

DEUTSCH 38999 CONNECTORS SERIES I, III, AND IV

Rugged Circular Connectors in Mil-Spec and Derivative Configurations to Meet the Widest Range of Harsh Environments and Applications

DEUTSCH 38999 CONNECTORS

Series I, III, and IV

Subminiature Circular Connectors Built for Harsh Environments

TE Connectivity (TE) is your one-stop source for MIL-DTL-38999 and 38999-style connectors. We offer mil-qualified Series I, III, and IV connectors in a wide array of configurations, materials and finishes to help meet the needs of ground, aerospace, and marine applications. The subminiature circular connectors are time tested for reliability in harsh environments. Our 38999 connectors include support for:

- Signals
- Power
- RF
- Optical
- Hermetic sealing
- EMI filtering

Beyond Mil Specs

Because of the widespread popularity of 38999 Series III connectors, we have also used this form factor for designs to meet a variety of configurations beyond those of MIL-DTL-38999. This gives you a familiar, reliable connector and access to the full range of backshells and other accessories.

TE Components . . . TE Technology . . . TE Know-how . . .

AMP | Agastat | CII | Hartman | Kilovac | Microdot | Nanonics | Polamco | Raychem | Rochester | DEUTSCH
SEACON Phoenix | L.L. Rowe | Phoenix Optix | SEACON

Get your product to market faster with a smarter, better solution.

Recent 38999 Highlights

RoHS-Compatible Finishes

Our 38999-qualified connectors are available with cadmium-free, environment-resisting plating options offering 500-hour salt spray resistance and a -65°C to +175°C temperature range.

Class T: Nickel-PTFE

Class Z: Black zinc nickel

PC Board-Mount Connectors

TE offers hundreds of different sizes and types of standard and extended-tail contacts. Direct board mounting not only saves weight and space, it enhances system reliability and performance by replacing a separable interface with a more reliable soldered interconnection.

MC801 Connectors

Expanding your options from our already broad fiber-optic portfolio, MC801 connectors combine a 38999 shell with the capability to use industry-standard 801 optical termini. We support a full range of interface styles to help allow you to achieve the full benefits of fiber's bandwidth, reach, and noise immunity.

CeeLok FAS-X Connectors

Take control of high-speed networking with connectors that support up to four 10G Ethernet channels with excellent signal integrity. Using standard 39029 contacts, the connectors can be field terminated using standard tools.

MIL-DTL-38999 Connectors

	Series I	Series III	Series IV
Coupling Mechanism	Bayonet 1/3 turn	Threaded 360° turn	Breech lock 1/4 turn
Shell Materials	Aluminum	Stainless steel Aluminum Composite	Aluminum
Features		Scoop proof Environmentally sealed Hermetic versions Filter versions Spring fingers for EMI control	
Shell Platings		Olive drab cadmium Passivated Electroless nickel Electrodeposited nickel Nickel PTFE (Series III) Black zinc-nickel (Series III)	
Contact Sizes, Std		23, 22, 20, 16, 12, 8	
Shell Sizes		9, 11, 13, 15, 17, 19, 21, 23, 25	
No. of Signal Contacts, Max.		187	
Contact Type		MIL-C-39029	
Contact Styles		Crimp Solder cup or eyelet PCB tail	
Operating Temperatures		-65°C to +200°C -65°C to +175°C -65°C to +150°C (Depends on shell finish)	
Durability (Mating Cycles)		500 (High-durability versions available)	
Standard Configurations		<p>Plugs Straight, with or without EMI spring fingers Lanyard release</p> <p>Receptacles Box mounting, both front and rear panel mounting Wall mounting, both front and rear panel mounting Jam nut, rear panel mounting Solder mounting Through-bulkhead</p>	

MIL-DTL-38999 CONNECTORS

MIL-DTL-38999 Series I

Bayonet coupling ring with constant mating torque

- Quick connect/disconnect: 1/3 turn
- Corrosion Resistant**
 - 500-hour salt spray resistance
 - Thermoplastic clips molded directly with insert
 - RFI fingers for EMI protection
- Typical Applications**
 - Ground vehicles

DTS Series Connectors MIL-DTL-38999 Series III

Triple-start, self-locking threaded coupling

- Disconnect: 360° turn
- Capable**
 - Light weight
 - VG 95319 qualified
 - EN3645 qualified
- Versatile**
 - More choice in shell sizes, materials, inserts, filtering and EMI protection, and environmental sealing
- Typical Applications**
 - Ground, aerospace, and marine
 - Most widely used 38999 style

