
RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Modular Bayonet Lock Connector

CIRH SERIES
(MIL-C-5015 STYLE)

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

CIRH SERIES
(MIL-C-5015 STYLE)
HALOGEN FREE BAYONET LOCK CONNECTOR SERIES

The Connectors for Industrial Range (CIR) (H - halogen free) is based on the products
covered by the American MilC-5015 and the German VG95234 specifications. These
connectors are used extensively throughout the mass transportation, entertainment
and general industrial markets.

CIRH connectors are interchangeable with all corresponding types and feature contact arrangements from Mil-
STD-1651. Positive coupling is indicated by an audible ‘snap’ and by the alignment of three coloured dots on the
receptacle and on the coupling nut of the plug connector.

To enhance service life in applications where the connectors are likely to experience severe vibration or repeated
mating, CIRH connectors feature stainless steel anti-wear pins at the critical point of the receptacle coupling ramps.

In response to safety and environmental requirements, CIRH connectors have as standard, low fire hazard/halogen
free rubber insulators which have been independently tested and shown to conform with the requirements of
European specification EN 45545-2 (HL3, R22/R23), French specification NF F 16-101 classification 12 F1 and to British
specification BS 6853 app. A clause A.9 and app. B clause B.5.1. Connector shells can also be supplied with cadmium
free plating finishes.

Protection against water and dust ingress is provided by the use of a dynamic seal ring under the coupling nut and
by an individual wire seal grommet at the rear of the connector. A wavy washer assembly, also under the coupling nut
and a comprehensive range of back shells and accessories, ensure excellent continuity and shielding characteristics
between mated connectors where the effects of EMI and RFI must be eliminated.

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

General Information... 2
Electrical Data.. 3
Part Number Explanation..4
F80 Contact Arrangements...5-19
F80 Contact Arrangement Selection Chart..................20-21
Alternative Insert Orientations... 22-23
F80 Crimp Contacts - Pin..24
F80 Crimp Contacts - Socket..25
F80 Crimp Contacts - Low Insertion Force Socket.........26
F80 Crimp Contacts Coaxial - Pin & Socket.......................27
F80 Crimp Contacts Twinaxial - Pin & Socket.................. 28
Front Mounting Receptacle - CIRH00........................... 29-32
Cable Mounted Receptacle - CIRH01............................. 33-35
Rear Mounting Receptacle - CIRH03............................ 36-40
Size 49 Front Mounting Receptacle - CIRH04...................41
Size 49 Rear Mounting Receptacle - CIRH05....................42
Plug - CIRH06/SE06...43-45
Plug, Rubber Covered Coupling Nut - CIRHP06.......... 46-48
Size 49 Plug - CIRHP06.. 49
Through Bulkhead Receptacle - CIRH07........................... 50
Rear Mounting Single Hole Receptacle - CIRH09.......... 51-54
Panel Mounted Plug - CIRH12A... 55
Conduit Adaptor With Braid Screen Trap
- Type RM (CRA)... 56
Non-Locking Cable Clamp - Type D (OCN)....................... 57
Non-Locking Grommet Nut - Type EV................................ 58
Locking 90° Outlet With Cable Clamp & Bushing
- Type F.. 59
Locking 90° Outlet With Sealed Cable Clamp
- Type FC.. 60
Locking 90° Outlet - Type FT.. 61
Locking 90° Outlet, RFI - Type FM....................................... 62
Locking Heatshrink Adaptor - Type G (HSA).................... 63
Locking RFI Shielded Adaptor - Type GM (LHSA)......... 64
Non-Locking Heatshrink Adaptor - Type GS (HSAS)....... 65

