

D.SUB

connectors

military and aerospace
applications

SOURIAU

E 579 07 89 F

Contents

	Page	
Assembly options	4-5	Presented in this booklet is the range of D.Sub connectors specific for military and aerospace equipment: DM, DMW, 8630 and 8635 series.
DM Series - HE 501/MIL	6-7	These connectors comply with the requirements of the major international standards applicable in this area.
DM Series - HE 508	8-9	The DM and 8630 are NF.C. 93425 and HE 501 approved (European specification) and MIL-C.24308 C Qualified (U-S-A-) depending on versions.
DMW Series	10-11	
8630 Series - HE 501/MIL	12	
Removable crimp contacts	13	For particularly severe environments, the DM and 8630 series also exist in the HE 508 approved versions (class 155°C).
8630 Series - HE 508	14	
Norm/8630 Cross Reference list	15	These connectors are manufactured under CCQ control (Central Quality Control) and are HE 5 or MIL-QPL-listed.
8635 Series	16	
Layouts	17	
Shell dimensions	18	They may be ordered directly, quoting the specification part number. A cross reference table can be found at the end of each series.
PCB drilling dimensions	18	
Panel cut-out	19	The DMW series meets HE 507 specification.
Panel mounting	19	The 8635 series connectors constitute a range of high performance connectors with a high density of crimp contact (size 22) with standard shell sizes E, A, B, C, D. Some series (8630 - HE508 class and 8635) are also available in sealed versions with different levels of sealing.

Finally, a range of various accessories (See Booklet IV) and many assembly options of the industrial D.Sub are available for the SOURIAU military series.

All dimensions in this
catalogue are in mm

assembly options

The DM and 8630 series possess the same mechanical characteristics as the series for computer and industrial applications: strength, contact scoop-proof protection from metal shell, polarizing trapezoid shape. They accept most accessories which are supplied pre-fitted on connectors to suit the most varied applications. Each **assembly option** corresponds to a letter added to the part number when ordering.

<p>V: Female screw lock, riveted to shell.</p> <p>6,03 maxi Thread UNC 4,40</p>	<p>F: Float mounting (floating bushing).</p> <p>Ø5 2,2 ± 0,1 2,75 ± 0,3 0,28 ± 0,47 0,67-0,9</p>
<p>S: Spacers, riveted shell (straight spills only).</p> <p>A +0,1 -0,05 Ø3,20 ± 0,05 0,4 min. HE 501: A = 6,55 HE 508: A = 6,0</p>	<p>X: Dimples (for enhanced electrical continuity)</p> <ul style="list-style-type: none"> • on male connector only, • standard on tin plated shell.
<p>O: Clinch nut UNC 4.40.</p>	<p>L: Clinch nut M3.</p>
<p>H: Shielding termination fingers</p> <ul style="list-style-type: none"> • easier cable shield termination on connector shell • braid termination by solder or lug terminal • improve solder tensile length (the braid runs through the eye) • prevents accidental temperature rise of the insulator which could affect performance • for cord connector: solder buckets only; on tin plated shell. <div style="text-align: right;"> <p>NEW</p> <p>12,5 max. 3 2 4 5,3 7</p> </div>	

assembly options

Souriau standard DM series connectors with angle spills are supplied with brackets and contact retainer bar (one piece plastic assembly)

Termination		$A \pm 0.2$
5, 8,	9 to 37 contacts	15.30
	50 contacts	17.90
7 (US standard)	9 to 37 contacts	13.20
	50 contacts	15.70

C: Connector supplied without bracket.

M: Connector supplied with metal brackets.

Layout	$B \pm 0.2$
9 to 37 contacts	14.8
50 contacts	17.4

G: Harpoon mounting of connector on PCB.

- No screws, no rivets
- Quick assembly
- Electrical continuity (through-plated holes)
- Angled spills available (9 to 37 contacts)
- For 1.6 to 1.8 thick PCBs (terminations 5, 7 and 8)

DM series-HE 501

For aerospace, military or severe environment applications, series under MIL-C.24308 C and NF C 93425 / HE 501.

European standard qualifications.

They are QPL listed and made under CCQ (HE 5 list).

 UL rated product - file E77927

ordering information

series	D B M V 25 P 5 00 M T X										
shell size	E, A, B, C, D										
	M - characterization of DM series										
options	BLANK - standard mounting hole ($\varnothing = 3.10$) O - clinch nut UNC 4.40 L - clinch nut M3 V - female screw lock F - float mounting S - spacers (straight spills only)										
number of contacts	09, 15, 25, 37, 50										
	P - pin S - socket										
termination type and plating	BLANK - solder buckets 300 - straight spills 500, 800 - angled spills 400 - wire-wrap (3 levels) 600 - wire-wrap (2 levels)										
	EUROPEAN STANDARD HE 501										
	052 - solder buckets 252 - straight spills 752 - angled spills										
	MIL-C-24308C QPL Qualified										
options	C - without bracket M - metal brackets G - harpoons (angled spills only) H - shielding termination fingers (solder buckets only)										
shell plating	BLANK - cadmium T - tin Z - zinc										
	X - dimples (standard on male tin plated shell)										

technical characteristics:

<input type="checkbox"/> Shell	cadmium plated steel	<input type="checkbox"/> Operating temperature range	- 55 °C to + 125 °C
<input type="checkbox"/> Insulator	passivated standard thermoplastic	<input type="checkbox"/> Max. current rating	7.5 A per contact
<input type="checkbox"/> Contact diameter	self-extinguishing - UL 94 VO	<input type="checkbox"/> Contact resistance	≤ 7.3 mΩ
<input type="checkbox"/> Contact material	1 mm	<input type="checkbox"/> Insulation resistance	≥ 5000 MΩ
<input type="checkbox"/> Contact plating	copper alloy	<input type="checkbox"/> Max. voltage contacts (V.r.m.s 50Hz)	1000 V
<input type="checkbox"/> Termination plating	gold over nickel	<input type="checkbox"/> Rated voltage (V.r.m.s. 50Hz)	300 V
<input type="checkbox"/> Wire size	gold or tin over nickel	<input type="checkbox"/> Mechanical endurance	500 matings
<input type="checkbox"/> Max. diameter of insulated wire	lead AWG 20 max.	<input type="checkbox"/> Salt spray	48 hrs
	2.1 mm	<input type="checkbox"/> Damp heat	56 days
		<input type="checkbox"/> Removable contacts	No

specific dimensions (other dimensions, see p. 18)

SOLDER BUCKETS		WIRE WRAP		STRAIGHT SPILLS													
		<table border="1"> <thead> <tr> <th>Termin.</th> <th>2..</th> <th>3..</th> </tr> </thead> <tbody> <tr> <td>A ± 0.5</td> <td>4.00</td> <td>5.10</td> </tr> <tr> <td>B ± 0.4</td> <td>9.00</td> <td>10.10</td> </tr> <tr> <td>ØC</td> <td>0.76</td> <td>0.63</td> </tr> </tbody> </table>		Termin.	2..	3..	A ± 0.5	4.00	5.10	B ± 0.4	9.00	10.10	ØC	0.76	0.63		
Termin.	2..	3..															
A ± 0.5	4.00	5.10															
B ± 0.4	9.00	10.10															
ØC	0.76	0.63															
ANGLED SPILLS		Termination															
		Dimension	5	8	7												
		A	2.54	2.84	2.84												
		B ± 0.1	9.40	9.40	7.19												
		C ± 0.3	4.00	4.00	3.90												
		D ± 0.1	9 to 37 contacts	7.20	7.20	6.34											
			50 contacts	8.60	8.60	7.67											
		ØE	0.63	0.63	0.76												

Cross reference list for the main part numbers (HE5/MIL) and SOURIAU

Connector type			HE 501	SOURIAU	MALE		FEMALE	
					MIL C24308C	SOURIAU	MIL C24308C	SOURIAU
Solder buckets	Standard	M	HE 501 N..AP3	D.M..P	M24308/3-1F	DEM09P052	M24308/1-1F	DEM09S052
		F	HE 501 N..AS3	D.M..S	M24308/3-2F	DAM15P052	M24308/1-2F	DAM15S052
	Float mounting	M	HE 501 F..AP3	D.MF..P	M24308/3-3F	DBM25P052	M24308/1-3F	DBM25S052
		F	HE 501 F..AS3	D.MF..S	M24308/3-4F	DCM37P052	M24308/1-4F	DCM37S052
Straight spills	Standard	M	HE 501 N..YP4.3	D.M..P 300	M24308/3-5F	DDM50P052	M24308/1-5F	DDM50S052
		F	HE 501 N..YS4.3	D.M..S 300	M24308/3-12F	DEMF09P052	M24308/1-23F	DEMF09S052
	Float mounting	M	HE 501 F..YP4.3	D.MF..P 300	M24308/3-13F	DAMF15P052	M24308/1-24F	DAMF15S052
		F	HE 501 F..YS4.3	D.MF..S 300	M24308/3-14F	DBMF25P052	M24308/1-25F	DBMF25S052
Wire wrap 2 levels	Standard	M	HE 501 N..KP2	D.M..P 600	M24308/3-15F	DCMF37P052	M24308/1-26F	DCMF37S052
		F	HE 501 N..KS2	D.M..S 600	M24308/3-16F	DDMF50P052	M24308/1-27F	DDMF50S052
	Float mounting	M	HE 501 F..KP2	D.MF..P 600	M24308/24-1F	DEM09P252	M24308/23-1F	DEM09S252
		F	HE 501 F..KS2	D.MF..S 600	M24308/24-2F	DAM15P252	M24308/23-2F	DAM15S252
Wire wrap 3 levels	Standard	M	HE 501 N..KP3	D.M..P 400	M24308/24-3F	DBM25P252	M24308/23-3F	DBM25S252
		F	HE 501 N..KS3	D.M..S 400	M24308/24-4F	DCM37P252	M24308/23-4F	DCM37S252
	Float mounting	M	HE 501 F..KP3	D.MF..P 400	M24308/24-5F	DDM50P252	M24308/23-5F	DDM50S252
		F	HE 501 F..KS3	D.MF..S 400	M24308/24-31F	DEM09P752	M24308/23-31F	DEM09S752
Angled spills 500	Standard	M	HE 501 P..VP6.3	D.M..P 500	M24308/24-32F	DAM15P752	M24308/23-32F	DAM15S752
		F	HE 501 P..VS6.3	D.M..S 500	M24308/24-33F	DBM25P752	M24308/23-33F	DBM25S752
	Metal brackets	M	HE 501 M..VP6.3	D.M..P 500M	M24308/24-34F	DCM37P752	M24308/23-34F	DCM37S752
		F	HE 501 M..VS6.3	D.M..S 500M	M24308/24-35F	DDM50P752	M24308/23-35F	DDM50S752
Angled spills 800	Standard	M	HE 501 P..VP7.3	D.M..P 800				
		F	HE 501 P..VS7.3	D.M..S 800				
	Metal brackets	M	HE 501 M..VP7.3	D.M..P 800M				
		F	HE 501 M..VS7.3	D.M..S 800M				

