
www.amphenol-socapex.com
Due to technical progress, all information provided is subject to change without prior notice
Designed by Amphenol Socapex

Reduced Flange
38999 Jam Nut Receptacles
Derived connector from MIL-DTL-38999 Series III

Where Small Dimensions & Lower Weight are critical …
Main Features

Description

Markets & Applications

Smaller Dimensions

•	 Derived from MIL-DTL-38999 series III version
•	 For Jam Nut Receptacles (TV07/TVS07)
•	 Higher density on panel 41% average footprint surface reduction
•	 Lighter: 20% average lighter than standard 38999 stand off receptacle
•	 Mates with standard MIL-DTL-38999 series III plugs and caps
•	 Matches MIL-DTL-38999 series III performances
•	 Available in Crimp version, with PC Tail contacts, and in Stand Off version
•	 Reduced Flange Deviation (to be added at the end of your part number):
	 - F312 for Crimp and Standard PC Tail versions (F311 with safety castle nut*)
	 - F059 for Stand Off PC Tail versions (F058 with safety castle nut*)

C4ISR, Battlefield, Ground vehicles Missiles & UAVs Avionics Navy

with
standard
castle nut

* with
safety
castle nut

Applications :

 Ethernet Switchs

 Tactical Radios, Computers

LENGTH FOOTPRINT PANEL DIMENSION

Average 41% panel
footprint reductionIncrease of internal lenght by 1,37 mm Reduction of internal length by 4mm and increase 	

of external length by 4mm

38999 Reduced Flange
F312/F059

38999 Reduced Flange
F312/F059

38999 Reduced Flange
F312

38999 Stand Off Reduced Flange
F059

38999 Standard 38999 Standard

38999 Standard 38999 Standard Stand Off

K

Amphenol Socapex
948, promenade de l’Arve BP29
74311 Thyez Cedex - France
Phone: +33 (0)4 50 89 28 00
contact@amphenol-socapex.fr

We reserve the right to modify our products in any way we deem necessary.
Any duplication is prohibited, unless approved in writing.

www.amphenol-socapex.com
Follow Amphenol Socapex on social media : Designed by Amphenol Socapex

DOC-000105-ANG - September 2017

Reduced Flange 38999 Jam Nut Receptacles

Footprint Saving Weight Saving Panel Dimension

Tools

How to order

Average 41% footprint reduction:

Need of a specific tool for castle nut :

For dimension B,size 9 only, tolerance is +0,10 / -0,06

Examples: TV07RW1135PAF312 ; TV07WCI1135PAF059LF.
: RoHS compliant

Series TV 07 R

W - 11-35 P A - F312 -
TV: Metallic shell

Shell type
07: Jam nut receptacle (O.D.cadmium, black zinc nickel)
S07: Jam nut receptacle (nickel, bronze)

Contact type
R: Crimp contacts (or connector delivered without contact)
Blanck for PC tail contacts and black zinc nickel plating

Class
W: Olive Drab Cadmium Plating (on aluminum)
F: Nickel Plating (on aluminum)
B: Marine Bronze
ZN: Black Zinc Nickel Plated (on aluminum)

PC Tail Contacts
Blank for crimp contacts
CI: standard PCB contacts
LI: long tail PCB contacts

Shell size and Contact arrangement
Please consult TV-CTV catalogue - Arrangement chapter

Contact type
P: Pin
S: Socket

Polarization
Blank for neutral or A, B, C, D, E

Contacts
Blank for connectors delivered with contacts
LC: Connector delivered without contacts

Deviation
F312: Crimp or standard PC Tail Reduced Flange
F059: Stand off PC Tail Reduced Flange
F311: Crimp or standard PC Tail Reduced Flange with safety castle nut
F058: Stand off PC Tail Reduced Flange with safety castle nut

Blank for Gold plated Crimp contacts
Blank for Lead Tin PC Tails contacts
LF: Silver Tin PC Tail contacts
LFC: Silver Tin Copper PC Tail contacts

Shell
Sizes

38999 standard
diameter ØA max

(mm)

38999 Reduced
Flange (F312 & F059)

diameter ØK max
(mm)

Footprint reduction
38999 Standard vs

38999 Reduced
Flange

9 30,5 22,1 47%
11 35,2 25,1 49%
13 38,4 28,1 46%
15 41,6 32,1 40%
17 44,8 36,1 35%
19 49,5 38,1 41%
21 52,7 41,1 39%
23 55,9 44,1 38%
25 59 48,1 34%

Average 20% weight reduction:
Examples :

38999 Series III stand off version:
TV07WCI15-35P F459 = 40,7 g

38999 Series III Reduced flange stand off
version : TV07WCI15-35P F059 = 32,7 g

38999 Standard 38999 Reduced Flange

Size
B
0

-0,25

ØC
+0,25

0

ØG
+0,1

0

H
+0,1

0
9 16,7 17,6 17 16
11 19,59 20,96 20 19,1
13 24,26 25,65 23 22,3
15 27,56 28,83 27 25,5
17 30,73 32,01 31 30,3
19 33,91 35,18 33 31,9
21 37,08 38,35 36 35,1
23 40,26 41,53 39 38,3
25 43,43 44,7 43 41,5

Sizes Tools Part Number
9 809681
11 809682
13 809683
15 809684
17 809685
19 809686
21 809687
23 809688
25 809689

