
KPT / KPSE / KPTC Connectors
In Accordance with VG95328

For more than a century, ITT Cannon has developed innovative interconnect solutions for the world’s harshest
environments. With facilities in the United States, Germany, Italy, Mexico, China and Japan, each with its unique strengths,
we offer our customers interconnect solutions that are truly Engineered for Life.

In addition to this truly global footprint, we offer highly specialized, segmented industry expertise. We have a proven track
record as an industry leader in harsh-environment applications. This has equipped us with the knowledge needed to
continue to produce the most resilient, reliable connectors for our customers’ most challenging conditions.

Interconnect solutions for the
harshest environments.

We Connect
 When it matters most

The ITT Cannon difference
•	Global capabilities & local support
•	Proven application expertise
•	A century of interconnect leadership
•	A committed innovator & business partner

About ITT
ITT is a diversified leading manufacturer of highly engineered
critical components and customized technology solutions
for the energy, transportation and industrial markets.
Building on its heritage of innovation, ITT partners with its
customers to deliver enduring solutions to the key industries
that underpin our modern way of life. Founded in 1920,
ITT is headquartered in White Plains, N.Y., with employees in
more than 35 countries and sales in a total of approximately
125 countries. For more information, visit www.itt.com.

www.ittcannon.com 3

Our connector portfolio
remains the most extensive
in the industry, offering a reliable and cost
effective range of interconnect solutions

Medical

Oil & Gas

Commercial & Military Aerospace

Heavy Equipment

Rail

lndustrial / lnstrumentation

Defense Vehicles

www.ittcannon.com4

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Introduction to KPSE /KPT /KPTC

ITT Cannon’s KPSE / KPT and KPTC series of miniature positive bayonet locking
connectors offer a range of high-density signal solutions. They are designed
according to MIL-DTL-26482 Series I or VG95328 – details below. Next to the
original use in military vehicles these connector series have become a standard
for Industrial uses as eg. off-road vehicles, sensors, factory equipment and other
heavy industry applications.

All three product lines have specific characteristics and provide a set of unique variants, however, all lines are
fully intermateable with each other as well as any other connector series designed to MIL-DTL 26482 Series I
or VG95238 standards.

KPSE is the high-performance crimp contact solution featuring a
clip-in retention system for fast and simple assembly. ITT Cannon
is approved to offer this line with VG marking according to
VG95328.

KPT is the first of two general duty series, and equipped with
solder pot contacts and glued in contacts. This makes this product
ideal for any prototype solution as well as for military
vehicle applications based on the MIL-DTL-268482 Series I
standard.

KPTC is the second ITT Cannon general duty series with either
crimp or solder pot contact versions. In comparison this series
comes with a simpler design and avoids the high-performance
clip-in solution of KPSE as well as the glued contact assembly
of KPT which makes this line a good choice for many Industrial
applications.

Both KPTC as well as KPT add typical Industrial back shells to
their portfolio.

Common features of KPSE / KPT / KPTC:

➤ 	Intermateability with all product lines designed
 	to MIL-DTL-26482 Series I
➤ 	Environmental sealing to IP67 and IP68
➤ 	½ turn positive bayonet coupling for quick mating
 	& unmating
➤ 	Shielded backshell accessories
➤ 	A range of RoHS compliant plating alternatives to
	 Cadmium including VG approved Tin Zinc, Nickel, 	
	 Zinc Nickel and Zinc Cobalt versions
➤ 	Customizing options

This document solely applies to European manufactured KPT / KPSE / KPTC products.

Product Series Origin VG 95328 Approved MIL-DTL 26482 Series I Approved

KPSE German make/origin Yes No

KPSE US make/origin No No

KPT German make/origin No No

KPT US make/origin No No

KPTC German make/origin No No

www.ittcannon.com 5

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

KPSE uses a three piece insulator stack up consisting of

1 - rubber insulator
2 - plastic wafer / retaining clips
3 - ubber grommet to seal individual wires
4 - two piece machined contact with retaining clip

Rubber insulator (1) and grommet (3) together with the front sealing ring provide
the sealing in mated condition as well as the sealing of individual wires protruding
through the grommet.

Contact retention is provided using a two piece contact with retaining clip. The stiff
plastic wafer or individual metal clips provide the specified contact retention. A good
tactile response is given when contacts are pushed in the final assembly position.

Contacts are installed from the rear by hand or with an insertion tool to ease assembly.
Contact removal is done with an extraction tool from the front.

KPT uses a rubber insulator and sealing grommet

1 - rubber insulator
2 - rubber grommet to seal individual wires
3 - one piece machined contact
Rubber insulator (1) and grommet (2) together with the front sealing ring provide the
sealing in mated condition as well as the sealing of individual wires protruding through
the grommet.

Contact retention is provided by form fit of the machined contact in the rubber
insulator. Additionally, glue is applied to secure contacts in the exact mounting
position. KPT is equipped with solder pot contacts only and pre installed by the factory.

KPTC uses a rubber insulator and sealing grommet

1 - rubber insulator
2 - rubber grommet to seal individual wires
3 - one piece machined contact

Rubber insulator (1) and grommet (2) together with the front sealing ring
provide the sealing in mated condition as well as the sealing of individual wires
protruding through the grommet.

Contact retention is provided by form fit of the machined contact in the rubber
insulator. Solder pot contacts are pre-installed by the factory, crimp contacts are
delivered separately. Glue is not applied to KPTC connectors.

Contacts are installed from the rear with an insertion tool.
Contact removal is done with an extraction tool from the front.

Contact Principle

CONTACT & SEALING PRINCIPLE

3

4

2

1

 





3

2

1







3

2

1







www.ittcannon.com6

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Contact and sealing principle5

How to use this catalogue.......................................7

Product overview..8

Panel cutouts..10

Ordering reference..11

Contact arrangements...14

Alternate insert positions.......................................17

Wall mounting receptacles....................................18

Cable connecting plugs...21

Box mounting receptacles.....................................24

Thru-bulkhead receptacles.....................................24

Straight plugs...25

Jam nut receptacles...29

Right angle plugs..31

Receptacles with PCB solder pins...........................33

Accessories and tooling

Protective caps..34

Dummy receptacle..36

Cross reference lists ..36

Tools and accessories ...38

Product safety information....................................41

Table of contents

www.ittcannon.com 7

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Select your product using the “ordering reference” option

Use the detail pages to better understand the available
options and choose the best solution for your needs

Add accessories and tooling as required on the
related pages

Use the contact information on the back cover to contact
us for further questions or to get advice on where you can
purchase our products

1

2

3

4

How to use

This catalog is split in several sections that help you to

	• get a general overview of all product lines (product overview)

	• �create a product part number step by step

(ordering reference)

	• get all required detail information (dimensions, product details)

	• get all required support products (accessories, tooling)

The fastest way to find your product of choice is to follow these steps

www.ittcannon.com8

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Product overview KPSE (VG95328), KPT, KPTC
Electrical Data

Size Rated current A Test current A Millivolt drop mV

20 7,5 7,5 Less than 50

16 13,0 13,0 Less than 50

Contact to contact crimp Contact to contact solder Contact to shell

Service Class 1 1,9 mm 0,75 mm 1,0 mm

Service Class 2 2,8 mm 1,53 mm 2,8 mm

Service class VG95328 MIL-C-26482

1 140 VDC/100 VAC 850 VDC/600 VAC

2 165 VDC/115 VAC 1400 VDC/1000 VAC

Contact rating at 60°C:

Current rating vs. ambient temperature:

Comment for contact rating and current rating:
Rated current values shown are the max. current flowing continuously (not intermittently) through one contact pair with
the same cross section with regard to ambient temperature. If multiple contact pairs are loaded into a connector the
current rating curve has to be reduced.

Comment: When connectors in this catalog are used at voltages exceeding > 50VAC / 75VDC safety provisions as
defined in the European low voltage directive 2014/35/EU have to be adhered to. For use in other regions see
appropriate local regulations.

Minimum air & creepage paths:

Insulation resistance: ~ 5000 MOhm

Operating voltage:

0

1

2

3

4

5

6

7

8

9

10

11

12

13

20 30 40 50 60 70 80 90 100 110 120 130

R
at

ed
 c

ur
re

nt
 in

 A

Ambient Temperature in °C

Current Rating

Limit of
temperature
Contact #20

Contact #16

0

1

2

3

4

5

6

7

8

9

10

11

12

13

20 30 40 50 60 70 80 90 100 110 120 130

R
at

ed
 c

ur
re

nt
 in

 A

Ambient Temperature in °C

Current Rating

Limit of
temperature
Contact #20

Contact #16

www.ittcannon.com 9

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Test voltage Service class Vrms VDC

Service Class 1
1 1500 2100

2 2300 3200

21336 M/70,000ft.
1 375 535

2 550 770

In mated condition for KPSE, KPT and KPTC product lines: IP67 acc. ISO 20653

VG95328 connectors: IP68 (0,2bar / 48h) – see below

According to VG95319 Part 2, Test No. 5.9.2 | For styles A to E and Z1, Z2 and Z3 and gaskets style A only, test pressure 0,2 bar overpressure,
test duartion 48h, test temperature 25±3°C, connector shall be free of moisture

Shell Aluminium alloy

Shell finishes
- Cadmium, VG approved - Tin Zinc, VG approved - ZnCobalt Black - Zinc Cobalt

Green - Zinc Nickel Blue Generation, for non-shielded versions - Nickel

Insulator
Polychloroprene

Grommet and seals

Contacts Copper alloy, gold and silver plating

Ambient temperature: -55°C … 125°C

Vibration test acc. VG95328:

Vibration stress 150 m/s2, 10 Hz to 2000 Hz
and Random vibration stress, 5 Hz to 500 Hz acc. test 5.52 VG95328-1

All further details, product line options etc. see following catalog pages

Product line design principles:

KPSE: 	Clip in crimp contact system, VG approved versions
KPT: 	 Solder contacts, pre-installed and fixed with glue, VG approved versions
KPTC: 	Crimp contacts for tool insertion OR pre-installed solder contacts (not fixed with glue)

Mating cycles: 500

Material:

Environmental sealing:

Test voltage:

Mechanical data

www.ittcannon.com10

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

PANEL CUTOUTS KPT / KPSE / KPTC

BOX MOUNTING RECEPTACLE

Shell size
For rear mounting For front mounting

Ø D +0,25 / 0 Ø D +0,25 / 0 R ±0,15 Ø T +0,3

8 14,0 12,7 15,1 3,1

10 17,0 16,0 18,3 3,1

12 22,0 19,0 20,6 3,1

14 25,0 22,2 23,0 3,1

16 28,0 25,5 24,6 3,1

18 31,0 28,5 27,0 3,1

20 34,5 31,7 29,4 3,1

22 37,5 35,0 31,8 3,1

24 41,0 38,0 34,9 3,6

PANEL THICKNESS

Shell size P – Panel thickness
Height of screw head included

8 2,2

10 2,2

12 2,2

14 2,2

16 2,2

18 2,2

20 5,4

22 5,4

24 5,4

JAM NUT RECEPTACLE	

Shell size KPT / KPSE
Ø A +0,25 / –0

KPT / KPSE
B +0 / –0,12

  8 14,5 13,6

10 17,7 16,8

12 22,7 20,9

14 25,7 24,1

16 28,8 27,2

18 32,0 30,4

20 35,1 33,6

22 38,4 36,8

24 41,5 40,0

www.ittcannon.com 11

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Series

KPSE – Cannon prefix crimp, contacts supplied

KPT – Cannon prefix solder, contacts installed

KPTC – Cannon prefix commercial version, contacts to be ordered separately.
See modification codes for contact options