DM séries-HE 508

For particularly severe applications, especially high temperatures (155°C).
NF C 93425 / HE 508 - approved.

These connectors are manufactured under CCQ (Central Quality Control).

 UL rated product - File E77927

ordering information

series	D	B	M	V	25	P	5	00	M	N	T	X
Shell size	E, A, B, C, D											
	M - characterization of DM series											
options	BLANK - standard mounting hole ($\varnothing = 3.10$) O - clinch nut UNC 4.40 L - clinch nut M3 V - female screw lock F - float mounting S - spacers (straight spills only)											
number of contacts	09, 15, 25, 37, 50											
	P - pin S - socket											
termination type	BLANK (HE 5) or O (others) - solder buckets 2, 3 - straight spills 5, 7, 8 - angled spills 4 - wire-wrap (3 levels) 6 - wire-wrap (2 levels)											
	} machined contacts											
plating	BLANK - solder buckets 00 - other terminations Other protections - consult us											
	} HE 508											
options	C - without bracket M - metal brackets G - harpoons (angled spills only) H - shielding termination fingers (solder buckets only) N - obligatory for HE 508											
shell plating	BLANK - cadmium T - tin Z - zinc											
	X - dimples (standard on male tin plated shell)											

Technical characteristics:

<input type="checkbox"/> Shell	cadmium plated steel passivated (standard)	<input type="checkbox"/> Operating temperature range	- 55°C to + 155°C
<input type="checkbox"/> Insulator	thermoset	<input type="checkbox"/> Max. current rating	7.5 A per contact
<input type="checkbox"/> Contact diameter	self-extinguishing UL 94 VO	<input type="checkbox"/> Contact resistance	≤ 7.3 mΩ
<input type="checkbox"/> Contact material	1 mm	<input type="checkbox"/> Insulation resistance	≥ 5000 MΩ
<input type="checkbox"/> Contact plating	copper alloy	<input type="checkbox"/> Max. voltage contacts (V.r.m.s 50 Hz)	1000 V
<input type="checkbox"/> Termination plating	gold over nickel	<input type="checkbox"/> Rated voltage (V.r.m.s 50 Hz)	300 V
<input type="checkbox"/> Wire size	gold or tin over nickel	<input type="checkbox"/> Mechanical endurance	500 matings
<input type="checkbox"/> max. diameter of insulated wire	AWG 20 max.	<input type="checkbox"/> Salt spray	48 hrs
	2.1 mm	<input type="checkbox"/> Damp heat	56 days
		<input type="checkbox"/> Removable contacts	No

specific dimensions (other dimensions, see p. 18)

<p>SOLDER BUCKETS</p>		<table border="1"> <thead> <tr> <th>Termin.</th> <th>2..</th> <th>3..</th> </tr> </thead> <tbody> <tr> <td>Dimension</td> <td></td> <td></td> </tr> <tr> <td>A ± 0.5</td> <td>4.00</td> <td>5.10</td> </tr> <tr> <td>B ± 0.4</td> <td>9.20</td> <td>10.10</td> </tr> <tr> <td>ØC</td> <td>0.76</td> <td>0.63</td> </tr> </tbody> </table>	Termin.	2..	3..	Dimension			A ± 0.5	4.00	5.10	B ± 0.4	9.20	10.10	ØC	0.76	0.63
Termin.	2..	3..															
Dimension																	
A ± 0.5	4.00	5.10															
B ± 0.4	9.20	10.10															
ØC	0.76	0.63															
<p>WIRE WRAP</p> <p>2 levels</p>	<p>3 levels Diagonale 0.79-0.87</p>	<p>STRAIGHT SPILLS</p>															

