

Positronic Provides Complete Capability Mission Statement

Experience

- Founded in 1966
- Involvement in the development of international connector specifications through EIA®, IEC and ISO as well as PICMG® and VITA.
- Introduction of new and unique connector products to the electronics industry.
- Patent holder for many unique connector features and manufacturing techniques.
- Vertically integrated manufacturing raw materials to finished connectors.

Technology

- Expertise with solid machined contacts provides a variety of high reliability connectors including high current density power connectors.
 - Quality Assurance lab is capable of testing to IEC, EIA, UL, C.UL, military and customer-specified requirements.
 - In-house design and development of connectors based on market need or individual customer requirements.
 - Internal manufacturing capabilities include automatic precision contact machining, injection molding, stamping, plating operations and connector assembly.
 - Manufacturing locations in southwest Missouri, U.S.A. (headquarters); Puerto Rico, France, China, Singapore, and India. Total square footage: 369,000.

Support

- Quality Systems: Select locations qualified to ISO9001:2000, ISO14001, AS9100, MIL-STD-790 and customer "dock to stock" programs. Applicable products qualified to MIL-DTL-24308, SAE AS39029, DSCC 85039, MIL-DTL-28748, Space D32, GSFC S-311-P-4 and GSFC S-311-P-10.
- Compliance to a variety of international and customer specific environmental requirements.
- Large in-house inventory of finished connectors. Customer specific stocking programs.
- Factory direct **technical sales support** in major cities worldwide.
- One-on-one customer support from worldwide factory locations.
- World class web site.
- Value-added solutions and willingness to develop custom products with reasonable price and delivery.

Regional Headquarters

Springfield, MO

Auch, France

"To utilize product flexibility and application

assistance to present interconnect solutions which represent value to customers worldwide."

Products described within this catalog may be protected by one or more of the following US patents:

> #4,900,261 #5,255,580 #5,329,697 #6,260,268 #6,835,079 #7,115,002

Patented in Canada, 1992 Other Patents Pending

Positronic Industries' FEDERAL SUPPLY CODE (Cage Code) FOR MANUFACTURERS is 28198

Unless otherwise specified, dimensional tolerances are:

- ±0.001 inches [0.03 mm] for male contact mating diameters.
- 2) ±0.003 inches [0.08 mm] for contact termination diameters.
- ±0.005 inches [0.13 mm] for all other diameters. 3)
- ±0.015 inches [0.38 mm] for all other dimensions.

POSITRONIC® IS AN ITAR REGISTERED COMPANY

Information in this catalog is proprietary to Positronic and its subsidiaries. Positronic believes the data contained herein to be reliable. Since the technical information is given free of charge, the user employs such information at his own discretion and risk. Positronic Industries assumes no responsibility for results obtained or damages incurred from use of such information in whole or in part.

CONNECTOR DESCRIPTIONS

SND STANDARD DENSITY D-SUBMINIATURE CONNECTORS

Removable or fixed size 20 contacts. Crimp, solder cup, straight and right angle (90°) printed board mount contact terminations. Five connector variants, 9 through 50 contacts. Conforming to applicable material, dimensional and performance requirements of GSFC S-311-P4, GSFC S-311-P10 and MIL-DLT-24308 Class M.

SDD HIGH DENSITY D-SUBMINIATURE CONNECTORS

Removable or fixed size 22 contacts. Crimp, solder, straight and right angle (90°) printed board contact terminations. Six connector variants, 15 through 104 contacts. Conforming to applicable material, dimensional and performance requirements of GSFC S-311-P4 and MIL-DLT-24308 Class M.

SCBM STANDARD DENSITY COMBINATION D-SUBMINIATURE CONNECTORS

Fixed size 20 signal contacts. Size 8 power, shielded and high voltage contacts. Crimp, solder cup, straight and right angle (90°) printed board mount contact terminations. Twenty-two connector variants, 2WK2 through 46W4, using shell sizes 1 through 6. Conforming to applicable material, dimensional and performance requirements of GSFC S-311-P4, GSFC S-311-P10 and DSCC specification 85039.

SCBC STANDARD DENSITY COMBINATION D-SUBMINIATURE CONNECTORS WITH REMOVABLE CRIMP CONTACTS

Removable size 20 signal contacts. Size 8 power, shielded, and high voltage removable contacts. Crimp and solder terminations. Sixteen connector variants, shell sizes 1 through 6. Conforming to applicable material, dimensional and performance requirements of GSFC S-311-P4, GSFC S-311-P10 and DSCC specification 85039.

continued on next page . . .

continued from previous page . . .

SCBDD HIGH DENSITY COMBINATION D-SUBMINIATURE CONNECTORS

Fixed size 22 signal and size 16 power contacts. Size 8 power, shielded, and high voltage contacts. Crimp, solder cup, straight and right angle (90°) printed board terminations. Four connector variants, shell sizes 1 through 4. Conforming to applicable material, dimensional and performance requirements of GSFC S-311-P4, GSFC S-311-P10 and DSCC specification 85039.

SCBCD HIGH DENSITY COMBINATION D-SUBMINIATURE CONNECTORS WITH REMOVABLE CRIMP CONTACTS

Removable size 22 signal and size 16 power contacts. Size 8 power, shielded, and high voltage removable contacts. Crimp and solder terminations. Three connector variants, shell sizes 1, 2 and 4. Conforming to applicable material, dimensional and performance requirements of GSFC S-311-P4, GSFC S-311-P10 and DSCC specification 85039.

SAD, SADD, SACBMP CONNECTOR SAVER / GENDER CHANGER

Standard density, high density and combination connector savers and gender changers for use with SND, SDD, SCBM and SCBC connectors. Conforming to applicable material, dimensional and performance requirements of GSFC S-311-P4, GSFC S-311-P10 and DSCC specification 85039.

Visit our website for the latest catalog updates and supplements at http://www.connectpositronic.com/products/62/HighPerformanceD-subminiature/catalogs/

High

D-sub

Performance

R R I O N M

What makes Positronic's new "PosiBand®" contact interface a significant improvement?	1
What makes Positronic's new "PosiBand®" contact interface a significant improvement?	2
Temperature Rise Curves	2-4

SE RIES N D

Technical Characteristics	Ę
Contact Variants	
Standard Connector Housing (Shells) Assembly and Recommended Mating Dimensions	
Solder Cup Termination and Straight Solder Printed Board Mount Termination	
Right Angle (90°) Printed Board Mount Termination	
Right Angle (90°) and Straight Solder Printed Board Contact Hole Pattern	
Removable Contact Ordering Assistance Chart .	
Removable Contact Ordering Assistance Chart	

S S D D Е R

Technical Characteristics	13-14
Contact Variants	14
Standard Connector Housing (Shells) Assembly and Recommended Mating Dimensions	15
Straight Solder Printed Board Mount Termination and Right Angle (90°) Printed Board Mount Termination	16
Right Angle (90°) and Straight Solder Printed Board Contact Hole Pattern	17
Removable Contact Ordering Assistance Chart	18
Ordering Information	19

S C M S Ε R В

Technical Characteristics	20-21
Contact Variants	22
Standard Connector Housing (Shells) Assembly and Recommended Mating Dimensions	23
Solder Cup Termination and Straight Solder Printed Board Mount Termination	24
Right Angle (90°) Printed Board Mount Termination	25-26
Metric System Right Angle (90°) Printed Board Mount Termination	27
Right Angle (90°) and Straight Solder Printed Board Contact Hole Pattern	28-31
Straight Solder and Right Angle (90°) Printed Board Termination with Shielded Contacts	32
Straight Solder Printed Board Mount and Right Angle (90°) Contact Hole Pattern for Shielded Contacts	33-36
Removable Contact Ordering Assistance Chart	37
Ordering Information	38

SCBC SERIES

Technical Characteristics	39-40 41
Standard Connector Housing (Shells) Assembly and Recommended Mating Dimensions	42 43
Removable Contact Ordering Assistance Chart	43

continued on next page . . .

	S C	BDD	SERI	E S	
Standard Connector Housin Contact Variants and Solde Straight Solder Printed Boa Right Angle (90°) Printed B Straight Solder and Right A Printed Board Mount and R Ordering Information for 8V Removable Contact Orderin	ng (Shells) As r Cup Termin rd Mount Ter pard Mount T ngle (90°) Pri ight Angle (9 /2 Connector ng Assistance	ssembly and Reation	rmination with Shielde le Pattern for Shielde 16 Contacts)	Dimensions ed Contacts ed Contacts 3 Contacts)	47 48 49 49-50 51 52-53 54 55
	S C	BCD	SERI	E S	
Contact Variants Standard Connector Housin Removable Contact Orderin	ng (Shells) As ng Assistance	ssembly and R	ecommended Mating	Dimensions	57-58 58 59 60 61
S A	D C	O N N E	E C T O R	SAVER	
Contact Variants and Stand	ard Connecto	or Housing (Sh	ells) Assembly Dimer	nsions	63 64
S A D	D C	O N N	E C T O F	RSAVER	
	ard Connecto	or Housing (Sh	ells) Assembly Dimer	nsions	67
S A C B	MP	C O N	NECTO) R SAVEF	R
Contact Variants Standard Connector Housin	ng (Shells) As	ssembly Dimen	sions		70 71

continued on next page . . .

[P
ic Industries

UNIQUE FEATURES	
Unique Features Introduction Sequential Mating Contacts Size 8 Contact Stabilization Feature Selectively Loaded Connector Customer Specified Contact Termination Length Low Profile Insulator Compliant Press-In Connector Dual Port Connector	73 74 74 75 75 76 76
REMOVABLE CONTACTS	
Gize 22 Removable Crimp and Closed Barrel Solder Contacts Size 20 Removable Crimp and Closed Barrel Solder Contacts Size 16 and Size 8 Removable Crimp Contacts Size 8 Removable Solder Cup and Straight Solder Printed Board Mount Contacts Size 8 Right Angle (90°) Printed Board Mount and Removable High Voltage Contacts Size 8 Removable Shielded Contact Size 8 Straight Solder and Right Angle (90°) Printed Board Mount Shielded Contact	77 78-79 79-80 81 82 83 84 85
ACCESSORIES	
Riveted on Right Angle (90°) Mounting Brackets and Push-On Fastener for Riveted on Right Angle (90°) Brackets	86 87 88 89 90 91-92 93 94
S P E C I A L O P T I O N S	
Modification (MOS) Suffixes	95
APPLICATION TOOLS	
ntroduction	96 97
Q P L L I S T I N G	
QPL Listing	98

Performance
D-sub

What Makes Positronic's New "PosiBand®" Contact

Interface a Significant Improvement?

High reliability connectors utilize female **closed entry contacts** that provide an unbroken ring of solid material at the face of the contact. The closed entry feature is **crucial in preventing damage** to female contacts used in harsh environments, repeated mating cycles, blind mate applications and applications requiring highest reliability.

The most common closed entry design utilized by connector manufacturers is a split tine and sleeve concept. See figure 1. With this design, both the mechanical forces and

electrical interface are provided only at the tip of the female contact.

Positronic's new **PosiBand technology** takes a unique approach
to closed entry female contacts. **PosiBand** contacts utilize a two-piece

contact design. **See figure 2.** Each piece serves a separate function, providing a more mechanically robust contact and more consistent electrical performance.

The main body of the **PosiBand** contact provides a true closed entry opening to enhance robustness. The **PosiBand** spring clip provides normal force on the male contact. Consistent electrical performance is supported through a larger area of contact interface between the male and female contact along the entire "floor" of the contact body. **PosiBand** contacts are QPL listed under **SAE AS39029** and qualified under **GSFC S-311-P4** to the higher 40 gram contact engagement test requirement.

continued from previous page . . .

The PosiBand® contact system has many advantages over the legacy split tine design.

- Y PosiBand is more robust than the split tine contact, which can be pried open in harsh environments, resulting in reduced normal force and degradation of electrical performance.
- PosiBand has greater surface area at the male and female contact interface, resulting in more consistent electrical performance.
- PosiBand has lower average insertion forces, resulting in greater ease in mating, especially in larger high density connectors. The average lower insertion force is accomplished while meeting or exceeding performance requirements.
- The **PosiBand's** contact body does not require annealing of the crimp barrels, as does the split tine design. This eliminates concern of unintentionally heat-treating the mating end of the contact, which can cause electrical failure.
- PosiBand is qualified under SAE AS39029 specification. PosiBand is also qualified under GSFC S-311-P4/08 Rev C and GSFC S-311-P4/10 Rev C to the higher 40 gram contact engagement test requirement.

For more details about the advantages of the PosiBand® system, please view the detailed white paper at www.connectpositronic.com/content/37/ or visit our web site at www.connectpositronic.com.

TEMPERATURE RISE CURVES

Test conducted in accordance with UL1977.

POSITIONS

CONTACTS LOADED IN

1-6

Size 22 PosiBand Contacts

Initial Contact Resistance: 0.005 ohms, maximum. Curve developed using High Density D-subminiature connectors loaded

with size 22 crimp contacts terminated to size 22 AWG wire.

14 ¥ 12 CONTACTS 10 LOADED IN

Size 20 PosiBand Contacts

Initial Contact Resistance: 0.004 ohms, maximum. Curve developed using Standard Density D-subminiature connectors loaded with size 20 crimp contacts terminated to size 20 AWG wire. (AMPS) **CONTACTS** LOADED IN CURRENT POSITIONS 1 - 6 **CONTACTS** RATED (LOADED IN POSITIONS 40 50 60 70 80 90 100 110 120 130 TEMPERATURE RISE (°C) (AMPS) CONTACTS LOADED IN **POSITIONS** 1 - 15 **CURRENT** (CONTACTS LOADED IN **POSITIONS** ĕ 1 - 25 CONTACTS

40 50 60 70 80 90 100 110 120 130

TEMPERATURE RISE (°C)

LOADED IN

POSITIONS

1 - 50

TEMPERATURE RISE CURVES FOR SIZE 8, 10 AND 12 AWG WIRE

Test conducted in accordance with UL1977. All power contacts under load.

8 AWG: Curve developed using a mated Combination-D 7W2F57 and Combination-D 7W2M loaded with

7W2F57 and Combination-D 7W2M loaded with size 8 crimp contacts terminated to 8 AWG wire.

10 AWG: Curve developed using a mated Combination-D 7W2F3 and Combination-D 7W2M loaded with

size 8 crimp contacts terminated to 10 AWG wire.

12AWG: Curve developed using a mated Combination-D
7W2F55 and Combination-D 7W2M loaded with
size 8 crimp contacts terminated to 12 AWG wire.

TEMPERATURE RISE (°C)

21WA4

10 AWG: Curve developed using a mated Combination-D 21WA4F36 and Combination-D 21WA4M loaded with size 8 crimp contacts terminated to 10 AWG wire.

12 AWG: Curve developed using a mated Combination-D 21WA4F55 and Combination-D 21WA4M loaded with size 8 crimp contacts terminated to 12 AWG wire.

TEMPERATURE RISE (°C)

8 AWG: Curve developed using a mated Combination-D 8W8F57 and Combination-D 8W8M loaded with size 8 crimp contacts terminated to 8 AWG wire.

10 AWG: Curve developed using a mated Combination-D 8W8F36 and Combination-D 8W8M loaded with size 8 crimp contacts terminated to 10 AWG wire.

12AWG: Curve developed using a mated Combination-D 8W8F55 and Combination-D 8W8M loaded with size 8 crimp contacts terminated to 12 AWG wire.

TEMPERATURE RISE (°C)

RATED CURRENT (AMPS)

TEMPERATURE RISE CURVE FOR SIZE 8 AND 12 AWG WIRE

Test conducted in accordance with UL1977. All power contacts under load.

3W3

Curve developed using a mated Combination-D 3W3F loaded with size 8 crimp contacts and Combination-D 3W3M loaded with size 8 crimp contacts terminated to 8 AWG wire.

TEMPERATURE RISE (°C)

8W8

Curve developed using a mated Combination-D 8W8F loaded with size 8 crimp contacts and Combination-D 8W8M loaded with size 8 crimp contacts terminated to 8 AWG wire.

HIGH DENSITY 8W2

Curve developed using a mated Combination-D 8W2M loaded with size 8 crimp contacts and Combination-D 8W2S loaded with size 8 crimp contacts terminated to 12 AWG wire.

TEMPERATURE RISE (°C)

High **P**erformance **D**-sub

High performance for use in harsh environments, including space flight.

Size 20 fixed or removable contacts.

Female closed entry contacts utilize the "PosiBand®" system. See page 1 for details. GSFC S-311-P-4/10 offers two contact engagement test options. Size 20 PosiBand contacts meet the higher 40 gram requirements per 4.2.2.b.

Five connector variants include 9, 15, 25, 37, and 50 contacts.

Terminations include cable or wire crimp and solder, straight and right angle PCB mount.

Current ratings: signal level to 18 amperes. See temperature rise curves on page 2 for details.

A wide variety of options and accessories.

Applicable variants are qualified to GSFC and military specifications. See page 98 for details.

Conforming To Applicable Material, Dimensional and **Performance Requirements:**

- GSFC S-311-P4 & GSFC S-311-P10
- MIL-DTL-24308 Class M

Conforming To Outgassing Requirements:

ASTM E-595 & NASA-RP-1124

MATERIALS AND FINISHES:

Connector Insert: Glass-filled DAP per ASTM-D-5948, Type SDG-F, UL 94V-0, ASTM E-595, NASA-

RP-1124, green color.

Precision machined copper alloy. Contacts: 0.000050 inch [1.27 microns] gold over

copper plate. Other finishes are available;

see page 95.

Connector Housing (Shells):

Brass with 0.000050 inch [1.27 microns]

gold over copper plate.

Mounting Spacers

and Brackets: Brass with 0.000050 inch [1.27 microns]

gold over copper plate.

Push-On Fasteners: Phosphor bronze or beryllium copper with

0.000050 inch [1.27 microns] gold over

copper plate.

Brass with 0.000050 inch [1.27 microns] Jackscrew Systems:

gold over copper plate.

Cable Adapter (Hood):

Brass with 0.000050 inch [1.27 microns] gold over copper plate; aluminum with electroless nickel plate. Other finishes available, contact Technical Sales.

MECHANICAL CHARACTERISTICS:

Contacts:

Size 20 Fixed:

Male contact 0.040 inch [1.02 mm] mating diameter. Female contact PosiBand closed entry design; see page

1 for details.

Size 20 Removable:

Install contact to rear face of connector insert and remove from rear face of connector insert. Size 20 contact, male contact 0.040 inch [1.02 mm] mating diameter. Female contact - PosiBand closed entry design; see page 1 for details. For removable size 20 contacts, see pages 79 & 80.

continued on next page. . . .

TECHNICAL CHARACTERISTICS, continued

continued from previous page. . . .

MECHANICAL CHARACTERISTICS, continued:

Contact Retention

in Connector Insert:

Resistance to

Solder Iron Heat:

Contact Terminations:

650°F [350°C] for 10 seconds duration per IEC 60512-6, solder cup contacts.

9 lbs. [40 N].

Removable, closed barrel crimp - wire sizes 18 AWG [1.0 mm²] through 30 AWG [0.05 mm²].

Removable, closed barrel solder - wire size 20 AWG [0.5 mm²] maximum; see page 80 for details.

Fixed, solder cup - wire size 20 AWG [0.5 mm²] maximum; see page 8 for details.

Straight solder printed board mount -0.028 inch [0.71 mm] termination diameter and 0.024 inch [0.61 mm] termination

diameter.

Right angle (90°) printed board mount -0.028 inch [0.71 mm] termination diameter for Inch System footprint, and 0.024 inch. [0.64 mm] termination diameter for European Metric footprint.

Male connector housings may be dimpled

for EMI/ESD ground paths.

Connector Housing

(Shells):

Polarization: Trapezoidally-shaped connector housings and polarized jackscrews.

Mounting to **Angle Brackets:**

Jackscrews and riveted fasteners with 0.120 inch [3.05 mm] clearance hole, and threaded riveted fasteners with 4-40 thread and polyester lock inserts.

Mounting to

Printed Board:

Rapid installation push-on fasteners and

mounting posts.

Locking Systems: Jackscrews.

Mechanical Operations: 1,000 operations minimum per IEC

60512-5.

ELECTRICAL CHARACTERISTICS:

Contact Current Rating, Tested per UL 1977:

18 amperes, 2 contacts energized. 14 amperes, 6 contacts energized. 11 amperes, 15 contacts energized. 10 amperes, 25 contacts energized. 9 amperes, 50 contacts energized.

See temperature rise curves on page 2 for details.

Initial Contact Resistance: 0.004 ohms, maximum.

Proof Voltage: 1,000 V r.m.s. Insulation Resistance: 5 G ohms.

Clearance and Creepage

Distance: 0.039 inch [1.0 mm], minimum.

Working Voltage: 300 V r.m.s.

CLIMATIC CHARACTERISTICS:

Temperature Range: -55°C to +125°C. Damp Heat, Steady State: 21 days.

Visit our website for the latest catalog updates and supplements at http://www.connectpositronic.com/products/62/HighPerformanceD-subminiature/catalogs/

CONTACT VARIANTS

FACE VIEW OF MALE OR REAR VIEW OF FEMALE

00000 0,0,0,0

SND₉

SND 15

SND 25

SND 37

SND 50

For information regarding **REMOVABLE CONTACTS**, see contact illustration drawings and charts on pages 77-85.

High
Performance
D-sub

STANDARD CONNECTOR HOUSING (SHELLS) ASSEMBLY

CONNECTOR VARIANT SIZES	GENDER	A <u>±0.015</u> [0.38]	B <u>±0.005</u> [0.13]	B1 <u>±0.005</u> [0.13]	C ±0.005 [0.13]	D <u>±0.005</u> [0.13]	D1 <u>±0.005</u> [0.13]	E <u>±0.015</u> [0.38]	G <u>±0.010</u> [0.25]	H <u>±0.010</u> [0.25]	K <u>±0.005</u> [0.13]	M ±0.010 [0.25]
SND 9	MALE	<u>1.213</u> [30.81]		<u>0.666</u> [16.92]	<u>0.984</u> [24.99]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	0.233 [5.92]	<u>0.422</u> [10.72]
(SHELL SIZE 1)	FEMALE	1.213 [30.81]	<u>0.643</u> [16.33]		<u>0.984</u> [24.99]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
SND 15	MALE	1.541 [39.14]		<u>0.994</u> [25.25]	1.312 [33.32]		0.329 [8.36]	<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	0.233 [5.92]	<u>0.422</u> [10.72]
(SHELL SIZE 2)	FEMALE	<u>1.541</u> [39.14]	<u>0.971</u> [24.66]		1.312 [33.32]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	0.243 [6.17]	<u>0.429</u> [10.90]
SND 25	MALE	2.088 [53.04]		1.534 [38.96]	1.852 [47.04]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>1.625</u> [41.28]	<u>0.422</u> [10.72]	0.230 [5.84]	<u>0.426</u> [10.82]
(SHELL SIZE 3)	FEMALE	2.088 [53.04]	<u>1.511</u> [38.38]		1.852 [47.04]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>1.625</u> [41.28]	<u>0.422</u> [10.72]	0.243 [6.17]	<u>0.429</u> [10.90]
SND 37	MALE	2.729 [69.32]		2.182 [55.42]	2.500 [63.50]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>2.272</u> [57.71]	<u>0.422</u> [10.72]	0.230 [5.84]	<u>0.426</u> [10.82]
(SHELL SIZE 4)	FEMALE	2.729 [69.32]	<u>2.159</u> [54.84]		2.500 [63.50]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>2.272</u> [57.71]	<u>0.422</u> [10.72]	0.243 [6.17]	<u>0.429</u> [10.90]
SND 50	MALE	2.635 [66.93]		<u>2.079</u> [52.81]	2.406 [61.11]		<u>0.441</u> [11.20]	<u>0.605</u> [15.37]	<u>2.178</u> [55.32]	<u>0.534</u> [13.56]	0.230 [5.84]	<u>0.426</u> [10.82]
(SHELL SIZE 5)	FEMALE	2.635 [66.93]	2.064 [52.43]		2.406 [61.11]	<u>0.423</u> [10.74]		<u>0.605</u> [15.37]	2.178 [55.32]	<u>0.534</u> [13.56]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]

SND SERIES

SND SERIES

MILITARY / SPACE FLIGHT QUALITY
STANDARD DENSITY FIXED OR REMOVABLE CONTACTS

SOLDER CUP TERMINATION CODE 2

TYPICAL PART NUMBER: SND15M200T2G

STRAIGHT SOLDER PRINTED BOARD MOUNT TERMINATION CODE 3, 32 AND 36

*1 CODE NUMBER	L	ØD
3	0.170 [4.32]	0.028 [0.71]
32	0.375 [9.53]	0.028 [0.71]
36	0.236 [6.00]	0.024 [0.61]

NOTE:

*1 Contact termination code as specified in Step 4 of ordering information.

TYPICAL PART NUMBER: SND25S3S60TG

High
Performance
D-sub

RIGHT ANGLE (90°) PRINTED BOARD MOUNT TERMINATION

SND**42**** 0.370 [9.40] CONTACT EXTENSION						
PART NUMBER	Α	В	С			
SND9*42****	<u>1.204</u>	<u>0.984</u>	<u>0.420</u>			
	[30.58]	[24.99]	[10.67]			
SND15*42****	<u>1.532</u>	<u>1.312</u>	<u>0.420</u>			
	[38.91]	[33.32]	[10.67]			
SND25*42****	<u>2.072</u>	<u>1.852</u>	<u>0.420</u>			
	[52.63]	[47.04]	[10.67]			
SND37*42****	<u>2.720</u>	2.500	<u>0.420</u>			
	[69.09]	[63.50]	[10.67]			
SND50*42****	<u>2.626</u>	<u>2.406</u>	<u>0.470</u>			
	[66.70]	[61.11]	[11.94]			

RIGHT ANGLE (90°) PRINTED BOARD MOUNT TERMINATION CODE 5, 0.283 [7.19] CONTACT EXTENSION

SND**5**** 0.283 [7.19] CONTACT EXTENSION							
PART NUMBER	Α	В	С				
SND9*5****	<u>1.204</u>	<u>0.984</u>	<u>0.339</u>				
	[30.58]	[24.99]	[8.61]				
SND15*5****	<u>1.532</u>	1.312	<u>0.339</u>				
	[38.91]	[33.32]	[8.61]				
SND25*5****	<u>2.072</u>	<u>1.852</u>	<u>0.339</u>				
	[52.63]	[47.04]	[8.61]				
SND37*5****	<u>2.720</u>	2.500	<u>0.339</u>				
	[69.09]	[63.50]	[8.61]				
SND50*5****	2.626	2.406	<u>0.395</u>				
	[66.70]	[61.11]	[10.03]				

RIGHT ANGLE (90°) AND STRAIGHT SOLDER PRINTED BOARD CONTACT HOLE PATTERN

HOLE IDENTIFICATION SHOWN FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR. MOUNT CONNECTOR WITH MATING FACE POSITIONED TO FOLLOW DIRECTION OF ARROWS.

*1 CODE NUMBER	х	Y
3		
5	<u>0.112</u>	0.224
32	[2.84]	[5.69]
36		
*2 42	<u>0.100</u> [2.54]	<u>0.200</u> [5.08]

NOTE:

- *1 Contact termination code as specified in Step 4 of ordering information.
- *2 Metric system, European contact hole pattern.

SUGGESTED PRINTED BOARD HOLE SIZES:

Suggest 0.039 [0.99] Ø hole for 0.024 [0.61] Ø contact termination positions.