Shell type (See note below)

Cannon designation omit 0 in case of a mod code and KPTC

00 – wall mounting receptacle see page 18-20

01 – cable connecting plug see page 21-23

02 – box mounting receptacle (class E only). see page 24

06 – straight plug see page 25-28

07 – jam nut receptacle see page 29-31

08 – 90° angle plug see page 31

KPTB - thru-bulkhead receptacle see page 24

Class

A – Endbell with thread, no grommet seal; for jam nut: without endbell

E – Pressure nut and grommet seal - for 90° versions: endbell with thread, and grommet seal
 – with modification DN: Endbell for heat shrink boot and grommet seal
 – with modifiction DT: Banding adapter for heat shrink boot and grommet seal, shielded
 – with modification DZ: Endbell for heat shrink boot and grommet seal, shielded

F – Endbell with cable clamp and grommet seal

PG – endbell for PG glands

ME – endbell for metric glands

Shell size

8 – 24

Contact arrangement see page 14-16

Contact type

P – pin

S – socket

Alternate insert position

W, X, Y and Z (omit for normal position) see page 17

Modification see page 12

KPT / KPSE / KPTC KP.. 22 – 36E P W *02

How to order
Cannon Order reference

Note:
* If a modification is used the initial ‚0‘ in the shell style description is omitted e.g. KPT01E10-6P is changed to KPT1E10-6P-DN.
KPTC series does not use the initial ‚0‘ e.g. KPTC6E10-6P-C.

www.ittcannon.com12

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

An example using these modifications:
KPT2E10-6P-EW-A232

* Note: Modification -F42 can only be used with Styles
0, 1, 6, 7 and 8. See details on pg 13

An example using these modifications:
KPSE7F16-8S-A240-F0

* Note: Modification -F42 can only be used with Styles
0, 1, 6, 7 and 8. See details on pg 13

An example using these modifications:
KPTC6F14-18P-H-MB

* Note: Modification -F42 can only be used with Styles
0, 1, 6, 7 and 8. See details on pg 13

Modification Codes

KPT:

Multiple codes can be used in
order of listing below:

Contact

PCB solder pin 0,76 x 7mm
(style 02 and 07 only) EX

PCB solder pin 0,6 x 7mm
(style 02 and 07 only) EW

Endbell

heat shrink boot adapter, grommet seal DN

Banding adapter for heat shrink boot
and grommet seal, shielded DT

shielded, heat shrink boot
adapter, grommet seal DZ

without endbell, grommet and ferrule F42*

Endbell for PG cable gland, class PG only

PG09 thread for connectors
with shell size 10 P9

PG11 thread for connectors
with shell size 12 P11

PG13,5 thread for connectors
with shell size 14 P13,5

PG16 thread for connectors
with shell size 16 P16

PG21 thread for connectors
with shell size 18, 20, 22 P21

PG29 thread for connectors
with shell size 24 P29

Endbell for Metric cable gland, class ME only

M12 thread for connectors
with shell size 10 M12

M16 thread for connectors
with shell size 12 M16

M20 thread for connectors
with shell size 16 M20

M25 thread for connectors
with shell size 18, 20 M25

M32 thread for connectors
with shell size 22, 24 M32

Plating (Cadmium with olive drab chromate
plating is standard - without code;
Alternative platings below)

Tin Zinc Matt Grey plating
(VG approved / RoHS compliant) A241

Zinc Cobalt, black plating (RoHS
compliant) A232

Zinc Nickel plating (RoHS compliant) A240

Zinc Cobalt, green plating (RoHS
compliant) A233

Nickel plating (RoHS compliant) A34

KPSE:

Multiple codes can be used in
order of listing below:

Endbell

heat shrink boot adapter, grommet seal DN

Banding adapter for heat shrink boot
and grommet seal, shielded DT

shielded, heat shrink boot adapter,
grommet seal DZ

without endbell, grommet and ferrule F42*

Endbell for PG cable gland, class PG only

PG09 thread for connectors
with shell size 10 P9

PG11 thread for connectors
with shell size 12 P11

PG13,5 thread for connectors
with shell size 14 P13,5

PG16 thread for connectors
with shell size 16 P16

PG21 thread for connectors
with shell size 18, 20, 22 P21

PG29 thread for connectors
with shell size 24 P29

Endbell for Metric cable gland, class ME only

M12 thread for connectors
with shell size 10 M12

M16 thread for connectors
with shell size 12 M16

M20 thread for connectors
with shell size 16 M20

M25 thread for connectors
with shell size 18, 20 M25

M32 thread for connectors
with shell size 22, 24 M32

Plating (Cadmium with olive drab chromate
plating is standard - without code;
Alternative platings below)

Tin Zinc Matt Grey plating
(VG approved / RoHS compliant) A241

Zinc Cobalt, black plating (RoHS
compliant) A232

Zinc Nickel plating (RoHS compliant) A240

Zinc Cobalt, green plating
(RoHS compliant) A233

Nickel plating (RoHS compliant) A34

Contact

Connector without contacts F0

KPTC:

Multiple codes can be used in
order of listing below:

Plating

Nickel plating (RoHS compliant) C

Tin Zinc Matt Grey plating
(VG approved / RoHS compliant) G

Zinc Cobalt black plating
(RoHS compliant) R

Zinc Cobalt green plating
(RoHS compliant) F

Zinc Nickel plating (RoHS compliant) H

Cadmium with olive drab chromate D

Endbell

heat shrink boot adapter, grommet seal DN

Banding adapter for heat shrink boot
and grommet seal, shielded DT

shielded, heat shrink boot adapter,
grommet seal DZ

without endbell, grommet and ferrule F42*

Endbell for PG cable gland, class PG only

PG09 thread for connectors
with shell size 10 P9

PG11 thread for connectors
with shell size 12 P11

PG13,5 thread for connectors
with shell size 14 P13,5

PG16 thread for connectors
with shell size 16 P16

PG21 thread for connectors
with shell size 18, 20, 22 P21

PG29 thread for connectors
with shell size 24 P29

Endbell for Metric cable gland, class ME only

M12 thread for connectors
with shell size 10 M12

M16 thread for connectors
with shell size 12 M16

M20 thread for connectors
with shell size 16 M20

M25 thread for connectors
with shell size 18, 20 M25

M32 thread for connectors
with shell size 22, 24 M32

Contact

Connector supplied with solder
pot contacts installed MA

Connector supplied with crimp contacts MB

PCB solder pin 0,76 x 7mm
(style 02 and 07 only) EX

PCB solder pin 0,6 x 7mm
(style 02 and 07 only) EW

www.ittcannon.com 13

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Drawing shows KP*1 Style

VG95328 18 – 1  1A S N J
VG Order reference

Endbell Modification -F42
Below table shows the different threads that come with the respective shell sizes when choosing the modification
-F42 (no endbell/grommet seal). This modification is only applicable to styles 0 (wall mounting receptacle),
1 (cable connecting plug), 6 (straight plug), 7 (jam nut receptacle) and 8 (90° angle plug). The only exception
being KP*7A, as this combination already has no endbell/grommet.

How to order

Shell size Thread

8 7/16-28UNEF

10 9/16-24UNEF

12 11/16-24UNEF

14 13/16-20UNEF

16 15/16-20UNEF

18 1-1/16-18UNEF

20 1-3/16-18UNEF

22 1-5/16-18UNEF

24 1-7/16-18UNEF

Specification

Shell type see page 36

A – wall mounting receptacle with straight endbell

B – wall mounting receptacle with cable clamp

C – box mounting receptacle

D – jam nut receptacle

E – jam nut receptacle with cable clamp

J – straight plug with adapter DN

K – straight plug with cable clamp

M – straight plug, version DZ

R – wall mounting receptacle, version DZ

S – jam nut receptacle with adapter DN

Shell size 8, 10, 12, 14, 16, 18, 20, 22 and 24

Contact arrangements see page 14-16

Contact type P – pin  S – socket

Alternate insert position see page 17

With / without contacts

Without identification = with contacts

With -1 identification = without contacts

Plating

Without identification = Cadmium, VG approved

Identification ‘J’ = RoHS, Matt Grey SnZn plating, VG approved

www.ittcannon.com14

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

CONTACT ARRANGEMENTS

View on mating face
of pin insulator No. of contacts

Contact arrangements
Service rating

Insulator position

Contact size
AWG

W X Y Z

2 8-2  
20

1 58 122 – –

3 8-3  
20

1 60 210 – –

3 8-3A  
20

1 60 – – –

3 8-33  
20

1 90 – – –

4 8-4  
20

1 45 – – –

6
10-6  
20

1 90 – – –

7
10-7  
20

1 90 – – –

6
10-98  
20

1 90 180 240 270

3
12-3  
16

2 – – 180 –

8
12-8  
20

1 90 112 203 292

10
12-10  
20

1 60 155 270 295

14
12-14  
20

1 60 155 270 295

5
14-5  
16

2 40 92 184 273

12
14-12  
20 (8)
16 (4)

1 43 90 – –

Legend  KPT  KPSE   KPTC   authorized per VG95328

www.ittcannon.com 15

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

CONTACT ARRANGEMENTS

View on mating face
of pin insulator No. of contacts

Contact arrangements
Service rating

Insulator position

Contact size
AWG

W X Y Z

15
14-15  
20 (14)
16 (1)

1 17 110 155 234

18
14-18  
20

1 15 90 180 270

19
14-19  
20

1 30 165 315 –

5
14-22  
12 (4)
20 (1)

1 – – – –

4
14A4  
Coax RG 188 U
(not for receptacle
shell style 02)

1 – – – –

8
16-8  
16

2 54 152 180 331

23
16-23  
20 (22)
16 (1)

1 158 – – –

26
16-26  
20

1 60 – 275 338

11
18-11  
16

2 62 119 241 340

32
18-32  
20

2 85 138 222 265

Legend  KPT  KPSE   KPTC   authorized per VG95328

www.ittcannon.com16

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

CONTACT ARRANGEMENTS

View on mating face
of pin insulator No. of contacts

Contact arrangements
Service rating

Insulator position

Contact size
AWG

W X Y Z

5
20A6  
12
Note: contacts are 1 grounding pin and 4
standard size 12 pins

2 90 180 270 –

16
20-16  
16

2 238 318 333 347

24
20-24  
20

1 70 145 215 290

39
20-39  
20 (37)
16 (2)

1 63 144 252 333

41
20-41  
20

1 45 126 225 w–

21
22-21  
16

2 16 135 175 349

36
22-36  
20 

1 72 144 216 288

41
22-41  
20 (27)
16 (14)

1
2

39 135 264 –

55
22-55  
20

1 30 142 226 314

61
24-61  
20

1 90 180 270 324

Legend  KPT  KPSE   KPTC   authorized per VG95328

www.ittcannon.com 17

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

ALTERNATE INSERT POSITION

The diagram indicates alternate insert
positions.
The six positions N, V, W, Y, Z differ in
degree of rotation for various sizes and
arrangements. For the exact degree of
rotation, for the list of contact arrangements
and for alternate positions available, refer to
the table at the right.