<p>ANGLED SPILLS</p>	<table border="1"> <thead> <tr> <th>Termination</th> <th>5</th> <th>8</th> <th>7</th> </tr> </thead> <tbody> <tr> <td>Dimension</td> <td></td> <td></td> <td></td> </tr> <tr> <td>A</td> <td>2.54</td> <td>2.84</td> <td>2.84</td> </tr> <tr> <td>B ± 0.1</td> <td>9.40</td> <td>9.40</td> <td>7.19</td> </tr> <tr> <td>C ± 0.3</td> <td>4.00</td> <td>4.00</td> <td>3.90</td> </tr> <tr> <td rowspan="2">D ± 0.1</td> <td>9 to 37 contacts</td> <td>7.20</td> <td>6.34</td> </tr> <tr> <td>50 contacts</td> <td>8.60</td> <td>7.67</td> </tr> <tr> <td>ØE</td> <td>0.63</td> <td>0.63</td> <td>0.76</td> </tr> </tbody> </table>	Termination	5	8	7	Dimension				A	2.54	2.84	2.84	B ± 0.1	9.40	9.40	7.19	C ± 0.3	4.00	4.00	3.90	D ± 0.1	9 to 37 contacts	7.20	6.34	50 contacts	8.60	7.67	ØE	0.63	0.63	0.76
Termination	5	8	7																													
Dimension																																
A	2.54	2.84	2.84																													
B ± 0.1	9.40	9.40	7.19																													
C ± 0.3	4.00	4.00	3.90																													
D ± 0.1	9 to 37 contacts	7.20	6.34																													
	50 contacts	8.60	7.67																													
ØE	0.63	0.63	0.76																													

Cross reference list HE 508/SOURIAU

connector type			HE 508	SOURIAU
Solder buckets	Standard	M	HE 508 N . AP	D.M. . PN
		F	HE 508 N . AS	D.M. . SN
	Float mounting	M	HE 508 F . AP	D.MF. . PN
		F	HE 508 F . AS	D.MF. . SN
Straight spills	Standard	M	HE 508 N . YP4	D.M. . P 300N
		F	HE 508 N . YS4	D.M. . S 300N
	Float mounting	M	HE 508 F . YP4	D.MF. . P 300N
		F	HE 508 F . YS4	D.MF. . S 300N
Wire wrap 2 levels	Standard	M	HE 508 N . KP2	D.M. . P 600N
		F	HE 508 N . KS2	D.M. . S 600N
	Float mounting	M	HE 508 F . KP2	D.MF. . P 600N
		F	HE 508 F . KS2	D.MF. . S 600N
Wire wrap 3 levels	Standard	M	HE 508 N . KP3	D.M. . P 400N
		F	HE 508 N . KS3	D.M. . S 400N
	Float mounting	M	HE 508 F . KP3	D.MF. . P 400N
		F	HE 508 F . KS3	D.MF. . S 400N

Connector type			HE 508	SOURIAU
Angled spills 500	Standard	M	HE 508 P . VP6	D.M. . P 500N
		F	HE 508 P . VS6	D.M. . S 500N
	Metal brackets	M	HE 508 M . VP6	D.M. . P 500MN
		F	HE 508 M . VS6	D.M. . S 500MN
Angled spills 800	Standard	M	HE 508 P . VP7	D.M. . P 800N
		F	HE 508 P . VS7	D.M. . S 800N
	Metal brackets	M	HE 508 M . VP7	D.M. . P 800MN
		F	HE 508 M . VS7	D.M. . S 800MN

Ex: HE 508 N 09 YS4 = DEM09S300N
 HE 508 N 15 YS4 = DAM15S300N
 HE 508 N 25 YS4 = DBM25S300N
 HE 508 N 37 YS4 = DCM37S300N
 HE 508 N 50 YS4 = DDM50S300N

DMW series with mixed contacts

Connectors derived from the DM series housing mixed arrangements of standard signal and special contacts (coax, power, high voltage, optical...) of a removable type.

Special contacts are selected in the table (p.11) and must be ordered separately.

This series meets the requirements of NF C 93425 - HE 507 specifications.

UL rated product - File E118235

ordering information

series	D B M L 13W3 P 5 00 M N T X
shell size	
characterization of DMW series	
options	BLANK - standard mounting hole (∅ 3.10) O - clinch nut UNC 4.40 L - clinch nut M3 V - female screw lock F - float mounting S - spacers (straight spills only)
contact layouts	(see right)
	P - pin S - socket
termination type	BLANK (HE 5) or O (others) solder buckets 2, 3 - straight spills 5, 7, 8 - angled spills 4 - wire-wrap (3 levels) 6 - wire-wrap (2 levels) } machined contacts
plating	BLANK - solder buckets } Europe 00 - other terminations } standard
options	C - without bracket M - metal brackets G - harpoons (angled spills only) H - shielding termination fingers (solder buckets only) N - compulsory - in compliance with HE 507
shell plating	BLANK - cadmium T - tin Z - zinc X - dimples (standard on male tin plated shell)

layouts

(male insulator frontview)

Shell size	Layout
E	5W1
	11W1
A	7W2
	3W3
B	21W1
	17W2
	13W3
	9W4
C	25W3
	21WA4
	27W2
	8W8
D	47W1
	24W7
	36W4

technical characteristics: see DM series, page 6

specific dimensions

for standard terminations, see DM series, page 7.

