
22www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-DTL-38999
Features and Application

Series II

Features and Application

MIL-DTL-38999 Series II connectors feature a bayonet
coupling mechanism with lower profile design and
rear-removable crimp contact retention system.

These connectors were designed for military and commercial
applications where the prime requirements are lower profile
and lighter weight.

Reduction of both size and weight were achieved through the
use of thinner shell walls and length restrictions. These design
restrictions reduced the RFI attenuation characteristics and the
“scoop” protection, while yielding an excellent general purpose,
lightweight connector. Compared to Series I, Series II connec-
tors achieve up to 20% reduction in mated pair length, up to
39% reduction in outside diameter and up to 40% reduction in
weight (128 pin mated pair).

This family of connectors is offered in six receptacle-mounting
styles. They include square flange receptacles, for both front
and rear panel (wall) mounting; square flange receptacles, for
both front and rear panel (box) mounting; square flange recep-
tacle with extended grommet, for front of panel (box) mount-
ing; and jam nut receptacles which incorporate
“O” ring seals, designed for rear panel “D” hole mounting.

Plugs are available in two designs, with and without RFI
grounding.

Fifty-two insert arrangement per MIL-STD-1560 are tooled
and qualified to MIL-DTL-38999 Series II, utilizing 3 to 128
M39029 contacts. Contacts come in sizes 22D, 22M, 22, 20, 16
and 12, terminating wire sizes from 28 to 12 gauge.

These connectors are available in wide range of shell materials
and finishes. Aluminum shells are offered in electroless nickel,
bright cadmium, anodized, and olive drab cadmium. Other fin-
ishes such as zinc cobalt are available upon request to commer-
cial callouts only. In addition, we offer passivated stainless steel
shells with standard environment-resisting inserts (commercial
callouts only).

Universal I/R Tool – A single, expendable plastic tool is used
for both insertion and removal of contacts.

Closed-Entry Socket Insert – Hard dielectric socket face
has lead-in chamfers for positive alignment of pins (even
partially bent within pre-established limits) with sockets.

Interfacial Pin Insert Seal – Raised moisture barriers
around each pin, which mate into lead-in chamfers of hard
face socket insert, provide individual contact sealing. Inter-
facial seal is never touched by service tools.

Elastomer Wire Sealing Grommet – Sealing over a wide
range of wire diameters is assured by a triple wire seal in
each cavity at the rear of the connector.

Superior Contact Stability – Rear release crimp contact
system features a stamped beryllium-copper retaining clip
captivated by molded-in shoulders of each contact cavity in
the insulator. A rear-inserted M81969 plastic tool expands
the tines beyond the shoulder, releasing the contact.

Shell Polarization – Alternate key/keyway positions prevent
cross mating of adjacent connectors having same insert
arrangement.

23www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-DTL-38999
Performance Specifications
Series II

Performance Specifications
Operating Temperature Range
Finish B: -65°C to +175°C (-85°F to +347°F)
Finishes C and F: -65°C to +200°C (-85°F to +392°F)
Finish A: -65°C to +150°C (-85°F to 302°F)

Material and Plating Data (Finish)
B – aluminum shell, olive drab cadmium over nickel base
C – aluminum shell, black anodized finish
F – aluminum shell, electroless nickel finish
A – aluminum shell, silver to light iridescent yellow color
(bright) cadmium over electroless nickel base

Corrosion Resistance
Finishes A, B and C withstand 500-hour salt spray.
Finish F withstands 48-hour salt spray.

Durability
Mated connectors withstand a minimum of 250 mating
cycles for RFI plug (MS27484) and 500 cycles for MS27473
and MS27500 plugs.

Environmental Seal
Wired, mated connectors with specified accessories at-
tached, shall meet the altitude-immersion test specified by
MIL-DTL-38999.

Fluid Resistance
Connectors resist specified immersions in MIL-PRF-7808,
MIL-PRF-23699, MIL-PRF-5606, M2-V Chevron oil, Coolanol
25, MIL-DTL-83133 (JP-8), MIL-DTL-5624 (JP-4, JP-5),
SAE-AMS1424 Type I, and other solvents and cleaning agents.

Voltage Rating

Shell-to-Shell Conductivity
Maximum potential drop shall not exceed:
•	 With RFI spring fingers, finish F = 1.0 millivolt, while

finishes A and B = 2.5 millivolts.
•	 Without spring fingers = 200 millivolts.
•	 Finish C = nonconductive.

Shielding Effectiveness
RFI and EMI attenuation at the specified frequencies meet
the requirements of MIL-DTL-38999.
•	 RFI shielding effectiveness of mated connectors with

RFI backshells is measured in a triaxial radio frequency
leakage fixture.

•	 EMI shielding effectiveness is measured at the interface
of mated connectors and tested by the mode-stirred tech-
nique specified in method 3008 of MIL-STD-1344.

Shock and Vibration Requirements
Wired, mated connectors shall not be damaged, nor shall
there be a current interruption longer than one microsecond
when subjected to the following:

Standard Shock
Mated connectors withstand a pulse of approximate half
sine wave of 300 G magnitude with duration of three
milliseconds applied in three axes per MIL-STD-1344,
method 2004.

Vibration
Mated connectors withstand the following vibration levels:
•	 Random vibration per MIL-STD-1344, method 2005 test

condition VI, Letter “J”.

Service
Rating

Suggested Operating Voltage Test Voltage Test Voltage Test Voltage Test Voltage

(Sea Level) Sea Level 50,000 Ft. 70,000 Ft. 100,000 Ft.

AC (RMS) DC V RMS V RMS V RMS V RMS

M 400 550 1300 550 350 200

N 300 450 1000 400 260 200

I 600 850 1800 600 400 200

II 900 1250 2300 800 500 200

Note: The establishment of electrical safety factors is left
entirely to the designer, as he is in the best position to know

exactly what peak voltages, switching currents, transients, etc.,
can be expected in a particular circuit.