Shell size No. of contacts Contact
arrangements

Degree of Rotation

V W X Y Z

8

2 8-2 – 58 122 – –

3 8-3 – 60 210 – –

3 8-3A – 60 – – –

3 8-33 – 90 – – –

4 8-4 – 45 – – –

10

6 10-6 – 90 – – –

7 10-7 – 90 – – –

6 10-98 – 90 180 240 270

12

3 12-3 – – – 180 –

8 12-8 – 90 112 203 292

10 12-10 – 60 155 270 295

14 12-14 – 60 155 270 295

14

4 14A4 – – – – –

5 14-5 – 40 92 184 273

12 14-12 – 43 90 – –

15 14-15 – 17 110 155 234

18 14-18 – 15 90 180 270

19 14-19 – 30 165 315 –

5 14-22 – – – – –

16

8 16-8 – 54 52 180 331

23 16-23 – 158 – – –

26 16-26 – 60 – 275 338

18
11 18-11 – 62 119 241 340

32 18-32 – 85 138 222 265

20

5 20A6* – 90 180 270 –

16 20-16 – 238 318 333 347

24 20-24 – 70 145 215 290

39 20-39 – 63 144 252 333

41 20-41 – 45 126 225 –

22

21 22-21 – 16 135 175 349

36 22-36 – 72 144 216 288

41 22-41 – 39 135 264 –

55 22-55 – 30 142 226 314

24 61 24-61 – 90 180 270 324

* This contact arrangement features five contacts size 12. Four standard contacts and one is a first-to-mate contact.

www.ittcannon.com18

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Shell size Ø A
+0,03 – 0,13

K
±0,1

M
±0,15

R
±0,15

S
max.

Ø T
±0,15

Ø DA

min.
LA

max.
VTHD

Thread Type 2A

8 12,00 1,9 11,6 15,1 21,0 3,05 8,5 38,0 1/2-28UNEF

10 15,00 1,9 11,6 18,3 24,2 3,05 11,8 38,0 5/8-24UNEF

12 19,05 1,9 11,6 20,6 26,6 3,05 15,0 38,0 3/4-20UNEF

14 22,23 1,9 11,6 23,0 29,0 3,05 17,9 38,0 7/8-20UNEF

16 25,40 1,9 11,6 24,6 31,3 3,05 21,1 38,0 1-20UNEF

18 28,58 1,9 11,6 27,0 33,7 3,05 24,1 38,0 1-3/16-18UNEF

20 31,75 2,2 14,25 29,4 36,9 3,05 26,5 43,1 1-3/16-18UNEF

22 34,93 2,2 14,25 31,8 40,1 3,05 30,4 43,1 1-7/16-18UNEF

24 38,10 2,2 15,1 34,9 43,3 3,75 32,8 43,1 1-7/16-18UNEF

WALL MOUNTING RECEPTACLES KPT00A / KPSE00A / KPTC0A

Description: Wall Mounting
Receptacle with an endbell with
thread, no grommet seal.

Shell size Ø A
+0,03 – 0,13

K
±0,1

M
±0,15

R
±0,15

S
max.

Ø T
±0,15

Ø BE

max.
LE

max.

8 12,00 1,9 11,6 15,1 21,0 3,05 14,2 32,5

10 15,00 1,9 11,6 18,3 24,2 3,05 17,2 32,5

12 19,05 1,9 11,6 20,6 26,6 3,05 20,4 32,5

14 22,23 1,9 11,6 23,0 29,0 3,05 23,4 32,5

16 25,40 1,9 11,6 24,6 31,3 3,05 26,6 32,5

18 28,58 1,9 11,6 27,0 33,7 3,05 29,6 32,5

20 31,75 2,2 14,25 29,4 36,9 3,05 32,8 34,5

22 34,93 2,2 14,25 31,8 40,1 3,05 36,0 34,5

24 38,10 2,2 15,1 34,9 43,3 3,75 39,2 34,5

WALL MOUNTING RECEPTACLES KPT00E / KPSE00E (VG95328A) / KPTC0E

Description: Wall Mounting
Receptacle with pressure nut
and grommet seal.

www.ittcannon.com 19

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Shell size Ø A
+0,03 – 0,13

K
±0,1

M
±0,15

R
±0,15

S
max.

Ø T
±0,15

Ø GF

min.
HF

max.
LF

max.

8 12,00 1,9 11,6 15,1 21,0 3,05 2,9 19,3 56,0

10 15,00 1,9 11,6 18,3 24,2 3,05 4,5 20,8 56,0

12 19,05 1,9 11,6 20,6 26,6 3,05 7,7 24,4 56,0

14 22,23 1,9 11,6 23,0 29,0 3,05 9,3 27,2 56,0

16 25,40 1,9 11,6 24,6 31,3 3,05 12,4 28,7 56,0

18 28,58 1,9 11,6 27,0 33,7 3,05 15,6 35,3 56,0

20 31,75 2,2 14,25 29,4 36,9 3,05 15,6 35,3 61,0

22 34,93 2,2 14,25 31,8 40,1 3,05 18,8 39,9 61,0

24 38,10 2,2 15,1 34,9 43,3 3,75 20,1 43,2 61,0

WALL MOUNTING RECEPTACLES KPT00F / KPSE00F (VG95328B) / KPTC0F

Description: Wall Mounting
Receptacle with endbell, cable
clamp and grommet seal.

Shell size Ø A
+0,03 – 0,13

K
±0,1

M
±0,15

R
±0,15

S
max.

Ø T
±0,15

Ø D2
–0,5

L1
max.

L2
±0,5

8 12,00 1,9 11,6 15,1 21,0 3,05 15,6 35,0 12,2

10 15,00 1,9 11,6 18,3 24,2 3,05 18,4 35,0 12,2

12 19,05 1,9 11,6 20,6 26.6 3,05 23,7 35,0 12,2

14 22,23 1,9 11,6 23,0 29,0 3,05 24,5 35,0 12,2

16 25,40 1,9 11,6 24,6 31,3 3,05 29,8 37,0 14,5

18 28,58 1,9 11,6 27,0 33,7 3,05 32,0 37,0 14,5

20 31,75 2,2 14,25 29,4 36,9 3,05 36,1 42,0 15,8

22 34,93 2,2 14,25 31,8 40,1 3,05 38,5 42,0 15,8

24 38,10 2,2 15,1 34,9 43,3 3,75 41,6 42,0 14,9

WALL MOUNTING RECEPTACLES KPT0E...DN / KPSE0E...DN / KPTC0E...DN

Description: Wall Mounting
Receptacle with endbell for heat
shrink boot and grommet seal.

www.ittcannon.com20

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

WALL MOUNTING RECEPTACLES KPT0E...DZ / KPSE0E...DZ (VG95328R) / KPTC0E…DZ

Shell size Ø A
+0,03 – 0,13

Ø B
min.

Ø C
±0,5

Ø D
max.

E
±1,0

K
±0,1

L
max.

M
±0,15

R
±0,15

S
max.

Ø T
±0,15

8 12,00 6,6 16,0 13,3 15,0 1,9 52,0 11,6 15,1 21,0 3,05

10 15,00 9,2 18,0 16,1 15,0 1,9 52,0 11,6 18,3 24,2 3,05

12 19,05 12,2 22,0 20,0 17,0 1,9 52,0 11,6 20,6 26,6 3,05

14 22,23 15,2 25,0 22,2 18,0 1,9 53,0 11,6 23,0 29,0 3,05

16 25,40 18,3 28,0 26,2 18,0 1,9 53,0 11,6 24,6 31,3 3,05

18 28,58 20,0 32,0 28,5 18,0 1,9 53,0 11,6 27,0 33,7 3,05

20 31,75 23,0 34,0 32,5 18,0 2,2 58,0 14,25 29,4 36,9 3,05

22 34,93 26,0 38,0 34,8 18,0 2,2 58,0 14,25 31,7 40,1 3,05

24 38,10 28,8 41,0 37,9 18,0 2,2 58,0 15,1 34,9 43,3 3,75

Description: Wall Mounting Receptacle
with endbell for heat shrink boot and
grommet seal, shielded.

Shell size Ø A
+0,03 – 0,13

Ø B
±0.2

Ø C
±0.2

Ø D
±0.2

K
±0.1

L
max.

M
±0.15

R
±0.15

S
max.

Ø T
±0,15

8 12.0 8.2 13.1 15.35 1.9 39.3 11.6 15.0 21.0 3.05

10 15.0 11.4 15.9 18.15 1.9 39.3 11.6 18.3 24.2 3.05

12 19.05 14.5 21.2 23.45 1.9 40.1 11.6 20.6 26.6 3.05

14 22.23 17.4 22.0 24.25 1.9 40.1 11.6 23.00 29.0 3.05

16 25.40 20.7 26.0 29.55 1.9 40.1 11.6 24.6 31.3 3.05

18 28.58 23.2 28.2 31.75 1.9 40.1 11.6 27.0 33.7 3.05

20 31.75 26.4 32.3 35.85 2.2 43.4 14.25 29.4 36.9 3.05

22 34.93 29.5 34.6 38.25 2.2 43.4 14.25 31.8 40.1 3.05

24 38.10 32.7 37.7 41.35 2.2 45.3 14.25 34.9 43.3 3.75

WALL MOUNTING RECEPTACLE WITH BANDING ADAPTER KPSE0 / KPT0 / KPTC0 … DT

Description: Wall Mounting Receptacle
with banding adapter for heat shrink
boot and grommet seal, shielded.

For corresponding tooling and banding, please contact the factory for assembly instructions CAS25098

www.ittcannon.com 21

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Shell size Ø A
+0,03 – 0,13

K
±0,1

M
±0,15

S
max.

Ø Y
±0.2

Ø DA

min.
LA

max.
VTHD

Thread Type 2A

8 12,00 1,9 11,6 21,0 23,8 8,5 38,0 1/2-28UNEF

10 15,00 1,9 11,6 24,2 26,9 11,8 38,0 5/8-24UNEF

12 19,05 1,9 11,6 26,55 29,3 15,0 38,0 3/4-20UNEF

14 22,23 1,9 11,6 28,9 31,7 17,9 38,0 7/8-20UNEF

16 25,40 1,9 11,6 31,3 34,1 21,1 38,0 1-20UNEF

18 28,58 1,9 11,6 33,7 36,5 24,1 38,0 1-3/16-18UNEF

20 31,75 2,2 14,25 36,9 39,6 26,5 43,1 1-3/16-18UNEF

22 34,93 2,2 14,25 40,0 42,8 30,4 43,1 1-7/16-18UNEF

24 38,10 2,2 15,1 43,2 46,0 32,8 43,1 1-7/16-18UNEF

CABLE CONNECTING RECEPTACLES KPT01A / KPSE01A / KPTC1A

Description: Cable connecting
receptacle with an endbell with
thread, no grommet seal.

Shell size Ø A
+0,03 – 0,13

K
±0,1

M
±0,15

S
max.

Ø Y
±0.2

Ø BE

max.
LE

max.