Locking Armoured Conduit Adaptor - Type H (ACA)...... 66
Locking Cable Clamp With Bushing - Type HC................ 67
Locking Sealed Cable Clamp - Type HD............................ 68
Non-Locking Cable Clamp With Bushing - Type JE...... 69
Locking Screened Cable Adaptor - Type M (SCA)........ 70
Non-Locking Conduit Adaptor - Type R (CCA)................ 71
Non-Locking Sealed Cable Clamp - Type RC................... 72
Long Backshell With Cable Clamp & Bushing
- Type XLA.. 73
Long Backshell With Sealed Cable Clamp
- Type XLC.. 74
Long Backshell With Grommet - Type SHE....................... 75
Step Up Adaptor.. 76
Step Down Adaptor.. 77
Screened Shell Extender... 78
PG Threaded Adaptors (DIN 40430)................................... 79
Cable Clamp - Type MS3057A... 80
Cable Clamp - Type MS3057C... 81
Telescopic Bushing.. 82
Panel Sealing Gaskets.. 83
Protective Caps... 84
Wire Sealing Grommets,
Dummy Pins, Sockets & Grommet Filler Plugs................. 85
Stowage Receptacles.. 86
Square Flange Receptacle Nut Plates.................................. 87
Square Flange Receptacles, Panel Mounting Details.... 88
Single Hole Mounting Receptacles,
Panel Mounting Details... 89
Contact Insertion & Extraction Tools,
Socket Guide Pins... 90
F80 Contacts, Crimp & Tooling Data.............................. 91-92
F80 Coax & Twinax Contacts, Crimp & Tooling Data......... 93

RFI Braid Sock, Bandit Strap & Knitmesh Braid........94

CONTENTS

PAGE 2

GENERAL INFORMATION

Standard Data
Materials:
Connector metalwork:	 Aluminium alloy

Insulator, grommet & bushing:	 Low Fire Hazard, rubber

Contacts: 	 Copper alloy

Accessory hardware: 	 Aluminium alloy

Standard Plating Finishes:
Aluminium parts: 	 Olive drab chromate over zinc cobalt or

Olive drab chromate over cadmium plate.*

Contacts: 	 Silver or Gold.

* Consult TE for alternative finishes.

Environmental Ratings:
Temperature range: 	 -55°C to + 200°C

Shock severity: 	 75g

Vibration: 	 5-500 Hz long endurance.
30 hour test at 10g.

Acceleration: 	 50g

Mechanical Features:
Coupling: 	 3 pin bayonet.

Number of contacts: 	 2 to 85

Contact termination: 	 Crimp or p.c. tail.

Sealing: 	 Dynamic sealing ring & individual wire
seal grommet. When mated and used
with appropriate sealed backshell,
IP67 rated.

Matings: 	 2000.

CIRH Connectors:
CIRH connectors feature stainless steel pins at critical wear points of the cam
tracks of all receptacle shells, to protect from wear inflicted by continuous
mating/de-mating and vibration.

Note: The company reserves the right and may change or vary specification
without prior written notice.

Stainless Steel
Wear Pin

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

ELECTRICAL DATA

Contact Current Ratings

Contact Current De-Rating Curve

Contact Arrangement Service Ratings

Contact Size
AWG Metric

*Maximum Current
@ 20°C (68°F)

* Rated Current
@ 85°C (185°F)

** De-rated Current
@ 85°C (185°F)

16/16S 15/15S 22A 13A 10A

12 25 41A 23A 20A

8 100 73A 46A 42A

4 160 135A 80A 75A

0 500 245A 150A 135A

Service Rating Inst. A D E

Working Voltage
DC or AC Peak 350 V 700 V 1,250 V 1,750 V

Voltage Proof
AC RMS 1,000 V 2,000 V 2,800 V 3,500 V

Minimum Flashover
AC RMS 1,400 V 2,800 V 3,600V 4,500 V

0

50

100

150

200

250

20 40 60 80 100 120

500 (0)

160 (4)

60/100 (8)

25 (12)

15S (16S) 15 (16)
10 (20)

Temperature ºC

O
pe

ra
tin

g
C

ur
re

nt
 -

Am
pe

re
s

PAGE 4

PART NUMBER EXPLANATION

CIRH 06 F 28 21 P C N F80 ** **

Series
Prefix

Accessory
Type

Contact
Arrangement

Contact
Termination

Contact
Style

Contact
Supply

Shell
Style

Shell
Size

Contact
Type

Insert
Orientation

Modification
Code

Series Prefix: CIRH Low Fire Hazard

Shell Style: 00 4 Hole Square flange receptacle, front panel mounted.

