /14-04	M81969/8-10, /14-04

Amphenol Air LB NA

Military & Aerospace System Attachments

Amphenol Air LB NA

Amphenol Air LB NA has over 50 years experience in the design, development, and production of custom system attachments for the Aerospace, Military, Industrial, and Extreme Environment markets. Dedicated to LEAN Manufacturing, Amphenol Air LB NA prides itself on finding solutions to any inquiry from their customers in a cost effective and timely manner. Amphenol Air LB NA produces products designed to outperform existing metal components as well as allow a customer greater customization options and improved service. Air LB NA is always broadening its range of products and existing solutions include, over-molding technology, high performance polymer, and extensive range of plastic and nylon attachments. Amphenol Air LB NA's combinations of cost effectiveness, quick turnaround times, and customization options make it a leading producer of custom system attachments and they're drive to exceed customer expectations is what separates Air LB NA from other system attachment providers. A small sample of the capabilities that Amphenol Air LB NA offers is provided below, but customers inquiries are encouraged.

Amphenol Air LB NA

3335 1^{ere} Rue parc Gerard Leclerc
 St. Hubert QC J3Y 8Y6, Canada
 Tel. +1 (450) 445-6007
www.amphenol-airlb.com

Pipe Supports

Fairlead Blocks Lightweight Monoblocs Modular Assemblies

Custom Molding Accessories

High Performance Standoffs Lightning Bushings Custom Attachments Wire Protectors

Cable Supports & Wiring Accessories

Raceways & Tie-Down Strips Cable Support Clips Cable Supports Wire Separators Standoffs

Amphenol Socapex

Military, Aerospace, and Industrial Connectors

Amphenol Socapex

Amphenol Socapex is a French company belonging to Amphenol corporate group. Amphenol Socapex designs, manufactures and provides electrical and optical connectors and interconnection systems, ideally suited to harsh environment needs. Their key markets are mil-aero and industrial applications such as, C4ISR, commercial and military airframe, marine, ground vehicles, weapons and munitions, and space; but also: homeland security, machine tool, oil & gas, mining, railway, entertainment, and medical equipment. Please contact Amphenol Pcd for any inquires regarding Amphenol Socapex products in North America.

Field Series Rugged Connector Solutions

Amphenol Socapex Field Series Connectors are designed to allow an user to transform a standard infocom cord set into a rugged waterproof connector for harsh environments. The Field Series offers a full range of versions for a variety of applications, and are designed to reduce installation time and simplify installation and maintenance procedures. The Field Series Connectors are environmentally sealed to an IP67 rating, and provide resistance to shock, vibration, traction, as well as providing EMI protection. The Field Series Connectors also provide rugged solutions for USB, Firewire, and RJ11 connectors, as well as Ruggedized Ethernet Switches and accessories.

Amphenol Socapex

948 Promenade de l'Arve - B.P. 29
74311 Thyez Cedex - France
Tel. +33-4-5089-2800
www.amphenol-socapex.com

Amphenol Socapex Solutions

RNJ Heavy Duty Rack and Panel Connectors
derived from MIL-38999 Series Connectors

Power Safe and SC39 Snatch Release Connector
derived from MIL-38999 Series Connectors

HDAS Board Level High Density Signal Connectors & HiLinX Board Level Modular M55302 Compatible Connectors

Rugged RJ45 Connectors

Rugged USB Connectors

Harsh Environment USB TV Memory Key

Rugged Ethernet and USB Cabling

Self Closing Caps

Rugged Ethernet Switches

Amphenol Air LB

Interconnect Systems

Amphenol Air LB

Part of Amphenol Corporation group of companies, Amphenol Air LB France is a 220 people company located in North-East of France, close to Belgian and Luxembourg borders. Aiming at "Operational Excellence", Amphenol Air LB France successfully combines its traditional "engineering culture" with a proactive "customer focus" attitude and can claim excellent performances in terms of Service, Quality and Logistics ("A" rated by customers last year). Specializing in new product development for harsh environments, Amphenol Air LB works in close cooperation with OEMs, system suppliers and subcontractors in order to develop innovative and custom designed interconnect solutions. We are structured to deliver worldwide. Please contact Amphenol Pcd for any inquires regarding Amphenol Air LB products in North America.

Amphenol Air LB

29 Vois d' Yvios
 F-08110 Blangy, France
 Tel. +33-3-2422-7849
 www.amphenol-airlb.fr

Amphenol Air LB SIM Connector System

The SIM (Modular Interconnect System), is a modular, multi-contact, multifunctional rectangular connector. The connector is available in metallic or composite versions, as well as in shielded and unshielded versions. The SIM Connector uses over-molded SIM modules that are specifically designed to be environmentally sealed and are available in a wire variety of contact sizes. SIM Connectors are qualified to the European MIL-SPEC EN 4165, and are equivalent to a MIL-38999 Connector.