24www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-DTL-38999
Part Number Development

Series II

Military and Aero-Electric Part Number Development

Mil. Prefix MS 27473 T 12 B 35 P A
Aero Prefix AE 273 T 12 B 35 P A -340
Shell Type

27472 = Front, wall mount receptacle = 272 (Aero p/n)
27473 = Straight plug = 273 (Aero p/n)
27474 = Jam nut receptacle = 274 (Aero p/n)
27484 = RFI grounding plug = 284 (Aero p/n)
27497 = Rear, wall mount receptacle = 297 (Aero p/n)
27499 = Front, box mount receptacle = 299 (Aero p/n)
27500 = Standard plug with 90Þ backshell = 200 (Aero p/n)
27508 = Rear, box mount receptacle = 208 (Aero p/n)
27513 = Front, box mount rec. (long grommet) = 213 (Aero p/n)

Class
T = With accessory thread (MS27472, 27473, 27474, 27484 & 27497)
E = Same as T in line above except connector is kitted with E-Nut
 = No accessory thread, box mount (MS27499 & MS27508)
 = No accessory thread, box mount, long grommet (MS27513)
P = Supplied with ring and potting boot (same shell types as “T” class)

Shell Size
8, 10, 12, 14, 16, 18, 20, 22 or 24

Finish (Material & Plating)
A = Aluminum shell, silver to light iridescent yellow (bright) cadmium over electroless nickel base
B = Aluminum shell, olive drab cadmium over electroless nickel base
C = Aluminum shell, black anodized finish (not available in MS27484)
F = Aluminum shell, electroless nickel finish
E = Stainless steel shell, passivated (Aero p/n only, n/a in AE284)
BN = Aluminum shell, Black Nickel Finish (Aero p/n only)

Insert Arrangement
See page 41-43

Contact Designator
P = Pin A = Pin connector less pins (with intent to use non-std pin contacts)
S = Socket B = Socket connector less sockets (with intent to use non-std socket contacts)

Polarization (Keying)
N = Normal (Omitted in part number)
A, B, C, or D (B & C keyways are not available in shell size 8)

Modification (applies to Aero part numbers only)
01 = Less contacts (is not marked on the part)
340 = Connector kitted with M85049/27-XXX E-nut
341 = Connector kitted with M85049/49-2-XXX straight clamp
342 = Connector kitted with M85049/47XXX right angle clamp
Consult factory for other modifications

Note 1: Each connector is furnished with contacts unless
ordered less contacts (L/C) as follows: One spare contact
for inserts requiring 2 through 26 of each contact and two
spares for inserts with 27 or more contacts, and a minimum
of one sealing plug up to 10% of the number contacts. One
insertion/extraction tool for each contact size is also included.

Note 2: Proper part number marking has no “0” in front
of single digit shell size (8) and no “0” in front of single digit
layout. Example of each: J MS27472T8B35S and
J MS27472T10B5S. In both “N” for normal is omitted.
Please note that JAN or J marking is required immediately
in front of MS number.

25www.conesys.com sales@aero-electric.com

 38999 S II

– –

MS27497
Rear, Wall Mount Receptacle
AE297

Bayonet Coupling, Crimp Removable, Rear Release, Low Profile/Light Weight

G NO. OF TEETH

F ACCESSORY THREAD

MASTER KEYWAY

4x � C
BLUE COLOR BAND

� E
MAX

� H
MAX

GROMMET

K GROMMET EXTENSION

.219(5.56)
MIN FULL THREAD

B

A
MAX .447(11.35)

.442(11.23)
.069(1.75)
.058(1.47)

D
MAX

4 MINOR KEYWAYS

Page 24	 Completed Part Number
Page 37	 Contacts, Sealing Plugs and Tools
Pages 41–43	 Insert Arrangements
Page 23	 Performance Specifications
Pages 39, 40	 Insert Availability and Contact Information
Page 35	 Polarization Note: See page 36 for panel thickness.

Shell
Size

A B Ø C D Ø E F G Ø H K
+.010 +.25 Accessory No. of Grommet

Maximum (TP) -.005 -.13 Maximum Maximum Thread Teeth Maximum Extension

inch mm inch mm inch mm inch mm inch mm UNEF-2A inch mm inch mm

8 .828 21.03 .594 15.09 .120 3.05 .988 25.10 .547 13.89 7/16-28 12 .299 7.59 .150/.090 3.81/2.29

10 .954 24.23 .719 18.26 .120 3.05 .988 25.10 .672 17.07 9/16-24 16 .427 10.85 .150/.090 3.81/2.29

12 1.047 26.59 .812 20.62 .120 3.05 .988 25.10 .844 21.44 11/16-24 20 .541 13.74 .150/.090 3.81/2.29

14 1.141 28.98 .906 23.01 .120 3.05 .988 25.10 .969 24.61 13/16-20 24 .666 16.92 .150/.090 3.81/2.29

16 1.234 31.34 .969 24.61 .120 3.05 .988 25.10 1.094 27.79 15/16-20 28 .791 20.09 .150/.090 3.81/2.29

18 1.328 33.73 1.062 26.97 .120 3.05 .988 25.10 1.219 30.96 1-1/16-18 32 .897 22.78 .150/.090 3.81/2.29

20 1.453 36.91 1.156 29.36 .120 3.05 .988 25.10 1.344 34.14 1-3/16-18 36 1.022 25.96 .150/.090 3.81/2.29

22 1.578 40.08 1.250 31.75 .120 3.05 .988 25.10 1.469 37.31 1-5/16-18 40 1.147 29.13 .150/.090 3.81/2.29

24 1.703 43.26 1.375 34.93 .147 3.73 1.056 26.82 1.594 40.49 1-7/16-18 44 1.272 32.31 .140/.040 3.56/1.02

26www.conesys.com sales@aero-electric.com

 38999 S II

– –

 38999 S II

MS27472
Front, Wall Mount Receptacle

AE272

Bayonet Coupling, Crimp Removable, Rear Release, Low Profile/Light Weight

G NO. OF TEETH

F ACCESSORY THREAD
4x � C

MASTER KEYWAY

BLUE COLOR BAND

� E
� H
MAX

GROMMET

K GROMMET EXTENSION

.219(5.56)
MIN FULL THREAD

.322(8.18)

.317(8.05)

B

A
MAX .069(1.75)

.058(1.47)

D
MAX

4 MINOR KEYWAYS

Page 24	 Completed Part Number
Page 37	 Contacts, Sealing Plugs and Tools
Pages 41–43	 Insert Arrangements
Page 23	 Performance Specifications
Pages 39, 40	 Insert Availability and Contact Information
Page 35	 Polarization