Suggest 0.045 [1.14] Ø hole for 0.028 [0.71] Ø contact termination positions.

Suggest 0.123 ±0.003 [3.12 ±0.08] Ø hole for mounting connector with push-on fasteners.

High
Performance
D-sub

REMOVABLE CONTACT ORDERING ASSISTANCE CHART

SND SERIES CRIMP AND SOLDER CONTACT TERMINATIONS

ТҮРЕ	PAGE NUMBER REFERENCE IN CATALOG	CONTACT SIZE	FEMALE PART NUMBER	MALE PART NUMBER	WIRE SIZE AWG [mm²]
	see page 79 for additional		FC6020M2	MC6020M	20 / 22 / 24 [0.5 / 0.3 / 0.25]
CRIMP	information	20	FC6026M2	MC6026M	26 / 28 / 30 [0.12 / 0.0 8 / 0.05]
	see page 80 for additional information		FC6018M2	MC6018M	18 [1.0] max.
SOLDER	see page 80 for additional information	20	FS6020M2	MS6020M	20 [0.5] max.

NOTE: For ordering crimp contacts on reels, add "R" to part number, see page 77 for details.

Examples: FC6020M2R or MC6020MR

The PosiBand® contact system has many advantages over the legacy split tine design.

PosiBand has greater surface area at the male and female contact interface, resulting in more consistent electrical performance.

PosiBand has lower average insertion forces, resulting in greater ease in mating, especially in larger high density connectors. The average lower insertion force is accomplished while meeting or exceeding performance requirements.

The **PosiBand's** main contact body does not require annealing of the crimp barrels, as does the split tine design. This eliminates concern of unintentionally heat-treating the mating end of the contact, which can cause electrical failure.

PosiBand is qualified under **SAE AS39029** specification. **PosiBand** is also qualified under **GSFC S-311-P4** to the higher 40 gram contact engagement test requirement.

FC8022M2. Deconstructed contact shown for reference only.

For more information on PosiBand closed entry contacts, see page 1 & 2.

For information regarding **REMOVABLE CONTACTS**, see contact illustration drawings and charts on pages 77-85.

For information regarding CRIMP TOOLS & CRIMPING TOOL TECHNIQUES, see page 96.

High
Performance
D-sub

SND SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY FIXED OR REMOVABLE CONTACTS

ORDERING INFORMATION - CODE NUMBERING SYSTEM

Specify Complete Connector By Selecting An Option From Step 1 Through 8

STEP	1	2	3	4	5	6	7	8		9	
EXAMPLE	SND	37	S	5	В3	0	T2	G	_		
STEP 1 - BASIC SER SND series STEP 2 - CONNECTO 9, 15, 25, 37, 50		NTS									IAL OPTIONS ON PAGE 95.
	nd closed e ne 1 for mo	ntry conta re informa	ntion.					G - G D - G	(SHE	pper plate.	and dimpled
 STEP 4 - CONTACTT 0 - Contacts ordered se page 11 for details. 1 - Crimp, 20 AWG - 24 12 - Crimp, 26 AWG - 30 2 - Fixed, solder cup. 3 - Solder, straight printe tail length. 32 - Solder, straight printe tail length. 36 - Solder, straight printe tail length. 42 - Solder, metric system 	eparately, s AWG [0.5 AWG [0.1 ed board m ed board m ed board m	mm ² - 0.2 2 mm ² - 0 ount with 0 ount with 0	ct chart on 25 mm ²]. 0.05 mm ²]. 0.170 [4.32 0.375 [9.52] 0.236 [5.99]]			0 - T - T2 - T6 - E - E2 -	None. Fixed female fixed male Rotating management of the Rotating managemen	ale jackscre ale screw lo ale with inte	ws. ws. e polarized ews. cks. rnal hex for	jackscrews. 3/32 hex drives. d jackscrews.
mount with 0.370 [9.45] 5 - Solder, right angle (9.16) [7.19] contact extensions *1 STEP 5 - MOUNTING	40] contact 0°) printed b on.	extension. poard mour		3		0 H	- None. - Cable ac	JSH-ON lapter, top	opening, but tweight alu	rass.	ND ctroless nickel

- 0 Mounting hole, 0.120[3.05] Ø.
- 02 Mounting hole, 0.154[3.91] Ø.
- C5 Swaged spacer, cul-de-sac style, 4-40 threads, 0.350 [8.89] length. For use with cable connectors only.
- C7 Bracket, mounting, right angle (90°) metal, swaged to connector with cul-de-sac spacer and 4-40 threads with cross bar.
- F Float mounts, universal.
- P Threaded post, brass, length varies according to contact termination code. See page 89.
- R2 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 thread fixed female jackscrews with cross bar.
- R6 Bracket, mounting, right angle (90°) metal, swaged to connector with 0.120 [3.05] Ø mounting hole with cross bar.
- R7 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 threads with cross bar.
- R8 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 locknut with cross bar.
- S Swaged spacer, 4-40 threads, length varies according to contact termination code. See page 88.
- S2 Swaged spacer, 4-40 threads, 0.125[3.18] length.
- S5 Swaged locknut, 4-40 threads.
- S6 Swaged spacer with push-on fastener, 4-40 threads, length varies according to contact termination code. See page 88.

- AN Cable adapter, lightweight aluminum, electroless nickel plate, see page 91 for details.
- N Push-on fastener for right angle (90°) mounting brackets.

NOTE:

*1 For additional information on accessories listed in Step 5, 6, and 7, see the Accessories section, pages 86-94.

Do you need 2-D drawings or 3-D models?
See page 18 for more information!

High **P**erformance **D**-sub

High performance for use in harsh environments, including space flight.

Size 22 fixed or removable contacts.

Female closed entry contacts utilize the "PosiBand®" system. See page 1 for details. GSFC S-311-P-4/08 offers two contact engagement test options. Size 22 PosiBand contacts meet the higher 40 gram requirements per 4.2.2.b.

Six connector variants include 15, 26, 44, 62, 78, and 104 contacts.

Terminations include cable or wire crimp and solder, straight and right angle PCB mount.

Current ratings: signal level to 12 amperes. See temperature rise curves on page 2 for details.

A wide variety of options and accessories.

Applicable variants are qualified to GSFC and military specifications. See page 98 for details.

Conforming To Applicable Material, Dimensional and **Performance Requirements:**

- GSFC S-311-P4
- MIL-DTL-24308 Class M

Conforming To Outgassing Requirements:

ASTM E-595 & NASA-RP-1124

MATERIALS AND FINISHES:

Connector Insert: Glass-filled polyester per ASTM-D-5927,

UL 94V-0, ASTM E-595, NASA-RP-1124,

Contacts: Precision machined high tensile copper alloy. 0.000050 inch [1.27 microns] gold

over copper plate. Other finishes are

available; see page 95.

Connector Housing (Shells):

Brass with 0.000050 inch [1.27 microns]

gold over copper plate.

Mounting Spacers

and Brackets: Brass with 0.000050 inch [1.27 microns]

gold over copper plate.

Push-On Fasteners: Phosphor bronze or beryllium copper with

0.000050 inch [1.27 microns] gold over

copper plate.

Jackscrew Systems:

Brass with 0.000050 inch [1.27 microns]

gold over copper plate.

Cable Adapter (Hood):

Brass with 0.000050 inch [1.27 microns] gold over copper plate; aluminum with electroless nickel plate. Other finishes available, contact Technical Sales.

MECHANICAL CHARACTERISTICS:

Contacts:

Size 22 Fixed: Male contact 0.030 inch [0.76 mm] mating

diameter. Female contact - PosiBand closed entry design; see page 1 for details.

Size 22 Removable:

Install contact to rear face of connector insert and remove from rear face of connector insert. Male contact - 0.030 inch [0.76 mm] mating diameter. Female contact - PosiBand closed entry design; see page 1 for details. For removable size

22 contacts, see page 78-79.

TECHNICAL CHARACTERISTICS, continued

continued from previous page. . . .

MECHANICAL CHARACTERISTICS, continued:

Contact Retention in

Connector Insert: 9 lbs. [40 N].

Contact Terminations: Removable closed barrel crimp - wire sizes

20 AWG [0.5 mm²] through 30 AWG [0.05 mm²]. 0.020 inch [0.51 mm] diameter.

Removable, closed barrel solder - wire size 22 AWG [0.3 mm²] maximum; see

page 79 for details.

Straight solder printed board mount - 0.020 inch [0.51 mm] termination diameter.

Right angle (90°) printed board mount - 0.020 inch [0.51 mm] termination

diameter.

Connector Housing

(Shells): Male connector housings may be dimpled

for EMI/ESD ground paths.

Polarization: Trapezoidally-shaped connector

housings and polarized jackscrews.

Mounting to Angle Brackets: Jackscrews and riveted fasteners with

0.120 inch [3.05 mm] clearance hole, and threaded fasteners with 4-40 threads and

polyester lock inserts.

Mounting to Printed Board: Rapid installation push-on fasteners and

mounting posts.

Locking Systems: Jackscrews.

Mechanical Operations: 1,000 operations, minimum, per IEC 60512-5.

ELECTRICAL CHARACTERISTICS:

Contact Current Rating, Tested per UL 1977:

12 amperes, 2 contacts energized. 10 amperes, 6 contacts energized. 7.5 amperes, 26 contacts energized. 6.5 amperes, 65 contacts energized. 5.0 amperes, 104 contacts energized.

See temperature rise curves on page 2 for details.

Initial Contact Resistance: 0.005 ohms, maximum.

Proof Voltage: 1,000 V r.m.s. **Insulation Resistance:** 5 G ohms.

Clearance and Creepage

Distance: 0.042 inch [1.06 mm], minimum.

Working Voltage: 300 V r.m.s.

CLIMATIC CHARACTERISTICS:

Temperature Range: -55°C to +125°C.

Damp Heat, Steady State: 21 days.

Visit our website for the latest catalog updates and supplements at http://www.connectpositronic.com/products/62/HighPerformanceD-subminiature/catalogs/

CONTACT VARIANTS

FACE VIEW OF MALE OR REAR VIEW OF FEMALE

SDD 15 SDD 26 SDD 44

SDD 62 SDD 78 SDD 104

For information regarding **REMOVABLE CONTACTS**, see contact illustration drawings and charts on pages 77-85.

High Performance D-sub

STANDARD CONNECTOR HOUSING (SHELLS) ASSEMBLY

OPTIONAL CONNECTOR HOUSING ASSEMBLY (0, 02) STANDARD FOR SIZE 104 CONNECTORS

Ø0.120±0.005 [Ø3.05±0.13]

Mounting hole, two places for stainless steel shell (0 option) Ø0.154 [3.91] Mounting hole, two places (02 option)

CONNECTOR VARIANT SIZES	GENDER	A <u>±0.015</u> [0.38]	B <u>±0.005</u> [0.13]	B1 <u>±0.005</u> [0.13]	C <u>±0.005</u> [0.13]	D <u>±0.005</u> [0.13]	D1 <u>±0.005</u> [0.13]	E <u>±0.015</u> [0.38]	G <u>±0.010</u> [0.25]	H <u>±0.010</u> [0.25]	K <u>±0.005</u> [0.13]	M <u>±0.010</u> [0.25]
SDD 15	MALE	1.213 [30.81]		<u>0.666</u> [16.92]	<u>0.984</u> [24.99]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
(SHELL SIZE 1)	FEMALE	1.213 [30.81]	<u>0.643</u> [16.33]		<u>0.984</u> [24.99]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
SDD 26	MALE	<u>1.541</u> [39.14]		<u>0.994</u> [25.25]	1.312 [33.32]		0.329 [8.36]	<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
(SHELL SIZE 2)	FEMALE	<u>1.541</u> [39.14]	<u>0.971</u> [24.66]		1.312 [33.32]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
SDD 44	MALE	<u>2.088</u> [53.04]		1.534 [38.96]	1.852 [47.04]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>1.625</u> [41.28]	<u>0.422</u> [10.72]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
(SHELL SIZE 3)	FEMALE	<u>2.088</u> [53.04]	<u>1.511</u> [38.38]		<u>1.852</u> [47.04]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>1.625</u> [41.28]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
SDD 62	MALE	2.729 [69.32]		<u>2.182</u> [55.42]	2.500 [63.50]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>2.272</u> [57.71]	<u>0.422</u> [10.72]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
(SHELL SIZE 4)	FEMALE	<u>2.729</u> [69.32]	<u>2.159</u> [54.84]		<u>2.500</u> [63.50]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>2.272</u> [57.71]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
SDD 78	MALE	2.635 [66.93]		<u>2.079</u> [52.81]	<u>2.406</u> [61.11]		<u>0.441</u> [11.20]	<u>0.605</u> [15.37]	2.178 [55.32]	<u>0.534</u> [13.56]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
(SHELL SIZE 5)	FEMALE	2.635 [66.93]	2.064 [52.43]		<u>2.406</u> [61.11]	<u>0.423</u> [10.74]		<u>0.605</u> [15.37]	2.178 [55.32]	<u>0.534</u> [13.56]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
SDD 104	MALE	2.729 [69.32]		2.212 [56.18]	2.500 [63.50]		<u>0.503</u> [12.78]	<u>0.668</u> [16.97]	2.302 [58.47]	<u>0.596</u> [15.14]	0.230 [5.84]	<u>0.426</u> [10.82]
(SHELL SIZE 6)	FEMALE	2.729 [69.32]	2.189 [55.60]		2.500 [63.50]	<u>0.485</u> [12.32]		<u>0.668</u> [16.97]	2.302 [58.47]	<u>0.596</u> [15.14]	0.243 [6.17]	<u>0.429</u> [10.90]

STRAIGHT SOLDER PRINTED BOARD MOUNT TERMINATION CODE 3 AND 32

*1 CODE NUMBER	L
3	0.150 [3.81]
32	0.300 [7.62]

NOTE:

^{*1} Contact termination code as specified in Step 4 of ordering information.

TYPICAL PART NUMBER: SDD62S3S60T2G

RIGHT ANGLE (90°) PRINTED BOARD MOUNT TERMINATION CODE 4, 0.450 [11.43] CONTACT EXTENSION

TYPICAL PART NUMBE	R:
SDD44S4R7NT2G	

SDD**4**** 0.450 [11.43] CONTACT EXTENSION									
PART NUMBER	A	В	ပ						
SDD15*4****	<u>1.204</u>	<u>0.984</u>	<u>0.528</u>						
	[30.58]	[24.99]	[13.41]						
SDD26*4****	<u>1.532</u>	1.312	<u>0.528</u>						
	[38.91]	[33.32]	[13.41]						
SDD44*4****	2.072	<u>1.852</u>	<u>0.528</u>						
	[52.63]	[47.04]	[13.41]						
SDD62*4****	<u>2.720</u>	2.500	<u>0.528</u>						
	[69.09]	[63.50]	[13.41]						
SND50*5****	2.626	<u>2.406</u>	<u>0.573</u>						
	[66.70]	[61.11]	[14.55]						
SDD104*4****	<u>2.720</u>	<u>2.500</u>	<u>0.614</u>						
	[69.09]	[63.50]	[15.60]						

TYPICAL PART NUMBER: SDD104M4R7NT2G

TYPICAL PART NUMBER: SDD78M4R7NT2G

High Performance D-sub

RIGHT ANGLE (90°) AND STRAIGHT SOLDER PRINTED BOARD CONTACT HOLE PATTERN

REMOVABLE CONTACT ORDERING ASSISTANCE CHART

SDD SERIES CRIMP AND SOLDER CONTACT TERMINATIONS

TYPE	PAGE NUMBER REFERENCE IN CATALOG	CONTACT SIZE	FEMALE PART NUMBER	MALE PART NUMBER	WIRE SIZE AWG [mm²]
CRIMP	see page 78 for additional	22	FC8020M2	MC8020M	20 [0.5] max.
CKIMI	information	22	FC8022M2	MC8022M	22 / 24 / 26 / 28 / 30 [0.3 / 0.25 / 0.12 / 0.0 8 / 0.05]
SOLDER	see page 79 for additional information	22	FS8022M2	MS8022M	22 [0.3] max.

NOTE: For ordering crimp contacts on reels, add "R" to part number, see page 77 for details.

Examples: FC8022M2R or MC8022MR

For information regarding REMOVABLE CONTACTS, see contact illustration drawings and charts on pages 77-85.

For information regarding CRIMP TOOLS & CRIMPING TOOL TECHNIQUES, see page 96.

Do you need 2-D drawings or 3-D models?

Once you have made a connector selection, contact Technical Sales if you would like a 2-D drawing or 3-D model. If we do not have your specific part number on file, we can create one for you. Or use the search function on our web site, www.connectpositronic.com.

2-D Drawing

3-D Model

High Performance D-sub

ORDERING INFORMATION - CODE NUMBERING SYSTEM

Specify Complete Connector By Selecting An Option From Step 1 Through 8

STEP	1	2	3	4	5	6	7	8	9
EXAMPLE	SDD	62	S	4	R7	N	Т6	G	_
		NTS							STEP 9 - SPECIAL OPTIONS SEE APPENDIX ON PAGE 95.
M - Male S - Female - PosiBan	STEP 3 - CONNECTOR GENDER							G - G D - G	P 8 - CONNECTOR HOUSING (SHELLS) OPTION Gold over copper plate. Gold over copper plate and dimpled male connectors only).
STEP 4 - CONTACT T	ERMINAT	ION TYP	PE				*1 STE		CKING AND POLARIZING
 Contacts ordered se page 18. Crimp, 22 AWG - 30. Solder, straight printe tail length. Solder, straight printe length. Solder, right angle (0.450[11.43] Contact 	AWG [0.3 ed board m ed board m	mm² - 0.0 ount with 0 ount with 0	05 mm²]. 0.150 [3.81 0.300 [7.62]				T - T2 - T6 - E - E2 - E3 -	Fixed fema Fixed male Rotating m Rotating m Rotating m	ale jackscrews. ale jackscrews. e and female polarized jackscrews. hale jackscrews. hale screw locks. hale with internal hex for 3/32 hex drives. hale and female polarized jackscrews.

*1 STEP 5 - MOUNTING STYLE

- 0 Mounting hole, 0.120[3.05] Ø.
- 02 Mounting hole, 0.154[3.91] Ø.
- B3 Bracket, mounting, right angle (90°) metal with cross bar.
- C5 Swaged spacer, cul-de-sac style, 4-40 threads, 0.350 [8.89] length. For use with cable connectors only.
- C7 Bracket, mounting,right angle (90°) metal, swaged to connector with cul-de-sac spacer and 4-40 threads with cross bar.
- F Float mounts, universal.
- P Threaded post, brass, 0.375 [9.53] length.
- R2 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 thread fixed female jackscrews with cross bar.
- R6 Bracket, mounting, right angle (90°) metal, swaged to connector with 0.120 [3.05] Ø mounting hole with cross bar.
- R7 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 threads with cross bar.
- R8 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 locknut with cross bar.
- S Swaged spacer, 4-40 threads, 0.375[9.53] length.
- S2 Swaged spacer, 4-40 threads, 0.125[3.18] length.
- S5 Swaged locknut, 4-40 threads.
- S6 Swaged spacer with push-on fastener, 4-40 threads, 0.375[9.53] length.

*1 STEP 6 - CABLE ADAPTER (HOOD) AND PUSH-ON FASTENER

- 0 None.
- H Cable adapter, top opening, brass.
- AN Cable adapter, lightweight aluminum, electroless nickel plate, see page 91 for details.
- N Push-on fastener for right angle (90°) mounting brackets.

NOTE:

*1 For additional information on accessories listed in Step 5, 6, and 7, see the Accessories section, pages 86-94.

Do you need 2-D drawings or 3-D models?
See page 18 for more information!

For information regarding CRIMP TOOLS & CRIMPING TOOL TECHNIQUES, see page 96.

High **P**erformance **D**-sub

SCBM SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY PCB MOUNT

GSFC S-311-P-4/10 offers two contact engagement test options. Size 20 PosiBand contacts meet the higher 40 gram requirements per 4.2.2.b. Twenty-two connector variants with a mixture of signal, power,

shielded and high voltage contacts.

Terminations include cable or wire crimp and solder, straight and right angle PCB mount.

Current ratings to 70 amperes. See temperature rise curves on page 3 & 4 for details.

A wide variety of options and accessories.

Applicable variants are qualified to GSFC and military specifications. See page 98 for details.

Conforming To Applicable Material, Dimensional and **Performance Requirements:**

- GSFC S-311-P4 & GSFC S-311-P10
- DSCC Specification 85039

Conforming To Outgassing Requirements:

ASTM E-595 & NASA-RP-1124

HARACTERISTICS

MATERIALS AND FINISHES:

Connector Insert: Glass-filled polyester per ASTM-D-5927, UL 94V-0, ASTM E-595, NASA-RP-1124,

blue color.

Contacts:

Size 20: Precision machined copper alloy. 0.000050 inch [1.27 microns] gold over

copper plate. Other finishes are available;

see page 95.

Size 8:

Power: Precision machined high conductivity

copper alloy. 0.000050 inch [1.27 microns] gold over copper plate. Other finishes are available; see page 95.

Shielded: For material and finishes, see page 77. **High Voltage:** For material and finishes, see page 77. **Connector Housing** (Shells):

Brass with 0.000050 inch [1.27 microns] gold over copper plate.

Mounting Spacers and Brackets:

Brass with 0.000050 inch [1.27 microns] gold over copper plate.

Push-On Fasteners:

Phosphor bronze or beryllium copper with 0.000050 inch [1.27 microns] gold over

copper plate.

Jackscrew Systems:

Brass with 0.000050 inch [1.27 microns] gold over copper plate.

Cable Adapter (Hood):

Brass with 0.000050 inch [1.27 microns] gold over copper plate; aluminum with electroless nickel plate. Other finishes available, contact Technical Sales.

continued on next page. . . .

SCBM SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY PCB MOUNT

High Performance D-sub

TECHNICAL CHARACTERISTICS, continued

continued from previous page. . . .

MECHANICAL CHARACTERISTICS:

Contacts:

Size 20 Fixed: Male contact - 0.040 inch [1.02 mm] mat-

ing diameter. Female contact - PosiBand closed entry design; see page 1 for

details.

Size 8 Removable:

Power: Install contact to rear face of connector

insert and remove from front face of connector insert. Male contact - 0.142 inch [3.61 mm] mating diameter. Female contact - features Large Surface Area (L.S.A.) closed entry design utilizing BeCu mechanical retention member. For removable size 8 contacts, see

pages 81-85.

Shielded: For mechanical characteristics,

see page 77.

High Voltage: For mechanical characteristics,

see page 77.

Contact Retention in Connector Insert:

Size 20: 9 lbs. [40N]. **Size 8 Power / Shielded:** 22 lbs. [98N].

Resistance to

Solder Iron Heat: 500°F [260°C] for 10 seconds duration

per IEC 60512-6.

Contact Terminations:

Size 20: Solder cup - wire size 20 AWG [0.5 mm²]

maximum; see page 24 for details.

Straight solder printed board mount - 0.028 inch [0.71 mm] termination diameter.

Right angle (90°) printed board mount - 0.028 inch [0.71 mm] termination

diameter.

Size 8

Power: Closed barrel crimp or solder cup - wire

sizes 8 [10.0 mm²], 10 [4.3 mm²], 12 [4.0

mm²], and 16 [1.5 mm²] AWG.

Straight solder printed board mount - 0.078 inch [1.98 mm], 0.094 inch [2.39 mm] and 0.125 inch [3.18 mm] termination

diameters.

Right angle (90°) printed board mount - 0.078 inch [1.98 mm] and 0.125 inch [3.18

mm] termination diameters.

Shielded: Refer to RF Cable in chart on page 84

for contact terminations.

High Voltage: Straight and right angle (90°) terminations

- 0.041 inch [1.04 mm] minimum hole

diameter.

Connector Housing

(Shells): Male connector housings may be dimpled

for EMI/ESD ground paths.

Polarization: Trapezoidally-shaped connector housing

and polarized jackscrews.

Mounting to

Angle Brackets: Jackscrews and riveted fasteners with

0.120 inch [3.05 mm] diameter hole, and threaded riveted fasteners with 4-40 $\,$

threads and polyester inserts.

Mounting to

Printed Board: Rapid installation push-on fasteners and

threaded posts.

Locking Systems: Jackscrews.

Mechanical Operations: 1,000 operations per IEC 60512-5.

ELECTRICAL CHARACTERISTICS:

SIZE 20 CONTACTS

Contact Current Rating: 7.5 amperes, nominal Initial Contact Resistance: 0.005 ohms maximum.

Proof Voltage: 1000 V r.m.s.

SIZE 8 CONTACTS

POWER CONTACTS

Contact Current Rating - Tested per U.L. 1977:

0.078 inches diameter / 12 AWG terminations:
0.094 inches diameter / 10 AWG terminations:
0.125 inches diameter / 8 AWG terminations:
70 amperes.

See Temperature Rise Curves on page 3 for details.

Initial Contact Resistance: 0.0005 ohms max. per IEC 60512-2,

Test 2b.

SHIELDED CONTACTS

For electrical characteristics, see page 77.

HIGH VOLTAGE CONTACTS

For electrical characteristics, see page 77.

CONNECTOR

Insulation Resistance: 5 G ohms.

Clearance and

Creepage Distance: 0.039 inch [1.0 mm], minimum.

Working Voltage: 300 V r.m.s.

CLIMATIC CHARACTERISTICS:

Temperature Range: -55°C to +125°C.

Damp Heat, Steady State: 21 days.

Visit our website for the latest catalog updates and supplements at http://www.connectpositronic.com/products/62/HighPerformanceD-s<u>ubminiature/catalogs/</u>

CONTACT VARIANTS

FACE VIEW OF MALE OR REAR VIEW OF FEMALE

SHELL SIZE 1 — 5W1 SHELL SIZE 2 -*2 3WK3 **7W2** - SHELL SIZE 3 -0000000 0000000 000000 00000 00000 21W1 9W4 13W3 17W2 - SHELL SIZE 4 -00000

SHELL SIZE 5

5W5

17W5

SHELL SIZE 6 -

Notes:

- *1 2WK2 connectors have 1 male and 1 female contacts. Female connector should be loaded with female contact in A2 position.
- *2 3WK3 male variant contains 2 male contacts and 1 female contact. Female variant contains 2 female contacts and 1 male contact

SCBM SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY PCB MOUNT

High Performance D-sub

STANDARD CONNECTOR HOUSING (SHELLS) ASSEMBLY

[0.91±0.20]

0.220 [5.59]

Max.

