

Datasheet

MIL-DTL-38999 series III circular electrical
connector

MIL-DTL-38999 series III circular electrical connector

Brief introducing
 how to order
 Outline dimension
 Rear accessory

Characteristic
 Main key/keyway
 Contact arrangement
 Finishing

Brief introducing

- High density miniature circular electrical connector.
- Including from one contact to 128 contacts.
- Contact codes including #22D、#20、#16、#12、#16.coaxial and #8 tri-coaxial
- Threaded coupling. releasing-proof.
- Scoop - proof
- EMI/RFI shielding with round reed
- Shock-proof and vibration-proof
- Fluid immersion

Apply widely in aviation, space and military systems, especially in high strength vibration environment.
 Meet the US military standard:MIL-DTL-38999 series III.

Characteristic

Mechanical characteristic																		
—Aluminum alloy Olive drab cadmium plate(W) Electroless nickel coating(F) — Insert interface: Plastic —Gasket: Silicon rubber elastomer —Contact: Copper alloy Finishing: Nickel plate followed by gold plate —Life: 1500 Cycles —Shock: 2940 m/s ² 3 ms	—Vibration: 254 m/s ² 10~50Hz Sine: 588 m/s ² 140~2000Hz Random: at high temperature 96(m/s ²) ² / Hz 408 m/s ² , 100~1000Hz Random: at ambient 480(m/s ²) ² / Hz, 100~300 Hz —Contact retention force(min): #22D:45N #16:111N #8 coaxial:111N #20:67N #12:111N #8 tri-coaxial:111N																	
Electrical characteristic																		
—Dielectric withstanding voltage (Vrms) (Mated) <table border="1" style="margin-left: 20px; width: 100%;"> <thead> <tr> <th>Ratings</th> <th>Sea level</th> <th>21000m</th> </tr> </thead> <tbody> <tr> <td>M</td> <td>1300</td> <td>800</td> </tr> <tr> <td>N</td> <td>1000</td> <td>600</td> </tr> <tr> <td>I</td> <td>1800</td> <td>1000</td> </tr> <tr> <td>II</td> <td>2300</td> <td>1000</td> </tr> </tbody> </table>	Ratings	Sea level	21000m	M	1300	800	N	1000	600	I	1800	1000	II	2300	1000	—shell to shell conductivity Olive-drab cadmium plate: 2.5mV Nickel: 1mV —Shielding 100MHz 90 dB 1GHz 85dB 10GHz(F) 65dB 10GHz(W) 50dB —Coaxial contact: Operation frequency: 0~1GHz Character resistance: 50Ω		
Ratings	Sea level	21000m																
M	1300	800																
N	1000	600																
I	1800	1000																
II	2300	1000																

	voltage standing wave rate:≤1.3
	— #8 tri-coaxial contacts
—Contact resistance	Frequency Width: 0~20MHz
#22D: 14.6mΩ #20: 7.3 mΩ #16: 3.8 mΩ #12: 1.7 mΩ —Insulate resistance: ≥5000MΩ(500V DC) — Contact current ratings #22D:5A #20:7.5A #16:13A #12:23A	voltage Ratings: 500 V AC Max 125 V AC at 21000m level Voltage dropped: Inner and middle contact : ≤55mV at 1A External: ≤75mV at 12A
Environmental characteristic	
—Temperature ranges: Cadmium(W): -65℃~+175℃ Nickel(F): -65℃~+200℃	—Salt spray: 500h(W) 48h(F) —Temperature shock : For 24 hours, 10 cycles —Fluid immersion Hydraulic oil, Lubrication oil, Freezing liquid and other solvents

[how to order](#)

D38999/ 20 W B 35 P N

① ② ③ ④ ⑤ ⑥ ⑦

①: D38999—Series Prefix

- ②: shell style: 20-wall mounting receptacle
- 21-box mount receptacle, hermetic
 - 23-jam nut receptacle, hermetic
 - 24- jam nut receptacle
 - 25-solder mount receptacle, hermetic
 - 26- straight plug
 - 27-weld mount receptacle, hermetic Lanyard Release Connectors
 - 29-lanyard release plug with pin contacts
 - 30-lanyard release plug with socket contacts
 - 31-lanyard release plug for MIL-STD-1760 with pin contacts

- ③: finish
- W-Olive-drab cadmium plate
 - C- non-conductive, anodic coated aluminum
 - G-space grade, electroless nickel
 - K- corrosion resistant stainless steel,
 - L- corrosion resistant steel, electrodeposited nickel
 - E- Electroless nickel coating

