

MILITARY & DEFENSE EDITION

PM Series
MIL-DTL-5015 Solder
.....
MILITARY STYLE CONNECTORS

- IP67 Rated Waterproof Connectors
- Covers, Gaskets, Bushings
- Mounting Hardware, Tooling

About Us

MILNEC INTERCONNECT SYSTEMS is a leader in the design, manufacture, and supply of high-performance cylindrical interconnect systems. From research stations in the Antarctic to spacecraft on the plains of Mars, our high-reliability connector systems conquer the most demanding environments. Milnec is a supplier to leading companies in 24 countries in the following industries:

- Military & Defense
- Aerospace & Space
- Railway & Mass Transit
- Industrial & Heavy Equipment
- Alternative Energy, Nuclear, Oil & Gas

Logistics Solutions for Global Applications

Global logistics and support means we deliver products on time every time to any destination. To support your immediate requirements, we have extensive inventories, making most systems readily available for today's compressed design and production schedules. On average, custom connector solutions made to your exact configuration ship within seven days from the time of order placement.

- Worldwide shipping (restricted to NATO countries only)
- Web access to inventory, prices, & delivery information
- A large stock of popular parts for greater availability
- Competitive pricing and short lead times
- Impeccable customer service & technical support

Milnec Interconnect Systems

3947 West Lincoln Highway #192
Downingtown, PA 19335

1-855-4MILNEC Toll Free
(1-855-464-5632)

technical-support@milnec.com

U.S. Military Cage Code: 6STX5

NAICS Code: 423690

High Reliability—Simplified

Just because your interconnect problem is complicated does not mean acquiring the solution has to be. Milnec connector systems and our "all-in-one" kits provide engineers the most complete and professional connector solutions with ease and technical clarity.

- Complete, high-reliability solutions
- Simple to understand technical data & configurations
- Online part builder tools, drawings, & documentation
- Field installable & serviceable

Performance With Environmental Responsibility

RoHS compliant products are available to support environmental responsibility and legislative conformity. Through simple modification codes, Milnec provides a wide variety of material options to easily provide customers with fully compliant and eco-friendly connector components.

- RoHS compliant materials & finishes
- Simple material modification codes
- Lead-free solder contacts

Highest Manufacturing Quality

We invest in the finest equipment and modern production processes to ensure that our connectors will exceed your quality and performance expectations. Our production processes include advanced computer numerical control machining, cosmetic and metal finishing, heat treatment, and stainless steel passivation.

- Traceability on 100% of the parts
- Quick production lead times
- Quantity support from R&D to production
- "Just-in-time" delivery, kitting, & special packaging
- Rapid tooling & prototyping for custom designs

Features & Benefits

PM Series • MIL-DTL-5015 Solder Type Connectors

MIL-DTL-5015 Compliant Connectors

The PM Series offers a complete line of MIL-DTL-5015 type connectors. PM connectors are built to meet and exceed all performance specifications for the military MIL-DTL-5015 standard. In addition, the series provides a complete offering of accessories to ensure full IP67 protection and reliability. These heavy duty, environmentally resistant connectors offer the protection required for signal and power applications in harsh environments. The PM Series provides a versatile and high-performance, yet economical, solder terminated metal connector solution designed for mission success.

- Compatible with all MIL-DTL-5015 style connectors
- Rated for up to 150 amps
- Wide range of insert arrangements
- Full array of sealing accessory kits for complete IP67 environmental installations

100% MIL-DTL-5015 Compatibility
PM Series connectors provide complete compatibility with all existing military and commercial 5015 style plugs and receptacles.

More Options for Complete Design Flexibility

With today's advanced electronic designs, engineers demand more options. PM Series connectors provide you with the most complete offering of shell options, materials, finishes, and accessories currently unavailable in the mil-spec.

- More shell options, including thru-bulkheads
- Alternate material & RoHS compliant platings
- Complete set of sealing accessories

Signal & Power in One Connector
With five contact sizes ranging from #0 to #16, engineers have the option of running signal and high power (up to 150A) through the same PM Series connector.

Table of Contents

About Us	G-1
Features & Benefits	G-2
Component Overview	G-3
Series Specifications	G-4
Contact Specifications	G-6
Materials & Finishes	G-8
Part Builder	G-10
Insert Arrangements & Rotations	G-11
Insert Arrangement Drawings	G-14
(PM06) Straight Plug	G-20
(PM08) 90° Plug	G-21
(PM00) Wall Mount Receptacle	G-22
(PM02) Box Mount Receptacle	G-23
(PM01) Cable Mount Receptacle	G-24
(PM22) Thru-Bulkhead Receptacle	G-25
(PMCP) Protective Covers	G-26
(PMCD) Stowage Receptacle	G-27
(PMGE) Mounting Gasket	G-28
(PMMB) Mounting Bracket & Screws	G-29
(PMRB) Cable Bushing	G-30
Soldering Station	G-31

Complete IP67 Rated Waterproof Connector Kits

PM Series connectors can be easily configured as complete kits that include everything you need for a reliable, IP67 rated environmental interconnect solution. Simply select the desired kit option on the part builder and your connector will come with all the matching accessories you need right out of the box.

- Integrated environmental backshells
- Protective covers
- Sealing gaskets
- Mounting brackets with locking nuts
- Sealing screws

Plugs

Straight Plug
p. G-20

90° Plug
p. G-21

Receptacles

Wall Mount
p. G-22

Box Mount
p. G-23

Cable Mount
p. G-24

Thru-Bulkhead
p. G-25

Covers

Plug Cover
p. G-26

Recept. Cover
p. G-26

Storage Receptacle
p. G-27

Mounting

Mounting Gasket
p. G-28

Mounting Bracket & Screws
p. G-29

Accessories

Cable Bushing
p. G-30

Tools

Soldering Station
p. G-31

Series Specifications

PM Series • MIL-DTL-5015 Solder Type Connectors

Performance Specifications

Built to meet or exceed MIL-DTL-5015 specifications
Guaranteed fully compatible and interchangeable with respect to physical and performance characteristics with all existing 5015 style military and commercial derivatives

Environmental Characteristics

Temperature Range

-67° to +257°F (-55° to +125°C)

Service life varies with the maximum internal hot spot temperature resulting from any combination of electrical load or ambient temperature:

77°F (25°C): Continuous

221°F (105°C): 1,000 hours

257°F (125°C): 250 hours

Water Pressure

IP67 rating (environmental sealing)

Fully submersible to 3.3 ft (1m) for minimum of 30 min

Air Leakage Rate

Environmental connector air leakage rate shall not exceed 1 inch³/hr (4.55 x10⁻³ cm³/sec) at 30 psi (2.11 kg/cm²) pressure differential

Salt Spray Rating

See Materials & Finishes, p. G-8

Humidity

Mated connectors shall maintain an insulation resistance of 100 megohms or greater at 77°F (25°C) with 95% humidity for duration of 20 days

Chemical Resistance to Fluids

20 hour full immersion (unmated) in hydraulic fluid and lubricating oil without damage or material degradation

Physical Characteristics

Coupling

Threaded (A-Threads), single-start, 4 turns to couple

Coupling Torque

Engagement & Disengagement Force (max / min)

Shell Size 10: 2.21 ft-lb_f (3.0 N-m) / .11 ft-lb_f (.15 N-m)

Shell Size 12: 2.07 ft-lb_f (2.8 N-m) / .17 ft-lb_f (.23 N-m)

Shell Size 14: 4.35 ft-lb_f (5.9 N-m) / .26 ft-lb_f (.35 N-m)

Shell Size 16: 5.16 ft-lb_f (7.0 N-m) / .34 ft-lb_f (.46 N-m)

Shell Size 18: 5.90 ft-lb_f (8.0 N-m) / .43 ft-lb_f (.58 N-m)

Shell Size 20: 6.64 ft-lb_f (9.0 N-m) / .52 ft-lb_f (.70 N-m)

Shell Size 22: 7.82 ft-lb_f (10.6 N-m) / .59 ft-lb_f (.80 N-m)

Shell Size 24: 9.51 ft-lb_f (12.9 N-m) / .59 ft-lb_f (.80 N-m)

Shell Size 28: 12.32 ft-lb_f (16.7 N-m) / .68 ft-lb_f (.92 N-m)

Shell Size 32: 13.35 ft-lb_f (18.1 N-m) / .75 ft-lb_f (1.02 N-m)

Shell Size 36: 17.63 ft-lb_f (23.9 N-m) / .77 ft-lb_f (1.05 N-m)

Polarization

Single master key and keyway on top position of shell

Insert Arrangements

126 standard, custom inserts available

Insert Rotations

Normal polarization (N), plus 4 alternate insert rotational polarizations (W, X, Y, Z)

Endurance Characteristics

Coupling Cycles

250 coupling cycles (minimum)

Shock

50g's, 11ms duration, three major axes,
10 microseconds maximum discontinuity

Vibration

Random vibration at 10 to 2,000Hz (15g's),
10 microseconds maximum discontinuity

Rev. 1301.1

Material Characteristics

Shell

Aluminum, solid, one piece, seamless construction

Shell Plating

Standard (F) finish is electrically conductive cadmium plate finish with an olive drab chromate after-treat for additional corrosion resistance
(See p. G-8 for all available finishes)

Shell Conductivity

Maximum shell-to-shell conductivity potential drop shall not exceed 200 millivolts across assembly

Insert

Resilient polychlorophrene (neoprene)
Non-removable and mechanically bonded to shell

Protective Cover Chain

Passivated stainless steel, sash chain able to withstand a 25 lb (11.3 kg) tensile force without damage

Compression Cup

Plastic

Sealing Grommet

Neoprene

O-Ring Seal

Neoprene or silicone

Mounting Gasket

Neoprene or silicone

Mounting Bracket

Aluminum alloy with SST locking nuts

Sealing Screws

SST steel with silicone O-rings

Cable Bushing

Neoprene

Contact Characteristics

Contact Design

Solder style, permanently bonded to insert
Pre-tinned solder cups and solder wells standard

Contact Sizes

#0, #4, #8, #12, #16

Contacts

Copper alloy

Contact Plating

Silver alloy plate, 100 µinches (2.54 µm) minimum

Max Number of Contacts

1 to 52 standard, custom inserts available

Max Contact Resistance

6 milliohm maximum resistance

Potential Voltage Drop

<50 millivolt maximum drop (initial)

Contact Retention

Pin and socket contacts are designed to resist severe vibration and repeated connection and disconnection

Electrical Characteristics

Current Rating

150 amps (test current) at 68°F (20°C)

Max Operating Voltage

3,000 VAC (RMS) at sea level

Insulation Resistance

>5,000 megohms at 77°F (25°C)