• standard contacts
● coaxial and power contacts

Coax, power and high voltage contacts

These removable contacts are suitable for the contact cavities of the DMW series.
The coax contacts are in compliance with NF.C. 93569-KMX specification.

power contact - taille 8 (to be ordered separately)

Wire size	Max. current	Part numbers	
		male	female
AWG8	40 A	8630-3098N	8630-3099N
AWG12	20 A	8630-3056N	8630-3057N

Wire size	Max. current	Part numbers	
		male	female
AWG14	15 A	8630-3060N	8630-3061N
AWG16	10 A	8630-3064N	8630-3065N

coaxial contacts

Contact type		Screen solder	Screen crimp	A	B	C	D	E	F	MIL-C 17E	NFC 93530	Impedance 200 MHz	G	H	I	J	K	L			
																			male	female	
Straight	male	DM 53740 - 5008 NC	DM 53740 NC	1.00	1.75	2.32	3.20	23.60	RG178BU	KX21A	50 Ω ± 2	0.30	0.90	2.20		7.90	6.35	2.00			
	male	DM 53740 - 5000 NC	—					21.80											7.90	6.35	2.00
	female	DM 53742 - 5006 NC	DM 53742 NC					23.60											7.90	6.35	2.00
	female	DM 53742 - 5000 NC	—					21.80											7.90	6.35	2.00
Angled	male	DM 53741 - 5000 NC	DM 53741 - NC	1.70	2.46	3.13	3.84	18.64	RG179BU	KX3A KX22A	75 Ω ± 2	0.51	1.60	3.00		9.50	5.95	1.60			
	female	DM 53743 - 5000 NC	DM 53743 - 2 NC					18.64											9.50	5.95	1.60
Straight	male	DM 53740 - 5001 NC	DM 53740 - 1 NC	2.75	4.00	5.09	5.95	23.60	RG180BU		95 Ω ± 2	0.30	2.60	5.00		9.70	7.90	2.00			
	female	DM 53742 - 5001 NC	DM 53742 - 1 NC					23.60											9.70	7.90	2.00
Angled	male	DM 53741 - 5001 NC	DM 53741 - 1 NC	3.15	4.00	5.09	5.95	18.64	RG58CU	KX15A	50 Ω ± 2	0.90	3.00	5.00		10.70	7.90	2.40			
	female	DM 53743 - 5001 NC	DM 53743 - 3 NC					18.64											10.70	7.90	2.40
Straight	male	DM 53740 - 5002 NC	DM 53740 - 3 NC	3.15	4.00	5.09	5.95	23.60	RG58CU	KX15A	50 Ω ± 2	0.90	3.00	5.00		9.50	7.90	2.00			
	female	DM 53742 - 5002 NC	DM 53742 - 3 NC					23.60											9.50	7.90	2.00
Angled	male	DM 53741 - 5003 NC	DM 53741 - 3 NC	3.15	4.00	5.09	5.95	18.64	RG58CU	KX15A	50 Ω ± 2	0.90	3.00	5.00		10.70	7.90	2.40			
	female	DM 53743 - 5003 NC	DM 53743 - 5 NC					18.64											10.70	7.90	2.40
Straight	male	DM 53740 - 5005 NC	DM 53740 - 5 NC	3.15	4.00	5.09	5.95	23.60	RG58CU	KX15A	50 Ω ± 2	0.90	3.00	5.00		9.50	7.90	2.00			
	female	DM 53742 - 5004 NC	DM 53742 - 5 NC					23.60											9.50	7.90	2.00
Angled	male	DM 53741 - 5004 NC	DM 53741 - 4 NC	3.15	4.00	5.09	5.95	18.64	RG58CU	KX15A	50 Ω ± 2	0.90	3.00	5.00		10.70	7.90	2.40			
	female	DM 53743 - 5004 NC	DM 53743 - 6 NC					18.64											10.70	7.90	2.40

high voltage contacts

electrical characteristics:

Dielectric with standing voltage: 2 800 V eff.
Break down voltage: 3 200 V eff.
Insulation resistance: 10⁶ MΩ
Contact resistance: ≤ 5 mΩ

mechanical characteristics:

mating force per set of contact: 3 N
Mating endurance: 200
Temperature: - 55 °C to + 125 C

tooling

Crimp tool: M 22520/5-01
Locator: Y 278
Coaxial contact extraction tool: 8630-07 A
Power contact extraction tool: 8630-07

8630 series-HE 501

Connectors accommodating removable machined contacts crimp type for 20/24 or 26/28 AWG wires.

MIL-C.24308 C and NFC 93425 - HE 501 qualified - US-QPL listed and made under CCQ.

ordering information

series	8630 (8631 : float mounting)	0 25 P L T X
options	BLANK - standard mounting hole ($\varnothing = 3.10$) O - clinch nut UNC 4.40 L - clinch nut M3 V - female screw lock	
number of contacts	09, 15, 25, 37, 50	
	P - shell for pins S - shell for sockets	
options	BLANK - with standard 20/24 AWG contacts L - without contact	
shell plating	BLANK - cadmium (standard) T - tin Z - zinc	
	X - dimples (standard on male tin plated shell)	

part number for the MIL.C 24308 C version (MIL.C 39029 contact)

series	S B MA F T 25 P L N
shell sizes	E, A, B, C, D
characterization of S.MA series	
option	F - float mounting
option	T - MIL tool
number of contacts	09, 15, 25, 37, 50
	P - shell for pins S - shell for sockets
	BLANK - with MIL contacts L - without contact
	N - compulsory for classified QPL version

Contact part number: see next page.