DTS-K and -S Series Connectors MIL-DTL-38999 Series III Classes K and S

Extreme Environments

- -65°C to +200°C operating temperature
- Withstands high vibration and shock
- Corrosion-resistant stainless steel shell
- Fire tested to +1093°C
- Typical Applications**
 - Engines in ground vehicles, aerospace, and UAVs
 - High-temperature, high-vibration areas

DIV Series Connectors MIL-DTL-38999 Series IV

Breech lock coupling

- Quick connect/disconnect: Quarter turn
- High Performance**
 - Optimized for SWAMP area applications
 - Visual, audible and tactile full-mate indicators
- Typical Applications**
 - Missiles
 - Aircraft
 - Ground vehicles

ACT Series Connectors MIL-DTL-38999 Series III Composite Shells

Weight Saving

- Lightweight composite shell
- Rugged**
 - -65°C to +200°C operating temperature
 - Excellent corrosion resistance: withstands 2000-hour salt spray
 - Up to 1500-mating-cycle durability
- Typical Applications**
 - Commercial and military aerospace
 - UAVs

Lanyard-Release Plugs MIL-DTL-1760

Instant Disconnection

- Designed for munitions stores
- MIL-DTL-38999/31 qualified
- MIL-DTL-1760 Types 1 and 2**
 - Type 1 available in aluminum and composite versions for drop launch
 - Type 2 incorporates a replaceable buffer system for rail launch
- Typical Applications**
 - Ground and air-launched missiles
 - Smart bombs

38999-DERIVED CONNECTORS

Wildcat 38999 High-Density Connectors

High Density

- Nearly double the contact density of standard M38999 connectors
- Four shell sizes, 11 to 64 contacts
- 3 amps per contact
- Lightweight and Space Saving**
 - Aerospace grade aluminium
 - Rear removable crimp and PCB contacts
 - -65°C to +175°C / +200°C (plating dependent)
- Typical Applications**
 - Universal soldier
 - UAV
 - Communications

HDJ Series Connectors 38999 Series 1.5

Reduced Profile

- Based on 38999 Series I coupling interface lengths and Series II diameters
- Meets LN29729 standard
- Meets J 62.017 and DIN 65002 standards
- -55°C to +175°C operating temperature
- Typical Applications**
 - Military aerospace

38999-DERIVED CONNECTORS

DTB Series Connectors
38999 Series III
Bronze Shells

Designed for Marine Application

- Marine bronze shell for marine applications
- Excellent corrosion resistance
- Dry mate sealing down to 4 m immersion
- -65°C to +175°C operating temperature

Compliant

- STD CECC 75201-002
- RoHS compliant

Typical Applications

- Shipboard
- Ground vehicles

MC3 shown
MC3 and MC4
Optical Connectors

MC3

- 5, 8, or 12 fibers (shell size 19, 23, or 25)
- Aluminum shell
- 2.5 mm termini

MC4

- 2 fibers (shell size 9)
- Aluminum shell
- 2.5 mm termini

MC6 shown
MC5 and MC6
Optical Connectors

MC5

- 1, 2, 4, 6, 8, 10, 18, 30 fibers (shell sizes 11 through 25)
- Composite shell
- 1.25 mm termini

MC6

- 12 or 24 fibers
- Composite shell
- MT ferrules

MC801 Optical
Connectors

High Performance

- Uses industry-standard ARINC 801 termini
- 1.25 mm ferrules for high contact density
- Multimode and single mode
- PC and APC finishes

Lightweight

- Aluminum shell

Convenient

- Compatible with LC termination processes and tooling

D38999 Series III
QPL Fiber-Optic
Connectors

Capable

- Up to 36 fibers
- MIL-PRF-29504/4 and /5 termini

Rugged

- Aluminum or composite shells
- Shock and vibration resistant
- Moisture and corrosion resistant

PRO BEAM Inserts

Versatile

- Expanded beam for size 11 and 15 shells
- 1, 2, 4, or 8 fibers

Durable

- No wear on fiber optic interface
- Vibration resistant
- Highly resistant to dirt and debris

PRO BEAM EB16
Termini

Convenient

- Expanded beam termini for 38999 Series III size 16 cavities

Durable

- No wear on fiber optic interface
- Very vibration resistant
- Highly resistant to dirt and debris

Repeatable Low-Loss Performance

- Low sensitivity to thermal fluctuations and interface contamination
- Stable operation over life of system

Easy To Use

- Drop-in replacement for M29504/4 and /5 physical contact termini

High Power
38999-Style
Connectors

High Current Capacity

- Up to 1000 A in a size 25 shell
- Single and multicontact configurations

Space Saving

- Hybrid configurations with signal and power contacts
- Variety of shell sizes

Rugged

- Rear removable crimp contacts
- Dedicated sealed backfitting and cable support grommet
- Excellent contact retention under severe vibration