Shell
Size

A B Ø C D Ø E F G Ø H K
+.010 +.25 Accessory No. of Grommet

Maximum (TP) -.005 -.13 Maximum ±.003 ±.08 Thread Teeth Maximum Extension

inch mm inch mm inch mm inch mm inch mm UNEF-2A inch mm inch mm

8 .828 21.03 .594 15.09 .120 3.05 .932 23.67 .471 11.96 7/16-28 12 .299 7.59 .150/.090 3.81/2.29

10 .954 24.23 .719 18.26 .120 3.05 .932 23.67 .588 14.94 9/16-24 16 .427 10.85 .150/.090 3.81/2.29

12 1.047 26.59 .812 20.62 .120 3.05 .932 23.67 .748 19.00 11/16-24 20 .541 13.74 .150/.090 3.81/2.29

14 1.141 28.98 .906 23.01 .120 3.05 .932 23.67 .873 22.17 13/16-20 24 .666 16.92 .150/.090 3.81/2.29

16 1.234 31.34 .969 24.61 .120 3.05 .932 23.67 .998 25.35 15/16-20 28 .791 20.09 .150/.090 3.81/2.29

18 1.328 33.73 1.062 26.97 .120 3.05 .932 23.67 1.123 28.52 1-1/16-18 32 .897 22.78 .150/.090 3.81/2.29

20 1.453 36.91 1.156 29.36 .120 3.05 .932 23.67 1.248 31.70 1-3/16-18 36 1.022 25.96 .150/.090 3.81/2.29

22 1.578 40.08 1.250 31.75 .120 3.05 .932 23.67 1.373 34.87 1-5/16-18 40 1.147 29.13 .150/.090 3.81/2.29

24 1.703 43.26 1.375 34.93 .147 3.73 1.000 25.40 1.498 38.05 1-7/16-18 44 1.272 32.31 .140/.040 3.56/1.02

27www.conesys.com sales@aero-electric.com

 38999 S II

– –

MS27508
Rear, Box Mount Receptacle
AE208

Bayonet Coupling, Crimp Removable, Rear Release, Low Profile/Light Weight

Page 24	 Completed Part Number
Page 37	 Contacts, Sealing Plugs and Tools
Pages 41–43	 Insert Arrangements
Page 23	 Performance Specifications
Pages 39, 40	 Insert Availability and Contact Information
Page 35	 Polarization Note: See page 36 for panel thickness.

.058(1.47)

4x � C

MASTER KEYWAY

BLUE COLOR BAND

.317(8.05)

.322(8.18)

� F
MAX

� F
MAX

� E
� H
MAX

GROMMET

.060(1.52)
MAX
GROMMET EXTENSION

.442(11.23)

.447(11.35)

B

A
MAX

.757(19.23)
MAX

.250(6.35)
MAX

.069(1.75)

4 MINOR KEYWAYS

Shell
Size

A B Ø C Ø E Ø F Ø H
+.010 +.25

Maximum (TP) -.005 -.13 ±.003 ±.08 Maximum Maximum

inch mm inch mm inch mm inch mm inch mm inch mm

8 .828 21.03 .594 15.09 .120 3.05 .471 11.96 .547 13.89 .299 7.59

10 .954 24.23 .719 18.26 .120 3.05 .588 14.94 .672 17.07 .427 10.85

12 1.047 26.59 .812 20.62 .120 3.05 .748 19.00 .844 21.44 .541 13.74

14 1.141 28.98 .906 23.01 .120 3.05 .873 22.17 .969 24.61 .666 16.92

16 1.234 31.34 .969 24.61 .120 3.05 .998 25.35 1.094 27.79 .791 20.09

18 1.328 33.73 1.062 26.97 .120 3.05 1.123 28.52 1.219 30.96 .897 22.78

20 1.453 36.91 1.156 29.36 .120 3.05 1.248 31.70 1.344 34.14 1.022 25.96

22 1.578 40.08 1.250 31.75 .120 3.05 1.373 34.87 1.469 37.31 1.147 29.13

24 1.703 43.26 1.375 34.93 .147 3.73 1.498 38.05 1.594 40.49 1.272 32.31

28www.conesys.com sales@aero-electric.com

 38999 S II

– –

MS27499
Front, Box Mount Receptacle

AE299

Bayonet Coupling, Crimp Removable, Rear Release, Low Profile/Light Weight

4x � C

MASTER KEYWAY

BLUE COLOR BAND

� E
� F
MAX

� H
MAX

GROMMET

.060(1.52)
MAX
GROMMET EXTENSION

.312(7.92)
MAX

.322(8.18)

.317(8.05)

B

A
MAX

.763(19.38)
MAX

.069(1.75)

.058(1.47)

4 MINOR KEYWAYS

Page 24	 Completed Part Number
Page 37	 Contacts, Sealing Plugs and Tools
Pages 41–43	 Insert Arrangements
Page 23	 Performance Specifications
Pages 39, 40	 Insert Availability and Contact Information
Page 35	 Polarization

Shell
Size

A B Ø C Ø E Ø F Ø H
+.010 +.25

Maximum (TP) -.005 -.13 ±.003 ±.08 Maximum Maximum

inch mm inch mm inch mm inch mm inch mm inch mm

8 .828 21.03 .594 15.09 .120 3.05 .471 11.96 .453 11.51 .299 7.59

10 .954 24.23 .719 18.26 .120 3.05 .588 14.94 .578 14.68 .427 10.85

12 1.047 26.59 .812 20.62 .120 3.05 .748 19.00 .703 17.86 .541 13.74

14 1.141 28.98 .906 23.01 .120 3.05 .873 22.17 .828 21.03 .666 16.92

16 1.234 31.34 .969 24.61 .120 3.05 .998 25.35 .953 24.21 .791 20.09

18 1.328 33.73 1.062 26.97 .120 3.05 1.123 28.52 1.062 26.97 .897 22.78

20 1.453 36.91 1.156 29.36 .120 3.05 1.248 31.70 1.188 30.18 1.022 25.96

22 1.578 40.08 1.250 31.75 .120 3.05 1.373 34.87 1.312 33.32 1.147 29.13

24 1.703 43.26 1.375 34.93 .147 3.73 1.498 38.05 1.438 36.53 1.272 32.31

29www.conesys.com sales@aero-electric.com

 38999 S II

– –

MS27474
Jam Nut Receptacle
AE274

Bayonet Coupling, Crimp Removable, Rear Release, Low Profile/Light Weight

3 BAYONET PINS4 MINOR KEYWAYS E THREAD

BLUE COLOR BAND

MASTER
KEYWAY

HEX NUT
PER MS3186

� F

D

B
FLAT

"O" RING
A

G
MAX.