8 12,00 1,9 11,6 21,0 23,8 14,2 32,5

10 15,00 1,9 11,6 24,2 26,9 17,2 32,5

12 19,05 1,9 11,6 26,55 29,3 20,4 32,5

14 22,23 1,9 11,6 28,9 31,7 23,4 32,5

16 25,40 1,9 11,6 31,3 34,1 26,6 32,5

18 28,58 1,9 11,6 33,7 36,5 29,6 32,5

20 31,75 2,2 14,25 36,9 39,6 32,8 34,5

22 34,93 2,2 14,25 40,0 42,8 36,0 34,5

24 38,10 2,2 15,1 43,2 46,0 39,2 34,5

CABLE CONNECTING RECEPTACLES KPT01E / KPSE01E / KPTC1E

Description: Cable connecting
receptacle with pressure nut and
grommet seal.

www.ittcannon.com22

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Shell size Ø A
+0,03 – 0,13

K
±0,1

M
±0,15

S
max.

Ø Y
±0.2

Ø D2
–0,5

L1
max.

L2
±0,5

8 12,00 1,9 11,6 21,0 23,8 15,6 35,0 12,2

10 15,00 1,9 11,6 24,2 26,9 18,4 35,0 12,2

12 19,05 1,9 11,6 26,55 29,3 23,7 35,0 12,2

14 22,23 1,9 11,6 28,9 31,7 24,5 35,0 12,2

16 25,40 1,9 11,6 31,3 34,1 29,8 37,0 14,5

18 28,58 1,9 11,6 33,7 36,5 32,0 37,0 14,5

20 31,75 2,2 14,25 36,9 39,6 36,1 42,0 15,8

22 34,93 2,2 14,25 40,0 42,8 38,5 42,0 15,8

24 38,10 2,2 15,1 43,2 46,0 41,6 42,0 14,9

CABLE CONNECTING RECEPTACLES KPT1E...DN / KPSE1E...DN / KPTC1E...DN

Description: Cable connecting
receptacle with endbell for heat
shrink boot and grommet seal.

Shell size Ø A
+0,03 – 0,13

K
±0,1

M
±0,15

S
max.

Ø Y
±0.2

Ø GF

min.
HF

max.
LF

max.

8 12,00 1,9 11,6 21,0 23,8 2,9 19,3 56,0

10 15,00 1,9 11,6 24,2 26,9 4,5 20,8 56,0

12 19,05 1,9 11,6 26,55 29,3 7,7 24,4 56,0

14 22,23 1,9 11,6 28,9 31,7 9,3 27,2 56,0

16 25,40 1,9 11,6 31,3 34,1 12,4 28,7 56,0

18 28,58 1,9 11,6 33,7 36,5 15,6 35,3 56,0

20 31,75 2,2 14,25 36,9 39,6 15,6 35,3 61,0

22 34,93 2,2 14,25 40,0 42,8 18,8 39,9 61,0

24 38,10 2,2 15,1 43,2 46,0 20,1 43,2 61,0

CABLE CONNECTING RECEPTACLES KPT01F / KPSE01F / KPTC1F

Description: Cable connecting
receptacle with endbell, cable
clamp and grommet seal.

www.ittcannon.com 23

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

CABLE CONNECTING RECEPTACLES KPT1E...DZ / KPSE1E...DZ / KPTC1E...DZ

Shell size Ø A
+0,03 – 0,13

M
±0,15

Ø B
min.

Ø C
±0,5

Ø D
max.

E
±1,0

K
±0,1

L
max.

S
max.

Ø Y
±0.2

8 12,00 11,6 6,6 16,0 13,3 15,0 1,9 52,0 21,0 23,8

10 15,00 11,6 9,2 18,0 16,1 15,0 1,9 52,0 24,2 26,9

12 19,05 11,6 12,2 22,0 20,0 17,0 1,9 52,0 26,55 29,3

14 22,23 11,6 15,2 25,0 22,2 18,0 1,9 53,0 28,9 31,7

16 25,40 11,6 18,3 28,0 26,2 18,0 1,9 53,0 31,3 34,1

18 28,58 11,6 20,0 32,0 28,5 18,0 1,9 53,0 33,7 36,5

20 31,75 14,25 23,0 34,0 32,5 18,0 2,2 58,0 36,9 39,6

22 34,93 14,25 26,0 38,0 34,8 18,0 2,2 58,0 40,0 42,8

24 38,10 14,25 28,8 41,0 37,9 18,0 2,2 58,0 43,2 46,0

Description: Cable connecting receptacle
with endbell for heat shrink boot and
grommet seal, shielded.

Shell size Ø A
+0,03 – 0,13

Ø B
±0.2

Ø C
±0.2

Ø D
±0.2

K
±0.1

L
max.

M
±0.15

S
max.

Ø Y
±0.2

8 12.0 8.2 13.1 15.35 1.9 39.3 11.6 21,0 23,8

10 15.0 11.4 15.9 18.15 1.9 39.3 11.6 24,2 26,9

12 19.05 14.5 21.2 23.45 1.9 40.1 11.6 26,55 29,3

14 22.23 17.4 22.0 24.25 1.9 40.1 11.6 28,9 31,7

16 25.40 20.7 26.0 29.55 1.9 40.1 11.6 31,3 34,1

18 28.58 23.2 28.2 31.75 1.9 40.1 11.6 33,7 36,5

20 31.75 26.4 32.3 35.85 2.2 43.4 14.25 36,9 39,6

22 34.93 29.5 34.6 38.25 2.2 43.4 14.25 40,0 42,8

24 38.10 32.7 37.7 41.35 2.2 45.3 14.25 43,2 46,0

CABLE CONNECTING RECEPTACLES KPSE1 / KPT1 / KPTC1 … DT

Description: Cable connecting receptacle
with banding adapter for heat shrink
boot and grommet seal, shielded.

For corresponding tooling and banding, please contact the factory for assembly instructions CAS25098

www.ittcannon.com24

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

THRU-BULKHEAD RECEPTACLES KPTB (VG95328P)

Shell size Ø A
+0,03 – 0,13

K
±0,1

L
max

M
±0,25

T
max

R
±0,15

S
max.

Ø X
±0,5

8 12,00 1,8 28,6 14,5 6,0 15,1 21,0 3,05

10 15,00 1,8 28,6 14,5 6,0 18,3 24,2 3,05

12 19,05 1,8 28,6 14,5 6,0 20,6 26,6 3,05

14 22,23 1,8 28,6 14,5 6,0 23,0 29,0 3,05

16 25,40 1,8 28,6 14,5 6,0 24,6 31,3 3,05

18 28,58 1,8 28,6 14,5 6,0 27,0 33,7 3,05

20 31,75 2,5 31,9 17,7 9,2 29,4 36,9 3,05

22 34,93 2,5 31,9 17,7 9,2 31,8 40,1 3,05

24 38,10 2,5 31,9 17,7 8,0 34,9 43,3 3,75

Description: Bulkhead receptacle
with mounting flange – with
through holes.

INSERT: For example: KPTB14-19PS

Socket on
this side

Pin on
this side

BOX MOUNTING RECEPTACLES KPT02E (VG95328H) / KPSE02E (VG95328C) / KPTC2E

KPT / KPSE / KPTC KPT / KPTC

Shell size Ø A
+0,03 – 0,13

L
max.

Ø N
max.

K
±0,1

M
±0,15

R
±0,15

S
max.

Ø T
±0,15

Z
max.

8 12,00 21,1 11,1 1,9 11,6 15,1 21,0 3,05 12,3

10 15,00 21,1 14,3 1,9 11,6 18,3 24,2 3,05 12,3

12 19,05 21,1 17,5 1,9 11,6 20,6 26,6 3,05 12,3

14 22,23 21,1 20,6 1,9 11,6 23,0 29,0 3,05 12,3

16 25,40 21,1 23,8 1,9 11,6 24,6 31,3 3,05 12,3

18 28,58 21,1 27,0 1,9 11,6 27,0 33,7 3,05 12,3

20 31,75 22,7 30,2 2,2 14,25 29,4 36,9 3,05 10,8

22 34,93 22,7 33,4 2,2 14,25 31,8 40,1 3,05 10,8

24 38,10 22,7 36,5 2,2 15,1 34,9 43,3 3,75 10,0

Description: box mounting
receptacle with through
holes in flange.

www.ittcannon.com 25

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Shell size Ø G
max.

Ø DA

min.
LA

max.
VTHD

Thread Type 2A

8 19,8 8,5 42,0 1/2-28UNEF

10 23,6 11,8 42,0 5/8-24UNEF

12 26,5 15,0 42,0 3/4-20UNEF

14 30,1 17,9 42,0 7/8-20UNEF

16 33,2 21,1 42,0 1-20UNEF

18 35,4 24,1 42,0 1-3/16-18UNEF

20 39,0 26,5 45,0 1-3/16-18UNEF

22 42,1 30,4 45,0 1-7/16-18UNEF

24 45,2 32,8 45,0 1-7/16-18UNEF

STRAIGHT PLUGS KPT06A / KPSE06A / KPTC6A

Description: Straight plug with
an endbell with thread, no
grommet seal.

STRAIGHT PLUGS KPT06E / KPSE06E / KPTC6E

Shell size Ø G
max.

Ø BE

max.
LE

max.

8 19,8 14,2 32,5

10 23,6 17,2 32,5

12 26,5 20,4 32,5

14 30,1 23,4 32,5

16 33,2 26,6 32,5

18 35,4 29,6 32,5

20 39,0 32,8 34,5

22 42,1 36,0 34,5

24 45,2 39,2 34,5

Description: Straight plug with
pressure nut and grommet seal.

www.ittcannon.com26

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Shell size Ø G
max.

Ø D2
–0,5

L1
max.

L2
±0,5

8 19,8 15,6 35,0 12,2

10 23,6 18,4 35,0 12,2

12 26,5 23,7 35,0 12,2

14 30,1 24,5 35,0 12,2

16 33,2 29,8 37,0 14,5

18 35,4 32,0 37,0 14,5

20 39,0 36,1 42,0 15,8

22 42,1 38,5 42,0 15,8

24 45,2 41,6 42,0 14,9

STRAIGHT PLUGS KPT6E...DN / KPSE6E...DN(VG95328J) / KPTC6E...DN

Description: Straight plug with
endbell for heat shrink boot and
grommet seal.

Shell size Ø G
max.

Ø GF

min.
HF

max.
LF

max.

8 19,8 2,9 19,3 56,0

10 23,6 4,5 20,8 56,0

12 26,5 7,7 24,4 56,0

14 30,1 9,3 27,2 56,0

16 33,2 12,4 28,7 59,0

18 35,4 15,6 35,3 59,0

20 39,0 15,6 35,3 59,0

22 42,1 18,8 39,9 59,0

24 45,2 20,1 43,2 59,0

STRAIGHT PLUGS KPT06F / KPSE06F (VG95328K) / KPTC6F

Description: Straight plug
with endbell, cable clamp and
grommet seal.

www.ittcannon.com 27

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

STRAIGHT PLUGS KPT6E...DZ / KPSE6E...DZ (VG95328M) / KPTC6E…DZ

Shell size Ø B
min.

Ø C
+0,5

Ø G
max.

Ø D
max.

E
1,0

L
max.