This series can be directly ordered with MIL part number. See page 15.

Note: connectors ordered with contacts are delivered with a plastic extraction tool.

technical characteristics:

<input type="checkbox"/> Shell	cadmium plated steel passivated (standard)
<input type="checkbox"/> Insulator	thermoplastic self-extinguishing UL 94 VO
<input type="checkbox"/> Contact diameter	1 mm
<input type="checkbox"/> Contact material	copper alloy
<input type="checkbox"/> Contact plating	gold over nickel
<input type="checkbox"/> Contact termination	crimp
<input type="checkbox"/> Wire sizes	0.2 to 0.6 mm ² (AWG 24 to 20)
	max. \varnothing of insulated wire = 1.70 mm
<input type="checkbox"/> Mechanical endurance	500 matings
<input type="checkbox"/> Operating temperature range	- 55 °C to + 125 °C
<input type="checkbox"/> Max. current rating	7.5 A per contact
<input type="checkbox"/> Contact resistance	≤ 7.3 mΩ
<input type="checkbox"/> Insulation resistance	≥ 5000 MΩ
<input type="checkbox"/> Max. voltage contacts (V.r.m.s 50 Hz) at sea level	1000 V
<input type="checkbox"/> Salt spray	48 hrs
<input type="checkbox"/> Damp heat	56 days

specific dimensions

removable crimp contact ordering information (for 8630 series, HE 501 and HE 508)

Contacts for European standard (HE 501 and HE 508) AWG 20/24 and contacts AWG 26/28.

AWG 20/24	
male	female
8630-162	8630-165

AWG 26/28	
male	female
8631-4111	8631-6121

contacts for MIL-C 24308 C connectors

	Contact type	Souriau	Norm	Color code
AWG 20/24	male	8630-3020 A	MIL-C. 39029-64 A	white/blue/orange
	female	8630-3022 A	MIL-C. 39029-63 A	grey/blue/orange

thermocouple contacts (available on all 8630 series)

	Contact type	Constantan	Cupro-tellure	Chromel	Alumel
AWG 20/24	male	8630-466	8630-467	8630-432	8630-433
	female	8630-468	8630-469	8630-434	8630-435

tooling part numbers

Tool	Part number	Norm	Souriau
Crimp tool		M22520/2-01	8476-01
Locator		M22520/2-08	8476-08
Plastic extraction tool		—	8630-06A
MIL extraction tool		M81969/18-2	8630-3330

8630 series-HE 508

Class +155°C

Connectors accommodating removable machined contacts crimp-type for 20/24 or 26/28 AWG wires.

For heavy duty applications.

ordering information

series	8630 (8631 float mounting)	L	25	P	L	N	T	X
options	BLANK - standard mounting hole ($\varnothing = 3.10$) O - clinch nut UNC 4.40 L - clinch nut M3 V - female screw lock							
number of contacts	09, 15, 25, 37, 50							
	P - shell for pins S - shell for sockets							
options	BLANK - with standard 20/24 AWG contacts L - without contact N - compulsory for HE 508							
shell plating	BLANK - cadmium - standard T - tin Z - zinc X - dimples (standard on male tin plated shell)							

Note: to order this series with a higher plating of the MIL-C 24308 type, use SMA reference system (see p. 12) and delete suffix "N".
 Ex.: SAMA 15 P.

specifics dimensions

- | | |
|--|--|
| <input type="checkbox"/> Shell | cadmium plated steel passivated. (standard) |
| <input type="checkbox"/> Insulator | Thermoset self-extinguishing UL 94 VO |
| <input type="checkbox"/> Contact diameter | 1 mm |
| <input type="checkbox"/> Contact material | copper alloy |
| <input type="checkbox"/> Contact plating | gold over nickel |
| <input type="checkbox"/> Contact termination | crimp |
| <input type="checkbox"/> Wire sizes | 0.21 to 0.60 mm ² (AWG 24 to 20)
max. \varnothing of insulated wire: 1.70 mm |
| <input type="checkbox"/> Mechanical endurance | 500 matings |
| <input type="checkbox"/> Operating temperature range | - 55 °C to + 155 °C |
| <input type="checkbox"/> Max. current rating | 7.5 A per contact |
| <input type="checkbox"/> Contact resistance | $\leq 7.3 \text{ m}\Omega$ |
| <input type="checkbox"/> Insulation resistance | $\geq 5000 \text{ M}\Omega$ |
| <input type="checkbox"/> Max. voltage contacts (V.r.m.s. 50 Hz) at sea level | 1000 V eff. |
| <input type="checkbox"/> Salt spray | 48 hrs |
| <input type="checkbox"/> Damp heat | 56 days |

proof versions

- 012:** drip-proof version.
Grommet + potting + interfacial seal.
Conform to IP 65
- 015:** dust-proof version.
Rear grommet.