M ACCESSORY THREAD

H NO. OF TEETH

� J
MAX

GROMMET

SS 8-22 .150(3.81)
.090(2.29)

SS 24 .140(3.56)
.040(1.02)

.105(2.67)

.084(2.13)

GROMMET
EXTENSION

PANEL THICKNESS
.109(2.77)
.062(1.57)

Page 24	 Completed Part Number
Page 37	 Contacts, Sealing Plugs and Tools
Pages 41–43	 Insert Arrangements
Page 23	 Performance Specifications
Pages 39, 40	 Insert Availability and Contact Information
Page 35	 Polarization

Shell
Size

A B D E Ø F G H Ø J M
+.001 +.03 Jam Nut Thread No. of Accessory

±.005 ±.13 -.006 -.15 ±.016 ±.41 Class 2A ±.003 ±.08 Maximum Teeth Maximum Thread

inch mm inch mm inch mm inch mm inch mm inch mm UNEF-2A

8 .438 11.13 .817 20.75 1.250 31.75 7/8-20UNEF .471 11.96 .937 23.80 12 .299 7.59 7/16-28

10 .438 11.13 .941 23.90 1.375 34.93 1-20UNEF .588 14.94 .937 23.80 16 .427 10.85 9/16-24

12 .438 11.13 1.065 27.05 1.500 38.10 1-1/8-18UNEF .748 19.00 .937 23.80 20 .541 13.74 11/16-24

14 .438 11.13 1.190 30.23 1.625 41.28 1-1/4-18UNEF .873 22.17 .937 23.80 24 .666 16.92 13/16-20

16 .438 11.13 1.320 33.53 1.781 45.24 1-3/8-18UNEF .998 25.35 .937 23.80 28 .791 20.09 15/16-20

18 .438 11.13 1.440 36.58 1.890 48.01 1-1/2-18UNEF 1.123 28.52 .937 23.80 32 .897 22.78 1-1/16-18

20 .464 11.79 1.565 39.75 2.016 51.21 1-5/8-18UNEF 1.248 31.70 .931 23.65 36 1.022 25.96 1-3/16-18

22 .464 11.79 1.690 42.93 2.140 54.36 1-3/4-18UNS 1.373 34.87 .931 23.65 40 1.147 29.13 1-5/16-18

24 .464 11.79 1.815 46.10 2.265 57.53 1-7/8-16UN 1.498 38.05 .984 24.99 44 1.272 32.31 1-7/16-18

30www.conesys.com sales@aero-electric.com

 38999 S II

– –

MS27513
Long Grommet, Front, Box Mount Receptacle

AE213

Bayonet Coupling, Crimp Removable, Rear Release, Low Profile/Light Weight

Page 24	 Completed Part Number
Page 37	 Contacts, Sealing Plugs and Tools
Pages 41–43	 Insert Arrangements
Page 23	 Performance Specifications
Pages 39, 40	 Insert Availability and Contact Information
Page 35	 Polarization

MASTER KEYWAY

BLUE COLOR BAND

.322(8.18)

.317(8.05)
.312(7.92)

MAX

.069(1.75)

.058(1.47)B

A
MAX

.907(23.04)
MAX

.516(13.11)
MAX

4x � C

� E � F
MAX

� H
MAX

GROMMET

4 MINOR KEYWAYS

Shell
Size

A B Ø C Ø E Ø F Ø H
+.010 +.25

Maximum (TP) -.005 -.13 ±.003 ±.08 Maximum Maximum

inch mm inch mm inch mm inch mm inch mm inch mm

8 .828 21.03 .594 15.09 .120 3.05 .471 11.96 .453 11.51 .299 7.59

10 .954 24.23 .719 18.26 .120 3.05 .588 14.94 .578 14.68 .427 10.85

12 1.047 26.59 .812 20.62 .120 3.05 .748 19.00 .703 17.86 .541 13.74

14 1.141 28.98 .906 23.01 .120 3.05 .873 22.17 .828 21.03 .666 16.92

16 1.234 31.34 .969 24.61 .120 3.05 .998 25.35 .953 24.21 .791 20.09

18 1.328 33.73 1.062 26.97 .120 3.05 1.123 28.52 1.062 26.97 .897 22.78

20 1.453 36.91 1.156 29.36 .120 3.05 1.248 31.70 1.188 30.18 1.022 25.96

22 1.578 40.08 1.250 31.75 .120 3.05 1.373 34.87 1.312 33.32 1.147 29.13

24 1.703 43.26 1.375 34.93 .147 3.73 1.498 38.05 1.438 36.53 1.272 32.31

31www.conesys.com sales@aero-electric.com

 38999 S II

– –

MS27473
Straight Plug
AE273

Bayonet Coupling, Crimp Removable, Rear Release, Low Profile/Light Weight

Page 24	 Completed Part Number
Page 37	 Contacts, Sealing Plugs and Tools
Pages 41–43	 Insert Arrangements
Page 23	 Performance Specifications
Pages 39, 40	 Insert Availability and Contact Information
Page 35	 Polarization

Shell
Size

Ø A Ø C D E Ø F G H
No of Accessory Grommet

Minimum Maximum Teeth Thread Maximum Maximum Extension

inch mm inch mm UNEF-2A inch mm inch mm inch mm

8 .337 8.56 .299 7.59 12 7/16-28 .750 19.05 .916 23.27 .150/.090 3.81/2.29

10 .465 11.81 .427 10.85 16 9/16-24 .859 21.82 .916 23.27 .150/.090 3.81/2.29

12 .557 14.15 .541 13.74 20 11/16-24 1.031 26.19 .916 23.27 .150/.090 3.81/2.29

14 .702 17.83 .666 16.92 24 13/16-20 1.156 29.36 .916 23.27 .150/.090 3.81/2.29

16 .827 21.01 .791 20.09 28 15/16-20 1.281 32.54 .916 23.27 .150/.090 3.81/2.29

18 .927 23.55 .897 22.78 32 1-1/16-18 1.406 35.71 .916 23.27 .150/.090 3.81/2.29

20 1.052 26.72 1.022 25.96 36 1-3/16-18 1.531 38.89 .916 23.27 .150/.090 3.81/2.29