Amphenol Air LB Solutions

1900 Series Rectangular Connectors

European Specification Junction Modules

Terminal Block and Aluminum Bus Bars

European Specification Relay Sockets

Amphenol Air LB

Electronic Connection Systems

Amphenol Air LB Push-Pull Connectors for Interiors and IFE Systems

Amphenol Air LB offers a variety of Push-Pull connectors in variety of styles, wire sizes, and configurations. Series 3559 Push-Pull connectors are fully compatible with Air LB SIM modules allowing for flexibility in wiring applications. Amphenol Air LB also recently designed their new ARINC 809 connector, which has shielding capabilities along with the push-pull design.

Amphenol Air LB Solutions

ARINC 809 Connector

ASR Snap Rectangular Connector

Amphenol Air LB GmbH

Amphenol-Air LB is a name that connects innovative development and precise manufacture with high quality. As an internationally established enterprise, AALB is globally operating as part of the Amphenol group. Whether in Western or Eastern Europe, China, USA or India – we are creating reliable connections. Amphenol Air LB GmbH business activities include passive components as particularly flexible plug-in connectors in all variants as well as application-specific special developments, fibre optics and system solutions. Amphenol Air LB GmbH is a leading provider in the field of plug-in connectors for the aircraft industry and in the fields of military technology, diagnosis, automotive, and Industrial Ethernet Connectors.

Amphenol Air LB GmbH

Am Kleinbahnhof 4
Saarlouis D-66740, Germany
Tel. +1 (49) 69-31-98-10-18
www.amphenol-airlb.de

Amphenol Air LB NA GmbH ECTA 133 Connector

The ECTA 133 Connector is equipped with a rugged design, convenient push-pull operation, wide range of contact sizes and high contact densities and was designed for industrial applications. It provides an ideal component to use in a wide range of applications, including robotics, laboratory test equipment, the transportation industry (automobile, trucks and railway) and tool interconnection.

Series 1331: power transmission connector (to 125 A) equipped with lead ground contact (and pilot contacts for the arrangement 605 for 100 A current and 706 for 125 A current).

Series 1332: signal transmission connector (to 25 A) for data or signal transmission. The current ratings of the contacts also permit the connector to be used for low power transmission.

A fiber optic version is available on request, and overmolded cables as well as customer specific arrangements are available in large quantity applications.

Amphenol Air LB GmbH Solutions

ECTA 544 Composite Connectors

ECTA 133 Connectors

Amphenol Pcd

Amphenol Pcd Industrial Solutions

Continuing Amphenol Pcd Product Development has led to a broad and expanding range of standard connector families specifically aimed at the discrete wire terminations and interconnection requirements of the industrial electronics market, plus related applications.

Amphenol Pcd

Pluggable Terminal Blocks and Headers
Pages 12 – 53

Fixed Terminal Blocks
Pages 54 – 78

Interface Modules
Pages 94 – 100

Modifications and Custom
Pages 91 – 93

Spring Clamp Blocks
Pages 79 – 83

Screw-Terminal Edgecard
Pages 84 – 90

Cables, DIN Blocks, Accessories
Pages 101 – 135

Industrial Interconnects

Amphenol Pcd provides industrial solutions for all wiring applications, encompassing power levels from signal to 300A, and wire gauges from 24 AWG to 4/0. Amphenol Pcd provides a variety of options to meet the needs of all customers including:

- PC Board and DIN-Rail Mount versatility
- Screw-Clamp, Spring Clamp, Bolt and IDC wire termination options
- Pluggable models with up to 40 I/O points and Fixed models with limitless I/O Points
- Ethernet and multiple easy-wiring interfaces

For any inquiries regarding Amphenol Pcd Industrial products please contact info@amphenolpcd.com

Amphenol Industrial Solutions

Printed Circuit Board Terminal Blocks

Amphenol Pcd offers a broad range of pluggable European style screw and spring clamp and FlexiPlug® U.S. style screw clamp terminal blocks and headers for discrete wire-to-PCB applications. The terminal blocks are available in spacing ranging from high density .100"/2.54 mm to .591"/15.0 mm for power applications, and in numerous configurations. Custom configurations and systems also available.

Custom I/O Connectors

Amphenol Pcd provides application specific custom interconnect systems and connectors that allow the customer to incorporate unique technology and distinctive I/O features and appearance into their equipment, while drawing on responsive Amphenol system and interconnect expertise.

Amphenol Pcd

Industrial Interconnect Solutions

Amphenol Pcd Industrial Inside the Box

Amphenol provides the system interconnect products, services, international organization, instant engineering assistance and franchised distributor support to function as a customer's primary packaging, interconnection and cabling source for a broad range of industrial OEM applications. These applications include instrumentation, process control, telecommunications, medical, automation, and system integration electronic packages.