Mounting hole, two places

SHELL SIZE	GENDER	A <u>±0.015</u> [0.38]	B <u>±0.005</u> [0.13]	B1 <u>±0.005</u> [0.13]	C <u>±0.005</u> [0.13]	D <u>±0.005</u> [0.13]	D1 <u>±0.005</u> [0.13]	E <u>±0.015</u> [0.38]	G <u>±0.010</u> [0.25]	H <u>±0.010</u> [0.25]	K <u>±0.005</u> [0.13]	M <u>±0.010</u> [0.25]
1	MALE	1.213 [30.81]		<u>0.666</u> [16.92]	<u>0.984</u> [24.99]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
'	FEMALE	1.213 [30.81]	<u>0.643</u> [16.33]		<u>0.984</u> [24.99]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
2	MALE	<u>1.541</u> [39.14]		<u>0.994</u> [25.25]	<u>1.312</u> [33.32]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
2	FEMALE	1.541 [39.14]	<u>0.971</u> [24.66]		1.312 [33.32]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	0.243 [6.17]	<u>0.429</u> [10.90]
3	MALE	2.088 [53.04]		1.534 [38.96]	<u>1.852</u> [47.04]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>1.625</u> [41.28]	<u>0.422</u> [10.72]	0.230 [5.84]	<u>0.426</u> [10.82]
3	FEMALE	2.088 [53.04]	1.511 [38.38]		1.852 [47.04]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	1.625 [41.28]	<u>0.422</u> [10.72]	0.243 [6.17]	<u>0.429</u> [10.90]
4	MALE	2.729 [69.32]		<u>2.182</u> [55.42]	2.500 [63.50]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>2.272</u> [57.71]	<u>0.422</u> [10.72]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
4	FEMALE	2.729 [69.32]	2.159 [54.84]		2.500 [63.50]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	2.272 [57.71]	<u>0.422</u> [10.72]	0.243 [6.17]	<u>0.429</u> [10.90]
5	MALE	2.635 [66.93]		2.079 [52.81]	<u>2.406</u> [61.11]		<u>0.441</u> [11.20]	<u>0.605</u> [15.37]	2.178 [55.32]	<u>0.534</u> [13.56]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
3	FEMALE	2.635 [66.93]	2.064 [52.43]		<u>2.406</u> [61.11]	<u>0.423</u> [10.74]		<u>0.605</u> [15.37]	2.178 [55.32]	<u>0.534</u> [13.56]	0.243 [6.17]	<u>0.429</u> [10.90]
6	MALE	2.729 [69.32]		<u>2.212</u> [56.18]	2.500 [63.50]		<u>0.503</u> [12.78]	<u>0.668</u> [16.97]	2.302 [58.47]	<u>0.596</u> [15.14]	0.230 [5.84]	<u>0.426</u> [10.82]
0	FEMALE	2.729 [69.32]	2.189 [55.60]		2.500 [63.50]	<u>0.485</u> [12.32]		<u>0.668</u> [16.97]	2.302 [58.47]	<u>0.596</u> [15.14]	0.243 [6.17]	<u>0.429</u> [10.90]

For solder cup contacts, specify code 2 in step 4 of ordering information.

Typical Part Number: SCBM7W2M200T2G

SCBM21WA4M2000G WITH MS4820M

SCBM21WA4S65S00G

STRAIGHT SOLDER PRINTED BOARD MOUNT TERMINATION **CODE 3, 35, 36 AND 37**

	*1 CODE NUMBER	DØ
	3	Size 8 contacts not supplied
	35	<u>0.078</u> [1.98]
*	36	<u>0.094</u> [2.39]
	37	<u>0.125</u> [3.18]

NOTE:

*1 Contact termination code as specified in Step 4 of ordering information.

TYPICAL PART NUMBER: SCBM17W2S35S60T2G

SCBM SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY PCB MOUNT

High
Performance
D-sub

SHELL SIZE 6

RIGHT ANGLE (90°) PRINTED BOARD MOUNT TERMINATION WITH 0.078 [1.98] Ø POWER CONTACTS CODE 5 AND 55, 0.283 [7.19] CONTACT EXTENSION

CONNECTOR VARIANT 46W4

SHELL SIZE 6

RIGHT ANGLE (90°) PRINTED BOARD MOUNT TERMINATION WITH 0.125 [3.18] Ø POWER CONTACTS CODE 5 AND 57, 0.283 [7.19] CONTACT EXTENSION

ND 37, 0.203 [7.19] CONTACT EXTENSION

SCBM SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY PCB MOUNT

High
Performance
D-sub

SCBM36W4S77R70T2G

PRINTED BOARD CONTACT HOLE PATTERNS

RIGHT ANGLE (90°) WITH 0.078 [1.98] Ø POWER CONTACTS AND STRAIGHT SOLDER PRINTED BOARD MOUNT WITH 0.078 [1.98] Ø, 0.094 [2.39] Ø AND 0.125 [3.18] Ø POWER CONTACTS

HOLE IDENTIFICATION SHOWN FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR. MOUNT CONNECTOR WITH MATING FACE POSITIONED TO FOLLOW DIRECTION OF ARROWS.

17W5
SUGGESTED PRINTED BOARD HOLE SIZES:

0.707 [17.95] 0.109 [2.77] TYP. 0.652 [16.56] 0.655 [16.73] [17P.

21WA4

For "X" and "Y" dimensions, see chart on page 29.

continued on next page. . . .

Suggest 0.098 [2.49] Ø hole for 0.078 [1.98] Ø power contact termination positions. Suggest 0.114 [2.90] Ø hole for 0.094 [2.39] Ø power contact termination positions. Suggest 0.145 [3.68] Ø hole for 0.125 [3.18] Ø power contact termination positions. Suggest 0.123 ±0.003 [3.12] Ø hole for mounting connector with push-on fasteners.

Suggest 0.045 [1.14] Ø hole for size 20 contact termination positions.

SCBM SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY PCB MOUNT

PRINTED BOARD CONTACT HOLE PATTERNS RIGHT ANGLE (90°) WITH 0.078 [1.98] Ø POWER CONTACTS AND STRAIGHT SOLDER PRINTED BOARD MOUNT WITH 0.078 [1.98] Ø, 0.094 [2.39] Ø AND 0.125 [3.18] Ø POWER CONTACTS

HOLE IDENTIFICATION SHOWN FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR. MOUNT CONNECTOR WITH MATING FACE POSITIONED TO FOLLOW DIRECTION OF ARROWS.

continued from previous page. . . .

SUGGESTED PRINTED BOARD HOLE SIZES:

PRINTED BOARD CONTACT HOLE PATTERN RIGHT ANGLE (90°) WITH 0.125 [3.18] Ø POWER CONTACTS

HOLE IDENTIFICATION SHOWN FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR. MOUNT CONNECTOR WITH MATING FACE POSITIONED TO FOLLOW DIRECTION OF ARROWS.

PRINTED BOARD CONTACT HOLE PATTERN RIGHT ANGLE (90°) WITH 0.125 [3.18] Ø POWER CONTACTS

HOLE IDENTIFICATION SHOWN FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR. MOUNT CONNECTOR WITH MATING FACE POSITIONED TO FOLLOW DIRECTION OF ARROWS.

continued from previous page. . . .

CODE NUMBER	A	В	С	х	Y	
5	0.471	<u>0.415</u>	0.359	<u>0.112</u>	<u>0.056</u>	
57	[11.96]	[10.54]	[9.12]	[2.84]	[1.42]	
7	0.390	0.340	0.290	<u>0.100</u>	0.056	
77	[9.91]	[8.64]	[7.37]	[2.54]	[1.42]	

SUGGESTED PRINTED BOARD HOLE SIZES:

Suggest 0.045 [1.14] Ø hole for size 20 contact termination positions. Suggest 0.145 [3.68] Ø hole for power contact termination positions. Suggest 0.123±0.003 [3.12] Ø hole for mounting connector with push-on fasteners.

CODE 65, CONNECTOR WITH FDS4201M OR MDS4201M CONTACTS Fixed Female Jackscrews

TYPICAL PART NUMBER: SCBM17W2M65S60T2G

RIGHT ANGLE (90°) PRINTED BOARD MOUNT TERMINATION WITH SHIELDED CONTACTS CODE 85, CONNECTOR WITH FRT4201M OR MRT4201M CONTACTS

SCBM**85**** 0.283 [7.19] CONTACT EXTENSION								
SHELL SIZE	А	В	С	D				
SHELL SIZE 1	<u>1.204</u>	<u>0.984</u>	<u>0.339</u>	<u>0.283</u>				
	[30.58]	[24.99]	[8.61]	[7.19]				
SHELL SIZE 2	<u>1.532</u>	1.312	<u>0.339</u>	<u>0.283</u>				
	[38.91]	[33.32]	[8.61]	[7.19]				
SHELL SIZE 3	<u>2.072</u>	<u>1.852</u>	<u>0.339</u>	<u>0.283</u>				
	[52.63]	[47.04]	[8.61]	[7.19]				
SHELL SIZE 4	<u>2.720</u>	2.500	<u>0.339</u>	<u>0.283</u>				
	[69.09]	[63.50]	[8.61]	[7.19]				
*1 SHELL SIZE 5	<u>2.626</u>	<u>2.406</u>	<u>0.395</u>	<u>0.545</u>				
	[66.70]	[61.11]	[10.03]	[13.84]				

NOTE:

*1 Shell size 5 connectors are supplied inverted when ordered with right angle (90°) printed board mount shielded contacts

TYPICAL PART NUMBER: SCBM36W4M85R7NT2G

High Performance D-sub

STRAIGHT SOLDER PRINTED BOARD MOUNT CONTACT HOLE PATTERN WITH FDS4201M AND MDS4201M SHIELDED CONTACTS

HOLE IDENTIFICATION SHOWN FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR.

continued on next page. . . .

0.112 [2.84]-

17W5

13W6

STRAIGHT SOLDER PRINTED BOARD MOUNT CONTACT HOLE PATTERN WITH FDS4201M AND MDS4201M SHIELDED CONTACTS

HOLE IDENTIFICATION SHOWN FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR.

continued from previous page. . . .

SUGGESTED PRINTED BOARD HOLE SIZES:

RIGHT ANGLE (90°) PRINTED BOARD MOUNT CONTACT HOLE PATTERN WITH FRT4201M AND MRT4201M SHIELDED CONTACTS

HOLE IDENTIFICATION SHOWN IS FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR. MOUNT CONNECTOR WITH MATING FACE POSITIONED TO FOLLOW DIRECTION OF ARROW.

continued on next page. . . .

SCBM SERIES

RIGHT ANGLE (90°) PRINTED BOARD MOUNT CONTACT HOLE PATTERN WITH FRT4201M AND MRT4201M SHIELDED CONTACTS

HOLE IDENTIFICATION SHOWN IS FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR.

MOUNT CONNECTOR WITH MATING FACE POSITIONED TO FOLLOW DIRECTION OF ARROW.

continued from previous page. . . .

NOTE:

*1 Shell size 5 connectors are supplied inverted when ordered with right angle (90°) printed board mount shielded contacts.

SUGGESTED PRINTED BOARD HOLE SIZES:

*1 47W1

High Performance D-sub

REMOVABLE CONTACT ORDERING ASSISTANCE CHART

SCBM SERIES CRIMP AND SOLDER CUPTERMINATION CONTACTS

TYPE	PAGE NUMBER REFERENCE IN CATALOG	CONTACT SIZE	FEMALE PART NUMBER	MALE PART NUMBER	WIRE SIZE AWG [mm²]
			FC4008M	MC4008M	8 [10.0]
CRIMP	see page 81 for additional information	8	FC4010M	MC4010M	10 [5.3]
Orthvii			FC4012M	MC4012M	12 [4.0]
			FC4016M	MC4016M	16 [1.5]
	00.1		FS4008M	MS4008M	8 [10.0]
SOLDER CUP	see page 82 for additional information	8	FS4012M	MS4012M	12 [4.0]
			FS4016M	MS4016M	16 [1.5]
HIGH VOLTAGE Straight Solder Wire	see page 83 for additional information	8	FS4820M	MS4820M	20 [0.5]
HIGH VOLTAGE Right Angle (90°) Solder Wire	additional information	Ü	FS4920M	MS4920M	20 [0.5]
		001.050	FC4101M	MC4101M	RG 178 B/U, 196 B/U
		SOLDER /	FC4102M	MC4102M	RG 179 BU/, 316 B/U
		CRIMP	FC4103M	MC4103M	RG 180 B/U
			FC4104M	MC4104M	RG 58 B/U
		001.050	FS4101M	MS4101M	RG 178 B/U, 196 B/U
SHIELDED	see page 84 for	SOLDER	FS4102M	MS4102M	RG 179 B/U, 316 B/U
SHILLDED	additional information	SOLDER	FS4103M	MS4103M	RG 180 B/U
			FS4104M	MS4104M	RG 58 B/U
		ODIMB	FCC4101M	MCC4101M	RG 178 B/U, 196 B/U
		CRIMP /	FCC4102M	MCC4102M	RG 179 BU/, 316 B/U
		CRIMP	FCC4103M	MCC4103M	RG 180 B/U
			FCC4104M	MCC4104M	RG 58 B/U

NOTE: For ordering crimp contacts on reels, add "R" to part number, see page 77 for details. Examples: FC4008MR or MC4008MR

SCBM SERIES PRINTED BOARD MOUNT TERMINATION CONTACTS

TERMINATION TYPE	PAGE NUMBER REFERENCE IN CATALOG	CONTACT SIZE	FEMALE PART NUMBER	MALE PART NUMBER	TERMINATION LENGTH	TERMINATION DIMENSION
STRAIGHT	00 f	8	FDS4314M	MDS4314M		0.078 [1.98] Ø
SOLDER	see page 82 for additional information		FDS4312M	MDS4312M	0.170 [4.32]	0.094 [2.39] Ø
PRINTED			FDS4310M	MDS4310M		0125 [3.18] Ø
BOARD MOUNT	see page 85 for additional information	SHIELDED	FDS4201M	MDS4201M	0.156 [3.96]	SHIELDED
			FRT4314M	MRT4314M	0.339 [8.61]	0.078 [1.98] Ø
			FRT4414M	MRT4414M	0.451 [11.56]	0.078 [1.98] Ø
RIGHT	see page 83 for	8	FRT4714M	MRT4714M	0.420 [10.67]	0.078 [1.98] Ø
ANGLE (90°) PRINTED	additional information	0	FRT4814M	MRT4814M	0.520 [13.21]	0.078 [1.98] Ø
BOARD			FRT4310M	MRT4310M	0.810 [20.57]	0125 [3.18] Ø
MOUNT			FRT4410M	MRT4410M	0.810 [20.57]	0125 [3.18] Ø
	see page 85 for additional information	SHIELDED	FRT4201M	MRT4201M	0.162 [6.10]	SHIELDED

NOTE: Positronic recommends printed circuit board contacts be supplied factory installed in the connector. Contact technical sales.

For information regarding **REMOVABLE CONTACTS**, see contact illustration drawings and charts on pages 77-85.

For information regarding CRIMP TOOLS & CRIMPING TOOL TECHNIQUES, see page 96.

High Performance 4 1 **D**-sub

SCBM SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY PCB MOUNT

ORDERING INFORMATION - CODE NUMBERING SYSTEM

Specify Complete Connector By Selecting An Option From Step 1 Through 8

	Ŭ	poon, o	ompioto	00111100	2, 0	o.oouig	, op	011 1 1 0111	Otop .	· · · · · · · · · · · · · · · · · · ·	•
	STEP	1	2	3	4	5	6	7	8		9
EX	AMPLE	SCBM	17W2	S	55	R7	N	T2	G	l —	
STEP 1 - BAS SCBM series	SIC SERIES	5									- SPECIAL OPTIONS PENDIX ON PAGE 95.
Shell Size 5 - 24	VK2, 5W1 V3, 3WK3, 7 V5, 9W4, 13 V8, 13W6, 1 W3, 27W2 W7, 36W4, 4	W2, 11W1 W3, 17W2, 7W5, 21WA	21W1 A4,					*3 STEP	G -Go	(SHE old over cop old over cop nnectors on	per plate and dimpled (male
STEP 3 - CON M - Male S - Female	Shell Size 6 - 46W4 STEP 3 - CONNECTOR GENDER						SYSTEMS 0 - None. T - Fixed female jackscrews. T2 - Fixed female jackscrews. T6 - Fixed male and female polarized jackscrews. E - Rotating male jackscrews. E2 - Rotating male screw locks. E3 - Rotating male with internal hex for 3/32 hex drives. E6 - Rotating male and female polarized jackscrews.				
 *10 - Connector ordered without size 8 power shielded or high voltage removable contacts, see contact chart on page 37 for details. 2 - Fixed, solder cup, signal contacts only. 3 - Solder, straight printed board mount with signal contacts only, 0.170 [4.32] tail length. 35 - Solder, straight printed board mount with signal and 0.078 [1.98] Ø power contacts, 0.170 [4.32] tail length. 36 - Solder, straight printed board mount with signal and 0.094 [2.39] Ø power contacts, 0.170 [4.32] tail length. 							0 - I H - 0 AN - 0	PUS None. Cable adap Cable adap see page 9	oter, top op oter, lightwo of for detai	ASTENEF ening, brass eight alumir ls.	
 37 - Solder, straight printed board mount with signal and 0.125 [3.18] Ø power contacts, 0.170 [4.32] tail length. 5 - Solder, right angle (90") printed board mount with signal contacts 							Mounting h	UNTING	[3.05] Ø.		

- Mounting hole, 0.120 [3.05] Ø.
- 02 Mounting hole, 0.154 [3.91] Ø.
- B3 Bracket, mounting, right angle (90°) metal with cross bar. C5 Swaged spacer, cul-de-sac style, 4-40 threads, 0.350 [8.89] length. For
- use with cable connectors only.

 *6 C7 Bracket, mounting,right angle (90°) metal, swaged to connector with cul-de-sac spacer and 4-40 threads with cross bar.
 - Float mounts, universal.
- Threaded post, brass, 0.250 [6.35] Length.
 Bracket, mounting, right angle (90°) metal, swaged to connector with *5 R 4-40 thread fixed female jackscrews.
- ^{k4} R2 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 thread fixed female jackscrews with cross bar.
- *5 R3 Bracket, mounting, right angle (90°) metal, swaged to connector with 0.120 [3.05] Ø mounting hole.
- *5 R4 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 threads.
- *5 R5 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 locknut.
- *4 R6 Bracket, mounting, right angle (90°) metal, swaged to connector with 0.120 [3.05] Ø mounting hole with cross bar. - Bracket, mounting, right angle (90°) metal, swaged to connector with
- 4-40 threads with cross bar. *4 R8 - Bracket, mounting, right angle (90°) metal, swaged to connector with
- 4-40 locknut with cross bar.
 - Swaged spacer, 4-40 threads, 0.250 [6.35] length.
 Swaged spacer, 4-40 threads, 0.125 [3.18] length.

- Swaged locknut, 4-40 threads.
- Swaged spacer with push-on fastener, 4-40 threads, 0.250 [6.35] length.

Do you need 2-D drawings or 3-D models? See page 18 for more information!

NOTES:

- *1 Available on 2WK2, 3W3, 3WK3, 5W5 and 8W8 variants only.
- *2 Not available on shell size 6, SCBM 46W4.

contact extension.

contact extension.

signal contact extension.

only, 0.283 [7.19] signal contact extension.

- Solder, right angle (90°) printed board mount with signal and 0.078 [1.98] Ø power contacts, 0.283 [7.19] signal contact extension. 57 - Solder, right angle (90°) printed board mount with signal and 0.125

[3.18] Ø power contacts, 0.283 [7.19] signal contact extension. - Solder, straight printed board mount with signal and shielded contacts, MDS/FDS 4201M footprint, 0.170 [4.32] signal contact

7 - Solder, metric system right angle (90°) printed board mount with signal contacts only, 0.370 [9.40] signal contact extension.

75 - Solder, metric system right angle (90°) printed board mount with

77 - Solder, metric system right angle (90°) printed board mount with

*285 - Solder, right angle (90°) printed board mount with signal and

signal and 0.078 [1.98] Ø power contacts, 0.370 [9.40] signal

signal and 0.125 [3.18] Ø power contacts, 0.370 [9.40] signal

shielded contacts, MRT/FRT 4201M footprint, 0.283 [7.19]

- *3 For additional information on accessories listed in Step 5, 6, and 7, see the Accessories section, pages 86-94.
- *4 Not available on 2WK2, 3W3, 3WK3, 5W5 and 8W8 variants when choosing code 57, 77 or 85 in Step 4.
- *5 For use with 2WK2, 3W3, 3WK3, 5W5, 8W8 variants when choosing code 57, 77 or 85 in step 4.
- 2WK2, 3W3, 3WK3, 5W5, AND 8W8 variants will be supplied without an alignment bar.

SCBC SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY REMOVABLE CONTACTS

High **P**erformance **D**-sub

High performance for use in harsh environments, including space flight.

Size 20 and Size 8 removable contacts.

All female closed entry signal contacts utilize the "PosiBand®" system. See page 1 for details. GSFC S-311-P-4/10 offers two contact engagement test options. Size 20 PosiBand contacts meet the higher 40 gram requirements per 4.2.2.b.

Sixteen connector variants with a mixture of signal, power, shielded and high voltage contacts.

Terminations include cable or wire crimp and solder.

Current ratings to 70 amperes.

See temperature rise curves on page 3 & 4 for details.

A wide variety of options and accessories.

Applicable variants are qualified to GSFC and military specifications. See page 99 for details.

Conforming To Applicable Material. Dimensional and **Performance Requirements:**

- GSFC S-311-P4
- DSCC Specification 85039

Conforming To Outgassing Requirements:

ASTM E-595 & NASA-RP-1124

MATERIALS AND FINISHES:

Connector Insert: Glass-filled polvester per ASTM-D-5927.

UL 94V-0, ASTM E-595, NASA-RP-1124

blue color.

Contacts:

Size 20: Precision machined copper alloy.

0.000050 inch [1.27 microns] gold over

copper plate.

Size 8.

Precision machined high conductivity Power:

copper alloy. 0.000050 inch [1.27 microns] gold over copper plate.

For material and finishes, see page 77. Shielded:

High Voltage: For material and finishes, see page 77. **Connector Housing** (Shells):

Mounting Spacers and Brackets:

Jackscrew Systems:

Cable Adapter (Hood):

Brass with 0.000050 inch [1.27 microns] gold over copper plate.

Brass with 0.000050 inch [1.27 microns] gold over copper plate.

Brass with 0.000050 inch [1.27 microns] gold over copper plate.

Brass with 0.000050 inch [1.27 microns] gold over copper plate; aluminum with electroless nickel plate. Other finishes available, contact Technical Sales.

continued on next page. . . .

TECHNICAL CHARACTERISTICS, continued

continued from previous page. . . .

MECHANICAL CHARACTERISTICS:

Size 20 Removable: Male contact - 0.040 inch [1.02 mm] mating diameter. Female contact - PosiBand closed entry design; see page 1 for

details. For removable size 20 contacts,

see page 79-80. Size 8 Removable:

Power: Male contact - 0.142 inch [3.61 mm] mat-

ing diameter. Female contact - features Large Surface Area (L.S.A.) closed entry design utilizing BeCu mechanical retention member. For removable size 8

contacts, see pages 81-85.

Shielded: For mechanical characteristics,

see page 77.

High Voltage: For mechanical characteristics,

see page 77.

Contact Retention in Connector Insert:

Size 20: 9 lbs. [40 N]. **Size 8 Power / Shielded:** 22 lbs. [98 N].

Contact Terminations:

Size 20: Closed barrel crimp - wire sizes 18 AWG

[1.0 mm²] through 30 AWG [0.05 mm²]. Closed barrel solder - wire size 20 AWG

[0.5 mm²] maximum; see page 80 for

details.

Size 8:

Power: Closed barrel crimp or solder cup - wire

sizes 8 [10.0 mm²], 10 [5.3 mm²],12 [4.0

mm²], and 16 [1.5 mm²] AWG.

Shielded: Refer to RF Cable in chart on page 84

for contact terminations.

High Voltage: Straight and right angle (90°) terminations

0.041 inch [1.04 mm] minimum hole

diameter.

Connector Housing

(Shells): Male connector housings may be dimpled

for EMI/ESD ground paths.

Polarization: Trapezoidally-shaped connector

housings and polarized jackscrews.

Locking Systems: Jackscrews.

Mechanical Operations: 1,000 operations per IEC 60512-5.

ELECTRICAL CHARACTERISTICS:

SIZE 20 CONTACTS

Contact Current Rating: 7.5 amperes, nominal Initial Contact Resistance: 0.004 ohms maximum.

Proof Voltage: 1000 V r.m.s.

SIZE 8 CONTACTS

POWER CONTACTS

For electrical characteristics, see page 21.

SHIELDED CONTACTS

For electrical characteristics, see page 77.

HIGH VOLTAGE CONTACTS

For electrical characteristics, see page 77.

CONNECTOR

Insulation Resistance: 5 G ohms.

Clearance and

Creepage Distance: 0.039 inch [1.0 mm], minimum.

Working Voltage: 300 V r.m.s.

CLIMATIC CHARACTERISTICS:

Temperature Range: -55°C to +125°C.

Damp Heat, Steady State: 21 days.

Visit our website for the latest catalog updates and supplements at http://www.connectpositronic.com/products/62/HighPerformanceD-subminiature/catalogs/

SCBM13W6M55R200D

(shown left)

SCBC13W6S1000G WITH FC4008M CONTACTS

(shown right)

SCBC SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY REMOVABLE CONTACTS

High Performance D-sub

*1 CONTACT VARIANTS

FACE VIEW OF MALE OR REAR VIEW OF FEMALE

NOTES:

- *1 Additional contact variants may be tooled at customer request.
- *213W6 and 27W2 variant currently available in female only. Contact Technical Sales for availability of male connector.