22 1.177 29.90 1.147 29.13 40 1-5/16-18 1.641 41.68 .916 23.27 .150/.090 3.81/2.29

24 1.302 33.07 1.272 32.31 44 1-7/16-18 1.766 44.86 .984 24.99 .140/.040 3.56/1.02

32www.conesys.com sales@aero-electric.com

 38999 S II

– –

MS27484
RFI Grounding Plug

AE284

Bayonet Coupling, Crimp Removable, Rear Release, Low Profile/Light Weight

Page 24	 Completed Part Number
Page 37	 Contacts, Sealing Plugs and Tools
Pages 41–43	 Insert Arrangements
Page 23	 Performance Specifications
Pages 39, 40	 Insert Availability and Contact Information
Page 35	 Polarization

Shell
Size

Ø A Ø C D E Ø F G H
No of Accessory Grommet

Minimum Maximum Teeth Thread Maximum Maximum Extension

inch mm inch mm UNEF-2A inch mm inch mm inch mm

8 .337 8.56 .299 7.59 12 7/16-28 .750 19.05 .916 23.27 .150/.090 3.81/2.29

10 .465 11.81 .427 10.85 16 9/16-24 .859 21.82 .916 23.27 .150/.090 3.81/2.29

12 .557 14.15 .541 13.74 20 11/16-24 1.031 26.19 .916 23.27 .150/.090 3.81/2.29

14 .702 17.83 .666 16.92 24 13/16-20 1.156 29.36 .916 23.27 .150/.090 3.81/2.29

16 .827 21.01 .791 20.09 28 15/16-20 1.281 32.54 .916 23.27 .150/.090 3.81/2.29

18 .927 23.55 .897 22.78 32 1-1/16-18 1.406 35.71 .916 23.27 .150/.090 3.81/2.29

20 1.052 26.72 1.022 25.96 36 1-3/16-18 1.531 38.89 .916 23.27 .150/.090 3.81/2.29

22 1.177 29.90 1.147 29.13 40 1-5/16-18 1.641 41.68 .916 23.27 .150/.090 3.81/2.29

24 1.302 33.07 1.272 32.31 44 1-7/16-18 1.766 44.86 .984 24.99 .140/.040 3.56/1.02

33www.conesys.com sales@aero-electric.com

 38999 S II

– –

MS27500
Plug with 90° Backshell
AE200

Bayonet Coupling, Crimp Removable, Rear Release, Low Profile/Light Weight

W
MAX

L MAX

Y
MAX

4 MINOR KEYS

MASTER KEY BLUE COLOR BAND

� A
MIN

SHELL

� F MAX
COUPLING NUT

Page 24	 Completed Part Number
Page 37	 Contacts, Sealing Plugs and Tools
Pages 41–43	 Insert Arrangements
Page 23	 Performance Specifications
Pages 39, 40	 Insert Availability and Contact Information
Page 35	 Polarization

Shell
Size

Ø A Ø F L W Y

Minimum Maximum Maximum Maximum Maximum

inch mm inch mm inch mm inch mm inch mm

8 .337 8.56 .750 19.05 1.859 47.22 1.000 25.40 .828 21.03

10 .465 11.81 .859 21.82 1.859 47.22 1.032 26.21 .891 22.63

12 .557 14.15 1.031 26.19 1.938 49.23 1.094 27.79 1.016 25.81

14 .702 17.83 1.156 29.36 2.125 53.98 1.219 30.96 1.141 28.98

16 .827 21.01 1.281 32.54 2.281 57.94 1.281 32.54 1.255 31.88

18 .927 23.55 1.406 35.71 2.312 58.72 1.344 34.14 1.469 37.31

20 1.052 26.72 1.531 38.89 2.375 60.33 1.375 34.93 1.550 39.37

22 1.177 29.90 1.641 41.68 2.531 64.29 1.438 36.53 1.675 42.55

24 1.302 33.07 1.766 44.86 2.828 71.83 1.719 43.66 1.800 45.72

34www.conesys.com sales@aero-electric.com

 38999 S II

– –

M38999/10
Dummy Stowage Receptacle

AE210

Dummy Stowage Receptacle, Bayonet Coupling

SHELL
SIZE

Ø A
+.001
-.005

Ø T
+.010
-.005

S
MAX

8 .473 .120 .828

10 .590 .120 .954

12 .750 .120 1.047

14 .875 .120 1.141

16 1.000 .120 1.234

18 1.125 .120 1.328

20 1.250 .120 1.453

22 1.375 .120 1.578

24 1.500 .147 1.703

MIL. Prefix M38999/ 10 XX B
Aero Prefix AE2 10- XX B
Shell Type

10 = receptacle, dummy stowage, bayonet coupling

Shell Size
8 THRU 24 (Note: single digit for shell size 8)

Material Finish
B = Aluminum, Cadmium Olive Drab

A = Aluminum, Bright Cadmium over Nickel base (Aero p/n only)
F = Aluminum shell, Electroless Nickel finish (Aero p/n only)
S = Stainless steel shell, passivated (Aero p/n only)

BN = Aluminum, Black Nickel (Aero p/n only)

BZ = Bronze (Aero p/n only)

Part Number Configuration

35www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-DTL-38999
Polarization
Series II

Keying Positions

DATUM F

D°

N°
A°

C°

B°

MASTER
NORMAL

KEYWAY

10°

Notes:
1. Mating face of receptacle shown (plug is opposite).
2. The master keyway (key) has various positions relative

to DATUM F; the minor keyways (keys) remain fixed as
shown. In the Normal position, the master keyway (key)
is 100° from DATUM F.