Wire Size

0 to 22 (AWG)

Wire Sealing Range

Designed for individual wire sealing
Sealing is only guaranteed if wires meet MIL-W-5086 or within permitted ranges

Contact Specifications

PM Series • MIL-DTL-5015 Solder Type Connectors

Wire & Solder Dimensions

Contact Size	Wire Range		Potential Drop (Millivolts)	Max Contact Resistance (Milliohm)	Solder Well Depth	Solder Well Inside Diameter	Solder Well Outside Diameter	Contact Retention Axial Load Pounds (Newtons)	Separation Force Min Pounds (Newtons)
	AWG	Dia							
#16	16, 18, 20, 22	.025-.050 (.64-1.29)	<50	6	.250 (6.4)	.078 (2.0)	.103 (2.6)	10 (44)	.25 (1)
#12	12, 14	.064-.080 (1.62-2.05)	<42	3	.375 (9.5)	.116 (2.9)	.146 (3.7)	15 (67)	.50 (2)
#8	8, 10	.10-.12 (2.58-3.26)	<26	1	.500 (12.7)	.209 (5.3)	.256 (6.5)	20 (89)	.75 (3)
#4	4, 6	.16-.20 (4.11-5.18)	<23	.5	.625 (15.9)	.332 (8.4)	.394 (10.0)	20 (89)	1.00 (4)
#0	0, 1, 2	.25-.32 (6.54-8.25)	<21	.2	.625 (15.9)	.469 (11.9)	.547 (13.9)	25 (111)	2.00 (9)

Test ratings only. A connector cannot withstand maximum current through all contacts continuously. Please note that the establishment of electrical safety factors is left entirely in the designer's hands, since he or she is in the best position to know what peak voltage, switching surges, transients, etc. can be expected in a particular circuit. Dimensions are in inches (mm) unless otherwise noted.

Current Rating By Contact Size & Wire Size

Wire Size (AWG)	Contact Size				
	#16	#12	#8	#4	#0
22	5A				
20	7.5A				
18	10A				
16	13A				
14		17A			
12		23A			
10			33A		
8			46A		
6				60A	
4				80A	
2					100A
1					125A
0					150A

Test ratings only. A connector cannot withstand maximum current through all contacts continuously. Please note that the establishment of electrical safety factors is left entirely in the designer's hands, since he or she is in the best position to know what peak voltage, switching surges, transients, etc. can be expected in a particular circuit.

PM Series Contacts

Below are the PM Series solder contacts shown in actual size. This illustration can help determine which size contact will best fit a wire if you do not know the wire gauge being used.

Recommended Insulation Strip Length

The recommended insulation strip length found in the table below can be used for standard insulated wire. For heavy jacketed wire, insulation strip length can be quickly and easily calculated by adding the contact solder well depth (A) to the wire's outside insulation diameter (B). The conductor should be exposed to a length that will bring the insulation clearance above the solder cup equal to the outside diameter of the insulation (B) when the wire is inserted in the solder cup to its full depth.

When removing the insulation from conductors always use a thermal precision cutter or jacket stripping device. Care must be exercised to prevent damage to the individual wire strands or conductor when cutting the jacket insulation.

Strip Length

Contact Size	(A) Well Depth	Recommended Strip Length
#16	.200 (5.1)	.250 (6.4)
#12	.245 (6.2)	.375 (9.5)
#8	.350 (8.9)	.500 (12.7)
#4	.500 (12.7)	.625 (15.9)
#0	.575 (14.6)	.625 (15.9)

Dimensions are in inches (mm).

Rev. 1301.1

Contact Derating Specifications

Service Rating	Max Operating Voltage at Sea Level		Nominal Distance in Inches (mm)		Mechanical Spacing Nominal	Standard Sea Level Conditions		Pressure Altitude 50,000 ft		Pressure Altitude 70,000 ft	
	AC (RMS)	DC	Airspace	Creepage		Min Flashover Voltage AC (RMS)	Test Voltage AC (RMS)	Min Flashover Voltage AC (RMS)	Test Voltage AC (RMS)	Min Flashover Voltage AC (RMS)	Test Voltage AC (RMS)
Inst.	200	250	.0312 (.8)	.063 (1.6)	—	1,400	1,000	500	400	325	260
A	500	700	.063 (1.6)	.125 (3.2)	.063 (1.6)	2,800	2,000	800	600	450	360
D	900	1,250	.125 (3.2)	.188 (4.8)	.125 (3.2)	3,600	2,800	900	675	500	400
E	1,250	1,750	.188 (4.8)	.250 (6.4)	.188 (4.8)	4,500	3,500	1,000	750	550	440
B	1,750	2,450	.250 (6.4)	.313 (8.0)	.250 (6.4)	5,700	4,500	1,100	825	600	480
C	3,000	4,200	.313 (8.0)	1.000 (25.4)	.313 (8.0)	8,500	7,000	1,300	975	700	560

Test ratings only. A connector cannot withstand maximum current through all contacts continuously. Please note that the establishment of electrical safety factors is left entirely in the designer's hands, since he or she is in the best position to know what peak voltage, switching surges, transients, etc. can be expected in a particular circuit.

Torque Values For Cable Clamp Screws

Screw Size	Recommended Torque	
	Min	Max
#2-56	1.5 (.2)	2.5 (.3)
#4-40	3.5 (.4)	4.5 (.5)
#6-32	5 (.6)	7 (.8)
#8-32	7 (.8)	9 (1.0)
#10-32	9 (1.0)	11 (1.2)
#.250-20	11 (1.2)	13 (1.5)

Units are in inch pounds (Newton meters).

Wire Sealing Range

Contact Size	Wire Size (AWG)	Insulation Outside Diameter Range	
		Min	Max
#16	16, 18, 20, 22	.064 (1.63)	.130 (3.30)
#12	12, 14	.114 (2.90)	.170 (4.32)
#8	8, 10	.164 (4.17)	.255 (6.48)
#4	4, 6	.275 (6.98)	.370 (9.40)
#0	0, 1, 2	.415 (10.54)	.550 (13.97)

Dimensions are in inches (mm) unless otherwise noted.

PM

**MILNEC SHIPS CONNECTORS
WORLDWIDE IN ONE WEEK**

World Class Service, Worldwide

We know your project can't wait, so we provide tailor-made flexibility with off-the-shelf lead times. We employ the latest assembly and quality-control processes to build and test every connector we ship.

- Standard connector kits ship in just one week
- No order minimums, credit cards accepted
- Average ship time is 7 days
- Expedited builds available for critical requirements

Materials & Finishes

PM Series • MIL-DTL-5015 Solder Type Connectors

PM Series Finishes

A connector's finish does more than simply provide good looks. The finish is the first line of defense for a connector. It provides enhanced corrosion resistance and can be made conductive to provide electrical continuity across connector shells for EMI/RFI shielding applications.

Olive drab cadmium is the standard finish for the PM Series. It offers excellent corrosion resistance and will match the aesthetic design of most applications. In addition, a number of specialty finishes are available, including RoHS compliant finishes for environmentally friendly designs. ■

Standard PM Series Materials & Finishes

Finish Code	Finish	Electrically Conductive	Pre-Tinned Solder Cups	RoHS Compliant	Appearance	Shell Material	Salt Spray Rating	Recommended Operating Temperature Range
F	Olive Drab Cadmium	✓	✓		Drab Olive Green	Aluminum	500 hrs	-67° to +257°F (-55° to +125°C)

Special PM Series Materials & Finishes*

Finish Code	Finish	Electrically Conductive	Pre-Tinned Solder Cups	RoHS Compliant	Appearance	Shell Material	Salt Spray Rating	Recommended Operating Temperature Range
B	Hardcoat Anodize		✓		Grey to Black	Aluminum	336 hrs	-67° to +257°F (-55° to +125°C)
BA			✓					
N	Electroless Nickel	✓	✓		Bright Metal	Aluminum	48 hrs	-67° to +257°F (-55° to +125°C)
NA			✓					
C	Zinc Cobalt		✓		Black	Aluminum	125 hrs	-67° to +257° (-55° to +125°C)
CA			✓					
CB		✓	✓					
CC			✓					
T	Hard Anodic		✓		Grey	Aluminum	500 hrs	-67° to +257°F (-55° to +125°C)
TA			✓					

* Please consult an authorized distributor for lead time information and minimum quantity requirements for special order finishes.

Olive Drab Cadmium—Durable & Economical

Olive drab cadmium (F) plating is the standard finish for PM Series connectors due to its high corrosion resistance. This finish is conductive, making it suitable for shielding or grounding applications, and is resistive to galling. Its olive drab appearance matches most equipment. Olive drab cadmium is suitable for all general duty, industrial, military, and marine applications.

- Finish Specification: SAE-AMS-QQ-P-416 II Class 2
- Appearance: Military Olive Drab Green
- Sheen: Flat, Low Gloss
- Max Temp. Rating: 347°F (175°C)
- Salt Spray Rating: 500 hours
- Lubricity: Good
- Galling Resistance: High
- Conductive: Yes
- RoHS Compliant: No

RoHS Compliant Parts

Milnec provides a full offering of RoHS compliant finishes in conductive and non-conductive versions to best suit your application requirements.

Please consult the latest European Union general and regional regulations to ensure materials are appropriate for your application and compliance requirements.

Rev. 1301.1

PROTECTIVE ACCESSORIES FOR HARSH ENVIRONMENTS

Maintain System Integrity — Anywhere

Keep equipment running by using perfectly matched accessories to protect your connectors. Our full line of protective accessories is designed for MIL-DTL-5015 plugs and receptacles to ensure a reliable installation. Don't let your connectors go into battle alone. Protect them with covers, gaskets, mounting brackets, and sealing screws.

MILNEC
INTERCONNECT SYSTEMS

PM

How to Build Your PM Connector Part Number

A part number is comprised of a string of characters that represent the different elements of a connector. High-performance connectors are built to order from component form using a unique part number as a blueprint to specify particular characteristics. Each modifier of the part number represents a particular configuration.

Below is an example part number for a PM Series connector that designates, 1) Milnec PM Series wall mount receptacle, 2) olive drab cadmium finish over aluminum, 3) 16S-1 insert arrangement, 4) socket contacts, 5) normal rotation, and 6) integrated kit including protective cover, mounting gasket, and cable bushing. ■

PM00 F 16S-1 S N - 02

① ② ③ ④ ⑤ ⑥

1 Series Shell Style

Environmental Shells

- PM06** Straight plug w/ backshell, p. G-20
- PM08** 90° plug w/ backshell, p. G-21
-
- PM00** Wall mount recept. w/ backshell, p. G-22
- PM01** Cable mount recept. w/ backshell, p. G-24
- PM02** Box mount receptacle, p. G-23

For non-standard shell styles, including thru-bulkhead receptacles, please see specific datasheet for part numbering and kitting options.