*2 27W2

25W3

STANDARD CONNECTOR HOUSING (SHELLS) ASSEMBLY

SHELL SIZE	GENDER	A <u>±0.015</u> [0.38]	B <u>±0.005</u> [0.13]	B1 <u>±0.005</u> [0.13]	C <u>±0.005</u> [0.13]	D <u>±0.005</u> [0.13]	D1 <u>±0.005</u> [0.13]	E <u>±0.015</u> [0.38]	G <u>±0.010</u> [0.25]	H <u>±0.010</u> [0.25]	K <u>±0.005</u> [0.13]	M <u>±0.010</u> [0.25]
4	MALE	1.213 [30.81]		<u>0.666</u> [16.92]	<u>0.984</u> [24.99]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
'	FEMALE	1.213 [30.81]	<u>0.643</u> [16.33]		<u>0.984</u> [24.99]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
2	MALE	1.541 [39.14]		<u>0.994</u> [25.25]	1.312 [33.32]		0.329 [8.36]	<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
2	FEMALE	1.541 [39.14]	0.971 [24.66]		1.312 [33.32]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	0.243 [6.17]	<u>0.429</u> [10.90]
3	MALE	<u>2.088</u> [53.04]		1.534 [38.96]	<u>1.852</u> [47.04]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>1.625</u> [41.28]	<u>0.422</u> [10.72]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
	FEMALE	<u>2.088</u> [53.04]	1.511 [38.38]		<u>1.852</u> [47.04]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>1.625</u> [41.28]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
4	MALE	2.729 [69.32]		2.182 [55.42]	2.500 [63.50]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>2.272</u> [57.71]	<u>0.422</u> [10.72]	0.230 [5.84]	<u>0.426</u> [10.82]
4	FEMALE	<u>2.729</u> [69.32]	<u>2.159</u> [54.84]		2.500 [63.50]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>2.272</u> [57.71]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
5	MALE	2.635 [66.93]		2.079 [52.81]	<u>2.406</u> [61.11]		<u>0.441</u> [11.20]	<u>0.605</u> [15.37]	2.178 [55.32]	<u>0.534</u> [13.56]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
3	FEMALE	2.635 [66.93]	2.064 [52.43]		2.406 [61.11]	<u>0.423</u> [10.74]		<u>0.605</u> [15.37]	2.178 [55.32]	<u>0.534</u> [13.56]	0.243 [6.17]	<u>0.429</u> [10.90]
6	MALE	<u>2.729</u> [69.32]		<u>2.212</u> [56.18]	<u>2.500</u> [63.50]		<u>0.503</u> [12.78]	<u>0.668</u> [16.97]	2.302 [58.47]	<u>0.596</u> [15.14]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
0	FEMALE	<u>2.729</u> [69.32]	<u>2.189</u> [55.60]		2.500 [63.50]	<u>0.485</u> [12.32]		<u>0.668</u> [16.97]	<u>2.302</u> [58.47]	<u>0.596</u> [15.14]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]

SCBC SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY REMOVABLE CONTACTS

High Performance D-sub

REMOVABLE CONTACT ORDERING ASSISTANCE CHART

NEWIS

SCBC SERIES CRIMP AND SOLDER TERMINATION CONTACTS

TYPE	PAGE NUMBER REFERENCE IN CATALOG	CONTACT SIZE	FEMALE PART NUMBER	MALE PART NUMBER	WIRE SIZE AWG [mm²]
			FC6020M2	MC6020M	20 [0.5] / 22 [0.3] / 24 [0.25]
	see page 79 for additional information	20	FC6026M2	MC6026M	26 [0.12] / 28 [0.0 8] / 30 [0.5]
			FC6018M2	MC6018M	18 [1.0] max.
CRIMP			FC4008M	MC4008M	8 [10.0]
	see page 81 for additional information	8	FC4010M	MC4010M	10 [5.3]
	additional information	8	FC4012M	MC4012M	12 [4.0]
			FC4016M	MC4016M	16 [1.5]
SOLDER	see page 80 for additional information	20	FS6020M2	MS6020M	20 [0.5] max.
			FS4008M	MS4008M	8 [10.0]
SOLDER CUP	see page 82 for additional information	8	FS4012M	MS4012M	12 [4.0]
			FS4016M	MS4016M	16 [1.5]
HIGH VOLTAGE Straight Solder Wire	see page 83 for	8	FS4820M	MS4820M	20 [0.5]
HIGH VOLTAGE Right Angle (90°) Solder Wire	additional information	0	FS4920M	MS4920M	20 [0.5]
			FC4101M	MC4101M	RG 178 B/U, 196 B/U
		SOLDER	FC4102M	MC4102M	RG 179 BU/, 316 B/U
		CRIMP	FC4103M	MC4103M	RG 180 B/U
			FC4104M	MC4104M	RG 58 B/U
			FS4101M	MS4101M	RG 178 B/U, 196 B/U
SHIELDED	see page 84 for additional information	SOLDER	FS4102M	MS4102M	RG 179 B/U, 316 B/U
STILLEDED	additional information	SOLDER	FS4103M	MS4103M	RG 180 B/U
			FS4104M	MS4104M	RG 58 B/U
			FCC4101M	MCC4101M	RG 178 B/U, 196 B/U
		CRIMP /	FCC4102M	MCC4102M	RG 179 BU/, 316 B/U
		CRIMP	FCC4103M	MCC4103M	RG 180 B/U
			FCC4104M	MCC4104M	RG 58 B/U

NOTE: For ordering crimp contacts on reels, add "R" to part number, see page 77 for details. Examples: FC4008MR or MC4008MR

For information regarding **REMOVABLE CONTACTS**, see contact illustration drawings and charts on pages 77-85.

For information regarding CRIMP TOOLS & CRIMPING TOOL TECHNIQUES, see page 96.

High **Performance D**-sub

SCBC SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY REMOVABLE CONTACTS

ORDERING INFORMATION - CODE NUMBERING SYSTEM

Specify Complete Connector By Selecting An Option From Step 1 Through 8

					_		_			
STEP	1	2	3	4	5	6	7	8	9	
EXAMPLE	SCBC	7W2	M	14	0	0	Е	D	_	
STEP 1 - BASIC SER	IES								STEP 9 - SPECIAL OPTIONS	
SCBC Series									SEE APPENDIX ON PAGE 95.	
*4 STEP 2 - CONNECT	TOR VARI	ANTS							OLE ATTENDIX ON TAGE 33.	
Shell Size 1 5W1 Shell Size 2								STE	P 8 - CONNECTOR HOUSING (SHELLS) OPTION	
7W2, 11W1 Shell Size 3 9W4, 13W3, 17W2, 21W	1							D-G	old over copper plate. old over copper plate and dimpled male connectors only).	
Shell Size 4 *113W6, 21WA4, 25W3, Shell Size 5	*127W2						*2 STEP 7 - LOCKING AND POLARIZING SYSTEMS			
24W7, 36W4, 43W2, 47V Shell Size 6 46W4	V1						T -		ale jackscrews. ale jackscrews.	
STEP 3 - CONNECTO M - Male S - Female - PosiBar	nd closed e	ntry conta					T6 - E - E2 - E3 -	Fixed male Rotating m Rotating m Rotating m	e and female polarized jackscrews. lale jackscrews. ale screw locks. ale with internal hex for 3/32 hex drives	
see pag	e 1 for moi	re informa	tion.				E6 -	Rotating m	ale and female polarized jackscrews.	
STEP 4 - CONTACT T	ERMINAT	TION TYP	PΕ			*2 S1	TEP 6 - C	ABLE AI	DAPTER (HOOD)	
 0 - Contacts ordered separately, see contact chart on page 43 for details. *3 1 - Signal contacts, 20 AWG - 24 AWG [0.5mm²-0.25mm²]. *311 - Signal contacts, 20 AWG - 24 AWG [0.5mm²-0.25mm²] with MC/FC 4012M power contact. 						H	- Cable a	adapter, lig	o opening, brass. htweight aluminum, electroless nickel 1 for details.	
*312 - Signal contacts, 2 with MC/FC 4016 *313 - Signal contacts, 2 with MCC/FCC 4 *314 - Signal contacts, 2	M power co 20 AWG - 2 101M shiel 0 AWG - 2	ontact 4 AWG [0 ded conta 4 AWG [0.	.5mm²-0.2 cts. 5mm²-0.2	5mm²]		*1 1			ant currently available in female only.	

*2 STEP 5 - MOUNTING STYLE

- 0 Mounting hole, 0.120 [3.05] Ø.
- 02 Mounting hole, 0.154 [3.91] Ø.
- C5 Swaged spacer, cul-de-sac style, 4-40 threads, 0.350 [8.89] length.
- F Float mounts, universal.
- S2 Swaged spacer, 4-40 threads, 0.125 [3.18] Length.

with MCC/FCC 4102M shielded contacts.

S5 - Swaged locknut, 4-40 threads.

- *1 13W6 and 27W2 variant currently available in female only. Contact Technical Sales for availability of male connector.
- *2 For additional information on accessories listed in Step 5, 6, and 7, see the Accessories section, pages 86-94.
- *3 Kitted contacts are supplied in sealed bags.
- *4 See SCBM series for removable contact versions of 2WK2, 3W3, 3WK3, 5W5 and 8W8 variants.

Do you need 2-D drawings or 3-D models? See page 18 for more information!

For information regarding CRIMP TOOLS & CRIMPING TOOL TECHNIQUES, see page 96.

High **P**erformance **D**-sub

High performance for use in harsh environments, including space flight.

Size 22 fixed contacts, Size 16 fixed contacts and Size 8 removable contacts.

All female closed entry signal contacts utilize the "PosiBand®" system. See page 1 for details. GSFC S-311-P-4/08 offers two contact engagement test options. Size 22 PosiBand contacts meet the higher 40 gram requirements per 4.2.2.b.

Four connector variants with a mixture of signal, power, shielded and high voltage contacts.

Terminations include cable or wire crimp and solder, straight and right angle PCB mount.

Current ratings to 70 amperes.

See temperature rise curves on page 3 & 4 for details.

A wide variety of options and accessories.

Conforming To Applicable Material, Dimensional and **Performance Requirements:**

- GSFC S-311-P4 & GSFC S-311-P10
- DSCC Specification 85039

Conforming To Outgassing Requirements:

ASTM E-595 & NASA-RP-1124

TECHNICAL CHARACTERISTICS

MATERIALS AND FINISHES:

Connector Insert: Glass-filled polyester per ASTM-D-5927, UL 94V-0, ASTM E-595, NASA-RP-1124

blue color.

Contacts:

Size 22: Precision machined copper alloy. 0.000050 inch [1.27 microns] gold over

copper plate. Other finishes are available;

see page 95.

Size 16: Precision machined high conductivity copper alloy. 0.000050 inch [1.27

microns] gold over copper plate. Other finishes are available; see page 95.

Size 8:

Power: Precision machined high conductivity copper alloy. 0.000050 inch [1.27

microns] gold over copper plate. Other finishes are available; see page 95.

For material and finishes, see page 77. Shielded: **High Voltage:** For material and finishes, see page 77.

Connector Housing (Shells):

Brass with 0.000050 inch [1.27 microns] gold over copper plate.

Mounting Spacers and Brackets:

Brass with 0.000050 inch [1.27 microns]

Push-On Fasteners:

Phosphor bronze or beryllium copper with 0.000050 inch [1.27 microns] gold

over copper plate.

Brass with 0.000050 inch [1.27 microns] **Jackscrew Systems:**

gold over copper plate.

Cable Adapter (Hood): Brass with 0.000050 inch [1.27 microns] gold over copper plate; aluminum with electroless nickel plate. Other finishes available, contact Technical Sales.

gold over copper plate.

continued on next page. . . .

TECHNICAL CHARACTERISTICS, continued

continued from previous page. . . .

MECHANICAL CHARACTERISTICS:

Size 22 Fixed: Male - 0.030 inch [0.76 mm] mating

diameter. Female contact - PosiBand closed entry design; see page 1 for details.

Size 16 Fixed: Male - 0.062 inch [1.57 mm] mating

diameter. Female contact - PosiBand closed entry design; see page 1 for details.

Size 8 Removable: Male – 0.142 inch [3.61mm] mating diam-

eter. Female contact features Large Surface Area (L.S.A.) closed entry contact design utilizing BeCu mechanical reten-

tion member.

Shielded: For mechanical characteristics,

see page 77.

High Voltage: For mechanical characteristics,

see page 77.

Contact Retention in Connector Insert:

 Size 22:
 5 lbs. [21N] minimum.

 Size 16 Power:
 6 lbs. [26N] minimum.

Size 8 Power / Shielded: 22 lbs. [98N].

Resistance to

Solder Iron Heat: 500°F [260°C] for 10 seconds duration

per IEC 60512-6.

Contact Terminations:

Size 22: Solder cup - wire size 22 AWG [0.25

mm²] maximum.

Straight solder printed board mount - 0.020 inch [0.51 mm] termination diameter.

Right angle (90°) printed board mount - 0.030 inch [0.76 mm] termination diameter.

Size 16: Solder cup - wire size 22 AWG [0.25

mm²] maximum.

Straight solder printed board mount - 0.063 inch [1.60 mm] termination diameter.

Right angle (90°) printed board mount - 0.062 inch [0.76 mm] termination diameter.

Size 8:

Power: Closed barrel crimp or solder cup - wire

sizes 8 [10.0 mm²], 10 [5.3 mm²],12 [4.0

mm²], and 16 [1.5 mm²] AWG.

Straight solder printed board mount - 0.078 inch [1.98 mm], 0.094 inch [2.39 mm] and 0.125 inch [3.18 mm] termination

diameters.

Right angle (90°) printed board mount - 0.078 inch [1.98 mm] and 0.125 inch [3.18

mm] termination diameters.

Shielded: Refer to RF Cable in chart on page 84

for contact terminations.

High Voltage: Straight and right angle (90°) terminations

0.041 inch [1.04 mm] minimum hole

diameter.

Connector Housing

(Shells): Male connector housings may be dimpled

for EMI/ESD ground paths.

Polarization: Trapezoidally-shaped connector housing

and polarized jackscrews.

Mounting to

Angle Brackets: Jackscrews and riveted fasteners with

0.120 inch [3.05 mm] diameter hole, and threaded riveted fasteners with 4-40 $\,$

threads and polyester inserts.

Mounting to

Printed Board: Rapid installation push-on fasteners and

threaded posts.

Locking Systems: Jackscrews.

Mechanical Operations: 1,000 operations per IEC 60512-5.

ELECTRICAL CHARACTERISTICS:

SIZE 22 CONTACTS

Contact Current Rating: 5 amperes, nominal Initial Contact Resistance: 0.005 ohms maximum.

Proof Voltage: 1000 V r.m.s

SIZE 16 CONTACTS

Contact Current Rating, Tested per UL 1977: 28 amperes

See temperature rise curves on page 4 for details.

Initial Contact Resistance: 0.0016 ohms maximum, per IEC

60512-2, Test 2b.

Proof Voltage: 1000 V r.m.s.

SIZE 8 CONTACTS

POWER CONTACTS

For electrical characteristics, see page 21.

SHIELDED CONTACTS

For electrical characteristics, see page 77.

HIGH VOLTAGE CONTACTS

For electrical characteristics, see page 77.

CONNECTOR

Insulation Resistance: 5 G ohms.

Clearance and

Creepage Distance: 0.042 inch [1.06 mm], minimum.

Working Voltage: 300 V r.m.s.

CLIMATIC CHARACTERISTICS:

Temperature Range: -55°C to +125°C.

Damp Heat, Steady State: 10 days.

Visit our website for the latest catalog updates and supplements at http://www.connectpositronic.com/products/62/HighPerformanceD-subminiature/catalogs/

SCBDD SERIES

High Performance D-sub

STANDARD CONNECTOR HOUSING (SHELLS) ASSEMBLY

SCBDD8W2M3S00G

SCBDD45W2M3000G

SHELL SIZES	VARIANT	A <u>±0.015</u> [0.38]	B <u>±0.005</u> [0.13]	B1 <u>±0.005</u> [0.13]	C <u>±0.005</u> [0.13]	D <u>±0.005</u> [0.13]	D1 <u>±0.005</u> [0.13]	E <u>±0.015</u> [0.38]	G <u>±0.010</u> [0.25]	H <u>±0.010</u> [0.25]	K <u>±0.005</u> [0.13]	M <u>±0.010</u> [0.25]
1	8W2M	<u>1.213</u> [30.81]		<u>0.666</u> [16.92]	<u>0.984</u> [24.99]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
'	8W2S	<u>1.213</u> [30.81]	<u>0.643</u> [16.33]		<u>0.984</u> [24.99]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
	19W1M	<u>1.541</u> [39.14]		<u>0.994</u> [25.25]	<u>1.312</u> [33.32]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
2	19W1S	<u>1.541</u> [39.14]	<u>0.971</u> [24.66]		1.312 [33.32]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	0.243 [6.17]	<u>0.429</u> [10.90]
3	15W4M	2.088 [53.04]		1.534 [38.96]	1.852 [47.04]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>1.625</u> [41.28]	<u>0.422</u> [10.72]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
3	15W4S	<u>2.088</u> [53.04]	<u>1.511</u> [38.38]		<u>1.852</u> [47.04]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>1.625</u> [41.28]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
4	45W2M	<u>2.729</u> [69.32]		<u>2.182</u> [55.42]	<u>2.500</u> [63.50]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>2.272</u> [57.71]	<u>0.422</u> [10.72]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]

SCBDD SERIES MILITARY / SPACE FLIGHT QUALITY HIGH DENSITY PCB MOUNT

*1 CONTACT VARIANTS

FACE VIEW OF MALE OR REAR VIEW OF FEMALE

- SHELL SIZE 1 -

8W2

Six (6) Size 22 Signal Contacts and Two (2) Size 16 Power Contacts

- SHELL SIZE 2 -

19W1

Eighteen (18) Size 22 Signal Contacts and One (1) Size 8 Power Contact

- SHELL SIZE 3 -

15W4

Eleven (11) Size 22 Signal Contacts and Four (4) Size 8 Power Contacts

- SHELL SIZE 4 -

*2 45W2

Forty-three (43) Size 22 Signal Contacts and Two (2) Size 8 Power Contacts

NOTES:

- *1 Additional contact variants may be tooled at customer request.
- *2 45W2 variant currently available in male only. Contact Technical Sales for availability of female connector.

OTHER VARIANTS WILL BE ADDED, CONSULT OUR WEBSITE OR CONTACT TECHNICAL SALES FOR UPDATED INFORMATION.

SOLDER CUP TERMINATION CODE 21

TYPICAL PART NUMBER: SCBDD19W1M2100T2G

Fixed male and female polarized jackscrews available. Specify code T6 in step 7 of ordering information.

TYPICAL PART NUMBER: SCBDD19W1M2100T6G

SCBDD SERIES MILITARY / SPACE FLIGHT QUALITY HIGH DENSITY PCB MOUNT

STRAIGHT SOLDER PRINTED BOARD MOUNT TERMINATION

CODE 3, 35, 36, AND 37

FOR VARIANTS INCLUDING SIZE 16 CONTACTS							
*1 CONTACT NUMBER	DØ						
3	0.063 [1.60]						

NOTE:

*1 Contact termination code as specified in Step 4 of ordering information.

FOR VARIANTS WITH SIZE 8 CAVITY						
*1 CONTACT NUMBER	DØ					
3	Size 8 contacts not supplied					
35	0.078 [1.98]					
36	0.094 [2.39]					
37	0.125 [3.18]					

NOTE:

Typical Part Number: SCBDD8W2S3S60T2G

RIGHT ANGLE (90°) PRINTED BOARD MOUNT TERMINATION SIZE 16 POWER CONTACTS WITH 0.062 [1.57] Ø TERMINATIONS CODE 4, 0.314 [7.98] CONTACT EXTENSION

See temperature rise curves on pages 3 and 4

TYPICAL PART NUMBER: SCBDD8W2M4R70T2G

^{*1} Contact termination code as specified in Step 4 of ordering information.

RIGHT ANGLE (90°) PRINTED BOARD MOUNT TERMINATION SIZE 8 POWER CONTACTS WITH 0.078 [1.98] Ø TERMINATIONS **CODE 4 AND 45, 0.314 [7.98] CONTACT EXTENSION**

See temperature rise curves on pages 3 and 4

TYPICAL PART NUMBER: SCBDD15W4M45R7N0G

SCBDD***(4 or 45)**** 0.314 [7.98] CONTACT EXTENSION								
SHELL SIZE A B								
SHELL SIZE 2	<u>1.532</u> [38.91]	<u>1.312</u> [33.32]						
SHELL SIZE 3	<u>2.072</u> [52.63]	<u>1.852</u> [47.04]						
SHELL SIZE 4	<u>2.720</u> [69.09]	<u>2.500</u> [63.50]						

RIGHT ANGLE (90°) PRINTED BOARD MOUNT TERMINATION SIZE 8 POWER CONTACTS WITH 0.125 [3.18] Ø TERMINATIONS

CODE 4 AND 47, 0.314 [7.98] CONTACT EXTENSION

See temperature rise curves on pages 3 and 4

TYPICAL PART NUMBER: SCBDD45W2M47R70T2G

SCBDD***(4 or 47)**** 0.314 [7.98] CONTACT EXTENSION									
SHELL SIZE A B									
SHELL SIZE 2	<u>1.532</u> [38.91]	<u>1.312</u> [33.32]							
SHELL SIZE 3	<u>2.072</u> [52.63]	<u>1.852</u> [47.04]							
SHELL SIZE 4	<u>2.720</u> [69.09]	<u>2.500</u> [63.50]							

SCBDD SERIES MILITARY / SPACE FLIGHT QUALITY HIGH DENSITY PCB MOUNT

STRAIGHT SOLDER PRINTED BOARD MOUNT TERMINATION WITH FDS4201M OR MDS4201M SHIELDED CONTACTS CODE 65

RIGHT ANGLE (90°) PRINTED BOARD MOUNT TERMINATION WITH FRT4201M OR MRT4201M SHIELDED CONTACTS CODE 84

PRINTED BOARD MOUNT CONTACT HOLE PATTERN

HOLE IDENTIFICATION SHOWN FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR. MOUNT RIGHT ANGLE (90°) CONNECTOR WITH MATING FACE POSITIONED TO FOLLOW DIRECTION OF ARROWS.

SUGGESTED PRINTED BOARD HOLE SIZES:

See Suggested Printed Board Hole Size chart on page 53.

SCBDD19W1M3, 35, 36, 37 SCBDD19W1M4, 45

0.205 [5.21]-

0.090 [2.29] Typ. -

SCBDD SERIES MILITARY / SPACE FLIGHT QUALITY HIGH DENSITY PCB MOUNT

High
Performance
D-sub

PRINTED BOARD MOUNT CONTACT HOLE PATTERN

HOLE IDENTIFICATION SHOWN FOR MALE CONNECTOR; USE MIRROR IMAGE FOR FEMALE CONNECTOR. MOUNT RIGHT ANGLE (90°) CONNECTOR WITH MATING FACE POSITIONED TO FOLLOW DIRECTION OF ARROWS.

continued from previous page. . . .

	SUGGESTED PRINTED BOARD HOLE SIZES											
VARIANT	CODE	ØA	В	øс								
8W2	3	0.080 [2.03]	0.078 [1.98]	0.035 [0.89]								
0442	4	0.080 [2.03]	0.100 [2.54]	0.045 [1.14]								
	3, 35	0.098 [2.49]										
	36	0.114 [2.90]	0.078 [1.98]	0.035 [0.89]								
	37	0.145 [3.68]										
19W1 15W4	4	N/A	0.100 [2.54]	0.045 [1.14]								
45W2	45	0.098 [2.49]	0.100 [2.54]	0.045 [1.14]								
	47	N/A	N/A	N/A								
	65	N/A	N/A	N/A								
	84	N/A	N/A	N/A								

ORDERING INFORMATION - CODE NUMBERING SYSTEM

Specify Complete Connector By Selecting An Option From Step 1 Through 8

FOR CONNECTORS NOT INCLUDING SIZE 8 CONTACTS

STEP	1	2	3	4	5	6	7	8		9	
EXAMPLE	SCBDD	8W2	S	3	S6	0	T2	G	_		
											L

STEP 1 - BASIC SERIES

SCBDD Series

STEP 2 - CONNECTOR VARIANTS

Shell Size 1 - 8W2

See page 56 for ordering information for other shell size options.

STEP 3 - CONNECTOR GENDER

M - Male

S - Female - PosiBand closed entry contacts, see page 1 for more information.

STEP 4 - CONTACT TERMINATION TYPE

- *1 21 Fixed, solder cup.
- *1 3 Solder, straight printed board mount, 0.170 [4.32] tail length.
- *1 4 Solder, right angle (90°) printed board mount, 0.314 [7.98] signal contact extension.

*2 STEP 5 - MOUNTING STYLE

- 0 Mounting hole, 0.120 [3.05] Ø
- 02 Mounting hole, 0.154 [3.91] Ø
- C5 Swaged spacer, cul-de-sac style, 4-40 threads, 0.350 [8.89] length. For use with cable connectors only.
- C7 Bracket, mounting, right angle (90°) metal, swaged to connector with cul-de-sac spacer and 4-40 threads with cross bar.
- Float mounts, universal
- P Threaded post, brass, 0.250 [6.35] length
- R2 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 thread fixed female jackscrews with cross bar
- R6 Bracket, mounting, right angle (90°) metal, swaged to connector with 0.120 [3.05] Ø mounting hole with cross bar
- R7 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 threads with cross bar
- R8 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 locknut with cross bar
- Swaged spacer, 4-40 threads, 0.250 [6.35] length
- S2 Swaged spacer, 4-40 threads, 0.125 [3.18] length
- S5 Swaged locknut, 4-40 threads
- S6 Swaged spacer with push-on fastener, 4-40 threads, 0.250 [6.35] length

STEP 9 - SPECIAL OPTIONS

SEE APPENDIX ON PAGE 95.

STEP 8 - CONNECTOR HOUSING (SHELLS) OPTION

- G Gold over copper plate.
- D Gold over copper plate and dimpled (male connectors only).

*2 STEP 7 - LOCKING AND POLARIZING SYSTEMS

- None.
- Fixed female jackscrews.
- T2 Fixed female jackscrews.
- T6 Fixed male and female polarized jackscrews.
- Rotating male jackscrews.
- E2 Rotating male screw locks.
- E3 Rotating male with internal hex for 3/32 hex drives.
- E6 Rotating male and female polarized jackscrews.

*2 STEP 6 - CABLE ADAPTER (HOOD) AND PUSH-ON FASTENEŔ

- 0 None
- AN Cable adapter, lightweight aluminum, electroless nickel plate, see page 91 for details.
- H Cable adapter, top opening, brass
- N Push-on fastener, for right angle (90°) mounting brackets

NOTES

- Size 16 power contacts are included when used on 8W2 variant in Step 2.
- *2 For additional information of options listed in steps 5, 6, and 7, see Accessories Section on pages 86-94.

Do you need 2-D drawings or 3-D models? See page 18 for more information!

High
Performance
D-sub

REMOVABLE CONTACT ORDERING ASSISTANCE CHART

SCBDD SERIES CRIMP AND SOLDER CUPTERMINATION CONTACTS

TYPE	PAGE NUMBER REFERENCE IN CATALOG	CONTACT SIZE	FEMALE PART NUMBER	MALE PART NUMBER	WIRE SIZE AWG [mm²]
			FC4008M	MC4008M	8 [10.0]
CRIMP	see page 81 for	8	FC4010M	MC4010M	10 [5.3]
Civilli	additional information		FC4012M	MC4012M	12 [4.0]
			FC4016M	MC4016M	16 [1.5]
			FS4008M	MS4008M	8 [10.0]
SOLDER CUP	see page 82 for additional information	8	FS4012M	MS4012M	12 [4.0]
			FS4016M	MS4016M	16 [1.5]
HIGH VOLTAGE Straight Solder Wire	see page 83 for	8	FS4820M	MS4820M	20 [0.5]
HIGH VOLTAGE Right Angle (90°) Solder Wire	additional information	8	FS4920M	MS4920M	20 [0.5]
			FC4101M	MC4101M	RG 178 B/U, 196 B/U
		SOLDER /	FC4102M	MC4102M	RG 179 BU/, 316 B/U
		CRIMP	FC4103M	MC4103M	RG 180 B/U
			FC4104M	MC4104M	RG 58 B/U
			FS4101M	MS4101M	RG 178 B/U, 196 B/U
CHIELDED	see page 84 for	SOLDER	FS4102M	MS4102M	RG 179 B/U, 316 B/U
SHIELDED	see page 84 for additional information	SOLDER	FS4103M	MS4103M	RG 180 B/U
			FS4104M	MS4104M	RG 58 B/U
			FCC4101M	MCC4101M	RG 178 B/U, 196 B/U
		CRIMP	FCC4102M	MCC4102M	RG 179 BU/, 316 B/U
		CRIMP	FCC4103M	MCC4103M	RG 180 B/U
			FCC4104M	MCC4104M	RG 58 B/U

NOTE: For ordering crimp contacts on reels, add "R" to part number, see page 77 for details. Examples: FC4008MR or MC4008MR

For information regarding **REMOVABLE CONTACTS**, see contact illustration drawings and charts on pages 77-85.

For information regarding CRIMP TOOLS & CRIMPING TOOL TECHNIQUES, see page 96.