38999-DERIVED CONNECTORS

CBC Series Bussed Connectors

Simple, Reliable Wire Bussing

- Internal pc board connects contacts for grounding distribution, power distribution, and similar needs
- Range of standard and custom bussing configurations

Weight and Space Saving

- Composite and aluminum shells
- Eliminates external bussing components
- Shell sizes 9 through 25

Ruggedized Commercial Connectors

Versatile

- RJ45, with Cat 5e, 6, or 6A performance
- USB 2.1, up to 480 Mb/s
- USB 3.0, up to 5 Gb/s
- SIM card receptacle
- Micro SD card receptacle
- LC, for multimode and single-mode fiber

Rugged

- Shell options include aluminum, bronze, stainless steel, titanium, and composite
- Sealed up to IP68 for fluid and dust-laden environments

Hermetic Connectors

High Performance

- Glass-to-metal sealing
- Airtight under high pressures, vibration, and temperatures

Rugged

- Resists extreme changes in temperature or pressure
- -65°C to 200°C
- Wide range of special configurations

Typical Applications

- Pressurized systems
- Fuel tanks and other hazardous materials
- Harsh environments

Filter Connectors

EMI Protection

- Pi, LC, CL, C configurations
- Mixed capacitance, grounded or feedthrough lines
- Filter values from 100 pF to 1 µF, subject to specific requirements

EMP Protection

- Transient voltage suppression
- Resists EMP, NEMP, lightning strike, or ESD
- Fast transient clamping

Quadrax Connectors

High Speed, High Density

- Up to 8 Quadrax contacts in a size 25 shell
- One Quadrax contact in a size 9 shell
- Integral ground plane

Rugged

- High-strength aluminum alloy shell
- Nickel, zinc cobalt, or olive drab cadmium plating
- 360° shielding
- -65°C to +175°C

Typical Applications

- High-speed networking

CeeLok FAS-X Connectors

High Speed

- Supports 10G Ethernet and beyond
- One 10G Ethernet channel in size 11 shell
- Four channels in size 25 shell

Compatible

- AS39029 contacts
- Fast field termination and repair, using standard tools
- Available with aluminum or composite shells with a variety of finishes

Typical Applications

- High-speed networking

Feedthrough Connectors

Convenient

- Suited to bulkhead pass-through and connector-saver applications
- Wide range of gender matching, materials, and sizes

Backshells and Accessories

Wide Backshell Range

- AS85049-compliant band straps and adapters
- Available in all materials and finishes
- Straight, 45°, or 90°
- Options on low profile, extended length and alternative angles

Shielded or Unshielded

- Shielded for individual or overall 360° screening options

Compatible

- Compatible with Mil-Spec dimensions and performance

For More Information

TE Technical Support Center

North America	+1 800 522 6752
Asia Pacific	+86 0 400 820 6015
Austria	+43 1 905 601 228
Baltic Regions	+46 8 5072 5000
Benelux	+31 73 6246 999
Czech Republic	+420 800 701 462
France	+33 1 34 20 86 86
Germany	+49 6251 133 1999
Hungary	+36 809 874 04
Italy	+39 011 401 2632
Nordic	+46 8 5072 5000
Poland	+48 800 702 309
Russia	+7495 790 790 2
Spain/Portugal	+34 93 2910366
Switzerland	+41 52 633 66 26
United Kingdom	+44 800 267 666

Follow us on Twitter for all the latest product news
@TEConnectivity, and on Facebook, TEConnectivity.

te.com/38999

© 2015 TE Connectivity Ltd. family of companies. All Rights Reserved.

1-1773858-4 ADM/RRD 2.5M 06/2015

CeeLok FAS-X, DEUTSCH, PRO BEAM, TE, TE Connectivity and the TE connectivity (logo) are trademarks of the TE Connectivity Ltd. family of companies.

Other products, logos, and company names mentioned herein may be trademarks of their respective owners.

While TE has made every reasonable effort to ensure the accuracy of the information herein, nothing herein constitutes any guarantee that such information is error-free, or any other representation, warranty or guarantee that the information is accurate, correct, reliable or current. The TE entity issuing this publication reserves the right to make any adjustments to the information contained herein at any time without notice. All implied warranties regarding the information contained herein, including, but not limited to, any implied warranties of merchantability or fitness for a particular purpose are expressly disclaimed. The dimensions herein are for reference purposes only and are subject to change without notice. Specifications are subject to change without notice.

Consult TE for the latest dimensions and design specifications.