3. The angles for a given connector are the same whether it
contains pin or socket inserts.

4. The insert arrangement does not rotate relative to master
keyway (key).

Shell
Size

Keying Positions
BSC

N° A° B° C° D°
8 100 82 - - 118

10 100 86 72 128 114

12 100 80 68 132 120

14 100 79 66 134 121

16 100 82 70 130 118

18 100 82 70 130 118

20 100 82 70 130 118

22 100 85 74 126 115

24 100 85 74 126 115

36www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-DTL-38999 Series II
Flange and Jam Nut Receptacle

Panel Cutouts

Panel Cutouts

A
� E

4x � C

FLANGE MOUNT

� B
MIN

D MAX
PANEL THICKNESS

.109(2.77)

.062(1.57)
PANEL THICKNESS

JAM NUT

F

Note 1: Flange Mounting Dimensions (Ø B cutout and
D max) listed only for back of panel mounting (MS27497
and MS27508).

Flange and Jam Nut Mounting Dimensions

Note 2: D max includes mounting hardware.

Shell
Size

A Ø B Ø C D Ø E F
+.010 +.25 +.000 +.00

(TP) Minimum ±.005 ±.13 Maximum -.000 -.00 -.010 -.25

inch mm inch mm inch mm inch mm inch mm inch mm

8 .594 15.09 .557 14.15 .128 3.25 .146 3.71 .885 22.48 .830 21.08

10 .719 18.26 .682 17.32 .128 3.25 .146 3.71 1.010 25.65 .955 24.26

12 .812 20.62 .854 21.69 .128 3.25 .146 3.71 1.135 28.83 1.085 27.56

14 .906 23.01 .979 24.87 .128 3.25 .146 3.71 1.260 32.01 1.210 30.73

16 .969 24.61 1.104 28.04 .128 3.25 .146 3.71 1.385 35.18 1.335 33.91

18 1.062 26.97 1.229 31.22 .128 3.25 .146 3.71 1.510 38.35 1.460 37.08

20 1.156 29.36 1.354 34.39 .128 3.25 .168 4.27 1.635 41.53 1.585 40.26

22 1.250 31.75 1.479 37.57 .128 3.25 .168 4.27 1.760 44.70 1.709 43.42

24 1.375 34.93 1.604 40.74 .154 3.91 .168 4.27 1.885 47.88 1.835 46.61

37www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-DTL-38999
Contacts, Tools and Seal Plugs
Series II

Contacts, Plastic Insertion/Removal Tools and Seal Plugs

Crimping and Metal Insertion/Extraction Tools

Contact and Wire Data

Contact
Size

Application Pin Contacts Socket Contacts Seal Plugs Insertion/Removal Tools
Plastic

Type Military No. Military No. Military No. Military No.

22D Power/Signal M39029/58-360 M39029/57-354

MS27488-22-1
M81969/14-01

22M* Power/Signal M39029/58-361 M39029/57-355

22* Power/Signal M39029/58-362 M39029/57-356 —

20 Power/Signal M39029/58-363 M39029/57-357 MS27488-20-1 M81969/14-10

16 Power/Signal M39029/58-364 M39029/57-358
MS27488-16-1 M81969/14-03

16 Coax Coax M39029/76-424 M39029/78-432

12 Power/Signal M39029/58-365 M39029/57-359 MS27488-12-1 M81969/14-04

Contact
Size/Type

Crimp Tool Positioner Positioner Insertion Tool Extraction Tool
For Pin Contacts For Socket Contacts Metal Metal

Military No. Military No. Military No. Military No. Military No.

22D, 22M* M22520/2-01 M22520/2-09 M22520/2-06 M81969/8-01 M81969/8-02

22* M22520/2-01 M22520/2-09 M22520/2-06 M81969/8-03 M81969/8-04

20
M22520/1-01 M22520/1-04 M22520/1-04

M81969/8-05 M81969/8-06
M22520/2-01 M22520/2-10 M22520/2-10

16 M22520/1-01 M22520/1-04 M22520/1-04

M81969/8-07 M81969/8-0816 Coax Inner M22520/2-01 M22520/2-35 M22520/2-35

16 Coax Outer M22520/4-01 M22520/4-02 M22520/4-02

12 M22520/1-01 M22520/1-04 M22520/1-04 M81969/8-09 M81969/8-10

Contact
Size

Test Current Voltage Crimp Well Data Wire Range Finished Wire Ø Range
DC Test Max. Drop Well Dia. Minimum Well Dept Minimum Maximum

Amps Millivolts inch inch mm AWG mm2 inch mm inch mm

22D 5.0 73 .0345 ±.0010 .141 3.58 28-22 .08-.33 .030 .76 .054 1.37

22M* 3.0 45 .028 ±.001 .141 3.58 28-24 .08-.20 .030 .76 .050 1.27

22* 5.0 73 .0365 ±.0010 .141 3.58 26-22 .13-.33 .034 .86 .060 1.52

20 7.5 55 .047 ±.001 .209 5.31 24-20 .20-.52 .040 1.02 .083 2.11

16 13.0 49 .067 ±.001 .209 5.31 20-16 .52-1.31 .065 1.65 .109 2.77

12 23.0 42 .100 ±.002 .209 5.31 14-12 2.08-3.31 .097 2.46 .142 3.61

* Inactive for new design

Note 1: Test Current and Maximum Voltage Drop when
tested with silver-plated wire at 25°C.

Note 2: Size 16 coax contacts purchased in bulk.

38www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-DTL-38999
Contact Installation Instructions

Series II

Contact Installation
Instructions

Crimping Contacts
1.	 Select the appropriate crimp tool and ensure that the

proper crimp head positioner is used.

2.	 Cycle the tool to be sure the indentors are open.

3.	 Determine the correct selector setting for the wire size
from the data plate on the positioner (turret head
assembly) and set the selector knob on the crimp tool
to match.

4.	 Place the contact, mating end first, into the tool.

5.	 Insert the stripped wire into the hollow end of the
contact. Be sure the wire is inserted as far as it will go.

6.	 Close the tool completely to crimp. Unless the tool is
closed completely, the tool will not release the contact.

7.	 Remove the crimped contact from the tool. Check the
inspection hole to verify that the wire is fully inserted.

Insertion of Contacts
1.	 Before inserting the contacts, unscrew the accessories

(clamps, backshells or adapters) from rear of plug or
receptacle. Slide the hardware over the wire bundle in
the proper order for reassembly after all the contacts
are inserted.