④: Shell size :09-11-13-15-17-19-21-23-25

A- B- C- D -E - F -G- H- J

⑤: insert arrangement : Please see the figure of insert arrangement

- ⑥: Contact type :P-Normal crimp type pin
- S-Normal crimp type socket

- A-No or client appoint pin
- B-no or client appoint socket
- PH-solder type pin
- SH-solder type
- PC-short straight PCB termination pin
- PC-long straight PCB termination pin
- SC- short straight PCB termination socket
- SC- long straight PCB termination socket
- SC- long straight PCB termination socket

⑦: main key/keyway polarization: N- normal key; A,B,C,D

Note:When using PC,SC contacts,normal polarization must be mark.

Main key/keyway

Receptacle interface view

Plug interface view

Note: When order for key A、B、C、D、E.Please contact to our company

Shell NO.	Shell code	Degree	N	A	B	C	D	E
09	A	A ⁰	105	102	80	35	64	91
		B ⁰	140	132	118	140	155	131
		C ⁰	215	248	230	205	234	197
		D ⁰	265	320	312	275	304	240
11	B	A ⁰	95	113	90	53	119	51
		B ⁰	14	156	145	156	146	141
		C ⁰	208	182	195	220	176	184
		D ⁰	236	292	252	255	298	242
13	C	A ⁰	95	113	90	53	119	51
		B ⁰	141	156	145	156	146	141
		C ⁰	208	182	195	220	176	184

		D ⁰	236	292	252	255	298	242
15	D	A ⁰	95	113	90	53	119	51
		B ⁰	141	156	145	156	146	141
		C ⁰	208	182	195	220	176	184
		D ⁰	236	292	252	255	298	242
17	E	A ⁰	80	135	49	66	62	79
		B ⁰	142	170	169	140	145	153
		C ⁰	196	200	200	200	180	197
		D ⁰	293	310	244	257	280	272
19	F	A ⁰	80	135	49	66	62	79
		B ⁰	142	170	169	140	145	153
		C ⁰	196	200	200	200	180	197
		D ⁰	293	310	244	257	280	272
21	G	A ⁰	80	135	49	66	62	79
		B ⁰	142	170	169	140	145	153
		C ⁰	196	200	200	200	180	197
		D ⁰	293	310	244	257	280	272
23	H	A ⁰	80	135	49	66	62	79
		B ⁰	142	170	169	140	145	153
		C ⁰	196	200	200	200	180	197
		D ⁰	293	310	244	257	280	272
25	J	A ⁰	80	135	49	49	62	79
		B ⁰	142	170	169	169	145	153
		C ⁰	196	200	200	200	180	197
		D ⁰	293	310	244	257	280	272

Outline dimension

▼D38999/26 plug

shell	shell code	A max	Thread B	C max
09	A	31.00	M12×1-6g	21.80
11	B	31.00	M15×1-6g	25.00
13	C	31.00	M18×1-6g	29.40
15	D	31.00	M22×1-6g	32.50
17	E	31.00	M25×1-6g	35.70
19	F	31.00	M28×1-6g	38.50
21	G	31.00	M31×1-6g	41.70
23	H	31.00	M34×1-6g	44.90
25	J	31.00	M37×1-6g	48.00

▼D38999/20 Flat flange receptacle

Shell NO.	Shell code	Amax	B max	C max	Thread D	E	F	G	H	J	d1min	d2min
09	A	20.90	10.60	2.50	M12×1-6g	23.80	18.26	15.09	3.25	5.49	16.66	13.11
11	B	20.90	10.60	2.50	M15×1-6g	26.20	20.62	18.26	3.25	4.93	20.22	15.88
13	C	20.90	10.60	2.50	M18×1-6g	28.60	23.01	20.62	3.25	4.93	23.42	19.05
15	D	20.90	10.60	2.50	M22×1-6g	31.00	24.61	23.01	3.25	4.39	26.59	23.01
17	E	20.90	10.60	2.50	M25×1-6g	33.30	26.97	24.61	3.25	4.93	30.96	25.81
19	F	20.90	10.60	2.50	M28×1-6g	36.50	29.36	26.97	3.25	4.93	32.94	28.98
21	G	20.10	11.40	3.20	M31×1-6g	39.70	31.75	29.36	3.25	4.93	36.12	32.16
23	H	20.10	11.40	3.20	M34×1-6g	42.90	34.93	31.75	3.91	6.15	39.29	34.93
25	J	20.10	11.40	3.20	M37×1-6g	46.00	38.10	34.93	3.91	6.15	42.47	37.69