2 Material & Finish

- F** Olive drab cadmium (aluminum)
- 500 hr. dynamic salt spray rating

For complete materials and finishes options, including RoHS, see p. G-8.

3 Shell Size & Insert Arrangement

See Insert Arrangement Selection table on p. G-11.

4 Contact Style

Standard Solder Contacts

- P** Pin
- S** Socket

Thermocouple Solder Contacts*

Connectors may be ordered with the following size #16 and #12 thermocouple contact options: alumel, chromel, iron, and constantan.

* Please consult authorized distributor for lead time and minimum quantity requirements.

5 Insert Rotations

Normal Rotation

- N** Normal rotation

Alternate Rotations

- W, X, Y, Z** Alternate rotation

See Insert Arrangement Selection table on p. G-11.
(Not all rotations are available for every arrangement.)

6 Optional Accessory Kit (Omit for None)

01 For Plugs:

- Protective cover, p. G-26 +
- Cable bushing, p. G-30

02 For Receptacles:

- Protective cover, p. G-26 +
- Mounting gasket, p. G-28 +
- Cable bushing, p. G-30

03 For Receptacles:

- Protective cover, p. G-26 +
- Mounting gasket, p. G-28 +
- Cable bushing, p. G-30 +
- Mounting bracket, p. G-29
- with (4x) sealing screws

Selecting Your Insert Arrangement & Rotation

Below is a chart that represents every available shell and insert arrangement within the series. To choose the proper insert arrangement, you must first distinguish your application requirements for contact size and amount.

Rotations are designated at the time of ordering using rotation labels N (normal), W, X, Y, and Z. Some insert arrangements have limited or no alternate rotation options. Refer to the chart below for possible rotations for specific arrangements. ■

Position W

Position X

Position Y

Position Z

Looking into front face of pin insert or rear of socket insert.

Insert Arrangement Selection

Insert Arrangement	Total Contacts	Contact Size					Service Rating	Alternate Insert Rotation			
		#16	#12	#8	#4	#0		W	X	Y	Z
10SL-3	3	3					A				
10SL-4	2	2					A	63°			
12-5	1		1				A				
12S-3	2	2					A	70°	145°	215°	290°
14S-1	3	3					A				
14S-2	4	4					Inst.		120°	240°	
14S-4	1	1					D				
14S-5	5	5					Inst.		110°		
14S-6	6	6					Inst.				
14S-7	3	3					A	90°	180°	270°	
14S-9	2	2					A	70°	145°	215°	290°
16-7	3	2		1			A	80°	110°	250°	280°
16-9	4	2	2				A	35°	110°	250°	325°
16-10	3		3				A	90°	180°	270°	
16-11	2		2				A	35°	110°	250°	325°
16-12	1				1		A				
16S-1	7	7					A	80°			280°
16S-4	2	2					D	35°	110°	250°	325°
16S-5	3	3					A	70°	145°	215°	290°
16S-6	3	3					A	90°	180°	270°	
16S-8	5	5					A		170°	265°	
18-1	10	10					A/Inst.	70°	145°	215°	290°
18-3	2		2				D	35°	110°	250°	325°
18-4	4	4					D	35°	110°	250°	325°
18-5	3	1	2				D	80°	110°	250°	280°
18-8	8	7	1				A	70°			290°
18-9	7	5	2				Inst.	80°	110°	250°	280°
18-10	4		4				A		120°	240°	
18-11	5		5				A		170°	265°	
18-12	6	6					A	80°			280°
18-13	4		3	1			A	80°	110°	250°	280°
18-16	1		1				C				

* Option is unavailable if left blank.

(Continued on next page)

Insert Arrangements & Rotations

PM Series • MIL-DTL-5015 Solder Type Connectors

Insert Arrangement Selection (Continued from previous page)

Insert Arrangement	Total Contacts	Contact Size					Service Rating	Insert Rotation			
		#16	#12	#8	#4	#0		W	X	Y	Z
18-19	10	10					A				
18-22	3	3					0	70°	145°	215°	290°
20-2	1					1	D				
20-3	3		3				D	70°	145°	215°	290°
20-4	4		4				D	45°	110°	250°	
20-7	8	8					D/A	80°	110°	250°	280°
20-8	6	4		2			Inst.	80°	110°	250°	280°
20-11	13	13					Inst.				
20-14	5		3	2			A	80°	110°	250°	280°
20-15	7		7				A	80°			280°
20-16	9	7	2				A	80°	110°	250°	280°
20-17	6	1	5				A	90°	180°	270°	
20-18	9	6	3				A	35°	110°	250°	325°
20-19	3			3			A	90°	180°	270°	
20-22	6	3		3			A	80°	110°	250°	280°
20-23	2			2			A	35°	110°	250°	325°
20-24	4	2		2			A	35°	110°	250°	325°
20-27	14	14					A	35°	110°	250°	325°
20-29	17	17					A	80°			280°
20-33	11	11					A				
22-1	2			2			D	35°	110°	250°	325°
22-2	3			3			D	70°	145°	215°	290°
22-5	6	4	2				D	35°	110°	250°	325°
22-6	3	1		2			D	80°	110°	250°	280°
22-7	1					1	E				
22-8	2		2				E	35°	110°	215°	325°
22-9	3		3				E	70°	145°	250°	290°
22-11	2	2					B	35°	110°	250°	325°
22-12	5	3		2			D	80°	110°	250°	280°
22-13	5	1	4				D/A	35°	110°	250°	325°
22-14	19	19					A	80°	110°	250°	280°
22-15	6	1	5				E/A	80°	110°	250°	280°
22-18	8	8					D/A	80°	110°	250°	280°
22-19	14	14					A	80°	110°	250°	280°
22-20	9	9					A	35°	110°	250°	325°
22-21	3	2				1	A	80°	110°	250°	280°
22-22	4			4			A		110°	250°	
22-23	8		8				D/A	35°		250°	
22-28	7		7				A	80°			280°
22-33	7	7					D/A	80°	110°	250°	280°
24-2	7		7				D	80°			280°
24-5	16	16					A	80°	110°	250°	280°
24-6	8		8				D/A	80°	110°	250°	280°
24-7	16	14	2				A	80°	110°	250°	280°
24-9	2				2		A	35°	110°	250°	325°
24-10	7			7			A	80°			280°
24-11	9		6	3			A	35°	110°	250°	325°

* Option is unavailable if left blank.

(Continued on next page)

Rev. 1301.1

Insert Arrangement Selection (Continued from previous page)

Insert Arrangement	Total Contacts	Contact Size					Service Rating	Insert Rotation			
		#16	#12	#8	#4	#0		W	X	Y	Z
24-12	5		3		2		A	80°	110°	250°	280°
24-20	11	9	2				D	80°	110°	250°	280°
24-21	10	9		1			D	80°	110°	250°	280°
24-22	4			4			D	45°	110°	250°	
24-27	7	7					E	80°			280°
24-28	24	24					Inst.	80°	110°	250°	280°
28-1	9		6	3			D/A	80°	110°	250°	280°
28-2	14	12	2				D	35°	110°	250°	325°
28-3	3			3			E	70°	145°	215°	290°
28-5	5	2	1		2		D	35°	110°	250°	325°
28-6	3				3		D	70°	145°	215°	290°
28-7	2				2		D	35°	110°	250°	325°
28-8	12	10	2				E/D/A	80°	110°	250°	280°
28-9	12	6	6				D	80°	110°	250°	280°
28-10	7		3	2	2		D/A	80°	110°	250°	280°
28-11	22	18	4				A	80°	110°	250°	280°
28-12	26	26					A	90°	180°	270°	
28-15	35	35					A	80°	110°	250°	280°
28-16	20	20					A	80°	110°	250°	280°
28-17	15	15					B/D/A	80°	110°	250°	280°
28-18	12	12					C/D/A/Inst.	70°	145°	215°	290°
28-19	10	6	4				B/D/A	80°	110°	250°	280°
28-20	14	4	10				A	80°	110°	250°	280°
28-21	37	37					A	80°	110°	250°	280°
28-22	6	3			3		D	70°	145°	250°	290°
32-1	5		3			2	E/D	80°	110°	250°	280°
32-2	5	2			3		E	70°	145°	215°	290°
32-3	9	4	2		2	1	D	80°	110°	250°	280°
32-5	2					2	D	35°	110°	250°	325°
32-6	23	16	2	3	2		A	80°	110°	250°	280°
32-7	35	28	7				Inst./A	80°	125°	235°	280°
32-8	30	24	6				A	80°	125°	235°	280°
32-9	14	12			2		D	80°	110°	250°	280°
32-13	23	18	5				D	80°	110°	250°	280°
32-15	8		6			2	D	35°	110°	250°	280°
32-17	4				4		D	45°	110°	250°	
36-3	6		3			3	D	70°	145°	215°	290°
36-4	3					3	D/A	70°	145°	215°	290°
36-5	4					4	A		120°	240°	
36-6	6				4	2	A	35°	110°	250°	325°
36-7	47	40	7				A	80°	110°	250°	280°
36-8	47	46	1				A	80°	110°	250°	280°
36-9	31	14	14	2	1		A	80°	125°	235°	280°
36-10	48	48					A	80°	125°	235°	280°
36-14	16	6	5	5			D	90°	180°	270°	
36-15	35	35					D/A	60°	125°	245°	305°
36-52	52	52					A				

* Option is unavailable if left blank.