2.	 To assist insertion of contacts, lubricate insulator
(grommet) cavities with isopropyl alcohol. Alcohol will
evaporate and will not leave a conductive film. Caution:
Never use any lubricant other than isopropyl alcohol.

3.	 Place the correct insertion tool on the contact so that the
wire runs along the groove in the tool. (Tool tip will butt
against the shoulder.) Hold the plug or receptacle body
firmly.

4.	 Beginning with a center cavity, insert the contact into
the insulator with a slow, even pressure until the contact
snaps into position. Make sure the contact and tool are
held perpendicular to the face of the insert during the
contact installation or the grommet could be damaged.

4.1	 If contacts are not inserted all the way prior to
removing insertion tool, do not try to reinsert the
insertion tool. Instead, remove the contact and try
again; otherwise reinserting the insertion tool may
damage the inside of the contact cavity.

5.	 Remove tool and check the face of the connector for
proper contact installation. Proper installation may also
be checked by pulling back lightly on the wire to make
sure the contact is properly seated.

Completion
After all the cavities have been filled, slide the hardware back
into position on the connector and tighten.

Extraction of Contacts (Rework)
1.	 Slide the hardware back over the wire bundle.

2.	 Select the appropriate tool. Place the wire into the ex-
traction tool of the pin or socket.

3.	 Slowly slide the extraction tool down wire into the contact
cavities until the tool tip bottoms against the contact
shoulder, expanding the clip retaining tines. Hold the
wire firmly in the tool and pull the wired contact and tool
straight out of the rear of the insulator.

Size Pin Contact Socket Contact Basic Crimp Tool Pin Positioner Socket Positioner Insertion/Removal Tool

22D M39029/58-360 M39029/57-354 M22520/2-01 M22520/2-09 M22520/2-06 M81969/14-01

22M M39029/58-361 M39029/57-355 M22520/2-01 M22520/2-09 M22520/2-06 M81969/14-01

22 M39029/58-362 M39029/57-356 M22520/2-01 M22520/2-09 M22520/2-06 M81969/14-01

20 M39029/58-363 M39029/57-357
M22520/1-01 M22520/1-04 Red M22520/1-04 Red

M81969/14-10
M22520/2-01 M22520/2-10 M22520/2-10

16 M39029/58-364 M39029/57-358 M22520/1-01 M22520/1-04 Blue M22520/1-04 Blue M81969/14-03

12 M39029/58-365 M39029/57-359 M22520/1-01 M22520/1-04 Yellow M22520/1-04 Yellow M81969/14-04

For coax contacts refer to instructions supplied with contacts.

39www.conesys.com sales@aero-electric.com

 38999 S II

– –

See next page for Shell Sizes 20 thru 24 layouts.

MIL-DTL-38999 Series II
Insert Availability and Contact Information
per MIL-STD-1560

Insert Availability and Contact Information

Insert
Arrangement

Aero-Electric Service Total Quantity of Contacts
Status No. of (by Size)

Series II QPL’d Tooled Rating Contacts 22D 22M 22 20 16 12

8-6* Yes Yes M 6 6
8-35 Yes Yes M 6 6
8-98 Yes Yes I 3 3
10-5 Yes Yes I 5 5

10-13* Yes Yes M 13 13
10-35 Yes Yes M 13 13
10-98 Yes Yes I 6 6
10-99 Yes Yes I 7 7
12-3 Yes Yes II 3 3
12-4 Yes Yes I 4 4
12-8 Yes Yes I 8 8

12-22* Yes Yes M 22 22
12-35 Yes Yes M 22 22
12-98 Yes Yes I 10 10
14-5 Yes Yes II 5 5

14-15 Yes Yes I 15 14 1
14-18 Yes Yes I 18 18
14-35 Yes Yes M 37 37
14-37* Yes Yes M 37 37
14-97 Yes Yes I 12 8 4
16-6 Yes Yes I 6 6
16-8 Yes Yes II 8 8

16-26 Yes Yes I 26 26
16-35 Yes Yes M 55 55
16-55* Yes Yes M 55 55
16-99 Yes Yes I 23 21 2
18-11 Yes Yes II 11 11
18-28 Yes Yes I 28 26 2
18-30 Yes Yes I 30 29 1
18-32 Yes Yes I 32 32
18-35 Yes Yes M 66 66

18-53** Yes Yes M 53 53
18-66* Yes Yes M 66 66

* Not approved for new design. Tooled and qualified but their
separate pictorials are not shown on pages 41 thru 43, as
they are the same as corresponding (-35) layouts that take
the same quantity of 22D contacts, but are supplied with
22M contacts instead.

** Not approved for new design. Pictorial is shown on page 42.

40www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-DTL-38999 Series II
Insert Availability and Contact Information

per MIL-STD-1560

Insert Availability and Contact Information (continued)

Insert Arrangement
Aero-Electric Service Total Quantity of Contacts

Status No. of (by Size)

Series II QPL’d Tooled Rating Contacts 22D 22M 22 20 16 12

20-1* Yes Yes M 79 79
20-16 Yes Yes II 16 16
20-35 Yes Yes M 79 79
20-39 Yes Yes I 39 37 2
20-41 Yes Yes I 41 41
22-1* Yes Yes M 100 100

22-2*** Yes Yes M 85 85
22-21 Yes Yes II 21 21
22-32 Yes Yes I 32 32
22-35 Yes Yes M 100 100
22-53 Yes Yes I 53 53
22-55 Yes Yes I 55 55
24-1* Yes Yes M 128 128
24-4 Yes Yes I 56 48 8

24-19 Yes Yes I 19 19
24-24 Yes Yes I 24 12 12
24-29 Yes Yes I 29 29
24-35 Yes Yes M 128 128
24-61 Yes Yes I 61 61

* Not approved for new design. Tooled and qualified but their separate
pictorials are not shown on pages 41 thru 43, as they are same as
corresponding (-35) layouts that take the same quantity of 22D con-
tacts, but are supplied with 22M contacts instead.