S
+0,2

8 6,6 16,0 19,1 13,3 15,0 48,0 17,00

10 9,2 18,0 22,0 16,1 15,0 48,0 19,00

12 12,2 22,0 26,2 20,0 17,0 48,0 23,00

14 15,2 25,0 29,4 22,2 18,0 49,0 26,00

16 18,3 28,0 32,8 26,2 18,0 49,0 29,00

18 20,0 32,0 35,4 28,5 18,0 49,0 33,00

20 23,0 34,0 39,0 32,5 18,0 53,0 35,00

22 26,0 38,0 42,1 34,8 18,0 53,0 39,00

24 28,8 41,0 45,2 37,9 18,0 53,0 42,00

Description: Straight plug with
endbell for heat shrink boot and
grommet seal, shielded.

Shell size Ø A
+0,03 – 0,13

Ø B
±0.2

Ø C
±0.2

Ø D
±0.2

K
±0.1

L
max.

M
±0.15

S
max.

Ø T
±0,15

8 12.0 8.2 13.1 15.35 1.9 39.3 11.6 20.6 23.8

10 15.0 11.4 15.9 18.15 1.9 39.3 11.6 23.8 26.9

12 19.05 14.5 21.2 23.45 1.9 40.1 11.6 26.15 29.3

14 22.23 17.4 22.0 24.25 1.9 40.1 11.6 28.5 31.7

16 25.40 20.7 26.0 29.55 1.9 40.1 11.6 30.7 34.1

18 28.58 23.2 28.2 31.75 1.9 40.1 11.6 33.3 36.5

20 31.75 26.4 32.3 35.85 2.2 43.4 14.25 36.91 39.6

22 34.93 29.5 34.6 38.25 2.2 43.4 14.25 40.08 42.8

24 38.10 32.7 37.7 41.35 2.2 45.3 14.25 42.8 46.0

STRAIGHT PLUGS KPSE6 / KPT6 / KPTC6 … DT

Description: Straight Plug with
banding adapter for heat shrink boot
and grommet seal, shielded.

For corresponding tooling and banding, please contact the factory for assembly instructions CAS25098

www.ittcannon.com28

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

STRAIGHT PLUG KPT6ME / KPTC6ME

Shell size Ø G
max.

Ø B
max.

C
min.

LME

max.
Metric Thread

10 23,6 19,0 10,5 58,5 M 12 x 1,5

12 26,5 22,5 10,5 58,5 M 16 x 1,5

14 30,1 25,0 10,5 58,5 M 20 x 1,5

16 33,2 28,0 10,5 73,0 M20 x 1,5

18 35,4 32,5 11,5 73,0 M 25 x 1,5

20 39,0 34,5 11,5 76,0 M 25 x 1,5

22 42,1 38,0 11,5 82,0 M 32 x 1,5

24 45,2 40,5 11,5 82,0 M 32 x 1,5

Description: Straight plug with
adapter for ME gland nut.
Gland nut is not included.

Shell size Ø G
max.

Ø B
max.

C
min.

LPG

max.
PGTHD

10 23,6 19,0 10,5 58,5 PG 09

12 26,5 22,5 10,5 58,5 PG 11

14 30,1 25,0 10,5 58,5 PG 13,5

16 33,2 28,0 10,5 73,0 PG 16

18 35,4 32,5 11,5 73,0 PG 21

20 39,0 34,5 11,5 76,0 PG 21

22 42,1 38,0 11,5 82,0 PG 21

24 45,2 40,5 11,5 82,0 PG 29

STRAIGHT PLUG KPT6PG / KPTC6PG

Description: Straight plug with
adapter for PG gland nut.
Gland nut is not included.

www.ittcannon.com 29

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Shell size Ø A
+0,03 – 0,13

F
±0,15

H
±0,15

K
±0,25

M
±0,15

RTHD

Thread Type 2A
S

max.

T Panel Thickness Ø N
 ±0.4

Z
max.min. max.

8 12,00 13,3 19,0 3,2 17,7 9/16-24UNEF 24,3 1,6 3,5 26,9 7,9

10 15,00 16,5 22,2 3,2 17,7 11/16-24UNEF 27,4 1,6 3,5 30,1 7,9

12 19,05 20,6 27,0 3,2 17,7 7/8-20UNEF 32,2 1,6 3,5 34,9 7,9

14 22,23 23,8 30,2 3,2 17,7 1-20UNEF 35,4 1,6 3,5 38,1 7,9

16 25,40 26,9 33,3 3,2 17,7 1-1/8-18UNEF 38,6 1,6 3,5 41,2 7,9

18 28,58 30,1 36,5 3,2 17,7 1-1/4-18UNEF 41,7 1,6 3,5 44,4 7,9

20 31,75 33,3 39,7 4,0 22,5 1-3/8-18UNEF 46,5 1,6 6,5 49,2 4,7

22 34,93 36,5 42,9 4,0 22,5 1-1/2-18UNEF 49,7 1,6 6,5 52,3 4,7

24 38,10 39,6 46,0 4,0 23,3 1-5/8-18UNEF 52,8 1,6 6,5 55,5 3,8

JAM NUT RECEPTACLES KPT07A / KPTC7A

Description: Jam nut receptacle
without endbell.

Shell size Ø A
+0,03 – 0,13

F
±0,15

H
±0,15

K
±0,25

M
±0,15

RTHD

Thread Type 2A
S

max.

T Panel Thickness Ø N
 ±0.4

Ø BE

max.
LE

max.min. max.

8 12,00 13,3 19,0 3,2 17,7 9/16-24UNEF 24,3 1,6 3,5 26,9 18,2 33,5

10 15,00 16,5 22,2 3,2 17,7 11/16-24UNEF 27,4 1,6 3,5 30,1 21,5 33,5

12 19,05 20,6 27,0 3,2 17,7 7/8-20UNEF 32,2 1,6 3,5 34,9 24,6 33,5

14 22,23 23,8 30,2 3,2 17,7 1-20UNEF 35,4 1,6 3,5 38,1 27,8 33,5

16 25,40 26,9 33,3 3,2 17,7 1-1/8-18UNEF 38,6 1,6 3,5 41,2 31,0 33,5

18 28,58 30,1 36,5 3,2 17,7 1-1/4-18UNEF 41,7 1,6 3,5 44,4 34,1 33,5

20 31,75 33,3 39,7 4,0 22,5 1-3/8-18UNEF 46,5 1,6 6,5 49,2 38,1 39,0

22 34,93 36,5 42,9 4,0 22,5 1-1/2-18UNEF 49,7 1,6 6,5 52,3 41,3 39,0

24 38,10 39,6 46,0 4,0 23,3 1-5/8-18UNEF 52,8 1,6 6,5 55,5 44,5 39,0

JAM NUT RECEPTACLES KPT07E / KPSE07E (VG95328D) / KPTC7E

Description: Jam nut receptacle
with pressure nut and grommet
seal.

www.ittcannon.com30

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Shell size Ø A
+0,03 – 0,13

F
±0,15

H
±0,15

K
±0,25

M
±0,15

RTHD

Thread Type 2A
S

max.

T Panel Thickness Ø N
±0.4

L1

max.
L2

±0,15
Ø D2

max.min. max.

8 12,00 13,3 19,0 3,2 17,7 9/16-24UNEF 24,3 1,6 3,5 26,9 43,0 12,2 15,6

10 15,00 16,5 22,2 3,2 17,7 11/16-24UNEF 27,4 1,6 3,5 30,1 43,0 12,2 18,4

12 19,05 20,6 27,0 3,2 17,7 7/8-20UNEF 32,2 1,6 3,5 34,9 43,0 12,2 23,7

14 22,23 23,8 30,2 3,2 17,7 1-20UNEF 35,4 1,6 3,5 38,1 43,0 12,2 24,5

16 25,40 26,9 33,3 3,2 17,7 1-1/8-18UNEF 38,6 1,6 3,5 41,2 45,5 14,5 29,8

18 28,58 30,1 36,5 3,2 17,7 1-1/4-18UNEF 41,7 1,6 3,5 44,4 45,5 14,5 32,0

20 31,75 33,3 39,7 4,0 22,5 1-3/8-18UNEF 46,5 1,6 6,5 49,2 52,6 15,8 36,1

22 34,93 36,5 42,9 4,0 22,5 1-1/2-18UNEF 49,7 1,6 6,5 52,3 52,6 15,8 38,5

24 38,10 39,6 46,0 4,0 23,3 1-5/8-18UNEF 52,8 1,6 6,5 55,5 51,6 14,9 41,6

JAM NUT RECEPTACLES KPT7E...DN / KPSE7E...DN (VG95328S) / KPTC7E…DN

Description: Jam nut receptacle
with endbell for heat shrink
boot and grommet seal.

Shell size Ø A
+0,03 – 0,13

F
±0,15

H
±0,15

K
±0,25

M
±0,15

RTHD

Thread Type 2A
S

max.

T Panel Thickness Ø N
±0.4

LF

max.
Ø GF

max.
HF

max.min. max.

8 12,00 13,3 19,0 3,2 17,7 9/16-24UNEF 24,3 1,6 3,5 26,9 44,9 2,9 19,3

10 15,00 16,5 22,2 3,2 17,7 11/16-24UNEF 27,4 1,6 3,5 30,1 44,9 4,5 20,8

12 19,05 20,6 27,0 3,2 17,7 7/8-20UNEF 32,2 1,6 3,5 34,9 44,9 7,7 24,4

14 22,23 23,8 30,2 3,2 17,7 1-20UNEF 35,4 1,6 3,5 38,1 44,9 9,3 27,2

16 25,40 26,9 33,3 3,2 17,7 1-1/8-18UNEF 38,6 1,6 3,5 41,2 48,4 12,4 28,7

18 28,58 30,1 36,5 3,2 17,7 1-1/4-18UNEF 41,7 1,6 3,5 44,4 48,4 15,6 35,3

20 31,75 33,3 39,7 4,0 22,5 1-3/8-18UNEF 46,5 1,6 6,5 49,2 50,3 15,6 35,3

22 34,93 36,5 42,9 4,0 22,5 1-1/2-18UNEF 49,7 1,6 6,5 52,3 50,3 18,8 39,9

24 38,10 39,6 46,0 4,0 23,3 1-5/8-18UNEF 52,8 1,6 6,5 55,5 50,3 20,1 43,2

JAM NUT RECEPTACLES KPT07F / KPSE07F (VG95328E) / KPTC7F

Description: Jam nut receptacle
with endbell, cable clamp and
grommet seal.

www.ittcannon.com 31

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

JAM NUT RECEPTACLES KPT7E...DZ / KPSE7E...DZ / KPTC7E...DZ

Shell
size

Ø A
min.

Ø B
+0,5

Ø C
max.

Ø D
max.

E
±1,0

F
±0,15

ØG
-0.1

H
±0,15

K
±0,25

M
±0,15

RTHD
THREAD TYPE 2A

S
max.

T Panel Thickness ØN
±0.4

L
max.min. max.