Insert Arrangement Drawings

PM Series • MIL-DTL-5015 Solder Type Connectors

Arrangement
Service Rating
Number of Contacts

10SL-3
A
3 x #16

10SL-4
A
2 x #16

12-5
A
1 x #12

12S-3
A
2 x #16

14S-1
A
3 x #16

14S-2
Inst.
4 x #16

14S-4
D
1 x #16

Arrangement
Service Rating
Number of Contacts

14S-5
Inst.
5 x #16

14S-6
Inst.
6 x #16

14S-7
A
3 x #16

14S-9
A
2 x #16

16-7
A
1 x #8
2 x #16

16-9
A
2 x #12
2 x #16

Arrangement
Service Rating
Number of Contacts

16-10
A
3 x #12

16-11
A
2 x #12

16-12
A
1 x #4

16S-1
A
7 x #16

16S-4
D
2 x #16

16S-5
A
3 x #16

Arrangement
Service Rating
Number of Contacts

16S-6
A
3 x #16

16S-8
A
5 x #16

18-1
B,C,F,G=A; Bal.=Inst.
10 x #16

18-3
D
2 x #12

18-4
D
4 x #16

18-5
D
2 x #12
1 x #16

Arrangement
Service Rating
Number of Contacts

18-8
A
1 x #12
7 x #16

18-9
Inst.
2 x #12
5 x #16

18-10
A
4 x #12

18-11
A
5 x #12

18-12
A
6 x #16

18-13
A
1 x #8
3 x #12

Contact Legend #0 #4 #8 #10 #12 #16

(Continued on next page)
Rev. 1301.1

Insert Arrangement Drawings

PM Series • MIL-DTL-5015 Solder Type Connectors

(Continued from previous page)

18-16
C
1 x #12

18-19
A
10 x #16

18-22
D
3 x #16

20-2
D
1 x #0

20-3
D
3 x #12

20-4
D
4 x #12

Arrangement
Service Rating
Number of Contacts

20-7
A,B,H,G=D; C,D,E,F=A
8 x #16

20-8
Inst.
2 x #8; 4 x #16

20-11
Inst.
13 x #16

20-14
A
2 x #8
3 x #12

20-15
A
7 x #12

20-16
A
2 x #12
7 x #16

Arrangement
Service Rating
Number of Contacts

20-17
A
5 x #12
1 x #16

20-18
A
3 x #12
6 x #16

20-19
A
3 x #8

20-22
A
3 x #8
3 x #16

20-23
A
2 x #8

20-24
A
2 x #8
2 x #16

Arrangement
Service Rating
Number of Contacts

20-27
A
14 x #16

20-29
A
17 x #16

20-33
A
11 x #16

22-1
D
2 x #8

22-2
D
3 x #8

22-5
D
2 x #12
4 x #16

Arrangement
Service Rating
Number of Contacts

Insert Arrangement Drawings

PM Series • MIL-DTL-5015 Solder Type Connectors

(Continued from previous page)

22-6
D
2 x #8
1 x #16

22-7
E
1 x #0

22-8
E
2 x #12

22-9
E
3 x #12

22-11
B
2 x #16

22-12
D
2 x #8
3 x #16

Arrangement
Service Rating
Number of Contacts

22-13
E=D; A,B,C,D=A
4 x #12
1 x #16

22-14
A
19 x #16

22-15
D=E; A,B,C,E,F=A
5 x #12
1 x #16

22-18
A,B,F,G,H=D; C,D,E=A
8 x #16

22-19
A
14 x #16

22-20
A
9 x #16

Arrangement
Service Rating
Number of Contacts

22-21
A
1 x #0
2 x #16

22-22
A
4 x #8

22-23
H=D; Bal.=A
8 x #12

22-28
A
7 x #12

22-33
A,B,C,D=D; E,F,G=A
7 x #16

24-2
D
7 x #12

Arrangement
Service Rating
Number of Contacts

24-5
A
16 x #16

24-6
A,G,H=D; Bal.=A
8 x #12

24-7
A
2 x #12
14 x #16

24-9
A
2 x #4

24-10
A
7 x #8

Arrangement
Service Rating
Number of Contacts

(Continued on next page)
Rev. 1301.1

Insert Arrangement Drawings

PM Series • MIL-DTL-5015 Solder Type Connectors

(Continued from previous page)

24-11
A
3 x #8
6 x #12

24-12
A
2 x #4
3 x #12

24-20
D
2 x #12
9 x #16

24-21
D
1 x #8
9 x #16

24-22
D
4 x #8

Arrangement
Service Rating
Number of Contacts

24-27
E
7 x #16

24-28
Inst.
24 x #16

28-1
A,J,E=D; Bal.=A
3 x #8
6 x #12

28-2
D
2 x #12
12 x #16

28-3
E
3 x #8

Arrangement
Service Rating
Number of Contacts

28-5
D
2 x #4
1 x #12
2 x #16

28-6
D
3 x #4

28-7
D
2 x #4

28-8
L,M=E; B=D; Bal.=A
2 x #12
10 x #16

28-9
D
6 x #12
6 x #16

Arrangement
Service Rating
Number of Contacts

28-10
G=D; Bal.=A
2 x #4
2 x #8
3 x #12

28-11
A
4 x #12
18 x #16

28-12
A
26 x #16

28-15
A
35 x #16

28-16
A
20 x #16

Arrangement
Service Rating
Number of Contacts

Insert Arrangement Drawings

PM Series • MIL-DTL-5015 Solder Type Connectors

(Continued from previous page)

28-17

R=B; M,N,P=D; A to L =A
15 x #16

28-18

M=C; G,H,J,K,L= D;
A,B=A; Bal.=Inst.
12 x #16

28-19

H,M=B; A,B=D; Bal.=A.
4 x #12
6 x #16

28-20

A
10 x #12
4 x #16

28-21

A
37 x #16

Arrangement
Service Rating
Number of Contacts

28-22

D
3 x #4
3 x #16

32-1

A=E; B,C,D,E=D
2 x #0
3 x #12

32-2

E
3 x #4
2 x #16

32-3

D
1 x #0; 2 x #4
2 x #12; 4 x #16

32-5

D
2 x #0

Arrangement
Service Rating
Number of Contacts

32-6

A
2 x #4; 3 x #8
2 x #12; 16 x #16

32-7

A,B,H,J=Inst.; Bal.=A
7 x #12
28 x #16

32-8

A
6 x #12
24 x #16

32-9

D
2 x #4
12 x #16

32-13

D
5 x #12
18 x #16

Arrangement
Service Rating
Number of Contacts

32-15

D
2 x #0
6 x #12

32-17

D
4 x #4

36-3

D
3 x #0
3 x #12

36-4

A=D; B,C=A
3 x #0

36-5

A
4 x #0

Arrangement
Service Rating
Number of Contacts

(Continued on next page)
Rev. 1301.1

(Continued from previous page)

36-6
A
2 x #0
4 x #4

36-7
A
7 x #12
40 x #16

36-8
A
1 x #12
46 x #16

36-9
A
1 x #4; 2 x #8
14 x #12; 14 x #16

Arrangement
Service Rating
Number of Contacts

36-10
A
46 x #16

36-14
D
5 x #8; 5 x #12;
6 x #16

36-15
M=D; Bal.=A
35 x #16

36-52
A
52 x #16

Arrangement
Service Rating
Number of Contacts

SIZE MATTERS

Widest Selection of Shell Sizes

With a dozen shell sizes to choose from, and 126 insert arrangements, the PM Series of ruggedized solder connectors can meet any application's unique wiring requirements.

To show the full range of sizes available, we have shown above at 1:1 scale the PM Series plugs in the massive size 36 shell (right) and the size 10 for comparison.

Straight Plug

PM Series • MIL-DTL-5015 Solder Type Connectors

PM06 F 16S-1 P N - 01

- 1 **BASIC PART NUMBER**
PM06 Straight plug w/ integrated backshell
- 2 **MATERIAL & FINISH**
F Aluminum, olive drab cadmium
- 3 **SHELL SIZE & INSERT ARRANGEMENT**
See Insert Arrangement Selection table, p. G-11
- 4 **CONTACT STYLE**
P Pin
S Socket
- 5 **INSERT ROTATION**
N Normal or W, X, Y, Z, see p. G-11 for availability
- 6 **OPTIONAL ACCESSORY KIT (OMIT FOR NONE)**
01 Protective cover + cable bushing

PM06 Cross Reference & Compatibility

Compatible Brands	Equivalent	Mates
MIL-DTL-5015	MS3106	MS3100, MS3101, MS3102
Amphenol	97-3106	97-3100, 97-3101, 97-3102
Array	AC3106	AC3100, AC3101, AC3102
DDK	DMS3106	DMS3100, DMS3101, DMS3102
ITT Cannon	CA3106	CA3100, CA3101, CA3102

Note: See part builder (p. G-10) for additional kit options.

Plug Dimensions

Shell Size	D	C Thread Class 2A	L	N	B	CC Cable Clearance
10SL	.946 (24.0)	.6250-24 UNEF	2.129 (54.1)	.531 (13.5)	.896 (22.8)	.281 (7.1)
12S	.995 (25.3)	.7500-20 UNEF	2.129 (54.1)	.531 (13.5)	.896 (22.8)	.281 (7.1)
14S	1.123 (28.5)	.8750-20 UNEF	2.201 (55.9)	.531 (13.5)	1.021 (25.9)	.406 (10.3)
16S	1.250 (31.8)	1.0000-20 UNEF	2.201 (55.9)	.531 (13.5)	1.151 (29.2)	.500 (12.7)
16	1.250 (31.8)	1.0000-20 UNEF	2.524 (64.1)	.719 (18.3)	1.151 (29.2)	.500 (12.7)
18	1.333 (33.9)	1.1250-18 UNEF	2.596 (65.9)	.719 (18.3)	1.242 (31.5)	.531 (13.5)
20	1.461 (37.1)	1.2500-18 UNEF	2.654 (67.4)	.719 (18.3)	1.499 (38.1)	.656 (16.7)
22	1.588 (40.3)	1.3750-18 UNEF	2.654 (67.4)	.719 (18.3)	1.499 (38.1)	.740 (18.8)
24	1.715 (43.6)	1.5000-18 UNEF	2.885 (73.3)	.719 (18.3)	1.781 (45.2)	.781 (19.8)
28	1.968 (50.0)	1.7500-18 UNS	2.885 (73.3)	.719 (18.3)	1.781 (45.2)	.922 (23.4)
32	2.209 (56.1)	2.0000-18 UNS	2.943 (74.8)	.719 (18.3)	2.087 (53.0)	1.156 (29.4)
36	2.463 (62.6)	2.2500-16 UN	2.943 (74.8)	.719 (18.3)	2.281 (57.9)	1.250 (31.8)

Dimensions are in inches (mm).

Rev. 1301.1

PM08 F 20-29 S N - 01

- 1 **BASIC PART NUMBER**
PM08 90° plug w/ integrated backshell
- 2 **MATERIAL & FINISH**
F Aluminum, olive drab cadmium
- 3 **SHELL SIZE & INSERT ARRANGEMENT**
See Insert Arrangement Selection table, p. G-11
- 4 **CONTACT STYLE**
P Pin
S Socket
- 5 **INSERT ROTATION**
N Normal or W, X, Y, Z, see p. G-11 for availability
- 6 **OPTIONAL ACCESSORY KIT (OMIT FOR NONE)**
01 Protective cover + cable bushing

Note: See part builder (p. G-10) for additional kit options.