▼D38999/24 Jam nut mounted receptacle

Shell NO.	Shell code	A	B max	C max	D max	E max	F	Thread G	d	p
09	A	16.53	9.90	3.20	30.50	24.00	27.00	M12×1-6g	17.78	17.02
11	B	19.07	9.90	3.20	35.20	27.00	31.80	M15×1-6g	20.96	19.59
13	C	23.82	9.90	3.20	38.40	32.00	34.90	M18×1-6g	25.65	24.26
15	D	26.97	9.90	3.20	41.60	36.00	38.10	M22×1-6g	28.83	27.56
17	E	30.15	9.90	3.20	44.80	37.00	41.30	M25×1-6g	32.01	30.73
19	F	33.32	9.90	3.20	49.50	41.00	46.00	M28×1-6g	35.18	33.91
21	G	36.50	9.90	3.20	52.70	46.00	49.20	M31×1-6g	38.35	37.08
23	H	39.67	9.90	3.20	55.90	50.00	52.40	M34×1-6g	41.53	40.26
25	J	42.85	9.90	3.20	59.00	51.23	55.60	M37×1-6g	44.70	43.43

Dimension of straight PCB terminal receptacle

Receptacle Type 24

Receptacle Type 20

Shell code		09	11	13	15	17	19	21	23	25
A	# 22D	0.70	0.70	0.70	0.70	0.70	0.70	0.70	0.70	0.70
	# 20	0.70	0.70	0.70	0.70	0.70	0.70	0.70	0.70	0.70
	# 16	1.15	1.15	1.15	1.15	1.15	1.15	1.15	1.15	1.15
L2 pin # 22D	min	10.52	10.52	10.34	10.34	10.34	10.34	10.34	10.34	10.34
	max	11.46	11.46	11.28	11.28	11.28	11.28	11.28	11.28	11.28
L2 socket # 22D	min	10.19	10.19	10.01	10.01	10.01	10.01	10.01	10.01	10.01
	max	11.46	11.46	11.28	11.28	11.28	11.28	11.28	11.28	11.28
L2 pin # 20	min	10.69	10.69	10.51	10.51	10.51	10.51	10.51	10.51	10.51
	max	11.63	11.63	11.45	11.45	11.45	11.45	11.45	11.45	11.45
L2 socket # 20	min	10.69	10.69	10.51	10.51	10.51	10.51	10.51	10.51	10.51
	max	11.63	11.63	11.45	11.45	11.45	11.45	11.45	11.45	11.45
L2 pin # 16	min	10.69	10.69	10.51	10.51	10.51	10.51	10.51	10.51	10.51
	max	11.63	11.63	11.45	11.45	11.45	11.45	11.45	11.45	11.45
L2 socket # 16	min	10.69	10.69	10.51	10.51	10.51	10.51	10.51	10.51	10.51
	max	11.63	11.63	11.45	11.45	11.45	11.45	11.45	11.45	11.45
L3	straight PCB terminal # 22D	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00
	straight PCB terminal # 20	5.10	5.10	5.10	5.10	5.10	5.10	5.10	5.10	5.10
	straight PCB terminal # 16	5.10	5.10	5.10	5.10	5.10	5.10	5.10	5.10	5.10
L4 pin # 22D	min	9.48	9.48	9.48	9.48	9.48	9.48	9.59	9.59	9.59
	max	10.58	10.58	10.58	10.58	10.58	10.58	10.69	10.69	10.69
L4 socket # 22D	min	9.15	9.15	9.15	9.15	9.15	9.15	9.26	9.26	9.26
	max	10.58	10.58	10.58	10.58	10.58	10.58	10.69	10.69	10.69
L4 pin # 20	min	9.65	9.65	9.65	9.65	9.65	9.65	9.76	9.76	9.76
	max	10.75	10.75	10.75	10.75	10.75	10.75	10.86	10.86	10.86
L4 socket # 20	min	9.65	9.65	9.65	9.65	9.65	9.65	9.76	9.76	9.76
	max	10.75	10.75	10.75	10.75	10.75	10.75	10.86	10.86	10.86
L4 pin # 16	min	9.65	9.65	9.65	9.65	9.65	9.65	9.76	9.76	9.76
	max	10.75	10.75	10.75	10.75	10.75	10.75	10.86	10.86	10.86
L4 socket # 16	min	9.65	9.65	9.65	9.65	9.65	9.65	9.76	9.76	9.76
	max	10.75	10.75	10.75	10.75	10.75	10.75	10.86	10.86	10.86