Ex.: 8630 25P012
8630 37S015

D.SUB

8630 series

cross reference list for qualified part number HE 5 / MIL and SOURIAU

HE 501 and MIL-C 24308 C

Connector type			HE 501	SOURIAU
Removal crimp contact AWG 20/24	Standard	M	HE 501 N . . BP	8630 . . P
		F	HE 501 N . . BS	8630 . . S
	Float mounting	M	HE 501 F . . BP	8631 . . P
		F	HE 501 F . . BS	8631 . . S

Ex: HE 501 F 25 BP = 8631 25 P
HE 501 N 37 BS = 8630 37 S

Connector type	Male		Female	
	MIL C 24308 C	SOURIAU	MIL C 24308 C	SOURIAU
Standard, with contacts, without extraction tool	M 24308/4-1F M 24308/4-2F M 24308/4-3F M 24308/4-4F M 24308/4-5F	SEMA09PN SAMA15PN SBMA25PN SCMA37PN SDMA50PN	M 24308/2-1F M 24308/2-2F M 24308/2-3F M 24308/2-4F M 24308/2-5F	SEMA09SN SAMA15SN SBMA25SN SCMA37SN SDMA50SN
Standard, with contacts, with Mil extraction tool	M 24308/4-6F M 24308/4-7F M 24308/4-8F M 24308/4-9F M 24308/4-10F	SEMAT09PN SAMAT15PN SBMAT25PN SCMAT37PN SDMAT50PN	M 24308/2-6F M 24308/2-7F M 24308/2-8F M 24308/2-9F M 24308/2-10F	SEMAT09SN SAMAT15SN SBMAT25SN SCMAT37SN SDMAT50SN
Standard, without contact, without extraction tool	M 24308/4-259F M 24308/4-260F M 24308/4-261F M 24308/4-262F M 24308/4-263F	SEMA09PN L SAMA15PN L SBMA25PN L SCMA37PN L SDMA50PN L	M 24308/2-281F M 24308/2-282F M 24308/2-283F M 24308/2-284F M 24308/2-285F	SEMA09SN L SAMA15SN L SBMA25SN L SCMA37SN L SDMA50SN L
Float mounting, with contacts, without extraction tool	M 24308/4-302F M 24308/4-303F M 24308/4-304F M 24308/4-305F M 24308/4-306F	SEMAF09PN SAMAF15PN SBMAF25PN SCMAF37PN SDMAF50PN	M 24308/2-342F M 24308/2-343F M 24308/2-344F M 24308/2-345F M 24308/2-346F	SEMAF09SN SAMAF15SN SBMAF25SN SCMAF37SN SDMAF50SN
Float mounting, with contacts, with Mil extraction tool	M 24308/4-313F M 24308/4-314F M 24308/4-315F M 24308/4-316F M 24308/4-317F	SEMAFT09PN SAMAFT15PN SBMAFT25PN SCMAFT37PN SDMAFT50PN	M 24308/2-353F M 24308/2-354F M 24308/2-355F M 24308/2-356F M 24308/2-357F	SEMAFT09SN SAMAFT15SN SBMAFT25SN SCMAFT37SN SDMAFT50SN

HE 508

Connector type			HE 508	SOURIAU
Removable crimp contacts AWG 20/24	Standard	M	HE 508 N . . BP	8630 . . PN
		F	HE 508 N . . BS	8630 . . SN
	Float mounting	M	HE 508 F . . BP	8631 . . PN
		F	HE 508 F . . BS	8631 . . SN

Ex: HE 508 N 09 BP = 8630 09 PN
HE 508 N 15 BP = 8630 15 PN
HE 508 N 25 BP = 8630 25 PN
HE 508 N 37 BP = 8630 37 PN
HE 508 N 50 BP = 8630 50 PN

D.SUB

8635 series

SOURIAU 8635 connectors offer high density crimp contacts (size 22) in shell sizes E, A, B, C and D).

They are recommended for aerospace and military applications.

The 8635 connectors meet the requirements of M 24308 specification and a sealed version is also available (grommet and/or interfacial seal).

ordering information

series	8635 F 44 P 015 L T X
options	BLANK - standard mounting hole ($\varnothing = 3.10$) O - clinch nut UNC 4.40 L - clinch nut M3 V - female screw lock F - float mounting
number of contacts	15, 26, 44, 62, 78
	P - shell for pins S - shell for sockets
options	BLANK - standard 015 - dust-proof - see page 14 012 - drip-proof - see page 14
	BLANK - with standard contacts L - without contact
shell plating	BLANK - cadmium T - tin Z - zinc
	X - dimples (standard on male tin plated shell)

contact part numbers

	Type	Part numbers	Color code	
Standard	male	8635-4100		
	female	8635-9100		
MIL-C 24308 C	male	Souriau	8635-4110	
		MIL	M 39029/58-360	
	female	Souriau	8635-9110	orange/blue/black
		MIL	M 39029/57-354	Orange/green/yellow

technical characteristics:

<input type="checkbox"/> Shell	cadmium plated steel passivated
<input type="checkbox"/> Insulator	thermoset self-extinguishing UL 94 VO
<input type="checkbox"/> Contact diameter	0.76 mm
<input type="checkbox"/> Contact material	copper alloy
<input type="checkbox"/> Contact plating	gold over nickel
<input type="checkbox"/> Contact termination	crimp
<input type="checkbox"/> Wires sizes	0.095 mm ² to 0.34 mm ² (AWG 28 to 22) \varnothing max of insulator: 1.37 mm (AWG 22) \varnothing min/max of insulator (type 012 and 015): 0.76 mm to 1.09 mm
<input type="checkbox"/> Operating temperature range	- 55 °C to + 155 °C
<input type="checkbox"/> Max. current rating	5 A per contact
<input type="checkbox"/> Contact resistance	≤ 14.6 m Ω
<input type="checkbox"/> Insulation resistance	≥ 5000 M Ω
<input type="checkbox"/> Max. voltage contact (V.r.m.s 50 Hz) at ground level	1000 V eff.
<input type="checkbox"/> Salt spray	48 hrs
<input type="checkbox"/> Damp heat	56 days

tooling part numbers

- Crimp tool
Souriau type: 8476-01
Standard type: M22520/2-01
- Locator:
male contacts: 8476-09 (M22520/2-09)
female contacts: 8476-06 (M22520/2-06)
- plastic insertion tool:
8599-0022 (M81969-14-01)

specific dimensions

(other dimensions: see page 18).

D.SUB

layouts (male insulator front view)

Contacts are individually numbered on both sides of the insulator.

standard connector

high density connectors 8635 series

shell dimensions

		A ± 0.38	B ± 0.13	C ± 0.13	D ± 0.13	E ± 0.38	F max.	G ₀ ^{+0.2}	H ± 0.25	J ± 0.25	K ± 0.2	L ± 0.12
E	P	30.81	16.91	24.99	8.35	12.55	10.99	5.85	19.27	10.71	1.10	0.90
	S	30.81	16.33	24.99	7.89	12.55	11.21	6.05	19.27	10.71	1.10	0.90
A	P	39.14	25.24	33.32	8.35	12.55	10.99	5.85	27.50	10.71	1.10	0.90
	S	39.14	24.66	33.32	7.89	12.55	11.21	6.05	27.50	10.71	1.10	0.90
B	P	53.03	38.96	47.04	8.35	12.55	11.07	5.75	41.27	10.71	1.10	0.90
	S	53.03	38.37	47.04	7.89	12.55	11.21	6.05	41.27	10.71	1.10	0.90
C	P	69.32	55.42	63.50	8.35	12.55	11.09	5.75	57.70	10.71	1.50	1.11
	S	69.32	54.83	63.50	7.89	12.55	11.21	6.05	57.70	10.71	1.10	0.90
D	P	66.93	52.80	61.11	11.20	15.37	11.09	5.75	55.32	13.56	1.50	1.11
	S	66.93	52.42	61.11	10.74	15.37	11.21	6.05	55.32	13.56	1.10	0.90

PC card drilling dimensions (mm) Nota: For MIL contacts ($\varnothing 0.76$), drilling $\varnothing 1$ mm.

panel cutouts:

Shell size	Type of mounting	Mounting position	A ±0.1	B ±0.1	C ±0.1	D ±0.05	E ±0.1
E	rigid	front	22.20	13.00	24.99	3.20	2.10
		rear	20.50	11.40	24.99	3.20	3.30
	float	front	23.00	13.80	24.99	2.20	2.10
		rear	21.30	12.20	24.99	2.20	3.30
A	rigid	front	30.50	13.00	33.32	3.20	2.10
		rear	28.80	11.40	33.32	3.20	3.30
	float	front	31.30	13.80	33.32	2.20	2.10
		rear	29.60	12.20	33.32	2.20	3.30
B	rigid	front	44.30	13.00	47.04	3.20	2.10
		rear	42.50	11.40	47.04	3.20	3.30
	float	front	45.10	13.80	47.04	2.20	2.10
		rear	43.30	12.20	47.04	2.20	3.30
C	rigid	front	60.70	13.00	63.50	3.20	2.10
		rear	59.10	11.40	63.50	3.20	3.30
	float	front	61.50	13.80	63.50	2.20	2.10
		rear	59.80	12.20	63.50	2.20	3.30
D	rigid	front	58.30	15.80	61.11	3.20	2.10
		rear	56.30	14.10	61.11	3.20	3.30
	float	front	59.20	16.60	61.11	2.20	2.10
		rear	57.20	14.90	61.11	2.20	3.30

panel mounting

It is recommended that only one of a pair of connectors should have a float mounting. Rigid mounting connectors require 2 screws $\varnothing 3$ mm, float mounting connectors require 2 screws $\varnothing 2$ mm.

Shell size	A	B	C	D	E	F	G	H	J	K	L	M
E	7.65	7.65	6.85	6.45	8.85	5.65	8.25	9.45	5.65	8.25	9.45	6.85
A	7.65	7.65	6.85	6.45	8.85	5.65	8.25	9.45	5.65	8.25	9.45	6.85
B	7.55	7.55	6.75	6.35	8.75	5.55	8.15	9.35	5.55	8.15	9.35	6.75
C	7.55	7.95	6.75	6.35	9.15	5.55	8.35	9.55	5.55	8.15	9.75	7.15
D	7.55	7.95	6.75	6.35	9.15	5.55	8.35	9.55	5.55	8.15	9.75	7.15