ORDERING INFORMATION - CODE NUMBERING SYSTEM

Specify Complete Connector By Selecting An Option From Step 1 Through 8

CONNECTODE INCLUDING CIZE O CONTACTO

FOR CO	NNE	: C I (<u> </u>	IN	<u>CLU</u>	DIN	G S	IZE	8 CONTACTS
STEP	1	2	3	4	5	6	7	8	9
EXAMPLE	SCBDD	19W1	M	47	R7	0	T2	G	—
STEP 1 - BASIC SER SCBDD Series STEP 2 - CONNECTO		ITS							STEP 9 - SPECIAL OPTIONS SEE APPENDIX ON PAGE 95.
Shell Size 2 - 19W1 Shell Size 3 - 15W4 *1 Shell Size 4 - 45W2 See page 54 for ordering size 1 - 8W2 options.	information	for shell						G - G D - G	P 8 - CONNECTOR HOUSING (SHELLS) OPTION fold over copper plate. fold over copper plate and dimpled male connectors only).
, ,	closed entr	ry contacts information	n.				0 - T - T2 - T6 -	None. Fixed fema Fixed fema Fixed male	KING AND POLARIZING SYSTEMS ale jackscrews. ale jackscrews. and female polarized jackscrews.
STEP 4 - CONTACT 21 - Fixed, solder cup, 3 - Solder, straight pr only 0.170 [4.32] 35 - Solder, straight pr 0.078 [1.98] Ø po	signal cont inted board tail length. inted board	act only. mount wit	th signal co	nd		*2 075	E2 - E3 - E6 -	Rotating m Rotating m Rotating m	nale jackscrews. nale screw locks. nale with internal hex for 3/32 hex drives. nale and female polarized jackscrews.

- 0.078 [1.98] Ø power contacts, 0.170 [4.32] tail length.
- 36 Solder, straight printed board mount with signal and 0.094 [2.39] Ø power contacts, 0.170 [4.32] tail length.
- 37 Solder, straight printed board mount with signal and 0.125 [3.18] Ø power contacts, 0.170 [4.32] tail length.
- 4 Solder, right angle (90°) printed board mount with signal contacts only, 0.314 [7.98] signal contact extension.
- 45 Solder, right angle (90°) printed board mount with signal and 0.078 [1.98] Ø power contacts, 0.314 [7.98] signal contact extension.
- 47 Solder, right angle (90°) printed board mount with signal and 0.125 [3.18] Ø power contacts, 0.314 [7.98] signal contact extension.
- 65 Solder, straight printed board mount with signal and shielded contacts MDS/FDS4201D footprint, 0.170 [4.32] signal contact tail length.
- 84 Solder, right angle (90°) printed board mount with signal and shielded contacts MRT/FDS4201D footprint, 0.314 [7.98] signal contact extension.

NOTES

- *1 45W2 variant currently available in male only.
- *2 For additional information of options listed in steps 5, 6, and 7, see Accessories Section on pages 86-94.

Do you need 2-D drawings or 3-D models?

See page 18 for more information!

*2 STEP 6 - CABLE ADAPTER (HOOD) AND PUSH-ON FASTENER 0 - None

AN - Cable adapter, lightweight aluminum, electroless nickel plate, see page 91 for details.

H - Cable adapter, top opening, brass

N - Push-on fastener, for right angle (90°) mounting brackets

*2 STEP 5 - MOUNTING STYLE

- 0 Mounting hole, 0.120 [3.05] Ø
- 02 Mounting hole, 0.154 [3.91] Ø
- C5 Swaged spacer, Cul-de-Sac style, 4-40 threads, 0.350 [8.89] length. For use with cable connectors only.
- C7 Bracket, mounting, right angle (90°) metal, swaged to connector with Cul-de-Sac spacer and 4-40 threads with cross bar.
- F Float mounts, universal
- P Threaded post, brass, 0.250 [6.35] length
- R2 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 thread fixed female jackscrews with cross bar
- Bracket, mounting, right angle (90°) metal, swaged to connector with 0.120 [3.05] Ø mounting hole with cross bar
- R7 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 threads with cross bar
- R8 Bracket, mounting, right angle (90°) metal, swaged to connector with 4-40 locknut with cross bar
- Swaged spacer, 4-40 threads, 0.250 [6.35] length
- S2 Swaged spacer, 4-40 threads, 0.125 [3.18] length
- S5 Swaged locknut, 4-40 threads
- S6 Swaged spacer with push-on fastener, 4-40 threads, 0.250 [6.35] lenath

High **P**erformance **D**-sub

High performance for use in harsh environments, including space flight.

Size 22, Size 16 and Size 8 removable contacts.

All female closed entry signal contacts utilize the "PosiBand®" system. See page 1 for details. GSFC S-311-P-4/08 offers two contact engagement test options. Size 22 PosiBand contacts meet the higher 40 gram requirements per 4.2.2.b.

Three connector variants with a mixture of signal, power, shielded and high voltage contacts.

Terminations include cable or wire crimp and solder.

Current ratings to 70 amperes.

See temperature rise curves on page 3 & 4 for details.

A wide variety of options and accessories.

Conforming To Applicable Material, Dimensional and **Performance Requirements:**

- GSFC S-311-P4 & GSFC S-311-P10
- DSCC Specification 85039

Conforming To Outgassing Requirements:

ASTM E-595 & NASA-RP-1124

ARA

MATERIALS AND FINISHES:

Connector Insert: Glass-filled polyester per ASTM-D-5927,

UL 94V-0, ASTM E-595, NASA-RP-1124

blue color.

Contacts:

Size 22: Precision machined copper alloy.

0.000050 inch [1.27 microns] gold over copper plate. Other finishes are available;

see page 95.

Size 16: Precision machined high conductivity copper alloy. 0.000050 inch [1.27

microns] gold over copper plate. Other finishes are available; see page 95.

Size 8:

Power: Precision machined high conductivity copper alloy. 0.000050 inch [1.27 microns] gold over copper plate. Other

finishes are available; see page 95.

Shielded: For material and finishes, see page 77. **High Voltage:** For material and finishes, see page 77.

Connector Housing

(Shells):

Mounting Spacers and Brackets:

Brass with 0.000050 inch [1.27 microns]

gold over copper plate.

Brass with 0.000050 inch [1.27 microns] gold over copper plate.

Jackscrew Systems:

Brass with 0.000050 inch [1.27 microns] gold over copper plate.

Cable Adapter (Hood):

Brass with 0.000050 inch [1.27 microns] gold over copper plate; aluminum with electroless nickel plate. Other finishes available, contact Technical Sales.

MECHANICAL CHARACTERISTICS:

Size 22 Removable:

Male contact - 0.030 inch [0.76 mm] mating diameter. Female contact - PosiBand closed entry design; see page 1 for details. For removable size 22 contacts, see page 79.

Size 16 Removable:

Male - 0.062 inch [1.57mm] mating diameter. Female contact - PosiBand closed entry design; see page 1 for details. For removable size 16 contacts, see page 81.

Size 8 Removable:

Male contact - 0.142 inch [3.61 mm] mating diameter. Female contact - features Large Surface Area (L.S.A.) closed entry design utilizing BeCu mechanical retention member. Closed crimp barrel. For removable size 8 contacts, see pages 81-85.

continued on next page. . . .

TECHNICAL CHARACTERISTICS, continued

continued from previous page. . . .

MECHANICAL CHARACTERISTICS, continued:

Shielded: For mechanical characteristics,

see page 77.

High Voltage: For mechanical characteristics,

see page 77.

Contact Retention in Connector Insert:

 Size 22:
 9 lbs. [40N] minimum.

 Size 16:
 15 lbs. [67N] minimum.

Size 8 Power / Shielded: 22 lbs. [98N].

Contact Terminations:

Size 22: Closed barrel crimp - wire sizes 20 AWG

[0.5 mm²] through 30 AWG [0.05 mm²].

Closed barrel solder - wire size 22 AWG [0.3 mm²] maximum; see page 79 for

details.

Size 16: Closed barrel crimp - wire sizes 12 AWG

[4.0 mm²] through 24 AWG [0.25 mm²].

Size 8:

Power: Closed barrel crimp or solder cup - wire

sizes 8 [10.0 mm²], 10 [5.3 mm²], 12 [4.0

mm²], and 16 [1.5 mm²] AWG.

Shielded: Refer to RF Cable in chart on page 84

for contact terminations.

High Voltage: Straight and right angle (90°) terminations

- 0.041 inch [1.04 mm] minimum hole

diameter.

Connector Housing

(Shells): Male connector housings may be dimpled

for EMI/ESD ground paths.

Polarization: Trapezoidally-shaped connector

housings and polarized jackscrews.

Locking Systems: Jackscrews.

Mechanical Operations: 1,000 operations per IEC 60512-5.

ELECTRICAL CHARACTERISTICS:

SIZE 22 CONTACTS

Contact Current Rating: 5 amperes, nominal Initial Contact Resistance: 0.005 ohms maximum.

Proof Voltage: 1000 V r.m.s.

SIZE 16 CONTACTS

Contact Current Rating, Tested per UL 1977: 28 amperes

See temperature rise curves on page 4 for details.

Initial Contact Resistance: 0.0016 ohms maximum, per IEC

60512-2, Test 2b.

Proof Voltage: 1000 V r.m.s.

SIZE 8 CONTACTS

POWER CONTACTS

For electrical characteristics, see page 21.

SHIELDED CONTACTS

For electrical characteristics, see page 77.

HIGH VOLTAGE CONTACTS

For electrical characteristics, see page 77.

CONNECTOR

Insulation Resistance: 5 G ohms.

Clearance and

Creepage Distance: 0.042 inch [1.06 mm], minimum.

Working Voltage: 300 V r.m.s.

CLIMATIC CHARACTERISTICS:

Temperature Range: -55°C to +125°C.

Damp Heat, Steady State: 10 days.

Visit our website for the latest catalog updates and supplements at http://www.connectpositronic.com/products/62/HighPerformanceD-subminiature/catalogs/

*1 CONTACT VARIANT

FACE VIEW OF MALE OR REAR VIEW OF FEMALE

— SHELL SIZE 1 —

8W2
Six (6) Size 22 Signal Contacts and
Two (2) Size 16 Power Contacts

SHELL SIZE 2 -

19W1 Eighteen (18) Size 22 Signal Contacts and One (1) Size 8 Power Contact

- SHELL SIZE 4 -

*2 45W2

Forty-three (43) Size 22 Signal Contacts and Two (2) Size 8 Power Contacts

OTHER VARIANTS WILL BE ADDED, CONSULT OUR WEBSITE OR CONTACT TECHNICAL SALES FOR UPDATED INFORMATION.

NOTES:

- *1 Additional contact variants may be tooled at customer request.
- *2 45W2 variant currently available in female only. Contact Technical Sales for availability of male connector.

High Performance D-sub

STANDARD CONNECTOR HOUSING (SHELLS) ASSEMBLY

TYPICAL CONNECTOR TOP VIEW

SHELL SIZES	VARIANT	A <u>±0.015</u> [0.38]	B <u>±0.005</u> [0.13]	B1 <u>±0.005</u> [0.13]	C <u>±0.005</u> [0.13]	D <u>±0.005</u> [0.13]	D1 <u>±0.005</u> [0.13]	E <u>±0.015</u> [0.38]	G <u>±0.010</u> [0.25]	H <u>±0.010</u> [0.25]	K <u>±0.005</u> [0.13]	M <u>±0.010</u> [0.25]
1	8W2 M	<u>1.213</u> [30.81]		<u>0.666</u> [16.92]	<u>0.984</u> [24.99]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
1	8W2 S	<u>1.213</u> [30.81]	<u>0.643</u> [16.33]		<u>0.984</u> [24.99]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.759</u> [19.28]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
2	19W1 M	<u>1.541</u> [39.14]		<u>0.994</u> [25.25]	1.312 [33.32]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
2	19W1 S	<u>1.541</u> [39.14]	0.971 [24.66]		1.312 [33.32]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	1.083 [27.51]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
4	45W2 S	2.729 [69.32]	2.159 [54.84]		2.500 [63.50]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>2.272</u> [57.71]	<u>0.422</u> [10.72]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]

REMOVABLE CONTACT ORDERING ASSISTANCE CHART

SCBCD SERIES CRIMP AND SOLDER TERMINATION CONTACTS

ТҮРЕ	PAGE NUMBER REFERENCE IN CATALOG	CONTACT SIZE	FEMALE PART NUMBER	MALE PART NUMBER	WIRE SIZE AWG [mm²]
	see page 78 for	00	FC8022M2	MC8022M	22 [0.3] / 24 [0.25] / 26 [0.12] / 28 [0.0 8] / 30 [0.5]
	additional information	22	FC8020M2	MC8020M	20 [0.5] max.
			FC112N4-50	MC112N-50-133.0	12 [4.0]
	see page 81 for	16	FC114N4-50	MC114N-50-133.0	14 [2.5] / 16 [1.5]
CRIMP	additional information	16 FC116N4-50 MC116N-50-133.0		MC116N-50-133.0	16 [1.5] / 18 [1.0]
CIVIIVII			FC120N4-50	MC120N-50-133.0	20 [0.5] / 22 [0.3] / 24 [0.25]
			FC4008M	MC4008M	8 [10.0]
	see page 81 for	8	FC4010M	MC4010M	10 [5.3]
	additional information		FC4012M	MC4012M	12 [4.0]
			FC4016M	MC4016M	16 [1.5]
SOLDER	see page 79 for additional information	22	FS8022M2	MS8022M	22 [0.3] max.
			FS4008M	MS4008M	8 [10.0]
SOLDER CUP	see page 82 for additional information	8	FS4012M	MS4012M	12 [4.0]
			FS4016M	MS4016M	16 [1.5]
HIGH VOLTAGE Straight Solder Wire	see page 83 for	8	FS4820M	MS4820M	20 [0.5]
HIGH VOLTAGE Right Angle (90°) Solder Wire	additional information	8	FS4920M	MS4920M	20 [0.5]
			FC4101M	MC4101M	RG 178 B/U, 196 B/U
		SOLDER	FC4102M	MC4102M	RG 179 BU/, 316 B/U
		CRIMP	FC4103M	MC4103M	RG 180 B/U
			FC4104M	MC4104M	RG 58 B/U
			FS4101M	MS4101M	RG 178 B/U, 196 B/U
SHIELDED	see page 84 for	SOLDER	FS4102M	MS4102M	RG 179 B/U, 316 B/U
GITILLEDED	additional information	SOLDER	FS4103M	MS4103M	RG 180 B/U
			FS4104M	MS4104M	RG 58 B/U
			FCC4101M	MCC4101M	RG 178 B/U, 196 B/U
		CRIMP	FCC4102M	MCC4102M	RG 179 BU/, 316 B/U
		CRIMP	FCC4103M	MCC4103M	RG 180 B/U
			FCC4104M	MCC4104M	RG 58 B/U

NOTE: For ordering crimp contacts on reels, add "R" to part number, see page 77 for details. Examples: FC4008MR or MC4008MR

For information regarding REMOVABLE CONTACTS, see contact illustration drawings and charts on pages 77-85.

For information regarding CRIMP TOOLS & CRIMPING TOOL TECHNIQUES, see page 96.

High
Performance
D-sub

ORDERING INFORMATION - CODE NUMBERING SYSTEM

Specify Complete Connector By Selecting An Option From Step 1 Through 8

see page 1 for more information. STEP 4 - CONTACT TERMINATION TYPE

- Contacts ordered separately, see contact chart on page 60 for details.
- Signal contacts, 22 AWG-30 AWG [0.03mm²-0.05mm²].
- *2 11 Signal contacts, 22 AWG-30 AWG [0.03mm²-0.05mm²] with MC/FC 4012M power contact.
- *2 12 Signal contacts, 22 AWG-30 AWG [0.03mm²-
- 0.05mm²] with MC/FC 4016M power contact.
- *2 13 Signal contacts, 22 AWG-30 AWG [0.03mm²-0.05mm²] with MCC/FCC 4101M shielded contacts.
- *2 14- Signal contacts, 22 AWG-30 AWG [0.03mm²-0.05mm²] with MCC/FCC 4102M shielded contacts.

*3 STEP 5 - MOUNTING STYLE

- 0 Mounting hole, 0.120 [3.05] Ø
- 02 Mounting hole, 0.154 [3.91] Ø
- C5 Swaged spacer, Cul-de-Sac style, 4-40 threads, 0.350 [8.89] length.
- F Float mounts, universal
- S2 Swaged spacer, 4-40 threads, 0.125 [3.18] length
- S5 Swaged locknut, 4-40 threads

*3 STEP 7 - LOCKING AND POLARIZING SYSTEMS

- 0 None
- Fixed female jackscrews.
- T2 Fixed female jackscrews.
- Γ6 Fixed male and female polarized jackscrews.
- E Rotating male jackscrews.
- E2 Rotating male screw locks.
- E3 Rotating male with internal hex for 3/32 hex drives
- E6 Rotating male and female polarized jackscrews.

*3 STEP 6 - CABLE ADAPTER (HOOD) AND PUSH-ON FASTENER

- 0 None
- AN Cable adapter, lightweight aluminum, electroless nickel plate, see page 91 for details.
- H Cable adapter, top opening, brass
- N Push-on fastener, for right angle (90°) mounting brackets

NOTES

- *1 45W2 variant currently available in female only.
- *2 Available on 19W1 and 45W2 connectors only.
- *3 For additional information of options listed in steps 5, 6, and 7, see Accessories Section on pages 86-94.

Do you need 2-D drawings or 3-D models?

See page 18 for more information!

For information regarding CRIMP TOOLS & CRIMPING TOOL TECHNIQUES, see page 96.

High **P**erformance **D**-sub

SAD SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY CONNECTOR SAVER

High performance for use in harsh environments, including space flight

Size 20 fixed contacts.

Female closed entry contacts utilize the "PosiBand®" system. See page 1 for details.

Five connector variants include 9, 15, 25, 37, and 50 contacts.

Suitable for use as connector saver or gender changer.

A wide variety of jackscrew options allows for mechanical keying.

Conforming To Applicable Material, Dimensional and Performance Requirements:

- GSFC S-311-P4 & GSFC S-311-P10
- MIL-DTL-24308 Class M

Conforming To Outgassing Requirements:

ASTM F-595 & NASA-RP-1124

HAR

MATERIALS AND FINISHES:

Connector Insulator: Glass-filled DAP per ASTM-D-5948, UL

94V-0, ASTM E-595, NASA-RP-1124.

Contacts: Precision machined copper alloy. 0.000050 inch [1.27 microns] gold over

copper plate. Other finishes are avail-

able; see page 95.

Connector Housing

(Shells), Spacers and Brass with 0.000050 inch [1.27 microns] Jackscrew Systems:

gold over copper plate.

MECHANICAL CHARACTERISTICS:

Size 20 Fixed: Male contact - 0.040 inch [1.02 mm]

mating diameter. Female contact -PosiBand closed entry design; see page

1 for details.

Connector Saver: Male to female, or male to male.

Contact Retention: 9 lbs. [40 N].

Connector Housing

(Shells): Male connector housings may be dimpled

for EMI/ESD ground paths.

Polarization: Trapezoidally-shaped connector

housings.

Mechanical Operations: 1,000 operations, minimum, per IEC

60512-5.

ELECTRICAL CHARACTERISTICS:

Contact Current Rating: 7.5 amperes, nominal. **Initial Contact Resistance:** 0.008 ohms, maximum.

Proof Voltage: 1,000 V r.m.s. **Insulator Resistance:** 5 G ohms.

Clearance and

Creepage Distance:

0.039 inch [1.0 mm], minimum.

Working Voltage: 300 V r.m.s.

CLIMATIC CHARACTERISTICS:

Temperature Range: -55°C to +125°C.

Visit our website for the latest catalog updates and supplements at http://www.connectpositronic.com/products/62/HighPerformanceD-subminiature/catalogs/

SAD SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY CONNECTOR SAVER

High
Performance
D-sub

SAD 50

SAD SERIES SIZE 20 CONTACT CONNECTOR SAVER

CONTACT VARIANTS

FACE VIEW OF MALE OR REAR VIEW OF FEMALE

SAD 37

STANDARD CONNECTOR HOUSING (SHELLS) ASSEMBLY DIMENSIONS SIZE 20 CONTACTS

CONNECTOR VARIANT SIZES	A <u>±0.015</u> [0.38]	B <u>±0.005</u> [0.13]	B1 <u>±0.005</u> [0.13]	C <u>±0.005</u> [0.13]	D <u>±0.005</u> [0.13]	D1 <u>±0.005</u> [0.13]	E <u>±0.015</u> [0.38]	K <u>±0.005</u> [0.13]	K1 <u>±0.005</u> [0.13]
9 M	1.213 [30.81]		<u>0.666</u> [16.92]	<u>0.984</u> [24.99]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]		<u>0.233</u> [5.92]
9 S	1.213 [30.81]	<u>0.643</u> [16.33]		<u>0.984</u> [24.99]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	
15 M	1.541 [39.14]		<u>0.994</u> [25.25]	1.312 [33.32]		0.329 [8.36]	<u>0.494</u> [12.55]		<u>0.233</u> [5.92]
15 S	<u>1.541</u> [39.14]	<u>0.971</u> [24.66]		1.312 [33.32]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	
25 M	2.088 [53.04]		1.534 [38.96]	1.852 [47.04]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]		0.230 [5.84]
25 S	<u>2.088</u> [53.04]	<u>1.511</u> [38.38]		<u>1.852</u> [47.04]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	
37 M	2.729 [69.32]		<u>2.182</u> [55.42]	2.500 [63.50]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]		<u>0.230</u> [5.84]
37 S	2.729 [69.32]	<u>2.159</u> [54.84]		2.500 [63.50]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	0.243 [6.17]	
50 M	2.635 [66.93]		<u>2.079</u> [52.81]	<u>2.406</u> [61.11]		<u>0.441</u> [11.20]	<u>0.605</u> [15.37]		
50 S	<u>2.635</u> [66.93]	2.064 [52.43]		<u>2.406</u> [61.11]	<u>0.423</u> [10.74]		<u>0.605</u> [15.37]	<u>0.243</u> [6.17]	

SAD SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY CONNECTOR SAVER

JACKSCREW SYSTEMS CODE E, E6, T AND T6

SAD15S0GM0G connector saver mated to SND15S5R70T2G connector.

SAD SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY CONNECTOR SAVER

High Performance D-sub

ORDERING INFORMATION - CODE NUMBERING SYSTEM

Specify Complete Connector By Selecting An Option From Step 1 Through 8

							_			
STEP	1	2	3	4	5	6	7	8	9	
EXAMPLE	SAD	9	S	S	G	M	S	D	-	
STEP 1 - BASIC SER SAD series STEP 2 - CONNECTO 9, 15, 25, 37, 50		IΤ							STEP 9 - SPECIAL OPTIONS SEE APPENDIX ON PAGE 95.	
STEP 3 - 1 ST CONNEC M - Male S - Female - PosiBand see page		y contacts						G - G D - G	P 8 - 2 ND CONNECTOR HOUSING (SHELLS) OPTION Gold over copper plate. Gold over copper plate and dimpled smale connectors only).	
*1STEP 4 - 1ST CONN 0 - Swaged spacer S - Swaged spacer *2 E - Rotating male a (Select 0 in Stej *2 E6 - Rotating male an (Select 0 in Stej *2 T - Fixed male and (Select 0 in Stej *2 T6 - Fixed male and (Select 0 in Stej	0.120 [3.05 4-40 UNC- nd female j o 7) nd female p o 7) I female jac o 7) female pola	5μ] mounti 2B thread ackscrews colarized ja kscrews	ng hole s s ackscrew			0 - S - *2 E - *2 E6 - *2 T -	Swaged Swaged Rotating (Select 0 Rotating (Select 0 Fixed ma (Select 0 Fixed ma (Select 0 Fixed ma	connector mating style spacer 0.120 [3.05µ] mounting hole spacer 4-40 UNC-2B threads male and female jackscrews in Step 4) male and female polarized jackscrew in Step 4) ale and female jackscrews in Step 4) ale and female polarized jackscrew in Step 4) ale and female polarized jackscrew in Step 4) ale and female polarized jackscrew in Step 4)		
STEP 5 - 1ST CONNECTOR HOUSING STEP 6 - 2ND CONNECTOR GENDER										

STEP 5 - 1ST CONNECTOR HOUSING (SHELLS) OPTION

- G -Gold over copper plate.
- D Gold over copper plate and dimpled (male connectors only).

STEP 6 - 2ND CONNECTOR GENDER

M - Male

NOTES

- *1 Connector mating style for both connectors must be the same if 0 or S is used. If E or E6 is used in either Step 4 or 8 the other step must be 0.
- *2 For hardware information, see page 64.

Do you need 2-D drawings or 3-D models?
See page 18 for more information!

High **P**erformance **D**-sub

SADD SERIES **MILITARY / SPACE FLIGHT QUALITY** HIGH DENSITY CONNECTOR SAVER

High performance for use in harsh environments, including space flight.

Size 22 fixed contacts.

Female closed entry contacts utilize the "PosiBand®" system. See page 1 for details.

Five connector variants include 15, 26, 44, 62, 78, and 104 contacts.

Suitable for use as connector saver or gender changer.

A wide variety of jackscrew options allows for mechanical keying.

Conforming To Applicable Material, Dimensional and **Performance Requirements:**

- GSFC S-311-P4
- MIL-DTL-24308 Class M

Conforming To Outgassing Requirements:

• ASTM E-595 & NASA-RP-1124

MATERIALS AND FINISHES:

Connector Insulator:

Polyester glass-filled per ASTM-D-5927, UL 94V-0, ASTM E-595, NASA-RP-1124.

Contacts: Precision machined copper alloy. 0.000050 inch [1.27 microns] gold over

copper plate. Other finishes are avail-

able; see page 95.

Connector Housing

(Shells), Spacers and Brass with 0.000050 inch [1.27 microns]

Jackscrew Systems: gold over copper plate. **Connector Housing**

(Shells):

Male connector housings may be dimpled

for EMI/ESD ground paths.

Polarization:

Trapezoidally-shaped connector

housings.

Mechanical Operations:

1,000 operations, minimum, per IEC

60512-5.

MECHANICAL CHARACTERISTICS:

Size 20 Fixed: Male contact - 0.030 inch [0.76 mm]

> mating diameter. Female contact - Posi-Band closed entry design; see page 1 for

details.

Male to female (or male to male, Size 78 Connector Saver:

Contact Retention: 9 lbs. [40 N].

ELECTRICAL CHARACTERISTICS:

Contact Current Rating: 5 amperes, nominal. Initial Contact Resistance: 0.008 ohms, maximum.

Proof Voltage: 1.000 V r.m.s. **Insulator Resistance:** 5 G ohms.

Clearance and

Creepage Distance: 0.039 inch [1.0 mm], minimum.

Working Voltage: 300 V r.m.s.

CLIMATIC CHARACTERISTICS:

Temperature Range: -55°C to +125°C.