Mated and unmated dimension(D38999/20,D38999/26,D38999/24,D38999/26)

D38999/20 receptacle and D38999/26 plug D38999/24 receptacle and D38999/26 plug

Series I shell size	Series II shell size	Series III shell size				
21	$\frac{21}{G}$	20	35 rating M 79#22D	11 rating II 11#12	16 rating II 16#16	24 rating I 24#20
			25 rating I 25#20	27 rating I 27#20	39 rating I 2#16 37#20	41 rating I 41#20
			75 rating I 4#8			
23	$\frac{23}{H}$	22	35 rating M 100#22D	21 rating II 21#16	32 rating I 32#20	34 rating I 34#20
			36 rating I 36#20	53 rating I 53#20	55 rating I 55#20	97 rating I 16#16
			99 rating II 11#16			
25	$\frac{25}{J}$	24	35 rating M 128#22D	61 rating I 61#20	46 rating I 2#8 4#16 40#20	19 rating I 19#12
			20 rating N 3#8 4#12 13#16 10#20	29 rating I 29#16	43 rating I 20#16 23#20	24 rating I 12#16 12#12
			04 rating I 8#16 48#20	08 rating I 8#8 tri-coaxial contact	11 rating M 9#10 2#20	

Rear accessory

Meet the US military standard: MIL-DTL-85049.

Order separately for accessories. Besides, we can supply the other special accessories according to the customer's requirement.

M85049/15-S-11W
M85049/21-9A02A

M85049/69-11AD
M85049/38-11W

M85049/18-9W02A
M85049/39-11A

M85049/15-S-11W

How to order

M85049/ 15 -S 11 W

① ② ③ ④ ⑤

- ①: M85049—Series Prefix
- ②: Rear shell type: 15—45° angle quick connect
- ③: Rear shell jam nut S-self-locking jam nut
G-self-locking and grounding
- ④: shell size 09,11,13,15,17,19,21,23,25
- ⑤: Finishing: W-Olive-drab cadmium plate
N-Nickel

Shell NO.	Bmax	Cmax	Dmax	cable entry max
09	36.3	21.79	22.4	6.71
11	36.3	24.99	22.4	9.96
13	36.3	29.39	23.9	12.85
15	49.0	32.49	31.8	16.03
17	49.0	35.71	33.3	19.20
19	51.6	38.51	35.1	21.46
21	53.1	41.71	38.1	24.64
23	53.1	44.91	42.9	27.81
25	56.9	47.98	44.5	30.99

M85049/69-11AD

How to order

M85049/ 69 -11 A D

① ② ③ ④ ⑤

- ①: M85049—Series Prefix
- ②: Rear shell type: 69—shrinking pipe adapter
- ③: shell size 09,11,13,15,17,19,21,23,25
- ④: Finishing: W-Olive-drab cadmium plate
N-Nickel
A-Anode,black color
- ⑤: Vent type Mull-with vent
D-with vent

Shell Code	ΦA max	ΦB max	ΦC max
09	19.05	6.35	13.54
11	21.59	9.35	15.37
13	25.40	12.70	19.66
15	29.21	15.88	21.29
17	31.75	19.05	24.46
19	35.56	20.62	26.47
21	39.37	23.80	30.91
23	41.91	26.97	34.42
25	46.99	30.18	36.65

M85049/18-9W02A

How to order

M85049/ 18 -9 W 02 A

① ② ③ ④ ⑤ ⑥

- ①: M85049—Series Prefix
- ②: Rear shell type: 18—rear shield connect cable airproof clipper
- ③: shell size 09,11,13,15,17,19,21,23,25
- ④: Finishing: W-Olive-drab cadmium plate
N-Nickel

⑤: cable clipper code 01,02,03,04,05,06,07,08,09

⑥: blank (without special mark),A,B,C

Table 1

Shell code	Cable clipper code		A max
	Min	max	
09	01	02	19.1
11	01	03	21.6
13	02	04	25.4
15	02	05	29.2
17	02	06	31.8
19	03	07	35.6
21	03	08	39.4
23	03	09	41.9
25	04	10	47.0

Table 3

Shell	length code	L
9~25	Normal(Blank)	38.1
9~25	A	63.5
15~25	B	88.9
21~25	C	114.3

Table 2

Cable clipper code	Mated cable diameter		Y max	X max
	min	max		
01	1.57	3.18	20.3	31.75
02	3.18	6.35	25.4	
03	6.35	9.53	27.9	
04	9.53	12.70	30.5	
05	12.70	15.88	31.8	34.29
06	15.88	19.05	35.6	34.93
07	19.05	22.23	38.1	38.10
08	22.23	25.40	41.9	41.28
09	25.40	28.58	44.5	
10	28.58	31.75	48.3	