PM08 Cross Reference & Compatibility

Compatible Brands	Equivalent	Mates
MIL-DTL-5015	MS3108	MS3100, MS3101, MS3102
Amphenol	97-3108	97-3100, 97-3101, 97-3102
Array	AC3108	AC3100, AC3101, AC3102
DDK	DMS3108	DMS3100, DMS3101, DMS3102
ITT Cannon	CA3108	CA3100, CA3101, CA3102

Plug Dimensions

Shell Size	D	C Thread Class 2B	L ¹	L ²	N	B	CC Cable Clearance
10SL	.946 (24.0)	.6250-24 NEF	1.482 (37.6)	1.508 (38.3)	.531 (13.5)	.901 (22.9)	.311 (7.9)
12S	.995 (25.3)	.7500-20 UNEF	1.487 (37.8)	1.508 (38.3)	.531 (13.5)	.901 (22.9)	.311 (7.9)
14S	1.123 (28.5)	.8750-20 UNEF	1.551 (39.4)	1.570 (39.9)	.531 (13.5)	1.026 (26.1)	.437 (11.1)
16S	1.250 (31.8)	1.0000-20 UNEF	1.677 (42.3)	1.633 (41.5)	.531 (13.5)	1.119 (28.4)	.559 (14.2)
16	1.250 (31.8)	1.1000-20 UNEF	2.052 (52.1)	1.633 (41.5)	.719 (18.3)	1.119 (28.4)	.559 (14.2)
18	1.333 (33.9)	1.1250-18 UNEF	2.114 (53.7)	1.759 (44.7)	.719 (18.3)	1.229 (31.2)	.622 (15.8)
20	1.461 (37.1)	1.2500-18 UNEF	2.317 (58.9)	1.931 (49.0)	.719 (18.3)	1.479 (37.6)	.748 (19.0)
22	1.588 (40.3)	1.3750-18 UNEF	2.317 (58.9)	1.993 (50.6)	.719 (18.3)	1.479 (37.6)	.748 (19.0)
24	1.729 (43.9)	1.5000-18 UNEF	2.505 (63.6)	2.119 (53.8)	.719 (18.3)	1.666 (42.3)	.933 (23.7)
28	1.968 (50.0)	1.7500-18 UNS	2.505 (63.6)	2.181 (55.4)	.719 (18.3)	1.666 (42.3)	.933 (23.7)
32	2.0000-18NS	2.209 (56.1) UNS	2.739 (69.6)	2.570 (65.3)	.719 (18.3)	2.135 (54.2)	1.252 (31.8)
36	2.2500-16UN	2.463 (62.6) UN	2.864 (72.7)	2.695 (68.5)	.719 (18.3)	2.260 (57.4)	1.362 (34.6)

Dimensions are in inches (mm).

Rev. 1301.1

Wall Mount Receptacle

PM Series • MIL-DTL-5015 Solder Type Connectors

PM00 F 16S-1 S N - 02

- 1 **BASIC PART NUMBER**
PM00 Wall mount recept. w/ integrated backshell
- 2 **MATERIAL & FINISH**
F Aluminum, olive drab cadmium
- 3 **SHELL SIZE & INSERT ARRANGEMENT**
See Insert Arrangement Selection table, p. G-11
- 4 **CONTACT STYLE**
P Pin
S Socket
- 5 **INSERT ROTATION**
N Normal or W, X, Y, Z, see p. G-11 for availability
- 6 **OPTIONAL ACCESSORY KIT (OMIT FOR NONE)**
02 Protective cover + mounting gasket + cable bushing
03 02 kit + mounting bracket + sealing screws

PM00 Cross Reference & Compatibility

Compatible Brands	Equivalent	Mates
MIL-DTL-5015	MS3100	MS3106, MS3108
Amphenol	97-3100	97-3106, 97-3108
Array	AC3100	AC3106, AC3108
DDK	DMS3100	DMS3106, DMS3108
ITT Cannon	CA3100	CA3106, CA3108

Note: See part builder (p. G-10) for additional kit options.

Receptacle Dimensions

Size Shell	W	Z	C Thread Class 2A	L	R	D	B	CC Cable Clearance	P Max Rear Panel*	S	X	H Front Mount	E Rear Mount
10SL	1.000 (25.4)	.120 (3.0)	.6250-24 UNEF	2.129 (54.1)	.672 (17.1)	.625 (15.9)	.896 (22.8)	.281 (7.1)	.187 (4.8)	.719 (18.3)	.134 (3.4)	.646 (16.4)	.728 (18.5)
12S	1.094 (27.8)	.120 (3.0)	.7500-20UNEF	2.129 (54.1)	.672 (17.1)	.750 (19.1)	.896 (22.8)	.281 (7.1)	.187 (4.8)	.812 (20.6)	.134 (3.4)	.646 (16.4)	.854 (21.7)
14S	1.188 (30.2)	.120 (3.0)	.8750-20 UNEF	2.201 (55.9)	.672 (17.1)	.875 (22.2)	1.021 (25.9)	.406 (10.3)	.187 (4.8)	.906 (23.0)	.134 (3.4)	.776 (19.7)	.980 (24.9)
16S	1.281 (32.5)	.120 (3.0)	1.0000-20 UNEF	2.201 (55.9)	.672 (17.1)	1.000 (25.4)	1.151 (29.2)	.500 (12.7)	.187 (4.8)	.969 (24.6)	.134 (3.4)	.902 (22.9)	1.091 (27.7)
16	1.281 (32.5)	.120 (3.0)	1.0000-20 UNEF	2.524 (64.1)	.860 (21.8)	1.000 (25.4)	1.151 (29.2)	.500 (12.7)	.125 (3.2)	.969 (24.6)	.134 (3.4)	.902 (22.9)	1.091 (27.7)
18	1.375 (34.9)	.120 (3.0)	1.1250-18 UNEF	2.596 (65.9)	.891 (22.6)	1.125 (28.6)	1.242 (31.5)	.531 (13.5)	.125 (3.2)	1.063 (27.0)	.134 (3.4)	1.028 (26.1)	1.224 (31.1)
20	1.500 (38.1)	.120 (3.0)	1.2500-18 UNEF	2.654 (67.4)	.891 (22.6)	1.375 (34.9)	1.499 (38.1)	.656 (16.7)	.125 (3.2)	1.156 (29.4)	.134 (3.4)	1.161 (29.5)	1.358 (34.5)
22	1.625 (41.3)	.120 (3.0)	1.3750-18 UNEF	2.654 (67.4)	.891 (22.6)	1.500 (38.1)	1.499 (38.1)	.740 (18.8)	.125 (3.2)	1.250 (31.8)	.134 (3.4)	1.287 (32.7)	1.488 (37.8)
24	1.750 (44.5)	.147 (3.7)	1.5000-18 UNEF	2.885 (73.2)	.953 (24.2)	1.750 (44.5)	1.781 (45.2)	.781 (19.8)	.187 (4.8)	1.375 (34.9)	.154 (3.9)	1.417 (36.0)	1.626 (41.3)
28	2.000 (50.8)	.147 (3.7)	1.7500-18 UNS	2.885 (73.2)	.953 (24.2)	2.000 (50.8)	1.781 (45.2)	.922 (23.4)	.187 (4.8)	1.562 (39.7)	.154 (3.9)	1.654 (42.0)	1.854 (47.1)
32	2.250 (57.2)	.173 (4.4)	2.0000-18 UNS	2.943 (74.8)	1.031 (26.2)	2.250 (57.2)	2.087 (53.0)	1.156 (29.4)	.250 (6.4)	1.750 (44.5)	.177 (4.5)	1.902 (48.3)	2.118 (53.8)
36	2.500 (63.5)	.173 (4.4)	2.2500-16 UN	2.943 (74.8)	1.031 (26.2)	2.500 (63.5)	2.281 (57.9)	1.250 (31.8)	.250 (6.4)	1.938 (49.2)	.177 (4.5)	2.150 (54.6)	2.362 (60.0)

Dimensions are in inches (mm). * Max panel thickness applies only to rear mount applications to ensure proper coupling clearance.

Panel Cutout

Rev. 1301.1

PM02 F 16S-1 S N - 02

- 1 **BASIC PART NUMBER**
PM02 Box mount receptacle
- 2 **MATERIAL & FINISH**
F Aluminum, olive drab cadmium
- 3 **SHELL SIZE & INSERT ARRANGEMENT**
See Insert Arrangement Selection table, p. G-11
- 4 **CONTACT STYLE**
P Pin
S Socket
- 5 **INSERT ROTATION**
N Normal or W, X, Y, Z, see p. G-11 for availability
- 6 **OPTIONAL ACCESSORY KIT (OMIT FOR NONE)**
02 Protective cover + mounting gasket
03 02 kit + mounting bracket + sealing screws

Note: See part builder (p. G-10) for additional kit options.

PM02 Cross Reference & Compatibility

Compatible Brands	Equivalent	Mates
MIL-DTL-5015	MS3102	MS3106, MS3108
Amphenol	97-3102	97-3106, 97-3108
Array	AC3102	AC3106, AC3108
DDK	DMS3102	DMS3106, DMS3108
ITT Cannon	CA3102	CA3106, CA3108