Visit our website for the latest catalog updates and supplements at http://www.connectpositronic.com/products/62/HighPerformanceD-subminiature/catalogs/

SADD SERIES **MILITARY / SPACE FLIGHT QUALITY** HIGH DENSITY CONNECTOR SAVER

High **P**erformance **D**-sub

SADD SERIES SIZE 22 CONTACT CONNECTOR SAVER

CONTACT VARIANTS

FACE VIEW OF MALE OR USE MIRROR IMAGE FOR FEMALE

SADD 15 SADD 26

SADD 44

 $\begin{picture}(60,0) \put(0,0){\line(1,0){10}} \put(0,$

SADD 62 SADD 78 SADD 104

STANDARD CONNECTOR HOUSING (SHELLS) ASSEMBLY DIMENSIONS **SIZE 22 CONTACTS**

CONNECTOR VARIANT SIZES	A <u>±0.015</u> [0.38]	B <u>±0.005</u> [0.13]	B1 <u>±0.005</u> [0.13]	C <u>±0.005</u> [0.13]	D <u>±0.005</u> [0.13]	D1 <u>±0.005</u> [0.13]	E <u>±0.015</u> [0.38]	K <u>±0.005</u> [0.13]	K1 <u>±0.005</u> [0.13]
15 M	1.213 [30.81]		<u>0.666</u> [16.92]	<u>0.984</u> [24.99]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]		<u>0.233</u> [5.92]
15 S	1.213 [30.81]	<u>0.643</u> [16.33]		<u>0.984</u> [24.99]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	
26 M	<u>1.541</u> [39.14]		<u>0.994</u> [25.25]	1.312 [33.32]		0.329 [8.36]	<u>0.494</u> [12.55]		<u>0.233</u> [5.92]
26 S	<u>1.541</u> [39.14]	<u>0.971</u> [24.66]		1.312 [33.32]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	
44 M	<u>2.088</u> [53.04]		<u>1.534</u> [38.96]	1.852 [47.04]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]		<u>0.230</u> [5.84]
44 S	2.088 [53.04]	1.511 [38.38]		1.852 [47.04]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	
62 M	2.729 [69.32]		<u>2.182</u> [55.42]	2.500 [63.50]		0.329 [8.36]	<u>0.494</u> [12.55]		<u>0.230</u> [5.84]
62 S	2.729 [69.32]	<u>2.159</u> [54.84]		2.500 [63.50]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	
78 M	2.635 [66.93]		<u>2.079</u> [52.81]	<u>2.406</u> [61.11]		<u>0.441</u> [11.20]	<u>0.605</u> [15.37]		
78 S	2.635 [66.93]	2.064 [52.43]		<u>2.406</u> [61.11]	<u>0.423</u> [10.74]		<u>0.605</u> [15.37]	<u>0.243</u> [6.17]	
104 M	2.729 [69.32]		<u>2.212</u> [56.18]	2.500 [63.50]		<u>0.503</u> [12.78]	<u>0.668</u> [16.97]		<u>0.230</u> [5.84]
104 S	2.729 [69.32]	<u>2.189</u> [55.60]		2.500 [63.50]	<u>0.485</u> [12.32]		<u>0.668</u> [16.97]	<u>0.243</u> [6.17]	

SADD SERIES MILITARY / SPACE FLIGHT QUALITY HIGH DENSITY CONNECTOR SAVER

ORDERING INFORMATION - CODE NUMBERING SYSTEM Specify Complete Connector By Selecting An Option From Step 1 Through 8

STEP	1	2	3	4	5	6	7	8	9
EXAMPLE	SADD	15	S	S	G	M	S	D	—
STEP 1 - BASIC SER SADD series STEP 2 - CONNECTO 15, 26, 44, 62, 78, 104		NT							STEP 9 - SPECIAL OPTIONS SEE APPENDIX ON PAGE 95.
STEP 3 - 1 ST CONNE *3 M - Male S - Female - PosiBand see page		y contacts						G - G D - G	P 8 - 2 ND CONNECTOR HOUSING (SHELLS) OPTION fold over copper plate. fold over copper plate and dimpled male connectors only).
*1 STEP 4 - 1 ST CONNECTOR MATING STYLE 0 - Swaged spacer 0.120 [3.05µ] mounting hole S - Swaged spacer 4-40 UNC-2B threads *2 E - Rotating male and female jackscrews (Select 0 in Step 7) *2 E6 - Rotating male and female polarized jackscrew (Select 0 in Step 7) *2 T - Fixed male and female jackscrews (Select 0 in Step 7) *2 T6 - Fixed male and female polarized jackscrew (Select 0 in Step 7)							0 - S - *2 E - *2 T -	Swaged Swaged Rotating (Select 0 Rotating (Select 0 Fixed ma (Select 0 Fixed ma	connector mating style spacer 0.120 [3.05µ] mounting hole spacer 4-40 UNC-2B threads male and female jackscrews in Step 4) male and female polarized jackscrew in Step 4) le and female jackscrews in Step 4) le and female polarized jackscrew in Step 4) le and female polarized jackscrew in Step 4)
STEP 5 - 1 ST CONNECTOR HOUSING (SHELLS) OPTION G - Gold over copper plate. D - Gold over copper plate and dimpled (male connectors only).					STEF M - N		CONNEC	TOR GENDER	

NOTES

- *1 Connector mating style for both connectors must be the same if 0 or S is used. If E or E6 is used in either Step 4 or 8 the other step must be 0.
- *2 For hardware information, see page 64.
- *3 Male option available only on connector variant 78.

Do you need 2-D drawings or 3-D models? See page 18 for more information!

SACBMP SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY COMBO-D CONNECTOR SAVER

High **P**erformance **D**-sub

High performance for use in harsh environments, including space flight.

Size 20 and Size 8 fixed contacts.

All female closed entry signal contacts utilize the "PosiBand®" system. See page 1 for details.

Twenty-two connector variants with a mixture of signal, power, shielded and high voltage contacts.

Suitable for use as connector saver or gender changer.

Current ratings: signal level to 7.5 amperes. See temperature rise curves on page 2 for details.

A wide variety of jackscrew options allows for mechanical keying.

Conforming To Applicable Material, Dimensional and **Performance Requirements:**

- GSFC S-311-P4 & GSFC S-311-P10
- DSCC Specification 85039

Conforming To Outgassing Requirements:

ASTM E-595 & NASA-RP-1124

MATERIALS AND FINISHES:

Connector Insulator: Glass-filled polyester per ASTM-D-5927,

UL 94-V0, ASTM E-595, NASA-RP-

1124, blue color.

Contacts:

Size 20: Precision machined copper alloy.

> 0.000050 inch [1.27 microns] gold over copper plate. Other finishes are available;

see page 95.

Precision machined high conductivity Size 8: copper alloy. 0.000050 inch [1.27 mi-

crons] gold over copper plate. Other fin-

ishes are available; see page 95.

Connector Housing

(Shells), Spacers and

Jackscrew Systems:

Brass with 0.000050 inch [1.27 microns]

gold over copper plate.

MECHANICAL CHARACTERISTICS:

Size 20 Fixed: Male contact - 0.040 inch [1.02 mm]

> mating diameter. Female contact -PosiBand closed entry design; see page

1 for details.

Size 8 Fixed: Male - 0.142 inch [3.61mm] mating

> diameter. Female contact features Large Surface Area (L.S.A.) closed entry contact design utilizing BeCu mechanical retention member. Closed crimp barrel.

Connector Saver: Male to female, male to male see page 72

for available variants.

Contact Retention: 9 lbs. [40 N].

Connector Housing

(Shells): Male connector housings may be dimpled

for EMI/ESD ground paths.

Polarization: Trapezoidally-shaped connector

housings.

Mechanical Operations: 1,000 operations, minimum, per IEC

60512-5.

... continued on next page

TECHNICAL CHARACTERISTICS, continued

continued from previous page. . . .

ELECTRICAL CHARACTERISTICS:

SIZE 20 CONTACTS

Contact Current Rating: 7.5 amperes, nominal Initial Contact Resistance: 0.008 ohms maximum. Proof Voltage: 1000 V r.m.s.

1 1001 Voltage.

SIZE 8 CONTACTS
Contact Current Rating: 40 amperes, nominal Initial Contact Resistance: 0.008 ohms maximum.

Proof Voltage: 1000 V r.m.s.

CONNECTOR

Insulation Resistance:

5 G ohms.

Clearance and

Creepage Distance:

0.039 inch [1.0 mm], minimum.

Working Voltage: 300 V r.m.s.

CLIMATIC CHARACTERISTICS:

Temperature Range: -55°C to +125°C.

Visit our website for the latest catalog updates and supplements at http://www.connectpositronic.com/products/62/HighPerformanceD-subminiature/catalogs/

SACBMP SERIES SIZE 20 AND SIZE 8 CONTACT CONNECTOR SAVER

CONTACT VARIANTS

FACE VIEW OF MALE OR REAR VIEW OF FEMALE

Note: For high density 8W2, 19W1, 15W4 and 45W2 variants contact Technical Sales for availability.

SACBMP SERIES MILITARY / SPACE FLIGHT QUALITY STANDARD DENSITY COMBO-D CONNECTOR SAVER

High Performance D-sub

STANDARD CONNECTOR HOUSING (SHELLS) ASSEMBLY DIMENSIONS SIZE 20 AND SIZE 8 CONTACTS

NOTE:

Code S = Swaged spacer with 4-40 UNC-2B threads.

TYPICAL PART NUMBER: SACBMP11W1S0GM0G

SHELL SIZES	CONNECTOR VARIANT	A <u>±0.015</u> [0.38]	B <u>±0.005</u> [0.13]	B1 <u>±0.005</u> [0.13]	C <u>±0.005</u> [0.13]	D <u>±0.005</u> [0.13]	D1 <u>±0.005</u> [0.13]	E <u>±0.015</u> [0.38]	K1 <u>±0.005</u> [0.13]
1	5W1	<u>1.213</u> [30.81]	<u>0.643</u> [16.33]	<u>0.666</u> [16.92]	<u>0.984</u> [24.99]	<u>0.311</u> [7.90]	<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>0.233</u> [5.92]
2	3W3, 7W2, 11W1	<u>1.541</u> [39.14]	0.971 [24.66]	<u>0.994</u> [25.25]	1.312 [33.32]	<u>0.311</u> [7.90]	<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>0.233</u> [5.92]
3	5W5, 9W4, 13W3, 17W2, 21W1	<u>2.088</u> [53.04]	<u>1.511</u> [38.38]	<u>1.534</u> [38.96]	1.852 [47.04]	<u>0.311</u> [7.90]	<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>0.230</u> [5.84]
4	8W8, 13W6, 17W5, 21WA4, 25W3, 27W2	2.729 [69.32]	<u>2.159</u> [54.84]	2.182 [55.42]	<u>2.500</u> [63.50]	<u>0.311</u> [7.90]	<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>0.230</u> [5.84]
5	24W7, 36W4, 43W2, 47W1	<u>2.635</u> [66.93]	2.064 [52.43]	<u>2.079</u> [52.81]	<u>2.406</u> [61.11]	<u>0.423</u> [10.74]	<u>0.441</u> [11.20]	<u>0.605</u> [15.37]	<u>0.230</u> [5.84]
6	46W4	2.729 [69.32]	2.189 [55.60]	<u>2.212</u> [56.18]	2.500 [63.50]	<u>0.485</u> [12.32]	<u>0.503</u> [12.78]	<u>0.668</u> [16.97]	<u>0.230</u> [5.84]

High Performance 4 1 D-sub

SACBMP SERIES **MILITARY / SPACE FLIGHT QUALITY** STANDARD DENSITY COMBO-D CONNECTOR SAVER

5

G

6

М

S

D

ORDERING INFORMATION - CODE NUMBERING SYSTEM Specify Complete Connector By Selecting An Option From Step 1 Through 8 **STEP** 2 4 **EXAMPLE SACBMP** 11W1 S S **STEP 1 - BASIC SERIES** SACBMP series **STEP 2 - CONNECTOR VARIANT** Shell Size 1 5W1 **Shell Size 2** 3W3, 7W2, 11W1 Shell Size 3 5W5, 9W4, 13W3, 17W2, 21W1 Shell Size 4 8W8, 13W6, 17W5, 21WA4, 25W3, 27W2 Shell Size 5 24W7, 36W4, 43W2, 47W1 Shell Size 6 46W4 Note: For high density 8W2, 19W1, 15W4 and 45W2 variants contact Technical Sales for availability. **STEP 3 - 1ST CONNECTOR GENDER** *1 M -Male S - Female - PosiBand closed entry contacts, see page 1 for more information. *2 STEP 4 - 1ST CONNECTOR MATING STYLE 0 - Swaged spacer 0.120 [3.05µ] mounting hole S - Swaged spacer 4-40 UNC-2B threads *3 E - Rotating male and female jackscrews (Select 0 in Step 7) *3 E6 - Rotating male and female polarized jackscrew (Select 0 in Step 7) *3 T - Fixed male and female jackscrews (Select 0 in Step 7) *3 T6 - Fixed male and female polarized jackscrew (Select 0 in Step 7)

STEP 5 - 1ST CONNECTOR HOUSING (SHELLS) OPTION

- Gold over copper plate and dimpled

G -Gold over copper plate.

(male connectors only).

STEP 9 - SPECIAL OPTIONS SEE APPENDIX ON PAGE 95. **STEP 8 - 2ND CONNECTOR HOUSING** (SHELLS) OPTION G - Gold over copper plate. D - Gold over copper plate and dimpled (male connectors only). *2 STEP 8 - 2ND CONNECTOR MATING STYLE 0 - Swaged spacer 0.120 [3.05µ] mounting hole S - Swaged spacer 4-40 UNC-2B threads *3 E - Rotating male and female jackscrews (Select 0 in Step 4)

STEP 6 - 2ND CONNECTOR GENDER

(Select 0 in Step 4) *3 T - Fixed male and female jackscrews

(Select 0 in Step 4)

(Select 0 in Step 4)

M - Male

- *1 Male option in Step 3 available only on connector variants 5W1, 3W3, 7W2, 11W1,17W2, 21W1, 21WA4, 27W2, 24W7, 46W4.
- *2 Connector mating style for both connectors must be the same if 0 or S is used. If E, E6, T or T6 is used in either Step 4 or 8 the other step must

*3 E6 - Rotating male and female polarized jackscrew

*3 T6 - Fixed male and female polarized jackscrew

*3 For hardware information, see page 64.

Do you need 2-D drawings or 3-D models? See page 18 for more information!

UNIQUE FEATURE SECTION

Positronic Industries is **known** around the world **for offering** our customers **flexibility** when choosing connectors.

In addition to allowing customers to create part numbers for particular applications,

Positronic offers a wide variety of features and accessories within our products.

Positronic is **able** to modify existing products **to meet unique customer requirements.** We are also eager to develop **custom connectors** for specific customer applications. If you do not find what you need in this catalog, please contact us for **assistance**.

SEQUENTIAL MATING CONTACTS

Note: A third level can be accomplished with signal contacts if needed.

Three levels of sequential mating are possible:

- First mate accomplished by a size 12 power contact. Male contact diameter is 0.094 inch. Contact Technical Sales for first mate size 8 (0.125 inch) diameter contacts.
- Second mate accomplished by a size 8 power contact. Male contact diameter is 0.142 inch.
- Third mate can be accomplished by size 20 signal contacts.

UNIQUE FEATURES

SIZE 8 CONTACT STABILIZATION FEATURE

MINIMIZES FLOAT IN SIZE 8 CONTACT POSITIONS

SCBM size 8 male contacts are removed toward the rear after utilizing front release tooling. Space must be provided between the contact and the connector molding so the tooling can slide over the mating portion of the contact. This fact allows the contact to float.

In some applications this float creates problems in alignment during mating. Many male contact SCBM variants offer an integral stabilizing feature to minimize problems created by float in size 8 contacts. An alternate tool is used to remove the contact if necessary. Tool number is 4311-0-1-0.

The stabilization feature is currently available for the following male contact variants:

SCBM3W3M

SCBM8W8M

SCBC36W4M

SCBC43W2M

Add MOS -1570.4 to end of part number. Example: SCBM3W3M00000-1570.4

CONTACT TECHNICAL SALES FOR MORE INFORMATION!

SELECTIVELY LOADED CONNECTOR

Select loading may be advantageous in applications requiring additional creepage and clearance distances.

SCBM3W3 loaded in 2 positions

Note:

SCBM3W3 and SND25 variants shown for reference. Selectively loading available on all series and variants.

CUSTOMER SPECIFIED CONTACT TERMINATION LENGTH

Positronic can supply high performance D-subminiature series connectors with customer specified termination lengths.

A wide variety of options are available.

STRAIGHT SOLDER PRINTED BOARD MOUNT

X - Y*

Note:

*1 PCB spacer height can be adjusted according to contact termination length

RIGHT ANGLE (90°) PRINTED BOARD MOUNT

Note:

Combination-D variants shown for reference only. This option is available with SND, SDD, SCBM, SCBC and SCBCD.

X and Y contact termination lengths can be custom designed to fit specific application requirements.

CONTACT TECHNICAL SALES FOR MORE INFORMATION!

LOW PROFILE INSULATOR

Positronic can supply high performance high density D-subminiature series connectors with a low profile insulator.

LOW PROFILE 0.225 [5.72] 0.255 Nominal

STANDARD PROFILE

UNIQUE FEATURES

COMPLIANT PRESS-IN CONNECTOR

Customers may determine press-in terminations are a viable option based on their application parameters.

CONTACT TECHNICAL SALES FOR MORE INFORMATION!

DUAL PORT CONNECTOR

Connectors can be stacked to conserve printed circuit board space.

Standard density over high density shown for reference.

THREE HEIGHT OPTIONS!

SPACING BETWEEN CONNECTORS	С	D	Е
OPTION 1	<u>0.625</u>	<u>1.119</u>	<u>0.131</u>
	[15.88]	[28.42]	[3.33]
OPTION 2	<u>0.750</u>	<u>1.244</u>	<u>0.256</u>
	[19.05]	[31.60]	[6.50]
OPTION 3	<u>0.900</u>	<u>1.394</u>	<u>0.406</u>
	[22.86]	[35.41]	[10.31]

Connectors can be stacked in a variety of configurations:

- Standard / Standard Density
- High Density / High Density
- Standard / High Density
- · Combination / Combination
- · Combination / Standard or High Density

High Performance D-sub

REMOVABLE CONTACT TECHNICAL CHARACTERISTICS

SIZE 22 CONTACT

MATERIALS AND FINISHES:

Precision machined copper alloy. 0.000050 inch [1.27 microns] gold over copper plate. Other finishes are available; see page 95.

MECHANICAL CHARACTERISTICS:

Install contact to rear face of connector insert and remove from rear face of connector insert. Size 22 contacts, male $-\,0.030$ inch [0.76 mm] mating diameter. Female contact - PosiBand closed entry design; see page 1 for details. Terminations for 20, 22, 24, 26, 28, and 30 AWG. Closed barrel crimp or solder.

ELECTRICAL CHARACTERISTICS:

For SDD series: For electrical characteristics, see page 14. For SCBCD series: For electrical characteristics, see page 58.

SIZE 20 CONTACT

MATERIALS AND FINISHES:

Precision machined copper alloy. 0.000050 inch [1.27 microns] gold over copper plate. Other finishes are available; see page 95.

MECHANICAL CHARACTERISTICS:

Install contact to rear face of connector insert and remove from rear face of connector insert. Size 20 contact, male - 0.040 inch [1.02 mm] mating diameter. Female contact - PosiBand closed entry design; see page 1 for details. Terminations for 18, 20, 22, 24, 26, 28, and 30 AWG. Closed barrel crimp or solder.

ELECTRICAL CHARACTERISTICS:

For SND series: For electrical characteristics, see page 6. For SCBC series: For electrical characteristics, see page 40.

SIZE 16 CONTACT

MATERIALS AND FINISHES:

Precision machined copper alloy. 0.000050 inch [1.27 microns] gold over copper plate. Other finishes are available; see page 95.

MECHANICAL CHARACTERISTICS:

Install contact to rear face of insulator, release from front face of insulator. Size 16 contacts, male – 0.062 inch [1.57mm] mating diameter. Female contact - PosiBand closed entry design; see page 1 for details. Terminations for 12, 14, 16, 18, 20, 22 and 24 AWG. Closed barrel crimp.

ELECTRICAL CHARACTERISTICS:

For electrical characteristics, see SCBCD series on page 58.

SIZE 8 CONTACT

MATERIALS AND FINISHES:

Precision machined copper alloy. 0.000050 inch [1.27 microns] gold over copper plate.

Other finishes are available; see page 95.

HIGH VOLTAGE:

Insulator Material: PTFE teflon

Contacts: Precision machined copper alloy. 0.000050 inch [1.27 microns] gold over copper plate.

Other finishes are available; see page 95.

SHIELDED:

Dielectric Material: PTFE teflon

Inner Contacts: Precision machined copper alloy. 0.000050

inch [1.27 microns] gold over copper plate Other finishes are available; see page 95.

Outer Contacts: Precision machined copper alloy. 0.000050

inch [1.27 microns] gold over copper plate. Other finishes are available; see page 95.

MECHANICAL CHARACTERISTICS:

POWER: Install contact to rear face of connector insert

and remove from front face of connector insert. Size 8 contacts, male -0.142 inch [3.61 mm] mating diameter. Female contact - features Large Surface Area (L.S.A.) closed entry design utilizing BeCu mechanical re-

tention member. Closed barrel crimp.

SHIELDED: Install contact to rear face of insulator and remove from front face of insulator. Size 8

contacts. See page 84 table of cable sizes for contact termination dimensions.

Durability: 500 cycles minimum. **Vibration:** 20g from 10 Hz to 500 Hz.

Shock: 30g-11ms.

HIGH VOLTAGE: Install contact to rear face of insulator and

remove from front face of insulator. Size 8 contacts. Straight and right angle (90°) terminations. 0.041 inch [1.04 mm] minimum

hole diameter.

Durability: 500 cycles minimum. **Vibration:** 20g from 10 Hz to 500 Hz.

Shock: 30g-11ms.

ELECTRICAL CHARACTERISTICS:

POWER:

For electrical characteristics, see page 21.

SHIELDED:

Initial Contact Resistance: 0.008 ohms maximum.

Nominal Impedance: 50 ohms.

Insertion Loss: -0.46 dB at 1 GHz -1.5 dB at 2 GHz

VSWR: 1.15 average at 1 GHz 1.56 average at 2 GHz

Above values measured using frequency domain techniques.

Proof Voltage: 1000 V r.m.s.

HIGH VOLTAGE:

Flash over Voltage: 3600 V r.m.s. Proof Voltage: 2700 V r.m.s.

Initial Contact Resistance: 0.008 ohms maximum.

OPTIONAL PLATING FINISHES

-54 0.000100 [2.54 μ] gold over copper by adding "-54" suffix onto part number. Example:

FC6026M2-54.

REELED CONTACTS:

Contacts may be supplied in plastic carriers, packaged in reels holding 2,000 contacts for use with the automatic pneumatic crimp tools, catalog part number 9550-1. The same type carrier is used for both male and female contacts.

All male and female crimp contacts can be ordered in reels by adding letter "R" after the contact part number, such as MC4008MR for a male contact and FC120N4R-50 for female contact.

Enlarged section of plastic contact carriers

REMOVABLE CRIMP CONTACTS

FOR USE WITH SDD AND SCBCD SERIES CONNECTORS

SIZE 22

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

FEMALE CONTACT

PosiBand" Closed Entry Design

Ø0.047	
[1.19]	 0.520 [13.21]
↓ ↓	
† †	
Ø0.035	0.150 [3.81]
[0.89]	1 0.100 [0.01]
[]	

	FEMALE PART NUMBER	WIRE SIZE AWG/[mm²]
NEW	FC8022M2	22 / 24 / 26 / 28 / 30 [0.3/0.25/0.12/0.08/0.05]

MALE CONTACT

MALE	WIRE SIZE
PART NUMBER	AWG/[mm²]
MC8022M	<u>22 / 24 / 26 / 28 / 30</u> [0.3/0.25/0.12/0.08/0.05]

REMOVABLE CRIMP CONTACT

FOR USE WITH SDD AND SCBCD SERIES CONNECTORS CONTACTS USED WITH 20 AWG WIRE

SIZE 22

The crimp area of these contacts is not protected when fully seated in the connector molding. These contacts require shrink tubing after installation. Not suitable for fully loaded connector.

FEMALE CONTACT

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

Crimp area extends above connector molding.

FEMALE PART NUMBER	WIRE SIZE AWG/[mm²]
FC8020M2	20 [0.5] max

	MALE PART NUMBER	WIRE SIZE AWG/[mm²]
- The state of the	MC8020M	20 [0.5] max

REMOVABLE CLOSED BARREL SOLDER CONTACTS

FOR USE WITH SDD AND SCBCD SERIES CONNECTORS

SIZE 22

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

FEMALE CONTACT "PosiBand" Closed Entry Design

	FEMALE PART NUMBER	WIRE SIZE AWG/[mm²]
NEW	FS8022M2	22 [0.3] max

MALE CONTACT

	MALE PART NUMBER	WIRE SIZE AWG/[mm²]
***	MS8022M	22 [0.3] max

REMOVABLE CRIMP CONTACT

FOR USE WITH SND AND SCBC SERIES CONNECTORS

SIZE 20

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

FEMALE CONTACT "PosiBand" Closed Entry Design

	FEMALE PART NUMBER	WIRE SIZE AWG/[mm²]	ØA
NEW	FC6020M2	<u>20 / 22 / 24</u> [0.5/0.3/0.25]	<u>0.045</u> [1.14]
NEW	FC6026M2	26 / 28 / 30 [0.12/0.08/0.05]	<u>0.027</u> [0.69]

MALE CONTACT

MALE PART NUMBER	WIRE SIZE AWG/[mm²]	ØA
MC6020M	20 / 22 / 24 [0.5/0.3/0.25]	<u>0.045</u> [1.14]
MC6026M	<u>26 / 28 / 30</u> [0.12/0.08/0.05]	<u>0.027</u> [0.69]

REMOVABLE CRIMP CONTACT

FOR USE WITH SND AND SCBC SERIES CONNECTORS

CONTACTS USED WITH 18 AWG WIRE

SIZE 20

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

The crimp area of these contacts is not protected when fully seated in the connector molding. These contacts require shrink tubing after installation. Not suitable for fully loaded connector.

FEMALE CONTACT

FEMALE	WIRE SIZE
PART NUMBER	AWG/[mm²]
FC6018M2	18 [1.0] max

MALE CONTACT

MALE	WIRE SIZE
PART NUMBER	AWG/[mm²]
MC6018M	18 [1.0] max

REMOVABLE CLOSED BARREL SOLDER CONTACTS

FOR USE WITH SND AND SCBC SERIES CONNECTORS

SIZE 20

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

FEMALE CONTACT

"PosiBand" Closed Entry Design

	FEMALE PART NUMBER	WIRE SIZE AWG/[mm²]
NEW!	FS6020M2	20 [0.5] max

MALE CONTACT

	MALE NUMBER	WIRE SIZE AWG/[mm²]
MS MS	S6020M	20 [0.5] max

REMOVABLE CRIMP POWER CONTACT

FOR USE WITH SCBCD SERIES CONNECTORS

SIZE 16

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

FEMALE CONTACT

"PosiBand" Closed Entry Design

·9··	0.684 [17.37]	ØA ±0.003 [±0.08]
		+ +
1.57]—	0.255 [6.48]	ØB ±0.003 [±0.08]
1.57] —	I	

MALE CONTACT

	FEMALE PART NUMBER	WIRE SIZE [AWG] mm ²	ØA	ØB
NEW	FC112N4-50	12 / [4.0]	N/A	0.098 [2.49]
NEWI	FC114N4-50	14-16 [2.5-1.5]	0.105 [2.67]	0.081 [2.06]
NEW	FC116N4-50	16-18 [1.5-1.0]	0.093 [2.36]	0.067 [1.70]
	FC120N4-50	20-22-24 [0.5-0.3-0.25]	0.065 [1.65]	0.045 [1.14]

	MALE PART NUMBER	WIRE SIZE mm² [AWG]	ØA	ØB
N.	MC112N-50-133.0	12 / [4.0]	N/A	0.098 [2.49]
NEW	MC114N-50-133.0	14-16 [2.5-1.5]	0.105 [2.67]	0.081 [2.06]
NEW	MC116N-50-133.0	16-18 [1.5-1.0]	0.093 [2.36]	0.067 [1.70]
·	MC120N-50-133.0	20-22-24 [0.5-0.3-0.25]	0.065 [1.65]	0.045 [1.14]

REMOVABLE CRIMP POWER CONTACT

FOR USE WITH SCBM, SCBC, SCBDD AND SCBCD SERIES CONNECTORS

SIZE 8

For contact current rating, see page 21.