M85049/21-9A02A

How to order

M85049/ 21 -9 A 02 A

① ② ③ ④ ⑤ ⑥

- ①: M85049—Series Prefix
- ②: Rear shell type: 21—straight cable clipper
- ③: shell size 09,11,13,15,17,19,21,23,25
- ④: Finishing: W-Olive-drab cadmium plate

N-Nickel

A-Anode,blank color

⑤: cable clipper code 01,02,03,04,05,06,07,08,09

⑥: blank (without special mark),A,B,C

Table 1

Shell code	Cable clipper code		A max
	min	max	
09	01	02	19.1
11	01	03	21.6
13	02	04	25.4
15	02	05	27.9
17	02	06	31.8
19	03	07	35.6
21	03	08	38.1
23	03	09	41.9
25	04	10	44.5

Table 2

Cable clipper code	Mated cable diameter		Y max
	min	max	
01	1.57	3.18	20.3
02	3.18	6.35	25.4
03	6.35	9.53	27.9
04	7.92	12.70	30.5
05	11.10	15.88	31.8
06	14.27	19.05	35.6
07	17.45	22.23	38.1
08	20.62	25.40	41.9
09	23.80	28.58	44.5
10	26.97	31.75	48.3

Table 3

Shell code	length code	L
9~25	Normal (Blank)	38.1
9~25	A	63.5
15~25	B	88.9
21~25	C	114.3

M85049/38-11W

How to order

M85049/ 38 - 11 W

① ② ③ ④ ⑤

①: M85049—Series Prefix

②: Rear shell type: 38—straight cable clipper

③: Rear shell jam nut blank-Non-locking jam nut

S-self-locking jam nut

- ④: shell size 09,11,13,15,17,19,21,23,25
- ⑤: Finishing: W-Olive-drab cadmium plate
N-Nickel
A-Anode,black color
S-corrosion resistant steel,passivated

Shell code	Amax	Cmax	Dmax	Fmax	Mated cable diameter E	
					min	max
09	23.1	27.9	21.6	21.79	2.49	5.94
11	23.1	27.9	22.9	24.99	3.89	5.94
13	25.7	30.5	27.9	29.39	4.83	8.33
15	26.9	31.8	29.2	32.49	6.60	11.61
17	29.5	34.3	33.0	35.71	7.19	15.60
19	35.8	40.6	38.1	38.51	8.26	16.10
21	38.4	43.2	40.6	41.71	8.71	17.73
23	42.2	47.0	43.2	44.91	9.68	20.90
25	44.7	49.5	45.7	47.98	10.62	21.67

M85049/39-11A

How to order

M85049/ 39 - 11 A

- ① ② ③ ④ ⑤

- ①: M85049—Series Prefix
- ②: Rear shell type: 39—Right angular cable clipper
- ③: Rear shell jam nut -blank-Non-locking jam nut
S-self-locking jam nut
- ④: shell size 09,11,13,15,17,19,21,23,25
- ⑤: Finishing: W-Olive-drab cadmium plate
N-Nickel

A-Anode,black color

S-corrosion resistant steel,passivated

Shell code	A max	B max	Mated cable diameter C		D max	E max	F max	G max	H
			min	max					
09	25.70	30.50	2.49	5.94	21.79	35.10	25.40	21.60	12.70
11	25.70	30.50	3.89	5.94	24.99	36.90	27.90	22.90	12.70
13	30.70	35.60	4.83	8.33	29.39	40.60	27.90	27.90	15.88
15	32.00	36.80	6.60	11.61	32.49	45.70	31.80	29.20	19.05
17	35.80	40.60	7.19	15.60	35.71	49.00	33.00	33.00	19.05
19	38.40	43.20	8.26	16.10	38.51	52.10	34.30	38.10	19.05
21	42.20	47.00	8.71	17.73	41.71	59.70	40.60	40.60	22.23
23	44.70	49.50	9.68	20.90	44.91	65.50	44.50	43.20	25.40
25	48.50	53.30	10.62	21.67	47.98	69.30	47.00	45.70	28.58

Finishing

Finishing marker	Finishing	salt spray
A	Black anticathode	48h
B	Blank nickel plate	48h
N	Nickel plate	48h
W	Nickel plate followed by olive- drab cadmium plate	500h
S	Stainless steel passivation	1000h

Note: Accessories for space class products must choose electroless nickel coating