Inside the Box

Electronic Packaging Solutions for Industrial Applications

Amphenol

Custom Integrated Solutions

Amphenol is dedicated to working with our customers in an engineer to engineer effort focused on customized system development. Amphenol is dedicated to providing its customers with rapid, well-engineered, cost-effective, total solutions.

For any inquiries regarding Amphenol Pcd Industrial products please contact info@amphenolpcd.com

Amphenol Industrial Solutions

DIN Rail Mount Terminal Blocks

Modular DIN blocks are available in a wide variety of sizes, ratings, colors, and models. The variations include screw-clamp, spring-clamp, and bolt termination, as well as single and multi-wire fuse, disconnect switch, ground, and thermocouple options.

Interface Modules

Interface Modules expand traditional block I/O functions by incorporating high-density blocks and connectors and electronic components into a rail-mounted PCB assembly which replaces DIN-rail blocks, reduces installation cost, and increases reliability for systems integration.

Amphenol Limited

Military and Industrial Connectors

Amphenol Limited

Amphenol Limited is an innovative and leading edge manufacturer of both connectors and interconnect systems for applications within the Mil-Aero, Telecom, and Industrial markets. Amphenol Limited products cover technologies within both fibre optic and copper products. Specific recent solutions incorporate signal conditioning, electro-optic transceivers and line protection units. Cabled systems utilize overmolding and open loom manufacture of both copper and fibre products. Amphenol Limited specializes in Military and Avionics, RF connectors, Filter/EMP products, Fibre Optics, Cable Assembly and Hermetics products and is ISO 9001 rated. Any inquiries regarding Amphenol Limited products in North America should be directed to Amphenol Pcd.

Amphenol Limited

Thanet Way, Whitstable
Kent CT5 3JF, United Kindom
Tel. +1 (44) 1227-773-200
www.amphenol.co.uk

Amphenol Limited SCE Series Interconnect Solutions

Amphenol Limited SCE is a miniature connector with a silent push to mate and pull to release design across two styles of cable receptacles. All inserts and contacts are moulded in place, achieving high environmental sealing to IP68. The metalwork is machined from brass, giving an increased number of mating cycles over traditional aluminium connectors. The snatch push pull design is fully grounded and cannot be locked when mated, as the cable receptacle has no moving parts, thus eliminating the path for the ingress of moisture and dust to the interface. The SCE Series features a coupling mechanism the locks the connectors together, ensuring that they cannot be inadvertently de-mated. Amphenol offers full cable harness solutions with overmolding capabilities or, where preferred, a heat shrink boot can be used.

Amphenol Limited Solutions

Barracuda IP68 Sealed Connectors

62IP / 162IP Industrial Plastic Connectors

Amphenol

NORTH AMERICA

UNITED STATES

Amphenol Pcd

72 Cherry Hill Drive
Beverly, MA 01915
Phone: (978) 624-3400
Fax: (978) 927-1513
www.amphenolpcd.com

Amphenol Corporation

Amphenol Aerospace
Amphenol Industrial Operations
40-60 Delaware Avenue
Sidney, NY 13838-1395
Phone: (607) 563-5011
www.amphenol-aerospace.com
www.amphenol-industrial.com

Amphenol Backplane Systems

18 Celina Avenue
Nashua, NH 03063
Phone: (888) 318-3553
www.amphenol.abs.com

Amphenol Printed Circuits

91 Northeastern Boulevard
Nashua, NH 03062
Phone: (603) 324-4500
www.act.flexcircuit.com

Amphenol Alden

117 North Main Street
Brockton, MA 02301
Phone: (508) 427-7000
www.aldenproducts.com

Amphenol TCS

44 Simon Street
Nashua, New Hampshire 03060
Phone: (603) 879-3000
www.amphenol-tcs.com

Amphenol FSI

1300 Central Expwy N, Suite 100
Allen, TX 75013
Phone: (800) 472-4225
www.fibersystems.com

Amphenol Sine

44724 Morley Drive
Clinton Township, MI 48036
Phone: (586) 465-3131
www.sineco.com

CANADA

Amphenol Canada

605 Milner Ave.
Toronto, ON, M1B 5X6, Canada
Phone: (416) 291-4401
www.amphenolcanada.com

Amphenol Air LB NA

3335, 1^{ere} Rue parc Gerard Leclerc
St. Hubert QC, J3Y 8Y6, Canada
Phone: (450) 445-6007
www.amphenol-airlb.com
www.amphenol-airlb.fr

INTERNATIONAL

(Military Aerospace Offices)

EUROPE

Amphenol Limited

Thanet Way, Whitstable
Kent CT5 3JF, United Kingdom
Phone: (44-1-227) 773-200
www.amphenol.co.uk

Amphenol Socapex

948Promenade de l'Arve, BP29
74311 Thyez Cedex, France
Phone: (33-4) 50-89-28-00
www.amphenol-socapex.com

Amphenol-Air LB

29 voie d'Yvois
08110 Blagny, France
Phone: (33) 03-24-22-48-49
www.amphenol-airlb.fr

Amphenol Italia S.p.A.