Receptacle Dimensions

Shell Size	W	Z	C Thread Class 2A	L	R	D	U	P Max Rear Panel [†]	S	X	H Front Mount	E Rear Mount
10SL	1.000 (25.4)	.120 (3.0)	.6250-24 UNEF	1.094 (27.8)	.562 (14.3)	.625 (15.9)	.625 (15.9)	.187 (4.8)	.719 (18.3)	.134 (3.4)	.646 (16.4)	.728 (18.5)
12S	1.094 (27.8)	.120 (3.0)	.7500-20 UNEF	1.094 (27.8)	.562 (14.3)	.750 (19.1)	.625 (15.9)	.187 (4.8)	.812 (20.6)	.134 (3.4)	.646 (16.4)	.854 (21.7)
14S	1.188 (30.2)	.120 (3.0)	.8750-20 UNEF	1.094 (27.8)	.562 (14.3)	.875 (22.2)	.750 (19.1)	.187 (4.8)	.906 (23.0)	.134 (3.4)	.776 (19.7)	.980 (24.9)
16S	1.281 (32.5)	.120 (3.0)	1.0000-20 UNEF	1.094 (27.8)	.562 (14.3)	1.000 (25.4)	.875 (22.2)	.187 (4.8)	.969 (24.6)	.134 (3.4)	.902 (22.9)	1.091 (27.7)
16	1.281 (32.5)	.120 (3.0)	1.0000-20 UNEF	1.532 (38.9)	.750 (19.1)	1.000 (25.4)	.875 (22.2)	.125 (3.2)	.969 (24.6)	.134 (3.4)	.902 (22.9)	1.091 (27.7)
18	1.375 (34.9)	.120 (3.0)	1.1250-18 UNEF	1.532 (38.9)	.750 (19.1)	1.125 (28.6)	1.000 (25.4)	.125 (3.2)	1.062 (27.0)	.134 (3.4)	1.028 (26.1)	1.224 (31.1)
20	1.500 (38.1)	.120 (3.0)	1.2500-18 UNEF	1.532 (38.9)	.750 (19.1)	1.375 (34.9)	1.125 (28.6)	.125 (3.2)	1.156 (29.4)	.134 (3.4)	1.161 (29.5)	1.358 (34.5)
22	1.625 (41.3)	.120 (3.0)	1.3750-18 UNEF	1.532 (38.9)	.750 (19.1)	1.500 (38.1)	1.250 (31.8)	.125 (3.2)	1.250 (31.8)	.134 (3.4)	1.287 (32.7)	1.488 (37.8)
24	1.750 (44.5)	.147 (3.7)	1.5000-18 UNEF	1.531 (39.0)	.812 (20.6)	1.750 (44.5)	1.375 (34.9)	.187 (4.8)	1.375 (34.9)	.154 (3.9)	1.417 (36.0)	1.626 (41.3)
28	2.000 (50.8)	.147 (3.7)	1.7500-18 UNS	1.531 (39.0)	.812 (20.6)	2.000 (50.8)	1.625 (41.3)	.187 (4.8)	1.562 (39.7)	.154 (3.9)	1.654 (42.0)	1.854 (47.1)
32	2.250 (57.2)	.173 (4.4)	2.0000-18 UNS	1.531 (39.0)	.875 (22.2)	2.250 (57.2)	1.875 (47.6)	.250 (6.4)	1.750 (44.5)	.177 (4.5)	1.902 (48.3)	2.118 (53.8)
36	2.500 (63.5)	.173 (4.4)	2.2500-16 UN	1.531 (39.0)	.875 (22.2)	2.500 (63.5)	2.062 (52.4)	.250 (6.4)	1.938 (49.2)	.177 (4.5)	2.150 (54.6)	2.362 (60.0)

Dimensions are in inches (mm). † Max panel thickness applies only to rear mount applications to ensure proper coupling clearance.

Panel Cutout

Rev. 1301.1

Cable Mount Receptacle

PM Series • MIL-DTL-5015 Solder Type Connectors

PM01 F 16S-1 S N - 02

- 1 **BASIC PART NUMBER**
PM01 Cable mount recept. w/ integrated backshell
- 2 **MATERIAL & FINISH**
F Aluminum, olive drab cadmium
- 3 **SHELL SIZE & INSERT ARRANGEMENT**
See Insert Arrangement Selection table, p. G-11
- 4 **CONTACT STYLE**
P Pin
S Socket
- 5 **INSERT ROTATION**
N Normal or W, X, Y, Z, see p. G-11 for availability
- 6 **OPTIONAL ACCESSORY KIT (OMIT FOR NONE)**
02 Protective cover + cable bushing

PM01 Cross Reference & Compatibility

Compatible Brands	Equivalent	Mates
MIL-DTL-5015	MS3101	MS3106, MS3108
Amphenol	97-3101	97-3106, 97-3108
Array	AC3101	AC3106, AC3108
DDK	DMS3101	DMS3106, DMS3108
ITT Cannon	CA3101	CA3106, CA3108

Note: See part builder (p. G-10) for additional kit options.

Receptacle Dimensions

Shell Size	D	C Thread Class 2A	L	B	CC Cable Clearance
10SL	.625 (15.9)	.6250-24 UNEF	2.129 (54.1)	.896 (22.8)	.281 (7.1)
12S	.750 (19.1)	.7500-20 UNEF	2.129 (54.1)	.896 (22.8)	.281 (7.1)
14S	.875 (22.2)	.8750-20 UNEF	2.201 (55.9)	1.021 (25.9)	.406 (10.3)
16S	1.000 (25.4)	1.0000-20 UNEF	2.201 (55.9)	1.151 (29.2)	.500 (12.7)
16	1.000 (25.4)	1.0000-20 UNEF	2.524 (64.1)	1.151 (29.2)	.500 (12.7)
18	1.125 (28.6)	1.1250-18 UNEF	2.596 (65.9)	1.242 (31.5)	.531 (13.5)
20	1.375 (34.9)	1.2500-18 UNEF	2.654 (67.4)	1.499 (38.1)	.656 (16.7)
22	1.500 (38.1)	1.3750-18 UNEF	2.654 (67.4)	1.499 (38.1)	.740 (18.8)
24	1.750 (44.5)	1.5000-18 UNEF	2.885 (73.3)	1.781 (45.2)	.781 (19.8)
28	2.000 (50.8)	1.7500-18 UNS	2.885 (73.3)	1.781 (45.2)	.922 (23.4)
32	2.250 (57.2)	2.0000-18 UNS	2.943 (74.8)	2.087 (53.0)	1.156 (29.4)
36	2.500 (63.5)	2.2500-16 UN	2.943 (74.8)	2.281 (57.9)	1.250 (31.8)

Dimensions are in inches (mm).

Rev. 1301.1

Thru-Bulkhead Receptacle

PM Series • MIL-DTL-5015 Solder Type Connectors

PM22 F 18-11 PS N - 02

- 1 **BASIC PART NUMBER**
PM22 Thru-bulkhead receptacle
- 2 **MATERIAL & FINISH**
F Aluminum, olive drab cadmium
- 3 **SHELL SIZE & INSERT ARRANGEMENT**
See Insert Arrangement Selection table, p. G-11
- 4 **CONTACT STYLE**
PS Pin / socket (non-configurable)
- 5 **INSERT ROTATION**
N Normal or W, X, Y, Z, see p. G-11 for availability
- 6 **OPTIONAL ACCESSORY KIT (OMIT FOR NONE)**
02 Protective covers (2x) + mounting gasket
03 02 kit + mounting bracket + sealing screws

PM22 Compatibility

Compatible Brands	Mates
MIL-DTL-5015	MS3106, MS3108
Amphenol	97-3106, 97-3108
Array	AC3106, AC3108
DDK	DMS3106, DMS3108
ITT Cannon	CA3106, CA3108

Note: See part builder (p. G-10) for additional kit options.

Receptacle Dimensions

Shell Size	W	Z	L	R	F	C Thread Class 2A	Min Thread Length	P Max Rear Panel*	S	X	H
10SL	1.000 (25.4)	.120 (3.1)	1.563 (39.7)	.711 (18.1)	.141 (3.6)	.6250-24 UNEF	.406 (10.3)	.266 (6.8)	.719 (18.3)	.120 (3.1)	.688 (17.5)
12S	1.094 (27.8)	.120 (3.1)	1.563 (39.7)	.711 (18.1)	.141 (3.6)	.7500-20 UNEF	.406 (10.3)	.266 (6.8)	.812 (20.6)	.120 (3.1)	.812 (20.6)
14S	1.188 (30.2)	.120 (3.1)	1.563 (39.7)	.711 (18.1)	.141 (3.6)	.8750-20 UNEF	.406 (10.3)	.266 (6.8)	.906 (23.0)	.120 (3.1)	.938 (23.8)
16S	1.281 (32.5)	.120 (3.1)	1.563 (39.7)	.711 (18.1)	.141 (3.6)	1.0000-20 UNEF	.406 (10.3)	.266 (6.8)	.969 (24.6)	.120 (3.1)	1.062 (27.0)
18	1.375 (34.9)	.120 (3.1)	2.125 (54.0)	.985 (25.0)	.155 (4.0)	1.1250-18 UNEF	.625 (15.9)	.312 (7.9)	1.062 (27.0)	.120 (3.1)	1.188 (30.2)
20	1.500 (38.1)	.120 (3.1)	2.125 (54.0)	.985 (25.0)	.155 (4.0)	1.2500-18 UNEF	.625 (15.9)	.312 (7.9)	1.156 (29.4)	.120 (3.1)	1.312 (33.3)
22	1.625 (41.3)	.120 (3.1)	2.125 (54.0)	.985 (25.0)	.155 (4.0)	1.3750-18 UNEF	.625 (15.9)	.312 (7.9)	1.250 (31.8)	.120 (3.1)	1.438 (36.5)
24	1.750 (44.5)	.147 (3.7)	2.125 (54.0)	.985 (25.0)	.155 (4.0)	1.5000-18 UNEF	.625 (15.9)	.312 (7.9)	1.375 (34.9)	.147 (3.7)	1.562 (39.7)
28	2.000 (50.8)	.147 (3.7)	2.125 (54.0)	.985 (25.0)	.155 (4.0)	1.7500-18 UNS	.625 (15.9)	.312 (7.9)	1.562 (39.7)	.147 (3.7)	1.812 (46.0)
32	2.250 (57.2)	.173 (4.4)	2.125 (54.0)	.985 (25.0)	.155 (4.0)	2.0000-18 UNS	.625 (15.9)	.312 (7.9)	1.750 (44.5)	.173 (4.4)	2.062 (52.4)
36	2.500 (63.5)	.173 (4.4)	2.125 (54.0)	.985 (25.0)	.155 (4.0)	2.2500-16 UN	.625 (15.9)	.312 (7.9)	1.938 (49.2)	.173 (4.4)	2.312 (58.7)

Dimensions are in inches (mm)

Panel Cutout

Rev. 1301.1

Protective Covers

PM Series • MIL-DTL-5015 Solder Type Connectors

PMCP - 16 B

- 1 **BASIC PART NUMBER**
PMCP Plug cover w/ sash chain
PMCR Receptacle cover w/ sash chain
- 2 **SHELL SIZE**
 See Protective Cover Dimensions table below
- 3 **MATERIAL & FINISH**
B Aluminum, anodize hardcoat

Note: See part builder (p. G-10) for additional kit options.