8 6,6 16 18,2 13,3 15 13,3 12 19 3,2 17,7 9/16-24UNEF 24,3 1,6 3,5 26,9 47

10 9,2 18 21,4 16,1 15 16,5 15 22,2 3,2 17,7 11/16-24UNEF 27,4 1,6 3,5 30,1 47

12 12,2 22 24,6 20 17 20,6 19,05 27 3,2 17,7 7/8-20UNEF 32,2 1,6 3,5 34,9 49

14 15,2 25 27,8 22,2 18 23,8 22,23 30,2 3,2 17,7 1-20UNEF 35,4 1,6 3,5 38,1 50

16 18,3 28 30,9 26,2 18 26,9 25,4 33,3 3,2 17,7 1-1/8-18UNEF 38,6 1,6 3,5 41,2 50

18 20 32 34,1 28,5 18 30,1 28,58 36,5 3,2 17,7 1-1/4-18UNEF 41,7 1,6 3,5 44,4 50

20 23 34 38,1 32,5 18 33,3 31,75 39,7 4 22,5 1-3/8-18UNEF 46,5 1,6 6,5 49,2 55

22 26 38 41,3 34,8 18 36,5 34,93 42,9 4 22,5 1-1/2-18UNEF 49,7 1,6 6,5 52,3 55

24 28,8 41 44,4 37,9 18 39,5 38,1 46 4 23,3 1-5/8-18UNEF 52,8 1,6 6,5 55,5 55

Description: Jam nut receptacle
with endbell for heat shrink boot
and grommet seal, shielded.

Description: Plug with 90° endbell
without cable clamp, no grommet seal.

RIGHT ANGLE PLUG KPT08A / KPSE08A / KPTC8A

Shell size Ø G
max.

LA

max.
DA

max.
VTHD

Thread Type 2A

8 19,8 36,1 20,9 1/2-28UNEF

10 23,6 38,3 21,7 5/8-24UNEF

12 26,5 40,9 23,3 3/4-20UNEF

14 30,1 41,6 24,9 7/8-20UNEF

16 33,2 42,5 26,5 1-20UNEF

18 35,4 44,7 28,1 1-3/16-18UNEF

20 39,0 48,3 29,6 1-3/16-18UNEF

22 42,1 52,1 31,7 1-7/16-18UNEF

24 45,2 52,1 33,6 1-7/16-18UNEF

www.ittcannon.com32

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Description: Plug with 90° endbell without
cable clamp, with grommet seal.

Description: Plug with 90° endbell with
cable clamp and grommet seal.

RIGHT ANGLE PLUG KPT08E / KPSE08E / KPTC8E

RIGHT ANGLE PLUG KPT08F / KPSE08F / KPTC8F

Shell size Ø G
max.

LE

max.
DE

max.
VTHD

Thread Type 2A

8 19,8 36,1 20,9 1/2-28UNEF

10 23,6 38,3 21,7 5/8-24UNEF

12 26,5 40,9 23,3 3/4-20UNEF

14 30,1 41,6 24,9 7/8-20UNEF

16 33,2 42,5 26,5 1-20UNEF

18 35,4 44,7 28,1 1-3/16-18UNEF

20 39,0 48,3 29,6 1-3/16-18UNEF

22 42,1 52,1 31,7 1-7/16-18UNEF

24 45,2 52,1 33,6 1-7/16-18UNEF

Shell size Ø G
max.

L
max.

DF

max.
LF

max.

8 19,8 47,0 31,4 36,1

10 23,6 49,5 32,2 38,3

12 26,5 53,5 35,4 40,9

14 30,1 55,5 38,6 41,6

16 33,2 57,0 40,2 42,5

18 35,4 62,5 41,8 44,7

20 39,0 67,0 43,4 48,3

22 42,1 71,5 47,9 52,1

24 45,2 74,0 49,9 52,1

www.ittcannon.com 33

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

BOX MOUNTING RECEPTACLE KPT2 / KPTC2 … EX OR EW

Shell size Ø A
+0,03 – 0,13

K
±0,1

L
max.

M
±0,15

Ø N
max.

R
±0,15

S
max.

Ø T
±0,15

8 12,00 1,9 21,1 11,60 11,1 15,1 21,0 3,05

10 15,00 1,9 21,1 11,60 14,3 18,3 24,2 3,05

12 19,05 1,9 21,1 11,60 17,5 20,6 26,6 3,05

14 22,23 1,9 21,1 11,60 20,6 23,0 29,0 3,05

16 25,40 1,9 21,1 11,60 23,8 24,6 31,3 3,05

18 28,58 1,9 21,1 11,60 27,0 27,0 33,7 3,05

20 31,75 2,2 22,7 14,25 30,2 29,4 36,9 3,05

22 34,93 2,2 22,7 14,25 33,4 31,7 40,1 3,05

24 38,10 2,2 22,7 15,10 36,5 34,9 43,3 3,75

JAM NUT RECEPTACLES KPT7 / KPTC7 … EX OR EW

Shell size Ø A
+0,03 – 0,13

F
±0,15

H
±0,15

K
±0,25

M
±0,15

RTHD

Thread Type 2A
S

max.
T (Panel Thickness) Ø N

±0.4min. max.

8 12,0 13,3 19,0 3,2 17,7 9/16-24UNEF 24,3 1,6 3,5 26,9

10 15,0 16,5 22,2 3,2 17,7 11/16-24UNEF 27,4 1,6 3,5 30,1

12 19,1 20,6 27,0 3,2 17,7 7/8-20UNEF 32,2 1,6 3,5 34,9

14 22,2 23,8 30,2 3,2 17,7 1-20UNEF 35,4 1,6 3,5 38,1

16 25,4 26,9 33,3 3,2 17,7 1-1/8-18UNEF 38,6 1,6 3,5 41,2

18 28,6 30,1 36,5 3,2 17,7 1-1/4-18UNEF 41,7 1,6 3,5 44,4

20 31,8 33,3 39,7 4,0 22,5 1-3/8-18UNEF 46,5 1,6 6,5 49,2

22 34,9 36,5 42,9 4,0 22,5 1-1/2-18UNEF 49,7 1,6 6,5 52,3

24 38,1 39,6 46,0 4,0 23,3 1-5/8-18UNEF 52,8 1,6 6,5 55,5

Description:	 Jam nut receptacle with
	 PCB solder pins:
	 EX – PCB solder pin 0,76 x 7mm 		
	 EW – PCB solder pin 0,6 x 7mm

Description: 	Box mounting receptacle with
	 PCB solder pins:
	 EX – PCB solder pin 0,76 x 7mm 	
	 EW – PCB solder pin 0,6 x 7mm

www.ittcannon.com34

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

PROTECTIVE CAPS KPT / KPSE / KPTC

Series

KPT80 – for plug

KPT81 – for receptacle

Shell size

8 – 24

Termination

D – Nylon cord 400 mm

	 Clip and end link attached (not assembled)

	 Crimp tool for end link: M317 (selector position 6)

C – sash chain and terminal link

CB – Nylon cord and terminal link

N – chain with ring (KPT81 only)

NB – Nylon cord with ring (KPT81 only)

Modification

A34 – Nickel plated (RoHS compliant)

A232 – Zinc cobalt, black (RoHS compliant)

A233 – Zinc cobalt, green (RoHS compliant)

A240 – Zinc nickel plating (RoHS compliant)
A241 - Tin Zinc, matt grey (VG approved,
RoHS compliant)

(without code) – Olive drab chromate over cadmium
(VG approved)

Series

KPTC80 – for plug

KPTC81 – for receptacle

Shell size

8 – 24

Termination

C – Nylon cord and endlink

N - Nylon cord with ring (KPTC81 only)

Modification

C – Nickel plated (RoHS compliant)

D – Cadmium plated (VG approved)

R – Zinc cobalt, black (RoHS compliant)

F – Zinc cobalt, green (RoHS compliant)

H – Zinc nickel plating (RoHS compliant)
G - Tin Zinc, matt grey (VG approved,
RoHS compliant)

VG Specification

Style

Z1 – for receptacle

Z2 – for plug

Z3 – for jam nut receptacle

Termination

A – chain and terminal link

B - for Z1 and Z2:

Nylon cord and terminal link

C – for Z1 and Z2:

Nylon cord 400 mm and end link

Clip and end link attached (not mounted)

Crimp tool for end link: M317 (selector position 6)

C – for Z3: Nylon cord with ring

Shell size

8 – 24

Plating

Without identification = Cadmium, VG approved

Identification ‘J’ = RoHS, Matt Grey SnZn plating, VG approved

KPT80- KPTC80-

VG95328

A34 C

10

D- C-

C

10 10

Z2

HOW TO ORDER

J

www.ittcannon.com 35

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

PROTECTIVE CAPS KPT / KPSE / KPTC

Cap with end link (not assembled)

For receptacle
KPT81 termination D
VG95328 Z1 termination C

For plug
KPT80 termination D
VG95328 Z2 termination C

Cap with terminal link

For receptacle
KPT81 termination C (with chain) and CB (with nylon cord)
VG95328 Z1 termination A (with chain)

For plug
KPT80 termination C (with chain) and CB (with nylon cord)
VG95328 Z2 termination A (with chain)

Cap with ring

For receptacle
KPT81 termination N (with chain) and NB (with nylon chord)
VG95328 Z3 termination C (with nylon cord)

Shell size Ø A
max.

L1

max.
Ø B
max.

L2

max.
H

max.
Ø N
±0,5

8 18,26 19,84 18,0 21,44 76 14,7

10 21,44 19,84 20,3 21,44 76 17,9

12 25,40 19,84 25,1 21,44 89 22,6

14 28,58 19,84 28,2 21,44 89 25,8

16 31,75 19,84 31,5 21,44 89 29,0

18 34,92 19,84 34,5 21,44 89 32,2

20 38,10 21,44 37,8 21,44 101 35,3

22 41,28 21,44 40,9 21,44 101 38,5

24 44,45 22,22 44,2 22,22 101 41,7

www.ittcannon.com36

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

DUMMY RECEPTACLES KPT/KPSE/KPTC

HOW TO ORDER

Series

Dummy receptacle

Shell size

Flange

A – Standard

Series

Dummy receptacle

Style (back side closed)

Shell size

KPT VG95328A 88 C15- T07

Shell size Ø A
+0,03 – 0,13

K
±0,4

M
±0,15

R
±0,15

S
max.

Ø T
±0,15

KPT-15-8 A 12,00 1,6 12,1 15,1 21,0 3,05

KPT-15-10 A 15,00 1,6 12,1 18,3 24,2 3,05

KPT-15-12 A 19,05 1,6 12,1 20,6 26,6 3,05

KPT-15- 14 A 22,23 1,6 12,1 23,0 29,0 3,05

KPT-15-16 A 25,40 1,6 12,1 24,6 31,3 3,05

KPT-15-18 A 28,58 1,6 12,1 27,0 33,7 3,05

KPT-15- 20 A 31,75 2,4 14,5 29,4 36,9 3,05

KPT-15- 22 A 34,93 2,4 14,5 31,8 40,1 3,05

KPT-15-24 A 38,10 2,4 15,4 34,9 43,3 3,75

Below the order reference for Dummy Receptacles KPT series (can be mated with KPSE or KPTC connectors)
and separately for VG95328. The table contains the available shell sizes with their respective dimensions.