0.640 [16.26]

MAX.

*1 FEMALE CONTACT

"CLOSED ENTRY" DESIGN, L.S.A.

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

	FEMALE PART NUMBER	WIRE SIZE [AWG] mm ²	ØA
	FC4008M	8 [10.0]	<u>0.181</u> [4.60]
A	FC4010M	10 [5.3]	<u>0.122</u> [3.10]
	FC4012M	12 [4.0]	<u>0.101</u> [2.57]
	FC4016M	16 [1.5]	<u>0.067</u> [1.70]

	MALE PART NUMBER	WIRE SIZE [AWG] mm ²	Ø A
	MC4008M	8 [10.0]	<u>0.181</u> [4.60]
A	MC4010M	10 [5.3]	<u>0.122</u> [3.10]
•	MC4012M	12 [4.0]	<u>0.101</u> [2.57]
	MC4016M	16 [1.5]	<u>0.067</u> [1.70]

NOTE: *1 Female contacts feature Large Surface Area (L.S.A.) closed entry contact design which provides maximum mating surfaces between male and female contact and reduced contact resistance during operation.

REMOVABLE SOLDER CUP POWER CONTACT

FOR USE WITH SCBM, SCBC, SCBDD AND SCBCD SERIES CONNECTORS

SIZE 8

For contact current rating, see page 21

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

FEMALE PART NUMBER	WIRE SIZE [AWG] mm ²	ØΑ	ØВ
FS4008M	8 [10.0]	<u>0.219</u> [5.56]	<u>0.188</u> [4.78]
FS4012M	12 [4.0]	<u>0.143</u> [3.63]	<u>0.112</u> [2.84]
FS4016M	16 [1.5]	<u>0.100</u> [2.54]	<u>0.069</u> [1.75]

MALE PART NUMBER	WIRE SIZE [AWG] mm ²	ØA	ØВ
MS4008M	8 [10.0]	<u>0.219</u> [5.56]	<u>0.188</u> [4.78]
MS4012M	12 [4.0]	<u>0.143</u> [3.63]	<u>0.112</u> [2.84]
MS4016M	16 [1.5]	0.100 [2.54]	<u>0.069</u> [1.75]

Note: Connectors can be kitted with all

0.634 [16.10]

NOTE: *1 Female contacts feature Large Surface Area (L.S.A.) closed entry contact design which provides maximum mating surfaces between male and female contact and reduced contact resistance during operation.

STRAIGHT SOLDER PRINTED BOARD MOUNT POWER CONTACT

FOR USE WITH SCBM AND SCBDD SERIES CONNECTORS SIZE 8

-0.626 [15.90]

For contact current rating, see page 21.

0.170 [4.32]

	FEMALE PART NUMBER	Ø A	CONTACT CODE
	FDS4314M	<u>0.078</u> [1.98]	35
NEW YORK	FDS4312M	<u>0.094</u> [2.39]	36
	FDS4310M	<u>0.125</u> [3.18]	37

	MALE PART NUMBER	Ø A	CONTACT CODE
	MDS4314M	<u>0.078</u> [1.98]	35
NEW YEAR	MDS4312M	<u>0.094</u> [2.39]	36
	MDS4310M	<u>0.125</u> [3.18]	37

Ø0.142 [3.61]

NOTE: *1 Female contacts feature Large Surface Area (L.S.A.) closed entry contact design which provides maximum mating surfaces between male and female contact and reduced contact resistance during operation.

RIGHT ANGLE (90°) PRINTED BOARD MOUNT POWER CONTACT

FOR USE WITH SCBM AND SCBDD SERIES CONNECTORS

For contact current rating, see page 21

NOTE:

**I Female contacts feature Large Surface Area (L.S.A.) closed entry contact design which provides maximum mating surfaces between male and female contact and reduced contact resistance during operation.

FEMALE PART NUMBER	A REF.	ØВ	С	SHELL SIZE	CONTACT CODE
FRT4314M	0.580 [14.73]	0.078 [1.98]	0.339 [8.61]	1, 2, 3 & 4	55
FRT4414M	0.692 [17.58]	0.078 [1.98]	0.451 [11.46]	5	55
FRT4714M	0.661 [16.79]	0.078 [1.98]	0.420 [10.67]	1, 2, 3 & 4	75
FRT4814M	0.773 [19.63]	0.078 [1.98]	0.520 [13.21]	5	75
FRT4310M	1.051 [26.70]	0.125 [3.18]	0.810 [20.57]	1, 2, 3 & 4	57, 77
FRT4410M	1.051 [26.70]	0.125 [3.18]	0.810 [20.57]	5	57, 77

MALE PART NUMBER	A REF.	ØВ	С	SHELL SIZE	CONTACT CODE
MRT4314M	0.580 [14.73]	0.078 [1.98]	0.339 [8.61]	1, 2, 3 & 4	55
MRT4414M	0.692 [17.58]	0.078 [1.98]	0.451 [11.46]	5	55
MRT4714M	0.661 [16.79]	0.078 [1.98]	0.420 [10.67]	1, 2, 3 & 4	75
MRT4814M	0.773 [19.63]	0.078 [1.98]	0.520 [13.21]	5	75
MRT4310M	1.051 [26.70]	0.125 [3.18]	0.810 [20.57]	1, 2, 3 & 4	57, 77
MRT4410M	1.051 [26.70]	0.125 [3.18]	0.810 [20.57]	5	57, 77

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

REMOVABLE HIGH VOLTAGE POWER CONTACT

FOR USE WITH SCBM, SCBC, SCBDD AND SCBCD SERIES CONNECTORS SIZE 8

RIGHT ANGLE (90°) SOLDER WIRE TERMINATION

STRAIGHT SOLDER WIRE TERMINATION

REMOVABLE SHIELDED CONTACT

FOR USE WITH SCBM, SCBC, SCBDD AND SCBCD SERIES CONNECTORS

SIZE 8

STRAIGHT SOLDER/SOLDER CONTACTS

STRAIGHT CRIMP/CRIMP CONTACTS

TYPE OF CONTACT	FEMALE PART NUMBER	MALE PART NUMBER	A	ØВ	C MAX.	RG CABLE NUMBER
	FC4101M	MC4101M	0.929 [23.60]	0.040 [1.02]	0.739 [18.77]	178 B/U 196 B/U
SOLDER/CRIMP	FC4102M	MC4102M	0.929 [23.60]	0.067 [1.70]	0.739 [18.77]	179 B/U 316 /U
	FC4103M	MC4103M	1.037 [26.34]	0.108 [2.74]	0.847 [21.51]	180 B/U
	FC4104M	MC4104M	1.037 [26.34]	0.120 [3.05]	0.847 [21.51]	58 B/U
	FS4101M	MS4101M	0.929 [23.60]	0.040 [1.02]	0.739 [18.77]	178 B/U 196 B/U
SOLDER/SOLDER	FS4102M	MS4102M	0.929 [23.60]	0.067 [1.70]	0.739 [18.77]	179 B/U 316 /U
	FS4103M	MS4103M	1.037 [26.34]	0.108 [2.74]	0.847 [21.51]	180 B/U
	FS4104M	MS4104M	1.037 [26.34]	0.120 [3.05]	0.847 [21.51]	58 B/U
	FCC4101M	MCC4101M	0.929 [23.60]	0.040 [1.02]	0.739 [18.77]	178 B/U 196 B/U
CRIMP/CRIMP	FCC4102M	MCC4102M	0.929 [23.60]	0.067 [1.70]	0.739 [18.77]	179 B/U 316 /U
	FCC4103M	MCC4103M	1.037 [26.34]	0.108 [2.74]	0.847 [21.51]	180 B/U
	FCC4104M	MCC4104M	1.037 [26.34]	0.120 [3.05]	0.847 [21.51]	58 B/U

Note: Connectors can be kitted with all applicable crimp/solder contacts, contact Technical Sales for connector part number.

SHIELDED CONTACTS

Two-step crimping action for signal and shielding conductors.

STRAIGHT SOLDER PRINTED BOARD MOUNTED SHIELDED CONTACT

FOR USE WITH SCBM AND SCBDD SERIES CONNECTORS

SIZE 8

RIGHT ANGLE (90°) PRINTED BOARD MOUNT SHIELDED CONTACTS

FOR USE WITH SCBM AND SCBDD SERIES CONNECTORS
SIZE 8

RIVETED ON RIGHT ANGLE (90°) MOUNTING BRACKETS WITH CROSS BAR CODE R2, R6, R7 AND R8

CONTACT ALIGNMENT BAR IS SUPPLIED WITH R2, R6, R7, AND R8. EXCEPTION: SCBM2WK2, SCBM3W3, SCBM3WK3, SCBM5W5 AND SCBM8W8 VARIANTS. SEE PAGE 38 FOR MORE INFORMATION.

PUSH-ON FASTENER FOR RIVETED ON RIGHT ANGLE (90°) MOUNTING BRACKETS CODE N

SCBM17W2S5R7N0G (shown left)

SDD26S4R7N0G (shown right)

TYPICAL PERFORMANCE EVALUATION DATA							
SAMPLE#	PRINTED BOARD HOLE Ø	INSERTION FORCE [LBS.]	RETENTION FORCE [LBS.]				
1	0.120 [3.05]	7-1/4	5-3/4				
2	0.123 [3.12]	5-3/4	5-1/2				
3	0.125 [3.18]	2-3/4	2-1/2				
4	0.128 [3.25]	1-3/4	2-1/4				
5	0.126 [3.20] PLATED	1-3/4	2-1/4				

Printed board mounting hole to be 0.123 [3.12] Ø ± 0.003 for use with push-on fastener.

Material: Beryllium copper, 0.000050 inch [1.27 μ] gold over copper plate.

High Performance D-sub

RIGHT ANGLE (90°) METAL MOUNTING BRACKET CODE B3

										NEW
PART NO.	STYLE	A	В	С	D	SIZE	SND	SDD	SCBM	SCBDD
4535-2-0	1	0.324 [8.23]	<u>0.484</u> [12.29]	<u>0.244</u> [6.20]	<u>0.358</u> [9.09]	9-37	5		5, 55, 57	
4535-3-0	1	0.380 [9.65]	<u>0.594</u> [15.09]	0.303 [7.70]	<u>0.417</u> [10.59]	50	5		5, 55, 57	
4535-5-0	3	0.554 [14.07]	0.739 [18.77]	<u>0.244</u> [6.20]	0.358 [9.09]	15-62		4		
4535-6-0	3	0.604 [15.34]	0.800 [20.32]	0.303 [7.70]	<u>0.417</u> [10.59]	78		4		
4535-8-0	2	0.405 [10.29]	0.522 [13.26]	0.246 [6.25]	<u>0.358</u> [9.09]	9-37	42		7, 75, 77	
4535-9-0	2	<u>0.455</u> [11.56]	<u>0.572</u> [14.53]	0.303 [7.70]	<u>0.414</u> [10.52]	50	42		7, 75, 77	
4535-32-0	2	0.399 [10.13]	<u>0.516</u> [13.11]	0.246 [6.25]	<u>0.358</u> [9.09]	15-62				4
4535-33-0	2	0.399 [10.13]	<u>0.516</u> [13.11]	0.303 [7.70]	<u>0.414</u> [10.52]	78				4
4535-62-0	2	<u>0.614</u> [15.60]	<u>0.731</u> [18.57]	0.334 [8.48]	<u>0.445</u> [11.30]	104		4		
		NOTE:	Sold o	nly as	part of a	a conne	ctor ass	embly.		

Note: Contact alignment bar is supplied with B3 option.

*0.062 [1.57] thick for Size 104 SDD series and SCBM46W4 variant.

Material: Brass, 0.000050 inch [1.27 μ] gold over copper plate.

RIGHT ANGLE (90°) METAL MOUNTING BRACKET SUPPLIED WITH R, R2, R3, R4, R5, R6, R7 AND R8 RIVETED-ON BRACKET ASSEMBLIES CODE R, R2, R3, R4, R5, R6, R7 AND R8

1									NEW	
	PART NO.	A	В	С	D	SIZE	SND	SDD	SCBM	SCBDD
	4535-2-1	0.339 [8.61]	<u>0.456</u> [11.58]	0.246 [6.25]	<u>0.358</u> [9.09]	9 - 37	5		5, 55, 57	
	4535-3-1	<u>0.395</u> [10.03]	<u>0.512</u> [13.00]	<u>0.303</u> [7.70]	<u>0.414</u> [10.52]	50	5		5, 55, 57	
	4535-8-1	<u>0.420</u> [10.67]	<u>0.537</u> [13.64]	<u>0.246</u> [6.25]	<u>0.358</u> [9.09]	9 - 37	42		7, 75, 77	
	4535-9-1	<u>0.470</u> [11.94]	<u>0.587</u> [14.91]	<u>0.303</u> [7.70]	<u>0.414</u> [10.52]	50	42		7, 75, 77	
W.	4535-32-1	<u>0.414</u> [10.52]	<u>0.531</u> [13.49]	0.246 [6.25]	<u>0.358</u> [9.09]	15-62				4
***	4535-33-1	<u>0.414</u> [10.52]	<u>0.531</u> [13.49]	0.303 [7.70]	<u>0.414</u> [10.52]	78				4
	4535-34-1	<u>0.528</u> [13.41]	<u>0.645</u> [16.38]	0.246 [6.25]	<u>0.358</u> [9.09]	15 - 62		4		
	4535-35-1	<u>0.573</u> [14.55]	<u>0.690</u> [17.53]	<u>0.303</u> [7.70]	<u>0.414</u> [10.52]	78		4		
	4535-62-1	<u>0.614</u> [15.60]	<u>0.731</u> [18.57]	0.334 [8.48]	<u>0.445</u> [11.30]	104		4		
			NOTE:	Sold on	ly as par	t of a co	nnector a	ssembly.		

Note: Contact alignment bar is supplied with R2, R6, R7 and R8 options only.

*0.062 [1.57] thick for Size 104 SDD series and SCBM46W4 variant.

Material: Brass, 0.000050 inch [1.27 μ] gold over copper plate.

Material: Brass, 0.000050 inch [1.27 μ] gold over copper plate.

CONNECTOR SERIES	*1 CODE NUMBER	Α
SND	0, 1, 12	0.375 [9.53]
SND	2, 3, 32, 36, 42, 5	0.225 [5.72]
SDD	0, 1, 3, 32, 4	0.375 [9.53]
SCBM	0, 2, 3, 35, 36, 37, 5, 55, 57, 65, 7, 75, 77, 85	0.250 [6.35]
SCBC	0, 1, 12, 13, 14	0.375 [9.53]
SCBDD	21, 3, 35, 36, 37, 4, 45, 47, 65, 84	0.250 [6.35]
SCBCD	0, 1, 12, 13, 14	0.375 [9.53]

NOTE:

SWAGED SPACER CODE S2

Material: Brass, 0.000050 inch [1.27 μ] gold over copper plate.

SWAGED LOCKNUT CODE S5

SWAGED SPACER WITH PUSH-ON FASTENER CODE S6

Material: Phosphor bronze, 0.000050 inch $[1.27 \mu]$ gold over copper plate.

CONNECTOR SERIES	*1 CODE NUMBER	A
SND	0, 1, 12	0.375 [9.53]
SND	2, 3, 32, 36, 42, 5	0.225 [5.72]
SDD	0, 1, 3, 32, 4	0.375 [9.53]
SCBM	0, 2, 3, 35, 36, 37, 5, 55, 57, 65, 7, 75, 77, 85	0.250 [6.35]
SCBC	0, 1, 12, 13, 14	0.375 [9.53]
SCBDD	21, 3, 35, 36, 37, 4, 45, 47, 65, 84	0.250 [6.35]
SCBCD	0, 1, 12, 13, 14	0.375 [9.53]

NOTE:

*1 Contact termination code as specified in Step 4 of ordering information.

^{*1} Contact termination code as specified in Step 4 of ordering information.

High Performance D-sub

THREADED POST CODE P

Material: Brass, 0.000050 inch [1.27 μ] gold over copper plate.

CONNECTOR SERIES	*1 CODE NUMBER	Α
SND	0, 1, 12	0.375 [9.53]
SND	2, 3, 32, 36, 42, 5	0.225 [5.72]
SDD	0, 1, 3, 32, 4	0.375 [9.53]
SCBM	0, 2, 3, 35, 36, 37, 5, 55, 57, 65, 7, 75, 77, 85	0.250 [6.35]
SCBC	0, 1, 12, 13, 14	0.375 [9.53]
SCBDD	21, 3, 35, 36, 37, 4, 45, 47, 65, 84	0.250 [6.35]
SCBCD	0, 1, 12, 13, 14	0.375 [9.53]

NOTE:

*1 Contact termination code as specified in Step 4 of ordering information.

Material: Brass, 0.000050 inch [1.27 µ] gold over copper plate.

IN-LINE CRIMP SPLICE

Consult Technical Sales for crimp tool part number.

NOTE:

*1 To order crimp splice with insulating sleeve, add "-W" suffix to part number. To order without sleeve, add "-N" suffix.

PART NUMBER	WIRE SIZE AWG / [mm²]	L	A	В
PSK43636-*1	<u>20-26</u>	<u>0.500</u>	<u>0.045</u>	<u>0.076</u>
	[0.5/0.12]	[12.70]	[1.14]	[1.93]
PSK43637-*1	<u>16-20</u>	<u>0.575</u>	<u>0.066</u>	<u>0.101</u>
	[1.5/0.5]	[14.61]	[1.68]	[2.57]
PSK43638-*1	<u>12-18</u>	<u>0.577</u>	0.097	0.150
	[4.0-1.0]	[14.66]	[2.46]	[3.81]

Materials:

Splice: Copper alloy, 0.000050 [1.27 μ] gold over copper.

Sleeve: Shrink-fit polyvinylidene

fluoride.

BLIND MATING SYSTEM

BLIND MATING GUIDES

TO OBTAIN BLIND MATING GUIDES, ADD THE SUFFIX "-759.42" TO THE END OF THE PART NUMBER.

TYPICAL PART NUMBER: SND15M5R700G-759.42

Material: Brass, 0.000050 inch [1.27 μ] gold over copper plate.

CONNECTOR VARIANT (SHELL SIZE)	A	В	С	D	E
9/15	<u>0.984</u>	<u>1.586</u>	<u>1.333</u>	<u>1.930</u>	<u>0.677</u>
(SHELL SIZE 1)	[24.99]	[40.28]	[33.86]	[49.02]	[17.20]
15/26	1.312	1.914	<u>1.661</u>	2.258	<u>0.677</u>
(SHELL SIZE 2)	[33.32]	[48.62]	[42.19]	[57.35]	[17.20]
25/44	1.852	2.461	2.208	2.805	<u>0.677</u>
(SHELL SIZE 3)	[47.04]	[62.51]	[56.08]	[71.25]	[17.20]
37/62	<u>2.500</u>	3.102	2.849	3.446	<u>0.677</u>
(SHELL SIZE 4)	[63.50]	[78.79]	[72.36]	[87.53]	[17.20]
50/78	<u>2.406</u>	3.008	2.755	3.352	<u>0.789</u>
(SHELL SIZE 5)	[61.11]	[76.40]	[69.98]	[85.14]	[20.04]

PANEL MOUNTING

TO OBTAIN PANEL MOUNTING, ADD THE SUFFIX "-759.43" TO THE END OF THE PART NUMBER.

TYPICAL PART NUMBER: SND15S2000G-759.43

Material: Aluminum, yellow anodize standard.

METAL CABLE ADAPTER (HOOD) CODE H

TYPICAL PART NUMBER: SND15M00H0G

CONNECTOR VARIANT (SHELL SIZE)	PART NO.	A	В	С	D MAX.	E	F	G	H MAX.
15/26 (SHELL SIZE 2)	SND15000H0G	<u>1.531</u> [38.88]	<u>0.492</u> [12.50]	<u>1.312</u> [33.32]	<u>0.578</u> [14.68]	<u>0.713</u> [18.11]	<u>0.312</u> [7.92]	<u>0.750</u> [19.05]	<u>1.219</u> [30.96]
25/44 (SHELL SIZE 3)	SND25000H0G	2.078 [52.78]	<u>0.492</u> [12.50]	1.852 [47.04]	<u>0.578</u> [14.68]	1.000 [25.40]	<u>0.312</u> [7.92]	1.000 [25.40]	<u>1.532</u> [38.91]
37/62 (SHELL SIZE 4)	SND37000H0G	<u>2.718</u> [69.03]	<u>0.492</u> [12.50]	2.500 [63.50]	<u>0.578</u> [14.68]	1.375 [34.93]	<u>0.312</u> [7.92]	1.000 [25.40]	<u>1.532</u> [38.91]
50/78 (SHELL SIZE 5)	SND50000H0G	2.625 [66.68]	<u>0.601</u> [15.27]	<u>2.406</u> [61.11]	<u>0.687</u> [17.45]	1.406 [35.71]	<u>0.406</u> [10.31]	1.125 [28.58]	<u>1.657</u> [42.09]

Material: Brass, 0.000050 inch [1.27 μ] gold over copper plate.

High **P**erformance **D**-sub

LIGHTWEIGHT ALUMINUM CABLE ADAPTER (HOOD) **CODE AN**

TECHNICAL CHARACTERISTICS

MATERIAL AND FINISHES:

Hood & Cable Aluminum with electroless Clamps: nickel plate. Zinc content is

1% maximum.

Jackscrews & Brass, 0.000050 inch $[1.27 \mu]$ Screws: gold over copper plate.

Other plating and finishes are available, contact Technical Sales

MECHANICAL CHARACTERISTICS:

Ground Screws: Can accept up to 0.250 inch

[6.35mm] diameter ring

terminal.

Locking System: Jackscrews, see below and

page 92 for more information.

CLIMATIC CHARACTERISTICS:

Temperature Range: -55°C to +125°C

D25000ANT2G

ELECTRICAL CHARACTERISTICS:

Range of Operation,

Calculated Method: 2 GHz minimum.

WEIGHT CHART:

HOOD SIZE	D*1000ANE ounces [grams]
9	1.08 [30.54]
15	1.32 [37.44]
25	1.62 [45.92]
37	2.19 [62.06]
50	2.26 [63.94]
104	2.41 [68.44]
	hood assembly including mps. screws. etc.

size in part number

Contact Technical Sales for weights on T2, E6, and É7 hardware options.

LIGHTWEIGHT ALUMINUM CABLE ADAPTER (HOOD) WITH FIXED FEMALE JACKSCREWS **CODE ANT2**

Also available with **Polarized Fixed Iackscrews**. Contact Technical Sales for details.

D15000ANT2G- Lightweight aluminum hood with fixed female jackscrews, pictured above with connector installed.

SHELL	CON	NECTOR / CONTACT VARIANT	PART NUMBER	Α	В	С	D	Е	G	ŀ	1		К
SIZE		COMPATIBILITY	PART NUMBER	A	D	· ·	U		G	Min.*2	Max.	J	,
1	Std-D: 9 High-D: 15	Combo-D: 5W1, 2WK2 Combo-D High-D: 8W2	D9000ANT2G	1.219 [30.96]	0.586 [14.88]	2.000 [50.08]	1.700 [43.18]	0.984 [24.99]	0.362 [9.19]	0.240 [6.10]	0.453 [11.51]	0.050 [1.27]	4
2	Std-D: 15 High-D: 26	Combo-D: 3W3, 3WK3, 7W2, 11W1 Combo-D High-D: 19W1	D15000ANT2G	1.547 [39.29]	0.586 [14.88]	2.000 [50.08]	1.700 [43.18]	1.312 [33.32]		0.350 [8.89]	0.453 [11.51]	0.100 [2.54]	4
3	Std-D : 25 High-D : 44	Combo-D: 5W5, 9W4, 13W3, 17W2, 21W1 Combo-D High-D: 15W4	D25000ANT2G	2.094 [53.19]	0.586 [14.88]		1.700 [43.18]	1.852 [47.04]		0.350 [8.89]	0.453 [11.51]	0.100 [2.54]	4
4	Std-D : 37 High-D : 62	Combo-D: 8W8, 13W6, 17W5, 21WA4, 25W3, 27W2 Combo-D High-D: 45W2	D37000ANT2G	2.736 [69.49]	0.586 [14.88]		1.950 [49.53]	2.500 [63.50]	1.242 [31.55]	0.410 [10.41]	0.453 [11.51]	0.130 [3.30]	6
5	Std-D: 50 High-D: 78	Combo-D: 24W7, 36W4, 43W2, 47W1 Combo-D High-D: n/a	D50000ANT2G	2.642 [67.11]	0.689 [17.73]	2.250 [57.15]	1.950 [49.53]	2.406 [61.11]	1.242 [31.55]	0.410 [10.41]	0.564 [14.33]	0.130 [3.30]	6
6	Std-D: n/a High-D: 104	Combo-D: 46W4 Combo-D High-D: n/a	D104000ANT2G	2.736 [69.49]	0.760 [19.30]	2.250 [57.15]	1.950 [49.53]	2.500 [63.50]	1.242 [31.55]	0.410 [10.41]	0.627 [15.93]	0.130 [3.30]	6

LIGHTWEIGHT ALUMINUM CABLE ADAPTER (HOOD)

WITH ROTATING JACKSCREWS **CODE ANE, ANE6, AND ANE7**

CODE E

ROTATING MALE JACKSCREWS

TYPICAL PART NUMBER: D25000ANEG

CODE E7 ROTATING FEMALE JACKSCREWS

TYPICAL PART NUMBER: D25000ANE7G

CODE E6 POLARIZED ROTATING JACKSCREWS

TYPICAL PART NUMBER: D25000ANE6G

For **Technical** Characteristics, see page 91 for details.

D37000ANEG- Lightweight aluminum hood with rotating male jackscrews, pictured above with connector installed.