41www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-STD-1560
Insert Arrangements (Pin Front View)
for MIL-DTL-38999 Series II Connectors

Insert Arrangements Views

1

2
3

4

5
6

8-35
6 # 22D, M

A

B

C

8-98
3 # 20, I

A

B
C

D

E

10-5
5 # 20, I

1
2

3

4
5

67

8

9

10 11

1213

10-35
13 # 22D, M

A

B

CD

E F

10-98
6 # 20, I

A

B

CD

E

F
G

10-99
7 # 20, I

A

B

C

12-3
3 # 16, II

A

B

C

D

12-4
4 # 16, I

A

B

C
D

E

F

G

H

12-8
8 # 20, I

12-35
22 # 22D, M

A
B

C

D

E

F

G

H

JK

12-98
10 # 20, I

A

B

CD

E

14-5
5 # 16, II

A

B

C

D

E

F

G

H

J

K

L

M
R N

14-5
1 # 16, 14 # 20, I

A

B

C

D

EFG

H

J

K

L

M N

P

RS

T U

14-18
18 # 20, I

14-35
37 # 22D, M

A

B

C

D

EF

G

H

J

K

L

M

14-97
4 # 16, 8 # 20, I

A

B

C

D

E

F

16-6
6 # 12, I

A

B

C

DE

F

G

H

16-8
8 # 16, II

A
B

C

D

E

F

G

HJ
K

L
M

N

P

R
S T

U

V

W
X

Y

Z

a b

c

16-26
26 # 20, I

16-35
55 # 22D, M

P

1

3

4

9

10

16

17

24

25

31

32

39

40

46

47

52

53

55

1

15

22

21

14

21

1

31

16-99
2 # 16, 21 # 20, I

18-11
11 # 16, II

A

B

C

D

E

L

F

G

H

J

K

A
B

C

D

E

F
G

HJ
K

L

M

N

P

R
S T

U

V

W

X

Y Z

18-28
2 # 16, 26 # 20, I

A

B

C

D

E

F

G

JK
L

M

N

P

R

S

T

U

V

W

X

Y

Z

a

b

c

d

e

42www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-STD-1560
Insert Arrangements (Pin Front View)

for MIL-DTL-38999 Series II Connectors

Insert Arrangements Views

* Inactive for new design.
** Not MIL-STD-1560 layout (not QPL’d.).

18-35
66 #22D, M

18-53*
53 #22, M

20-16

18-30
1 # 16, 29 # 20, I

A

B

C

D

E

F

G
H

J

K

L

M

N

P

R
S

T

U

V

W

X

Y

Z

a

b

c

d

e

fg

1

3

4

9

10

16

17

24

25

33

34

42

43

50

51

57

58

63

64

66

18-32
32 # 20, I

A

B

C

D

E

F

G
J

HK
L

M

N

P

R

S

T

U

V

W

X

Y

Za
b

c

d

e

f

g

h

j

A

B

C

D

E
F

G

H

J

K

L

M

N

P

R

S

20-41
41 # 20, I

A
B

C
D

E

F

G

H

J

K
LM

N

P

R

S

T

U

V

W

X
Y

Z

a

b

c

de
f

g

h

i

j

k
m

t
n

pq

r

s

20-39
2 # 16, 37 # 20, I

A
B

C

D

E

F

G

H

J
KL

M

N

P

R
S

T

U

V
X

Y
Z

W

a

b

c

d
e

f

g

h

i
j

k

m

n

p

q

r

22-21
21 # 16, II

22-2*
85 # 22, M

A

B

C

D

E

F
G

H

J

K

L

M

N

P

R

S

TU

V

W

X

20-35
79 # 22D, M

1

11

71
21

31

41

51

61

79

1

11

21

31

52

51

53

1

4

5

11

12

19

20

28

29

38

39

47

48

57

58

66

67

74

75

81

82

85

22-35
100 # 22D, M

1

2

3

5

6

8

7
15

16

24

25

34

35

45

46

55

4

56

66

67

76

77

85

86

93

94

95

96
97

98

99

10 0

22-32
32 # 20, I

A

B

C

D

E

F
G

H

J

K

L

M

N

P
R

S

T

U

V

W

X

Y

Z

a

b

c

d

ef

g

h

i

22-53
53 # 20, I

A
B

C

D

E

F

G

HJ

K

L

M

N

P

R
S

T

U
V

W

X

Y

Z
a

b
c

d

e
f

g

h

k
m

n

p
q

r

s

t
u

v
w

x

y

z

AA
BB

CC

DD
EE

FF

GG
HH

22-55
55 # 20, I

a

b
c

d
e

f
g

H

i

j

k
m

n
p

q
r

s

t

u
v

w
x

y

z

A
B

C

D

E

F

G

H
JK

L

M

N

P

R

S

T
U

V
W

X
Y

Z

AA

BB

CC

DD
EEFF

GG
HH

24-4

8 # 16, 48 # 20, I

e

A
B

C
D

E

F

G

H

J

K
L

MN

X

Y
Z

a

b
c

d

f

g

h

k

mn
P

R

S

T

U

V

W

p

q

r

s

t

u
v

w

x

y

z

AA

BBCC

DD

EE

FF

GG

HH

JJ

KK
LL

24-19

19 # 12, I

A B

C

D

E

F
GH

J

K

L

M

N P

R

S
T

U V

16 # 16, 11

43www.conesys.com sales@aero-electric.com

 38999 S II

– –

MIL-STD-1560
Insert Arrangements (Pin Front View)
for MIL-DTL-38999 Series II Connectors

Insert Arrangements Views

24-24
12 # 12, 12 # 16, I

24-29
29# 16, I

A
B

C

D

E

F

G
HJ

K

L

M

N

P

R
S T

U

V

W

XY

Z

a

b c

d

e

f

a

A
B

C

D

E

F

GH
J

K

L

M

N

P

R

S

T

U
V

W

X

Y

Z

24-61
61 # 20, I

A

B

C

D

E

F

G

H

J
K

LM
N

P

R

S

T

U

V

W

X

Y
Z
a b

c
d

e

f

g

h

j
km

n

P

r

s

t

u
v

w

x

y

z

AA
BB

CC

DD

EE

FF

GG
HH

JJ

KK
LL

MM

NN
PP

i

q

24-35
128 # 22D, M

1

4

7

8

14

15

24

25

35

36

47

48

58

59

70

71

81

82
94

105

115

122

125

121
11 4

104
93