Contact Size Colour code Cannon

20 Red 225-1012-000

16 Blue 225-1011-000

12* Yellow 225-0072-000

Coaxial 14a4* Yellow 225-0018-000 *KPSE only

WIRE HOLE FILLERS

Shell Size Alu-Flex Conductive Chloroprene non conductive Shell Size Alu-Flex Conductive Chloroprene non conductive

8 075-8543-000 075-8543-010 18 075-8543-005 075-8543-015

10 075-8543-001 075-8543-011 20 075-8543-006 075-8543-016

12 075-8543-002 075-8543-012 22 075-8543-007 075-8543-017

14 075-8543-003 075-8543-013 24 075-8543-008 075-8543-018

16 075-8543-004 075-8543-014

GASKETS

www.ittcannon.com 37

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Solder Crimp

ITT Cannon MIL-DTL-26482-Style VG95328 ITT Cannon MIL-DTL-26482-Style VG95328

KPT00E MS3110E KPSE00E MS3120E VG95328A

KPT00F MS3110F KPSE00F MS3120F VG95328B

KPT0E-DN KPSE0E-DN

KPT0E-DZ KPSE0E-DZ VG95328R

KPT01A KPSE01A

KPT01E MS3111E KPSE01E MS3121E

KPT01F MS3111F KPSE01F MS3121F

KPT1E-DN KPSE1E-DN

KPT1E-DZ KPSE1E-DZ

KPT02E MS3112E VG95328H KPSE02E MS3122E VG95328C

KPT06A KPSE06A

KPT06E MS3116E KPSE06E MS3126E

KPT06F MS3116F KPSE06F MS3126F VG95328K

KPT6E-DN KPSE6E-DN VG95328J

KPT6E-DZ KPSE6E-DZ VG95328M

KPT07A KPSE07A

KPT07E MS3114E KPSE07E MS3124E VG95328D

KPT07F MS3114F KPSE07F MS3124F VG95328E

KPT7E-DN KPSE7E-DN VG95328S

KPT7E-DZ KPSE7E-DZ

KPT08E KPSE08E

KPT08F KPSE08F

KPTB MS3119 VG95328P

CROSS REFERENCE LIST PROTECTIVE CAPS KPT /  VG95328 / MIL-C-26482
This table shows which commercial protective caps are available per VG95328. Additionally, it can be
used when cross-referencing a MS protective cap for a KPT (ITT Cannon) substitute.

Part No.
ITT Cannon

Part No.
MIL-DTL-26482-Style

Part No.
VG95328

KPT80..C MS3180..C VG95328Z2A..

KPT80..CB VG95328Z2B..

KPT80..D VG95328Z2C..

KPT81..C MS3181..C VG95328Z1A..

KPT81..CB VG95328Z1B..

KPT81..D VG95328Z1C..

KPT81..N MS3181..N

KPT81..NB VG95328Z3C..

CROSS REFERENCE LIST KPT / KPSE / VG95328 / MIL-C-26482
All three product lines have specific characteristics and provide a set of unique variants, however, all lines are fully
intermateable with each other as well as any other connector series designed according to MIL-DTL 26482 Series I
or VG95238 standards.

www.ittcannon.com38

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

TOOLS AND ACCESSORIES KPT / KPSE / KPTC

Descripton Locator Name Order-No. Contact Size

M22520/1-02 Locator 995-0001-736

12

16

20

M22520/1-01 Hand Crimp Tool 995-0001-585

Description Name Order No.

Pneumatic crimp tool (AWG12-20) WA27F-CE 121586-5067

Bench mount BM-2A 121586-5068

Foot pedal WA10A 121586-5069

Gauge M22520-3-1 995-0001-684

Hand crimping tool M22520/1-01 and Locator: Order No.: 995-0001-585

Pneumatic crimping tool WA27F-CE:

Crimp tool and Bench mount Foot pedal
Gauge

This universal tool features just one crimp locator
with different adjustments for crimping contacts.		
The tool provides an 8-indent crimp.

Note: The locator needs to be purchased separately:

Pneumatic operated crimp tool for higher
volume production. A pedal for foot
operation can also be provided.

The tool provides an 8-indent crimp
equivalent to hand crimping tool.

For insertion and extraction of the contacts, please contact the factory for assembly instructions CAS25098

www.ittcannon.com 39

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Description Name Order No. Replacement-TIP

extraction tool for contact size # 20 MS24256-R20 995-0001-965 317-7130-000

extraction tool for contact size # 16 MS24256-R16 995-0001-964 317-7129-000

extraction tool for contact size # 12 MS24256-R12 995-0001-966 317-7131-000

extraction tool for coax contacts (KPT14A4) CET-C6B 070064-0000 121586-0046

Description Name Order No. Replacement-TIP

extraction tool for contact size # 20 CET-KPTC-20 121086-3212 317-8668-000

extraction tool for contact size # 16 CET-KPTC-16 121086-3277 317-8649-025

Extraction Tools

In case a contact has to be exchanged the following extraction tools are to be used:

Extraction tool

Extraction tool

Extraction tool for coax contacts

KPSE

KPTC

KPTC

KPSE

Description Name Order No.

insertion tool for contact size # 20 CITG-20A 121086-3104

insertion pliers for contact size # 20 CIT-KPTC-20 121086-3101

insertion tool for contact size # 16 CIT-16 121086-3008

insertion pliers for contact size # 16 CIT-F80-16 121086-0097

insertion TIP for insertion tool # 20 CITG-20A-TIP 121086-3105

insertion TIP for insertion tool # 16 CIT-16-TIP 317-1153-000

Description Name Order No.

insertion tool for contact size # 20 MS24256-A20 995-0001-950

insertion tool for contact size # 16 MS24256-A16 995-0001-951

insertion tool for contact size # 12 MS24256-A12 995-0001-913

Insertion Tool

Insertion Tools

To insert crimped contacts into the insulator insertion tools are required.

Insertion Tool

CIT-KPTC-20

CIT-F80-16

www.ittcannon.com40

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Contact Size Conductor dimensions Insulation dimensions
Waterproof / Ø mm

AWG mm² min. max.

20 24 - 18 0,2 – 0,75 1.3 2.1

16 20 - 14 0,5 – 2,0 1.8 2.7

12 14 - 12 - 2.5 3.4

Contact size
Termination

Contact type
Contact order reference

AWG mm² KPSE version VG95328 version

20 24 - 18 0,2 - 0,75
Socket with insulation support 031-8704-203 031-8704-203

Pin with insulation support 430-8560-006 430-8560-006

16 20 - 14 0,5 - 2,0
Socket 031-8704-000 031-8704-000

Pin 430-8560-004 430-8560-004

12 14 - 12 2,0

Socket 031-8704-012 -

Pin 430-8560-016 -

Grounding Pin 430-8560-020 -

Contact Size Conductor dimensions Insulation dimensions
Waterproof / Ø mm

AWG mm² min. max.

20 24 - 18 0,2 – 0,75 1.4 2.15

16 20 - 14 0,5 – 2,0 1.6 2.7

Dimensions for Single Conductor and Wire Stripping

In order to assure proper function according to connector specification, especially concerning water tightness, the
diameter of the wire insulation must correlate with the following data:

Soft Jaw Adjustable Pliers for tightening the endbell housing.	
Order No.: 550014-1644	

KPSE KPTC

KPSE / VG95328

Contact
size

Termination
Contact type

For shell size 8 and contact layout 12 – 14 only

AWG mm² Contact order reference Contact order reference

20 28 - 24 0,08 – 0,20 Pin 430-8588-029 Gold plating Silver plating

20 24 – 18 0,20 – 0,75
Socket 031-8704-508 031-8704-509 031-8704-506

Pin 430-8560-404 430-8560-411 430-8560-410

20 - 0,5 – 1,0
Socket 430-8588-031 - -

Pin 430-8588-030 - -

16 20– 14 0,5 – 2,0
Socket 031-8704-502 - -

Pin 430-8560-406 - -

KPTC

Contact size
Termination

Contact type Contact order
reference Cable type

Coaxial RG187/U, RG188/U
Receptacle DM 53742-5001

Plug DM 53740-5001

KPT14A4

Pipe Wrench

Contacts

www.ittcannon.com 41

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

PRODUCT SAFETY INFORMATION

1. �MATERIAL CONTENT AND PHYSICAL FORM

Electrical connectors do not usually contain hazardous materials.
They contain conducting and non-conducting materials and can be
divided into two groups.

a) Printed circuit types and low cost audio types which employ all
plastic insulators and casings.

b) Rugged, Fire Barrier and High Reliability types with metal casings
and either natural rubber, synthetic rubber, plastic or glass
insulating materials. Contact materials vary with type of connector
and also application and are usually manufactured from either:
Copper, copper alloys, nickel, alumel, chromel or steel. In special
applications, other alloys may be specified.

2. �FIRE CHARACTERISTICS AND ELECTRIC SHOCK HAZARD

There is no fire hazard when the connector is correctly wired and
used within the specified parameters.

Incorrect wiring or assembly of the connector or careless use of
metal tools or conductive fluids, or transit damage to any of the
component parts may cause electric shock or burns. Live circuits
must not be broken by separating mated connectors as this may
cause arcing, ionization and burning. Heat dissipation is greater at
maximum resistance in a circuit. Hot spots may occur when
resistance is raised locally by damage, e.g. cracked or deformed
contacts, broken strands of wire. Local overheating may also result
from the use of the incorrect application tools or from poor quality
soldering or slack screw terminals.

Overheating may occur if the ratings in the product Data Sheet/
Catalog are exceeded and can cause breakdown of insulation and
hence electric shock. If heating is allowed to continue it intensifies
by further increasing the local resistance through loss of temper of
spring contacts, formation of oxide film on contacts and wires and
leakage currents through carbonization of insulation and tracking
paths. Fire can then result in the presence of combustible materials
and this may release noxious fumes. Overheating may not be
visually apparent. Burns may result from touching overheated
components.

3. HANDLING

Care must be taken to avoid damage to any component parts of
electrical connectors during installation and use. Although there
are normally no sharp edges, care must be taken when handling
certain components to avoid injury to fingers.

Electrical connectors may be damaged in transit to the customers,
and damage may result in creation of hazards. Products should
therefore be examined prior to installation/use and rejected if
found to be damaged.

4. DISPOSAL

Incineration of certain materials may release noxious or even
toxic fumes.

5. APPLICATION

Connectors with exposed contacts should not be selected for use
on the current supply side of an electrical circuit, because an
electric shock could result from touching exposed contacts on an
unmated connector. Voltages in excess of 30 V ac or 42.5 V DC are
potentially hazardous and care should be taken to ensure that such
voltages cannot be transmitted in any way to exposed metal parts
of the connector body. The connector and wiring should be
checked, before making live, to have no damage to metal parts or
insulators, no solder blobs, loose strands, conducting lubricants,
swarf, or any other undesired conducting particles. Circuit
resistance and continuity check should be made to make certain
that there are no high resistance joints or spurious conducting
paths. Always use the correct application tools as specified in the
Data Sheet/Catalog. Do not permit untrained personnel to wire,
assemble or tamper with connectors. For operation voltage please
see appropriate national regulations.

IMPORTANT GENERAL INFORMATION

(i) Air and creepage paths/Operating voltage. The admissible
operating voltages depend on the individual applications and the
valid national and other applicable safety regulations. For this
reason the air and creepage path data are only reference values.
Observe reduction of air and creepage paths due to PC board and/
or harnessing.

(ii) Temperature

All information given are temperature limits. The operation
temperature depends on the individual application.

(iii) Other important information

Cannon continuously endeavors to improve their products.
Therefore, Cannon products may deviate from the description,
technical data and shape as shown in this catalog and data sheets.