Via Barbaiana 5
20020 Lainate (Milano), Italy
Phone: (31) 30-63-58-000

Amphenol Air LB GmbH

Am Kleinbahnhof 4
D-66740 Saarlouis, Germany
Phone: (49) 68-31-98-10-0
www.amphenol-airlb.de

LATIN AMERICA

Amphenol Argentina

Avenida Callao 930
2nd floor Office B Plaza
C1023AAP Buenos Aires, Argentina
Phone: (54 11) 48-15-68-86
www.amphenol.com.ar

Amphenol do Brasil Ltda.

Rua Diogo Moreira 132
20 andar, rooms 2001-2-3
Sao Paulo, CEP 05423-010
Phone: (55-11) 3815-1003
www.amphenol.com.br

Amphenol Mexico

Prolongacion Reforma 61-6 B2
Col. Paseo de las Lomas
Mexico City, D.F. 01330, Mexico
Phone: (52-55) 5258-9984
www.amphenolmexico.com

ASIA / PACIFIC

Amphenol Pcd Shenzhen

3/F Building A4, Section B
Song Bai Industrial Park
East Ming Huan Road
Gong Ming Town, Bao An District
Shenzhen, China 518132
Phone: (86) 755-81738281
www.amphenolpcd.com.cn

Amphenol Australia Pty Ltd

2 Fiveways Blvd.
Keysborough Melbourne, Victoria 31733
Australia
Phone: 613-8796-8888
www.amphenol.com.au

Amphenol Russia Office

8-2 Yaroslavskaja Str.
129164 Moscow, Russia
Phone: 7495-937-634

Amphenol Interconnect India Pvt, Ltd.

105 Bhosari Industrial Area
Pune, 411 026, India
Phone: (91-20) 27120-481
www.amphenol-in.com

Amphenol Japan Mil Aero & Industrial

471-1, Deba, Ritto-City
Shiga 520-3041, Japan
Phone: 81-77-553-8501
www.amphenol.co.jp

Amphenol Taiwan Corporation

5F, 361 Fusing 1st Road
Gueishan Township, Taoyuan County
33375, Taiwan (R.O.C.)
Phone: 866-3-264-7200
www.amphenol.com.tw

Amphenol Korea KAE

119-69 Ansan Tecom Industrial Complex,
Sasa-dong, Sangrok-gu
Ansan, Gyunggi 426-220 South Korea
Phone: 82-31-419-1118
www.amphenolkae.com

Amphenol Daeshin

558 Sognea-Dong, Sosa-ku,
Bucheon-City, Kyunggi-Do, Korea 422-040
Phone: 81-32-610-3830
www.amphenol.co.kr

Amphenol East Asia Limited

2201 Railway Plaza, 39 Chatham Road South
Tsmishatsui, Kowloon, Hong Kong
Phone: 852-2699-2663
www.amphenol.co.hk

MIDDLE EAST / AFRICA

Bar-Tec Ltd.

3 Hagavish St., P.O.B. 279
Kfir-Barkan Bldg., East Industrial Zone
Kfar Sava 44102, Israel
Phone: (972-9) 764-4097
www.bar-tec.com

Amphenol South Africa

30 Impapa Road
2196 Sandton - Chislehurst
South Africa
Tel: (27-11) 783-9517
www.amphenol.co.za

Amphenol Turkiye Office

Ayazaga Mah. Meydan Sok. No. 28
Beybi Giz Plaza, Kat. 26
34396 Maslak, Istanbul, Turkey
Phone: (-90-212) 335-2501
www.amphenol.com.tr

Notice: Specifications are subject to change without notice. Contact your nearest Amphenol Corporation Sales Office for the latest specifications. All statements, information and data given herein are believed to be accurate and reliable but are presented without guarantee, warranty, or responsibility of any kind expressed or implied. Statements or suggestions concerning possible use of our products are made without representation or warranty that any such use is free of patent infringement and are not recommendations to infringe any patent. The user should not assume that all safety measures are indicated or that other measures may not be required. Specifications are typical and may not apply to all connectors.

Amphenol Pcd

72 Cherry Hill Drive

Beverly, MA 01915

Phone: +1 (978) 624-3400

Fax: +1 (978) 927-1513

www.amphenolpcd.com

milaero@amphenolpcd.com

Стандарт Электрон Связь

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литера Н,
помещение 100-Н Офис 331