PMCP & PMCR Compatibility

Compatible Brands	Plugs	Receptacles
MIL-DTL-5015	MS3106, MS3108	MS3100, MS3101, MS3102
Amphenol	97-3106, 97-3108	97-3100, 97-3101, 97-3102
Array	AC3106, AC3108	AC3100, AC3101, AC3102
DDK	DMS3106, DMS3108	DMS3100, DMS3101, DMS3102
ITT Cannon	CA3106, CA3108	CA3100, CA3101, CA3102

Protective Cover Dimensions

Shell Size	C Thread Class 2A	L ¹	D ¹	E ¹	J Chain Length	C Thread Class 2B	L ²	D ²	E ²
10	.625-24 UNEF	.656 (16.7)	.687 (17.4)	.151 (3.8)	4.00 (101.6)	.625-24 UNEF	.469 (11.9)	.815 (20.7)	.135 (3.4)
12	.750-20 UNEF	.844 (21.4)	.812 (20.6)	.151 (3.8)	4.50 (114.3)	.750-20 UNEF	.469 (11.9)	1.000 (25.4)	.135 (3.4)
14	.875-20 UNEF	.844 (21.4)	.937 (23.8)	.151 (3.8)	4.50 (114.3)	.875-20 UNEF	.469 (11.9)	1.125 (28.6)	.135 (3.4)
16	1.000-20 UNEF	.844 (21.4)	1.062 (27.0)	.151 (3.8)	4.50 (114.3)	1.000-20 UNEF	.469 (11.9)	1.188 (30.2)	.135 (3.4)
18	1.125-18 UNEF	.844 (21.4)	1.187 (30.1)	.151 (3.8)	5.00 (127.0)	1.125-18 UNEF	.469 (11.9)	1.344 (34.1)	.135 (3.4)
20	1.250-18 UNEF	.844 (21.4)	1.312 (33.3)	.182 (4.6)	5.00 (127.0)	1.250-18 UNEF	.469 (11.9)	1.469 (37.3)	.135 (3.4)
22	1.375-18 UNEF	.844 (21.4)	1.437 (36.5)	.182 (4.6)	5.50 (139.7)	1.375-18 UNEF	.469 (11.9)	1.594 (40.5)	.135 (3.4)
24	1.500-18 UNEF	.844 (21.4)	1.562 (39.7)	.182 (4.6)	7.75 (196.9)	1.500-18 UNEF	.469 (11.9)	1.719 (43.7)	.166 (4.2)
28	1.750-18 UNS	.844 (21.4)	1.812 (46.0)	.182 (4.6)	7.75 (196.9)	1.750-18 UNS	.531 (13.5)	1.969 (50.0)	.166 (4.2)
32	2.000-18 UNS	.844 (21.4)	2.062 (52.4)	.213 (5.4)	7.75 (196.9)	2.000-18 UNS	.531 (13.5)	2.219 (56.4)	.182 (4.6)
36	2.250-16 UN	.844 (21.4)	2.312 (58.7)	.213 (5.4)	7.75 (196.9)	2.250-16 UN	.531 (13.5)	2.469 (62.7)	.182 (4.6)

Dimensions are in inches (mm).

Plug Cover

Receptacle Cover

Rev. 1301.1

PMCD - 16 F - 02

- 1 **BASIC PART NUMBER**
PMCD Stowage receptacle (thru-hole flange)
PMCC Stowage receptacle (solid flange)
- 2 **SHELL SIZE**
 See Stowage Receptacle Dimensions table below
- 3 **MATERIAL & FINISH**
F Aluminum, olive drab cadmium
- 4 **OPTIONAL ACCESSORY KIT (OMIT FOR NONE)**
02 Protective cover + mounting gasket
03 02 kit + mounting bracket + sealing screws

Note: See part builder (p. G-10) for additional kit options.

PMCD & PMCC Compatibility

Compatible Brands	Plugs
MIL-DTL-5015	MS3106, MS3108
Amphenol	97-3106, 97-3108
Array	AC3106, AC3108
DDK	DMS3106, DMS3108
ITT Cannon	CA3106, CA3108

Stowage Receptacle Dimensions

Shell Size	W	S	Z	C Thread Class 2B	R	F	P Max Rear Panel*	S	X	H
10S	1.031 (26.2)	.719 (18.3)	.130 (3.3)	.625-24 UNEF	.593 (15.1)	.156 (4.0)	.125 (3.2)	.719 (18.3)	.120 (3.1)	.688 (17.5)
12S	1.125 (28.6)	.812 (20.6)	.130 (3.3)	.750-20 UNEF	.593 (15.1)	.156 (4.0)	.125 (3.2)	.812 (20.6)	.120 (3.1)	.812 (20.6)
14S	1.219 (31.0)	.906 (23.0)	.130 (3.3)	.875-20 UNEF	.593 (15.1)	.156 (4.0)	.125 (3.2)	.906 (23.0)	.120 (3.1)	.938 (23.8)
16S	1.312 (33.3)	.969 (24.6)	.130 (3.3)	1.000-20 UNEF	.593 (15.1)	.156 (4.0)	.125 (3.2)	.969 (24.6)	.120 (3.1)	1.062 (27.0)
18	1.406 (35.7)	1.062 (27.0)	.130 (3.3)	1.125-18 UNEF	.781 (19.8)	.203 (5.2)	.125 (3.2)	1.062 (27.0)	.120 (3.1)	1.188 (30.2)
20	1.531 (38.9)	1.156 (29.4)	.130 (3.3)	1.250-18 UNEF	.781 (19.8)	.203 (5.2)	.125 (3.2)	1.156 (29.4)	.120 (3.1)	1.312 (33.3)
22	1.656 (42.1)	1.250 (31.8)	.130 (3.3)	1.375-18 UNEF	.781 (19.8)	.203 (5.2)	.125 (3.2)	1.250 (31.8)	.120 (3.1)	1.438 (36.5)
24	1.781 (45.2)	1.375 (34.9)	.157 (4.0)	1.500-18 UNEF	.843 (21.4)	.203 (5.2)	.125 (3.2)	1.375 (34.9)	.147 (3.7)	1.562 (39.7)
28	2.031 (51.6)	1.562 (39.7)	.157 (4.0)	1.750-18 UNS	.843 (21.4)	.203 (5.2)	.125 (3.2)	1.562 (39.7)	.147 (3.7)	1.812 (46.0)
32	2.281 (57.9)	1.750 (44.5)	.183 (4.6)	2.000-18 UNS	.906 (23.0)	.359 (9.1)	.125 (3.2)	1.750 (44.5)	.173 (4.4)	2.062 (52.4)
36	2.531 (64.3)	1.938 (49.2)	.183 (4.6)	2.250-16 UN	.906 (23.0)	.359 (9.1)	.125 (3.2)	1.938 (49.2)	.173 (4.4)	2.312 (58.7)

Dimensions are in inches (mm). * Max panel thickness applies only to rear mount applications to ensure proper coupling clearance.

Panel Cutout

Mounting Gasket

PM Series • MIL-DTL-5015 Solder Type Connectors

PMGE - 16

1 **BASIC PART NUMBER**

- PMGE** Neoprene environmental (weather resistant)
Temp. range -40°F to +230°F (-40°C to +110°C)
- PMGS** Conductive EMI-RFI neoprene, Ni-Cu alloy mesh
Temp. range -40°F to +230°F (-40°C to +110°C)
- PMGL** Fluorosilicone (jet fuel & oil resistant)
Temp. range -70°F to +392°F (-56°C to +200°C)
Per MIL-DTL-25988, Class 1, Grade 6
- PMGD** Conductive EMI-RFI fluorosilicone, Al-Ag filled
Temp. range -70°F to +392°F (-56°C to +200°C)
Shielding effectiveness at 90 dB @ 10 GHz
Per MIL-DTL-83528, Type D

2 **SHELL SIZE**

See Gasket Dimensions table below

PMGE Compatibility

Compatible Brands	Receptacles
MIL-DTL-5015	MS3100, MS3102
Amphenol	97-3100, 97-3102
Array	AC3100, AC3102
DDK	DMS3100, DMS3102
ITT Cannon	CA3100, CA3102

Note: See part builder (p. G-10) for additional kit options.

Gasket Dimensions

Shell Size	W	S	Z	H
10	1.000 (25.4)	.719 (18.3)	.172 (4.4)	.625 (15.9)
12	1.094 (27.8)	.813 (20.7)	.172 (4.4)	.750 (19.1)
14	1.188 (30.2)	.906 (23.0)	.172 (4.4)	.875 (22.2)
16	1.281 (32.5)	.969 (24.6)	.172 (4.4)	1.000 (25.4)
18	1.375 (34.9)	1.063 (27.0)	.203 (5.2)	1.125 (28.6)
20	1.500 (38.1)	1.156 (29.4)	.203 (5.2)	1.250 (31.8)
22	1.625 (41.3)	1.250 (31.8)	.203 (5.2)	1.375 (34.9)
24	1.750 (44.5)	1.375 (34.9)	.203 (5.2)	1.500 (38.1)
28	2.000 (50.8)	1.563 (39.7)	.203 (5.2)	1.750 (44.5)
32	2.250 (57.2)	1.750 (44.5)	.219 (5.6)	2.000 (50.8)
36	2.500 (63.5)	1.938 (49.2)	.219 (5.6)	2.188 (55.6)

Dimensions are in inches (mm).

Rev. 1301.1

PMMB - 16 - A

- 1 **BASIC PART NUMBER**
PMMB Mounting bracket, aluminium alloy with SST locking nuts
- 2 **SHELL SIZE**
 See Bracket Dimensions table below
- 3 **OPTIONAL ACCESSORY KIT (OMIT FOR NONE)**
A Self-sealing SST fillister head screws (4x)

Note: See part builder (p. G-10) for additional kit options.

PMMB Compatibility

Compatible Brands	Receptacles
MIL-DTL-5015	MS3100, MS3102
Amphenol	97-3100, 97-3102
Array	AC3100, AC3102
DDK	DMS3100, DMS3102
ITT Cannon	CA3100, CA3102

Bracket Dimensions

Shell Size	W	S	H	T	N	F	Screw Size	Y Thread
10	1.019 (25.9)	.719 (18.3)	.720 (18.3)	.433 (11.0)	.136 (3.5)	.040 (1.0)	#4	4-40 UNJC-3B
12	1.104 (28.0)	.812 (20.6)	.855 (21.7)	.530 (13.5)	.136 (3.5)	.040 (1.0)	#4	4-40 UNJC-3B
14	1.198 (30.4)	.906 (23.0)	.984 (25.0)	.624 (15.8)	.136 (3.5)	.040 (1.0)	#4	4-40 UNJC-3B
16	1.280 (32.5)	.969 (24.6)	1.094 (27.8)	.687 (17.4)	.136 (3.5)	.040 (1.0)	#4	4-40 UNJC-3B
18	1.406 (35.7)	1.062 (27.0)	1.220 (31.0)	.780 (19.8)	.136 (3.5)	.040 (1.0)	#4	4-40 UNJC-3B
20	1.535 (39.0)	1.156 (29.4)	1.345 (34.2)	.874 (22.2)	.136 (3.5)	.040 (1.0)	#4	4-40 UNJC-3B
22	1.665 (42.3)	1.250 (31.8)	1.478 (37.5)	.968 (24.6)	.136 (3.5)	.040 (1.0)	#4	4-40 UNJC-3B
24	1.738 (44.1)	1.375 (34.9)	1.483 (37.7)	.907 (23.0)	.153 (3.9)	.040 (1.0)	#6	6-32 UNJC-3B
28	2.000 (50.8)	1.562 (39.7)	1.820 (46.2)	1.125 (28.6)	.153 (3.9)	.040 (1.0)	#6	6-32 UNJC-3B
32	2.312 (58.7)	1.750 (44.5)	2.062 (52.4)	1.188 (30.2)	.153 (3.9)	.040 (1.0)	#6	6-32 UNJC-3B
36	2.500 (63.5)	1.938 (49.2)	2.312 (58.7)	1.375 (34.9)	.153 (3.9)	.040 (1.0)	#6	6-32 UNJC-3B

Dimensions are in inches (mm).