ITT Cannon manufactures the highest quality products available in
the marketplace; however these products are intended to be used
in accordance with the specifications in this publication. Any use or
application that deviates from the stated operating specifications is
not recommended and may be unsafe. No information and data
contained in this publication shall be construed to create any
liability on the part of Cannon. Any new issue of this publication
shall automatically invalidate and supersede any and all
previous issues.

www.ittcannon.com42

Dimensions shown in mm | Specifications and dimensions subject to change
This document solely applies to European manufactured KPT / KPSE / KPTC products

Amazing things
happen when great
things connect

www.ittcannon.com 43

Notes

Connect with your ITT Cannon representative today
or visit us at www.ittcannon.com

ITT’s Cannon brand is a world leader in the design and manufacture of
highly engineered connector solutions for multiple end markets.

Connect with the experts

© 2021 ITT Inc.
ITT Cannon KPx Catalog 102021

The “ITT Engineered Blocks“ symbol, “Engineered for life”, “ITT”, “Cannon” and “Veam“are registered trademarks of ITT Inc.
Specification and other data are based on information available at the time of printing, and are subject to change without notice.

Why ITT
ITT is a focused multi-industrial company that designs and manufactures highly engineered critical components and customized technology
solutions. ITT’s Cannon brand is a leading global manufacturer of connector products serving international customers in aerospace, defense, medical,
industrial and transportation end markets. ITT’s Connector business, which also includes the Veam and BIW Connector Systems brand, manufactures
and supplies a variety of connectors and interconnects that make it possible to transfer data, signal and power in an increasingly connected world.

Connect with your ITT Cannon representative today or visit us at www.ittcannon.com Follow us

CHINA - Shenzhen City
+86.755.2726.7888

FRANCE
+33.1.60.04.93.93

GERMANY - Weinstadt
+49.7151.699.0

HONG KONG
+852.2732.2720

ITALY - Lainate
+39.02938721

JAPAN - Kanagawa
+81.462.57.2010

SHANGHAI
+ 86.21.2231.2222.2

SINGAPORE
+65 66974205

UK - Basingstoke
+44.1256.347400

USA - Irvine, CA
+1.800.854.3028

KOREA
+82.2.702.7111

MEXICO - Nogales
+52.631.311005

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

ITT Cannon:

 MS3126F12-3S MS3126F14-19P MS3126F16-26S MS3126F22-55S MS3126F14-5S MS3126F10-6S

MS3126F12-10P MS3126F14-19S MS3126F10-6P MS3126F12-10S MS3126F16-26P MS3126F18-32S

MS3126F20-41S MS3126F22-55P MS3122E12-10P MS3112E10-6S MS3112E12-10S MS3112E8-4S MS3116E8-

4S MS3122E14-19S MS3112E10-6P MS3112E12-10P MS3112E14-19P MS3112E14-19S MS3116F14-19P

MS3122E10-6P MS3122E10-6S MS3122E12-10S MS3122E14-19P MS3116F10-6P MS3116F14-5S MS3116F20-

41S MS3116F10-6S MS3116F12-10S MS3116F14-19S MS3112E14-5P MS3116F12-10P MS3116F18-32S

MS3116F8-33S MS3116F8-4S KPSE06F12-3S KPSE06F14-19P KPSE06F16-26S KPSE06F22-55S KPSE06F10-

6P KPSE06F12-10S KPSE06F16-26P KPSE06F18-32S KPSE06F14-5S KPSE06F10-6S KPSE06F12-10P

KPSE06F14-19S KPSE06F20-41S KPSE06F22-55P KPSE02E12-10P KPT02E10-6S KPT02E12-10S KPT02E8-4P

 KPT02E8-4S KPT06E8-4S KPT06F14-12S KPT06F8-3P KPSE02E14-19S KPT02E10-6P KPT02E12-10P

KPT02E14-19P KPT02E14-19S KPT06F14-19P KPT06F8-4P KPSE02E10-6P KPSE02E10-6S KPSE02E12-10S

KPSE02E14-19P KPT06F10-6P KPT06F14-5S KPT06F20-41S KPT02E8-3P KPT06F10-6S KPT06F12-10S

KPT06F14-19S KPT02E14-5P KPT06F12-10P KPT06F18-32S KPT06F8-33S KPT06F8-4S VG95328J12-10SN

KPSE07F12-3S KPSE06F14-15S KPSE02E10-6SW KPSE02E24-61PX KPSE06E18-32PW KPSE06E24-61PZ

KPSE07E20-41SW KPSE00E18-32PW KPSE07F16-8S KPSE07E20-41SY KPSE02E22-55SW KPSE00F16-8S

KPSE00E14-12P KPSE00F12-10PW

https://www.mouser.com/itt-cannon
https://www.mouser.com/access/?pn=MS3126F12-3S
https://www.mouser.com/access/?pn=MS3126F14-19P
https://www.mouser.com/access/?pn=MS3126F16-26S
https://www.mouser.com/access/?pn=MS3126F22-55S
https://www.mouser.com/access/?pn=MS3126F14-5S
https://www.mouser.com/access/?pn=MS3126F10-6S
https://www.mouser.com/access/?pn=MS3126F12-10P
https://www.mouser.com/access/?pn=MS3126F14-19S
https://www.mouser.com/access/?pn=MS3126F10-6P
https://www.mouser.com/access/?pn=MS3126F12-10S
https://www.mouser.com/access/?pn=MS3126F16-26P
https://www.mouser.com/access/?pn=MS3126F18-32S
https://www.mouser.com/access/?pn=MS3126F20-41S
https://www.mouser.com/access/?pn=MS3126F22-55P
https://www.mouser.com/access/?pn=MS3122E12-10P
https://www.mouser.com/access/?pn=MS3112E10-6S
https://www.mouser.com/access/?pn=MS3112E12-10S
https://www.mouser.com/access/?pn=MS3112E8-4S
https://www.mouser.com/access/?pn=MS3116E8-4S
https://www.mouser.com/access/?pn=MS3116E8-4S
https://www.mouser.com/access/?pn=MS3122E14-19S
https://www.mouser.com/access/?pn=MS3112E10-6P
https://www.mouser.com/access/?pn=MS3112E12-10P
https://www.mouser.com/access/?pn=MS3112E14-19P
https://www.mouser.com/access/?pn=MS3112E14-19S
https://www.mouser.com/access/?pn=MS3116F14-19P
https://www.mouser.com/access/?pn=MS3122E10-6P
https://www.mouser.com/access/?pn=MS3122E10-6S
https://www.mouser.com/access/?pn=MS3122E12-10S
https://www.mouser.com/access/?pn=MS3122E14-19P
https://www.mouser.com/access/?pn=MS3116F10-6P
https://www.mouser.com/access/?pn=MS3116F14-5S
https://www.mouser.com/access/?pn=MS3116F20-41S
https://www.mouser.com/access/?pn=MS3116F20-41S
https://www.mouser.com/access/?pn=MS3116F10-6S
https://www.mouser.com/access/?pn=MS3116F12-10S
https://www.mouser.com/access/?pn=MS3116F14-19S
https://www.mouser.com/access/?pn=MS3112E14-5P
https://www.mouser.com/access/?pn=MS3116F12-10P
https://www.mouser.com/access/?pn=MS3116F18-32S
https://www.mouser.com/access/?pn=MS3116F8-33S
https://www.mouser.com/access/?pn=MS3116F8-4S
https://www.mouser.com/access/?pn=KPSE06F12-3S
https://www.mouser.com/access/?pn=KPSE06F14-19P
https://www.mouser.com/access/?pn=KPSE06F16-26S
https://www.mouser.com/access/?pn=KPSE06F22-55S
https://www.mouser.com/access/?pn=KPSE06F10-6P
https://www.mouser.com/access/?pn=KPSE06F10-6P
https://www.mouser.com/access/?pn=KPSE06F12-10S
https://www.mouser.com/access/?pn=KPSE06F16-26P
https://www.mouser.com/access/?pn=KPSE06F18-32S
https://www.mouser.com/access/?pn=KPSE06F14-5S
https://www.mouser.com/access/?pn=KPSE06F10-6S
https://www.mouser.com/access/?pn=KPSE06F12-10P
https://www.mouser.com/access/?pn=KPSE06F14-19S
https://www.mouser.com/access/?pn=KPSE06F20-41S
https://www.mouser.com/access/?pn=KPSE06F22-55P
https://www.mouser.com/access/?pn=KPSE02E12-10P
https://www.mouser.com/access/?pn=KPT02E10-6S
https://www.mouser.com/access/?pn=KPT02E12-10S
https://www.mouser.com/access/?pn=KPT02E8-4P
https://www.mouser.com/access/?pn=KPT02E8-4S
https://www.mouser.com/access/?pn=KPT06E8-4S
https://www.mouser.com/access/?pn=KPT06F14-12S
https://www.mouser.com/access/?pn=KPT06F8-3P
https://www.mouser.com/access/?pn=KPSE02E14-19S
https://www.mouser.com/access/?pn=KPT02E10-6P
https://www.mouser.com/access/?pn=KPT02E12-10P
https://www.mouser.com/access/?pn=KPT02E14-19P
https://www.mouser.com/access/?pn=KPT02E14-19S
https://www.mouser.com/access/?pn=KPT06F14-19P
https://www.mouser.com/access/?pn=KPT06F8-4P
https://www.mouser.com/access/?pn=KPSE02E10-6P
https://www.mouser.com/access/?pn=KPSE02E10-6S
https://www.mouser.com/access/?pn=KPSE02E12-10S
https://www.mouser.com/access/?pn=KPSE02E14-19P
https://www.mouser.com/access/?pn=KPT06F10-6P
https://www.mouser.com/access/?pn=KPT06F14-5S
https://www.mouser.com/access/?pn=KPT06F20-41S
https://www.mouser.com/access/?pn=KPT02E8-3P
https://www.mouser.com/access/?pn=KPT06F10-6S
https://www.mouser.com/access/?pn=KPT06F12-10S
https://www.mouser.com/access/?pn=KPT06F14-19S
https://www.mouser.com/access/?pn=KPT02E14-5P
https://www.mouser.com/access/?pn=KPT06F12-10P
https://www.mouser.com/access/?pn=KPT06F18-32S
https://www.mouser.com/access/?pn=KPT06F8-33S
https://www.mouser.com/access/?pn=KPT06F8-4S
https://www.mouser.com/access/?pn=VG95328J12-10SN
https://www.mouser.com/access/?pn=KPSE07F12-3S
https://www.mouser.com/access/?pn=KPSE06F14-15S
https://www.mouser.com/access/?pn=KPSE02E10-6SW
https://www.mouser.com/access/?pn=KPSE02E24-61PX
https://www.mouser.com/access/?pn=KPSE06E18-32PW
https://www.mouser.com/access/?pn=KPSE06E24-61PZ
https://www.mouser.com/access/?pn=KPSE07E20-41SW
https://www.mouser.com/access/?pn=KPSE00E18-32PW
https://www.mouser.com/access/?pn=KPSE07F16-8S
https://www.mouser.com/access/?pn=KPSE07E20-41SY
https://www.mouser.com/access/?pn=KPSE02E22-55SW
https://www.mouser.com/access/?pn=KPSE00F16-8S
https://www.mouser.com/access/?pn=KPSE00E14-12P
https://www.mouser.com/access/?pn=KPSE00F12-10PW