SHELL SIZE	CONNI	ECTOR / CONTACT VARIANT COMPATIBILITY	PART NUMBER	Α	В	С	D	E	E	<u>G</u>	<u>Hin.*²</u>	Max.	7	K
1	Std-D: 9 High-D: 15	Combo-D: 5W1, 2WK2 Combo-D High-D: 8W2	D9000AN* ¹ G	0.908 [23.06]	<u>0.616</u> [15.65]	2.090 [53.09]	1.790 [45.47]	1.524 [38.71]	<u>0.984</u> [24.99]	<u>0.362</u> [9.19]	<u>0.240</u> [6.10]	<u>0.483</u> [12.27]	<u>0.050</u> [1.27]	<u>4</u>
2	Std-D: 15 High-D: 26	Combo-D: 3W3, 3WK3, 7W2, 11W1 Combo-D High-D: 19W1	D15000AN* ¹ G	1.236 [31.39]		2.090 [53.09]	1.790 [45.47]		1.312 [33.32]	<u>0.690</u> [17.53]	<u>0.350</u> [8.89]	<u>0.483</u> [12.27]	<u>0.100</u> [2.54]	4
3	Std-D: 25 High-D: 44	Combo-D: 5W5, 9W4, 13W3, 17W2, 21W1 Combo-D High-D: 15W4	D25000AN* ¹ G	<u>1.656</u> [42.06]	<u>0.616</u> [15.65]	2.090 [53.09]	1.790 [45.47]	2.392 [60.76]	1.852 [47.04]	<u>0.690</u> [17.53]	<u>0.350</u> [8.89]	<u>0.483</u> [12.27]	0.100 [2.54]	4
4	Std-D: 37 High-D: 62	Combo-D: 8W8, 13W6, 17W5, 21WA4, 25W3, 27W2 Combo-D High-D: 45W2	D37000AN* ¹ G	<u>2.304</u> [58.52]		2.340 [59.44]	<u>2.040</u> [51.82]		<u>2.500</u> [63.50]		<u>0.410</u> [10.41]		<u>0.130</u> [3.30]	<u>6</u>
5	Std-D: 50 High-D: 78	Combo-D: 24W7, 36W4, 43W2, 47W1 Combo-D High-D: n/a	D50000AN* ¹ G	2.210 [56.13]	<u>0.727</u> [18.47]	2.340 [59.44]	2.040 [51.82]	2.946 [74.83]		<u>1.242</u> [31.55]	<u>0.410</u> [10.41]	<u>0.594</u> [15.09]	<u>0.130</u> [3.30]	<u>6</u>
6	Std-D: n/a High-D: 104	Combo-D: 46W4 Combo-D High-D: n/a	D104000AN* ¹ G	2.304 [58.52]	<u>0.790</u> [20.07]	2.340 [59.44]	2.040 [51.82]	3.040 [77.22]	2.500 [63.50]	<u>1.242</u> [31.55]	<u>0.410</u> [10.41]	<u>0.657</u> [16.69]	<u>0.130</u> [3.30]	<u>6</u>

EMI/RFI PROTECTIVE COVER

COVER PART NUMBER	COVER MATES TO	A <u>±0.015</u> [0.38]	B <u>±0.005</u> [0.13]	B1 <u>±0.005</u> [0.13]	C <u>±0.005</u> [0.13]	D <u>±0.005</u> [0.13]	D1 <u>±0.005</u> [0.13]	E <u>±0.015</u> [0.38]	K <u>±0.005</u> [0.13]	M <u>±0.010</u> [0.25]
PSK633-9MG*1	Female 9 / 15	<u>1.213</u> [30.81]		<u>0.666</u> [16.92]	<u>0.984</u> [24.99]		0.329 [8.36]	<u>0.494</u> [12.55]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
PSK633-9FG*1	Male 9 / 15	<u>1.213</u> [30.81]	<u>0.643</u> [16.33]		<u>0.984</u> [24.99]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
PSK633-15MG*1	Female 15 / 26	<u>1.541</u> [39.14]		<u>0.994</u> [25.25]	<u>1.312</u> [33.32]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>0.233</u> [5.92]	<u>0.422</u> [10.72]
PSK633-15FG*1	Male 15 / 26	<u>1.541</u> [39.14]	<u>0.971</u> [24.66]		1.312 [33.32]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
PSK633-25MG*1	Female 25 / 44	<u>2.088</u> [53.04]		1.534 [38.96]	1.852 [47.04]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
PSK633-25FG*1	Male 25 / 44	2.088 [53.04]	<u>1.511</u> [38.38]		<u>1.852</u> [47.04]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
PSK633-37MG*1	Female 37 / 62	<u>2.729</u> [69.32]		<u>2.182</u> [55.42]	2.500 [63.50]		<u>0.329</u> [8.36]	<u>0.494</u> [12.55]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
PSK633-37FG*1	Male 37 / 62	<u>2.729</u> [69.32]	<u>2.159</u> [54.84]		<u>2.500</u> [63.50]	<u>0.311</u> [7.90]		<u>0.494</u> [12.55]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
PSK633-50MG*1	Female 50 / 78	<u>2.635</u> [66.93]		<u>2.079</u> [52.81]	<u>2.406</u> [61.11]		<u>0.441</u> [11.20]	<u>0.605</u> [15.37]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
PSK633-50FG*1	Male 50 / 78	<u>2.635</u> [66.93]	<u>2.064</u> [52.43]		<u>2.406</u> [61.11]	<u>0.423</u> [10.74]		<u>0.605</u> [15.37]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]
PSK633-104MG*1	Female - / 104	2.729 [69.32]		2.212 [56.18]	2.500 [63.50]		<u>0.503</u> [12.78]	<u>0.668</u> [16.97]	<u>0.230</u> [5.84]	<u>0.426</u> [10.82]
PSK633-104FG*1	Male - / 104	2.729 [69.32]	2.189 [55.60]		2.500 [63.50]	<u>0.485</u> [12.32]		<u>0.668</u> [16.97]	<u>0.243</u> [6.17]	<u>0.429</u> [10.90]

Material: Brass, $0.000050 [1.27 \mu]$ gold over copper.

NOTE:

*1 To order protective cover with E2 rotating male screw locks (see page 94), insert "N" into the last digit of part number. Omit this digit if thread locks are not required.

SND25M1000G with PSK633-25FGN installed.

JACKSCREW SYSTEMS CODE T*1, T2*1, E, E2 AND E3

*1 T or T2 jackscrew supplied on connectors in combination with other accessories may differ dimensionally, contact Technical Sales for more information.

CODE	Α	В
T*1	<u>0.437</u> [11.10]	<u>0.250</u> [6.35]
T2*1	0.500 [12.70]	<u>0.198</u> [5.03]

Jackscrew Material: Brass, 0.000050 inch [1.27 μ] gold over copper plate.

E = slotted for screw driver E3 = internal hex for 3/32 hex drives

Material: Screw - Brass, 0.000050 inch [1.27 μ] gold over copper plate.

U-Clip - Copper alloy, 0.000050 inch [1.27 μ] gold over copper plate.

NOTE: Stainless steel jackscrews are available.

Consult Technical Sales for ordering information.

POLARIZED JACKSCREW SYSTEMS

MODIFICATION (MOS) SUFFIXES

Specify complete connector by selecting a base part number from the desired series **Ordering Information Page**.

Once base part number is selected, add desired modifications (MOS) number below to the end of the part number.

Example part number: SND9M5R7SNT2G-1768.33

(Ordering information pages can be found at the end of each series)

SERIES	CONNECTOR VARIANT	GENDER	TERMINATION TYPE AVAILABLE	MODIFICATION OF STANDARD (MOS) SUFFIXES	DESCRIPTION OF MODIFICATION
SND, SDD, SCBM, SCBC, SCBDD, SCBCD, SAD, SADD, SACBMP	ALL	MALE FEMALE	ALL	-54	Allows connector with contacts installed, for size 22, size 20 and size 16 contacts only to be plated 0.0000100 [2.54 μ] gold over copper.
SND, SDD, SCBM, SCBDD	ALL	MALE FEMALE	4, 5	-367.9	Allows connector to be supplied with contacts inverted.
SND, SDD, SCBC, SCBM, SCBDD, SCBCD	ALL	MALE FEMALE	ALL	-759.42	Allows connector to be supplied with blind mate guides, lockwashers and hexnuts installed. For connectors with a 4-40 threaded mounting style install blind mate guides only. For connectors with a R3/R6 mounting style install special blind mate guides with lockwashers and hexnuts. See page 90 in accessories section for more information.
SND, SDD, SCBM, SCBC, SCBDD, SCBCD, SAD, SADD	ALL	MALE FEMALE	ALL	-759.43	Allows connector, with any contacts to include blind mate mounting plate. See page 90 in accessories section for more information.
SND, SDD, SCBC, SCBM, SCBDD, SCBCD	ALL	MALE FEMALE	ALL	-1144.8	Allows connector to have Group A inspection per Goddard Spec GSFC-S-311-P-4 performed. Certifications included with shipment.
SCBM	3W3, 8W8	MALE	0	4570.4	Integral stabilizing feature used to minimize size 8 contacts from floating in
SCBC	36W4,43W3	FEMALE	0	-1570.4	the molding. Use tool number 4311-0-1-0 to removed contact if necessary. See page 74 in unique feature section for more information.
SND, SDD	ALL	MALE FEMALE	ALL	-1768.33	Allows connector to be permanently marked with single lot/date code. Individual package and label per MIL-C-5530. Inspect per GSFC-S-311-P-4. Failure analysis reports. Certifications included with shipment.

MANY OTHER SPECIAL OPTIONS ARE AVAILABLE CONSULT TECHNICAL SALES OR VISIT OUR WEB SITE AT WWW.CONNECTPOSITRONIC.COM

Connectors Designed To Customer Specifications

Positronic High Performance D-subminiature connectors can be modified to customers specifications.

Examples: select loading of contacts for cost savings or to gain creepage and clearance distances; longer PCB terminations; customer specified hardware; sealing for water resistance.

Contact Technical Sales with your particular requirements.

PLICATION SECTIO

High Performance D-subminiature connectors are

offered with removable crimp contacts.

Positronic Industries recognizes the **importance of**

supplying application tooling to support our

customers' use of our products.

Information on application tooling is

available on our web site at

http://www.connectpositronic.com/products/157/ApplicationTooling

There you will find downloadable PDF cross reference

charts for removable contacts. These charts will

supply part numbers for insertion, removal and crimping tools,

along with information regarding use of tools and techniques.

Do you need 2-D drawings or 3-D models?

Once you have made a connector selection, contact Technical Sales if you would like a 2-D drawing or 3-D model. If we do not have your specific part number on file, we can create one for you. Or, please visit

www.connectpositronic.com and use the search function.

2-D Drawing

3-D Model

APPLICATION TOOLS MILITARY / SPACE FLIGHT QUALITY

High Performance D-sub

CONTACT APPLICATION TOOLS CROSS REFERENCE LIST

USE INDICATED POSITRONIC TOOLS FOR BEST RESULTS

													US	SE	Ξ I	N	DI	C	λΤ	ΕI	ו כ	PC)S	IΤ	R		1IC	רכ	Ю	0	LS	3 F	О	R	В	E۵	<i>i</i> I	RI	=8	U	LT	S										
To do	PSK43638-*	PSK43637-*	*		3	MSA*SOM	W*PUVSW	MS4008M	MRTA***M	MDCA***M	MCC4104M	MCC4103M	MCC4102M	MCC4101M	MC8022M	MC8020M	MC6026M		м.	MC410*M	MC401*M	MC4008M	MC17°N-50-133.0	M39029/64-369	M39029/63-368	M39029/58-360		G10S1, G10S2 €	G10P1	G08S1, G08S2			2	FS4*20M	FS410*M	FS401*M	FS4008M	FDS4**M	FCC4104M	FCC4103M	FCC4102M	FCC4101M 3	FC8022M2			FC6020M2	FC6018M2	FC401"M	FC4008M	FC120N4-50	FC11*N4-50	Positronic Contact P/N
ownload	oplice			22	20				c	ю		-		2	1 22	3	•	20	W	(∞	3	6		20	1	29		20		22		20	•		'		00	•					W	***	20		α	0	- T	1 5	Contact Size
a PDF	9504-18-0-0	9504-18-0-0	9504-18-0-0							0001	9504-15-0-0	9504-13-0-0	9504-13-0-0	9504-14-0-0					0001	9504-0-0	9509-0-0-0	9504-19-0-0																	9504-15-0-0	9504-13-0-0	9504-13-0-0	9504-14-0-0					9504-0-0-0	9509-0-0-0	9504-19-0-0			Handle & Positioner P/N
file, vi	9504-1-0-0	9504-1-0-0	9504-1-0-0							000	9504-1-0-0	9504-1-0-0	9504-1-0-0	9504-1-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0	9507-0-0	9504-1-0-0	9509-1-0-0	9504-1-0-0	9501-0-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0								9504-1-0-0	9504-1-0-0	9504-1-0-0	9504-1-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0	9507-0-0-0	9509-1-0-0	9504-1-0-0	9501-0-0-0	9501-0-0-0	Hand Crimp Tool P/N
sit	HX4	HX4	HX4							174	HX4	HX4	HX4	HX4	AFM8	AFM8	AFM8	AFM8	AFM8	HXA	M310	HX4	AF8	AFM8	AFM8	AFM8	AFM8	AFM8	AFM8	AFM8	AFM8								HX4	HX4	HX4	HX4	AFM8	AFM8	AFM8	AFM8	AFM8	MISTO	HX4	AF8	AF8	Mfg. Cross
our wel	M22520/5-01	M22520/5-01	M22520/5-01							MICCOCO. 0	M22520/5-01	M22520/5-01	M22520/5-01	M22520/5-01	M22520/2-01	M22520/2-01	M22520/2-01	M22520/2-01	M22520/2-01	MDDSD0/5-01		10-1 /02C2ZIM	M22520/1-01	M22520/2-01	M22520/2-01	M22520/2-01	M22520/2-01	M22520/2-01	M22520/2-01	M22520/2-01	M22520/2-01								M22520/5-01	M22520/5-01	M22520/5-01	M22520/5-01	M22520/2-01	M22520/2-01	M22520/2-01	M22520/2-01	M22520/2-01	00000	MIZZ5Z0/5-05	M22520/1-01	M22520/1-01	Mil Equiv
b site a	9504-18-1-0	9504-18-1-0	9504-18-1-0							0001	9504-15-1-0	9504-13-1-0	9504-13-1-0	9504-14-1-0	9502-4-0-0	9502-29-0-0	9502-5-0-0	9502-5-0-0	9502-11-0-0	9504-2-0-0	9509-2-0-0	9502-17-0-0	9502-17-0-0	9502-5-0-0	9502-5-0-0	9502-4-0-0	9502-3-0-0	9502-5-0-0	9502-5-0-0	9502-3-0-0	9502-4-0-0								9504-15-1-0	9504-13-1-0	9504-13-1-0	9504-14-1-0	9502-3-0-0	9502-29-0-0	9502-5-0-0	9502-5-0-0	9504-2-0-0	9504-2-0-0	9504-19-1-0	9502-39-0-0	9502-39-0-0	Positioner
•	Y516	Y516	Y516							- 0	Y877	Y937	Y937	Y878	K-42	K1665	K13-1	K13-1	K774	Y200	TP-974	V524	TP1110	K13-1	K13-1	K-42	K-41	K13-1	K13-1	K-41	K-42								Y877	Y937	Y937	Y878	K-41	K1665	K13-1	K13-1	K774	17-9/4	Y 524	TH713	TH713	Mfg. Cross
p://ww															M22520/2-09		M22520/2-08	M22520/2-08						MI22520/2-08	M22520/2-08	M22520/2-09	M22520/2-06	M22520/2-08	M22520/2-08	M22520/2-06	M22520/2-09												M22520/2-06		M22520/2-08	M22520/2-08						Mil Equiv
http://www.connectpo	N/A	N/A	N/A	4811-2-0-0	4711-2-0-0	N/N	N/A	N/A	N/A	N/A	N/A	N/A	N/A	_		4811-2-0-0	4711-2-0-0		4711-2-0-0	N/A	N/A	0-0-0-6	0-0-0-6606	4/11-2-0-0	4/11-2-0-0	4811-2-0-0		4711-2-0-0	4711-2-0-0	4811-2-0-0	4811-2-0-0	4811-2-0-0	4711-2-0-0	NA	NA :	N/A	N/A	NA NA	N/A	N/A	N/A	\neg	481	N/A	4711-2-0-0	4711-2-0-0	4711-2-0-0	N/A	NA NA	9099-0-0-0	9099-0-0-0	Insertion Tool
1 e c t p				91067-1	91067-2										91067-1	91067-1	91067-2	91067-2	91067-2			11111034	IIH 1094	91067-2	91067-2	91067-1	91067-1	91067-2	91067-2	91067-1	91067-1	91067-1	91067-2										91067-1		91067-2	91067-2	91067-2			ITH 1094	ITH 1094	Mfg. Cross
S					M81969/1-02										M81969/1-04	M81969/1-04	M81969/1-02	M81969/1-02	M81969/1-02			MO 1808/ 10-01	M81969/18-01		M81969/1-02	M81969/1-04	M81969/1-04	M81969/1-02	M81969/1-02	M81969/1-04	M81969/1-04		M81969/1-02										M81969/1-04		M81969/1-02		M81969/1-02			M81969/18-01	M81969/18-01	Mil Equiv
itronic.com/pdf	N/A	N/A	N/A	4811-2-0-0	4711-2-0-0	4311-0-0-0	4344 0 0 0	4311-0-0-0	4311-0-0-0	1311-0-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	4811-2-0-0	4811-2-0-0	4711-2-0-0	4711-2-0-0	4711-2-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	9081-0-0-0	4/11-2-0-0	4/11-2-0-0	4811-2-0-0	4811-2-0-0	4711-2-0-0	4711-2-0-0	4811-2-0-0	4811-2-0-0	4811-2-0-0	4711-2-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	4811-2-0-0	N/A	4711-2-0-0	4711-2-0-0	4311-0-0-0	4311-0-0-0	4311-0-0-0	9081-0-0-0	9081-0-0-0	Removal Tool
				91067-1	91067-2	P 7	-	P 7	D+ +	D ₊	₽ :	P+ :	P :	P+	91067-1	91067-1	91067-2	4	5	P :	P -	P+ 7102100	RIG 2103	91067-2	91067-2	91067-1	91067-1	91067-2	91067-2	91067-1	91067-1	91067-1	91067-2	P+	P- :	P -	P 7	7	P+	P+	P+	P+	91067-1		91067-2	91067-2	91067-2	7 +	7	RTG 2103	RTG 2103	Mfg. Cross
view/178/				M81969/1-04	M81969/1-02										M81969/1-04	M81969/1-04	M81969/1-02	M81969/1-02	M81969/1-02			IN-07/6061 0IM	M81969/20-01	M81969/1-02	M81969/1-02	M81969/1-04	M81969/1-04	M81969/1-02	M81969/1-02	M81969/1-04	M81969/1-04	M81969/1-04	M81969/1-02										M81969/1-04		M81969/1-02	M81969/1-02	M81969/1-02			M81969/20-01	M81969/20-01	Mil Equiv
78/															9550-1-0-0	9550-1-0-0	9550-1-0-0	9550-1-0-0	9550-1-0-0	00000	9555-0-2-0	9550-0-0-0	9550-0-0-0																				9550-1-0-0		9550-1-0-0	9550-1-0-0		0-7-0-6666	9555-0-2-0			Automatic Crimp Tool *1 See Note

* for complete listing of contact part numbers, see removable contact

Positronic® offers a variety of QPL connector products

D-SUBMINIATURE CONNECTORS

MIL PREFIX	POSITRONIC SERIES
MIL-DTL-24308/1	HDC
MIL-DTL-24308/2	RD, DD
MIL-DTL-24308/3	HDC
MIL-DTL-24308/4	RD, DD
MIL-DTL-24308/5	HDC
MIL-DTL-24308/6	RD, DD
MIL-DTL-24308/7	HDC
MIL-DTL-24308/8	RD, DD
MIL-DTL-24308/23	HDC, DD

MIL PREFIX	POSITRONIC SERIES
MIL-DTL-24308/24	HDC, DD
MIL-DTL-24308/25	HDC, RD, DD
MIL-DTL-24308/26	HDC, RD, DD
GSFC S-311-P4	SND, SDD, SCBC, SCBM
GSFC S-311-P10	SND, SCBM
SAE AS39029/57	DD
SAE AS39029/58	DD
SAE AS39029/63	RD
SAE AS39029/64	RD

RECTANGULAR CONNECTORS

MIL PREFIX	POSITRONIC SERIES
MIL-DTL-28748/3	GMCT
MIL-DTL-28748/4	GMCT
MIL-DTL-28748/5	GM
MIL-DTL-28748/6	GM
MIL-DTL-28748/7	SGM

MIL PREFIX	POSITRONIC SERIES
MIL-DTL-28748/8	SGM
MIL-C-28748/13	SGMC
MIL-C-28748/14	SGMC
SAE AS39029/34	SGMC, GMCT
SAE AS39029/35	SGMC, GMCT

For a complete QPL listing available to download in PDF format, visit the desired connector family home page and click on link "Qualified Product Listing (PDF)" on our website at:

www.connectpositronic.com

or enter the URL link below to download the QPL PDF file immediately!

http://www.connectpositronic.com/pdf_view/222/

Positronic Hermetic Connector Assemblies

Positronic Industries can supply hermetic connector assemblies for use in vacuum applications. All Positronic hermetic connectors are designed to act as feedthroughs through the bulkhead/chamber wall. Typically both sides of the connector have mating faces, but certain contact terminations are also available per customer requirement. Typical configurations include:

- Standard Density D-subminiature (Contact size 20)
- High Density D-subminiature (Contact size 22)
- Mixed Density D-subminiature (Contact sizes 8 and 20 in a single package)
- Circular (Variety of contact sizes and configurations)

In addition to simply providing the hermetic connector itself, Positronic can provide a fully-assembled flange/plate according to customer specification (see above).

For more information on Positronic hermetic capabilities, please call (800) 641-4054 and request to speak to someone about the Positronic hermetic product line.

rcellence Positronic HIGH RELIABILITY Products

OWER

FEATURES:

- High current density Energy saving low contact resistance • Hot swap capability AC/DC operation in a single connector
- Signal contacts for hardware management • Blind mating • Sequential mating Large surface area contact mating system
- Wide variety of accessories Customer-specified contact arrangements
- Modular tooling which produces a single piece connector insert

Contact Sizes: **Current Ratings:** Terminations:

0, 8, 12, 16, 20, 22 and 24

Crimp and panel mount, straight solder, right angle (90°) solder, straight compliant press-in and right angle (90°) compliant press-in

Multiple variants in a variety of package sizes PICMG 2.11, PICMG 3.0, VITA 41, DSCC, GSFC S-311-P-4,

Configurations: Compliance: GSFC S-311-P-10

BMINIAT

8, 16, 20 and 22

FEATURES:

- Four performance levels available for best cost/performance ratio: professional, industrial, military and space-flight quality Options include high voltage, coax,
- thermocouple and air coupling contacts; environmentally sealed and dual port connector packages including mixed density
- Broad selection of accessories
- Size 20 and 22 contacts suitable for use in carrying power
- IP65, IP67

Contact Sizes: **Current Ratings:** Terminations:

Configurations:

Qualifications:

To 100 amperes

Crimp, wire solder, straight solder, right angle (90°) solder, straight compliant press-in and right angle (90°) compliant press-in

Multiple variants in both standard and high densities, seven shell sizes MIL-DTL-24308, GSFC S-311-P-4, GSFC S-311-P-10,

FEATURES:

- Two performance levels available: industrial quality and military quality
- A wide variety of accessories
- Broad selection of contact variants and
- Connector keying options

Contact Sizes: **Current Ratings:** Terminations:

Configurations:

16, 20 and 22

To 13 amperes nominal

Crimp, wire solder, straight solder, right angle (90°) solder, and straight compliant press-in

Multiple variants in both standard and high densities,

Qualifications: MIL-DTL-28748, SAE AS39029, CCITT V.35

IRCULAR

FEATURES:

- Non-corrodible / lightweight composite construction
- EMI/RFI shielded versions
- Thermocouple contacts
- Environmentally sealed versions
- Rear insertion/ front release of removable contacts
- Two level sequential mating
- Overmolding available on full assemblies

Contact Sizes: **Current Ratings:**

Qualifications:

12, 16, 20 and 22 To 25 amperes nominal

Crimp, wire solder, straight solder, and right angle (90°) solder Multiple variants in four package sizes Terminations:

Environmental protection to IP67 Configurations:

FEATURES:

- Shorten the supply chain and reduce additional costs and delays by "cablizing" your Positronic connector selection
- Overmolding available
- Shielded and environmentally sealed versions available
- Power cables and access boxes which meet the SAE J2496 specification
- Design assemblies in accordance with customer specifications.
- Prepare cablized connector configuration and performance specifications. Design each system in accordance with applicable customer, domestic, and inter-
- national standards. Define and conduct performance and verification testing.

- FEATURES: Intended for use as an electrical feedthrough in high vacuum applications
- Leakage rate: 5 x 10-9 mbar.l/s @ vacuum
- Signal, power, coax and high voltage ver-
- Connectors can be mounted on flange assembly per customer specification

Contact Sizes: Current Ratings: Terminations:

Configurations:

Compliance:

8, 12, 16, 20 and 22 To 40 amperes nominal

Feedthrough is standard; flying leads and board mount available

See D-subminiature and circular configurations above

For more information, visit www.connectpositronic.com or call your nearest Positronic sales office listed on the back of this catalog.

NORTH AMERICAN LOCATIONS

UNITED STATES, Springfield, Missouri, Corporate Headquarters

Factory Sales and Engineering Offices 800 641 4054 info@connectpositronic.com

PUERTO RICO, Ponce Factory

Factory Sales and Engineering Offices 800 641 4054 info@connectpositronic.com

MEXICO

Factory Sales and Engineering Offices 800 872 7674 info@connectpositronic.com

CANADA

Factory Sales and Engineering Offices 800 327 8272 info@connectpositronic.com

ASIA/PACIFIC LOCATIONS

SINGAPORE, Asia/Pacific Headquarters

Factory Sales and Engineering Offices 65 6842 1419 singapore@connectpositronic.com

ASIA, Direct Sales Offices

China -Zhuhai Factory and Sales Office	86 756 3626 466	zhuhai@connectpositronic.com
China -Shenzhen Sales Office	86 755 2643 7578	shenzhen@connectpositronic.com
China -Shanghai Sales Office	86 158 2907 9779	shanghai@connectpositronic.com
China -Xian/Beijing Sales Office	86 29 8839 5306	xian@connectpositronic.com
Korea Sales Office	82 31 909 8047	korea@connectpositronic.com
Taiwan Sales Office	886 2 2937 8775	taiwan@connectpositronic.com

JAPAN, Direct Sales Offices

Sales and Engineering Offices 81 3 5619 8072 japan@connectpositronic.com

INDIA, Direct Sales Offices

Factory Sales and Engineering Offices 91 20 2439 4810 india@connectpositronic.com
Bangalore Sales Office 91 94 4907 3251 bangalore@connectpositronic.com
New Delhi Sales Office 91 80 1071 1175 delhi@connectpositronic.com

ASIA/PACIFIC, Technical Agents

Technical Agents in Malaysia, Australia, New Zealand, Philippines, Hong Kong, Vietnam, Thailand

EUROPEAN LOCATIONS

FRANCE, Auch Factory, European Headquarters

Factory Sales and Engineering Offices 33 5 6263 4491 contact@connectpositronic.com EUROPE, Direct Sales Offices

Northern France Sales Office 33 1 4588 1388 jchalaux@connectpositronic.com Southern France Sales Office 33 5 6263 4491 plafon@connectpositronic.com Eire + Northern Ireland 33 5 6263 4557 tauvin@connectpositronic.com Italy Sales Office 39 02 5411 6106 rmagni@connectpositronic.com Germany Sales Office 49 23 5163 4739 cbouche@connectpositronic.com **UK Sales Office** 44 7975 682 488 lbridwell@connectpositronic.com

EUROPE, Technical Agents

Technical Agents in Austria, Benelux, Eastern Europe Countries, Greece, Ireland, Russia, Scandinavia, Spain, Switzerland and the United Kingdom

MIDEAST, Technical Agents

Technical Agents in Israel and Turkey

POSITRONIC INDUSTRIES, INC.

423 N Campbell Avenue • PO Box 8247 • Springfield, MO 65801 Tel 417 866 2322 • Fax 417 866 4115 • Toll Free 800 641 4054 info@connectpositronic.com

POSITRONIC INDUSTRIES, S.A.S.

Zone Industrielle d'Engachies • 46 Route d'Engachies France 32020 Auch Cedex 9 Telephone 33 5 6263 4491 • Fax 33 5 6263 5117 contact@connectpositronic.com

POSITRONIC ASIA PTE LTD.

3014A Ubi Road 1 #07-01 • Singapore 408703 Telephone 65 6842 1419 • Fax 65 6842 1421 singapore@connectpositronic.com