Rev. 1301.1

Cable Bushing

PM Series • MIL-DTL-5015 Solder Type Connectors

PMRB - 16

- 1 BASIC PART NUMBER
PMRB Cable bushing
- 2 SHELL SIZE
See Bushing Shell Size Selector table below

Note: Individual bushings can be ordered for wire bundles too small to seal properly within a single sleeve. Additional bushings should be ordered one size smaller or bigger to nest inside one another.

PMRB Compatibility

Compatible Brands	Connectors
MIL-DTL-5015	MS3100E/F/R, MS3101E/F/R, MS3106E/F/R, MS3108E/F/R
Amphenol	97-3100, 97-3101, 97-3106, 97-3108
Array	AC3100F/R, AC3101F/R, AC3106F/R, AC3108F/R
DDK	DMS3100E/F/R, DMS3101E/F/R, DMS3106E/F/R, DMS3108E/F/R
ITT Cannon	CA3100E, CA3101E, CA3106E, CA3108E

Bushing Shell Size Selector

Shell Size	Bushing Included
10	PSRB34-4
12	PSRB34-4
14	PSRB34-6
16	PSRB34-8
18	PSRB34-10
20	PSRB34-12
22	PSRB34-12
24	PSRB34-12, PSRB34-16
28	PSRB34-12, PSRB34-16
32	PSRB34-16, PSRB34-20
36	PSRB34-20, PSRB34-24

Two bushings, designed to nest inside one another, are supplied with shell sizes 24 and larger.

Bushing Dimensions

Bushing Part Numbers	M	L ²	D	G
PSRB34-3	.130 (3.3)	2.875 (73.0)	.374 (9.5)	.210 (5.3)
PSRB34-4	.220 (5.6)	2.750 (69.9)	.500 (12.7)	.302 (7.7)
PSRB34-6	.312 (7.9)	2.625 (66.7)	.614 (15.6)	.427 (10.9)
PSRB34-8	.437 (11.1)	2.500 (63.5)	.739 (18.8)	.552 (14.0)
PSRB34-10	.562 (14.3)	2.375 (60.3)	.889 (22.6)	.615 (15.6)
PSRB34-12	.625 (15.9)	2.250 (57.2)	1.084 (27.5)	.740 (18.8)
PSRB34-16	.750 (19.1)	2.125 (54.0)	1.309 (33.3)	.927 (23.6)
PSRB34-20	.937 (23.8)	2.000 (50.8)	1.592 (40.4)	1.240 (31.5)
PSRB34-24	1.250 (31.8)	1.875 (47.6)	1.842 (46.8)	1.365 (34.7)

Dimensions are in inches (mm).

Rev. 1301.1

H900 Soldering Station Kit

Our soldering station kit provides a complete solution for professionally terminating solder contacts to stranded or solid core wire.

Features & Benefits

- Temperature range 392° to 896°F (200° to 480°C)
- Adjustable temperature control dial with lock/set screw
- Idle temperature stability of $\pm 1.8^\circ\text{F}$ (1.0°C)
- Ceramic heating element and sensor ensure rapid heat-up temperature (30 seconds) and fast thermal recovery
- Celsius or Fahrenheit temperature setting
- Slender iron handles are insulated and ergonomically designed for ease and comfort
- ESD-safe design suitable for controlled environments
- 5 interchangeable tips suitable for connector solder contacts ranging from #0 to #22D

Note: The above lists standard options readily available in stock. Please consult an authorized distributor for full range of solder stations, re-work stations, specialty tips, and accessories.

Soldering Station Kit

Part Number	Kit Includes The Following Items
H900	120V / 60W soldering station, iron holder, cleaning sponge, 5 interchangeable tips, rosin-core lead solder, instructions

Replacement Tips

Part Number	For Contact Size	Description	Image
H900-6D	#16, #20, #22D	Chisel (1.6mm Tip)	

H900-B	#16, #20	Conical (0.5mm Tip)	

H900-2C	#16	45° Beveled (2mm Tip)	

H900-4C	#8, #12	45° Beveled (4mm Tip)	

H900-S3	#0, #4	Chisel (5.2mm Tip)	

Project: _____

Date: _____

Application: _____

Engineer: _____

.....

Warranty

If any of the products in this catalog are electrical components, components thereof, or electrical connectors accessories, then the following warranty terms set forth in this subparagraph (a) shall be applicable to such process. Milnec Interconnect Systems, LLC ("Milnec") and Milnec Interconnect Systems Authorized Distributors ("Authorized Distributors") warrants each new product sold by Milnec or an Authorized Distributor to be free from defects in material and workmanship under normal use and service. The obligation and liability of Milnec and its Authorized Distributors under this warranty is limited to the repair or replacement at its factory, at the option of Milnec or the Authorized Distributor, of any such product which proves defective within ninety (90) days after delivery to the first end user, and is found to be defective in material and workmanship under Milnec's inspection. Neither Milnec nor its Authorized Distributors shall be obligated or liable under this warranty for apparent defects which examination discloses are due to tampering, misuse, neglect, improper storage, normal wear and all cases where the products are disassembled by other than authorized Milnec or Authorized Distributor representatives. In addition, neither Milnec nor its Authorized Distributors shall be obligated or liable under this warranty unless the date of delivery to the first end user shall be within six (6) months from the date of delivery to the original purchaser, if different from the first end user, and further provided that written notice of any defect shall be given to Milnec or its Authorized Distributors within thirty (30) days from the date such defect is first discovered.

Product Safety Information

Products of warranty consideration shall be returned with all transportation charges prepaid to Milnec Interconnect Systems or Authorized Distributor in shipping containers that are adequate to prevent loss or damage in shipment. Products repaired or replaced under this warranty are warranted for the unexpired portion of the original warranty. Other than the liability set forth in any expressed warranty applicable to the products sold to the purchaser, seller shall not be liable for consequential, incidental or other type of damages and expressly excludes and disclaims such damages resulting from or caused by the use, operation, failure, malfunction or defects of any products sold to the purchaser, it being understood that the products sold to the purchaser are not consumer products. Milnec and its Authorized Distributors disclaim any liability whether under this warranty or otherwise for any failure of its product which is caused by, in whole or in part, the use in, or with that product of component parts not manufactured or sub-contracted by Milnec. The terms of the applicable warranty or warranties, as the cause may be, as set forth above, are the sole and exclusive warranty terms that shall have any force and effect in this catalog, and such terms and in lieu of all other warranties, expressed or implied including the implied warranties of merchantability and fitness for a particular purpose which are herewith expressly excluded.

Limited Warranty

Milnec agrees to transfer to Customer whatever transferable warranties, Milnec receives from the manufacturer of products sold to Customer. Milnec makes no other warranty, express or implied, with respect to the Products. IN PARTICULAR, Milnec MAKES NO WARRANTY RESPECTING THE MERCHANTABILITY OF THE PRODUCTS OR THEIR SUITABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE OR USE OR RESPECTING INFRINGEMENT. Milnec's liability arising out of any sale of products to Customer is expressly limited to either (1) Refund of the purchase price paid by Customer for such products (without interest), or (2) Repair and/or replacement of such products, at Milnec's election, and such remedies shall be exclusive and in lieu of all others. Customer must notify Milnec within 90 days from date of shipment of any defective product. This warranty is in lieu of any and all other warranties, whether oral, written, expressed, implied or statutory. Implied warranties of fitness for a particular purpose and merchantability are specifically excluded and shall not apply. Customer's obligations and Milnec's remedies, with respect to defective or nonconforming products, are solely and exclusively as stated herein. Further, no warranty will apply if the Product has been subject to misuse, static discharge, neglect, accident or modification, or has been soldered or altered in any way.

Use of Products in Life Support, Nuclear, and Certain Other Applications

Products are traceable at the manufacturer's level only. There is no lot level traceability. Products sold by Milnec are not designed, intended or authorized for use in life support, life sustaining, human implantable, nuclear facilities, or other applications in which the failure of such Products could result in personal injury, loss of life or catastrophic property damage. If Customer uses or sells the Products for use in any such applications: (1) Customer acknowledges that such use or sale is at Customer's sole risk; (2) Customer agrees that Milnec and the manufacturer of the Products are not liable, in whole or in part, for any claim or damage arising from such use; and (3) Customer agrees to indemnify, defend and hold Milnec and the manufacturer of the Products harmless from and against any and all claims, damages, losses, costs, expenses and liabilities arising out of or in connection with such use or sale.

Specifications Are Subject to Change Without Notice.

Contact your nearest Authorized Dealer 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 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.

Computer Design: Sean Flynn IV
Senior Editor: James Henderson
Technical Writers: Allison Brubaker, Gabrielle Protz
Technical Support: Conner Mathews
Research Assistants: Deja Cromartie, Brynn Jones, Sharlene Quiñones, Schuyler Weest

Milnec and the Milnec Logo is a registered trademark of Milnec Interconnect Systems, LLC. © 2013

Set in Univers, a realist sans-serif typeface designed by Adrian Frutiger in 1954.

Revision: 01/13

Milnec Interconnect Systems
3947 West Lincoln Highway #192
Downingtown, PA 19335

1-855-4MILNEC Toll Free
(1-855-464-5632)

technical-support@milnec.com

www.milnec.com

**FOR SALES & TECHNICAL SUPPORT
CONTACT YOUR AUTHORIZED DISTRIBUTOR**

Alvatek Electronics, LLC
1200 Pennsylvania Avenue
Wilmington, DE 19806

alvatek.com

sales@alvatek.com

1-888-965-7278 Toll Free
1-888-487-8859 Toll Free Fax

Business Hours
9–5pm EST (-5 GMT), Mon–Fri

U.S. Military Cage Code
49X37

NAICS Code
423690

Regions Served
Americas, Europe, Asia