01 Cable mounted receptacle.

03 4 Hole Square flange receptacle, rear panel mounted.

06 Plug. No RFI grounding.

P06 Plug, rubber covered coupling nut. No RFI grounding.

SE06 Plug with RFI grounding.

07 Through bulkhead receptacle

08 Plug with 900 angle outlet. No RFI grounding.

SE08 Plug with 900 angle outlet. RFI grounding.

09 Single hole mounted receptacle.

Accessory Type: See relevant catalogue pages.

Shell Size: 10SL– 49.

Contact Arrangement: See pages 5 - 22

Contact Type: P = Pin, S = Socket, H pin/socket assembly for bulkhead connector 07.

Contact Termination: C crimp removeable, (except for style 07 no designation in part number).

Insert orientation: N normal, WXYZ alternative insert positions. See pages 25 & 26

Contact style: F80

Modification Code: M11 Zinc Colbalt Plating with Green passivate finish

M32 Zinc Colbalt Plating with Black passivate finish

M14 Zinc Colbalt Plating with Black passivate finish and tapped mounting holes

M35 Zinc Colbalt Plating with Green passivate finish and tapped mounting holes

Others Consult TE

Contact Supply:
Leave blank for connectors supplied with silver contacts

P3 for gold contacts.
V0 for connectors supplied without contacts.

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

F80 CONTACT ARRANGEMENTS

Contact
Arrangement 10SL-4 14S-9 18-3 20-23

No. Contacts x
Size AWG (Metric) 2 x #16S (15S) 2 x #16S (15S) 2 x #12 (25) 2 x #0 (100)

Service Rating A A D A

2 Contacts

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

1 Contact

Contact
Arrangement 22-7

No. Contacts x
Size AWG (Metric) 1 x #0 (100)

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 22-1 24-9 28-T2 32-5

No. Contacts x
Size AWG (Metric) 2 x #8 (100) 2 x #4 (160) 2 x Co Ax 2 x #0 (500)

PAGE 6

Contact
Arrangement 10SL-3 14S-7 16S-5 16-10

No. Contacts x
Size AWG (Metric) 3 x #16S (15S) 3 x #16S (15S) 3 x #16S (15S) 3 x #12 (25)

Service Rating A A A A

Contact
Arrangement 20-3 22-2 14S-1 16S-5

No. Contacts x
Size AWG (Metric) 3 x #12 (25) 3 x #8 (100) 3 x #16S (15S) 3 x #16S (15S)

Service Rating D D

3 Contacts

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 18-22 20-19 28-6 28-3

No. Contacts x
Size AWG (Metric) 3 x #16 (15) 3 x #8 (100) 3 x #4 (160) 3 x #8 (100)

F80 CONTACT ARRANGEMENTS

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

F80 CONTACT ARRANGEMENTS

Contact
Arrangement 20-4 24-22 32-17 36-5

No. Contacts x
Size AWG (Metric) 4 x #12 (25) 4 x #8 (100) 4 x #4 (160) 4 x #0 (500)

Service Rating D D D A

Contact
Arrangement 22-22 32-C17 49-D4

No. Contacts x
Size AWG (Metric) 4 x #8 (100) 4 x COAX

2 x #0000
2 x #12 (25)

4 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 40-E4 49-A4 14S-2 18-4

No. Contacts x
Size AWG (Metric) 4 x #0 (500) 4 x #0 (500) 4 x #16S (15S) 4 x #16 (15)

Service Rating E D

PAGE 8

F80 CONTACT ARRANGEMENTS

Contact
Arrangement 14S-5 16S-8 18-11 40-A5

No. Contacts x
Size AWG (Metric) 5 x #16S (15S) 5 x #16S (15S) 5 x #12 (25) 5 x#0 (500)

Service Rating Inst. A D A

5 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 16S-8 20-14 24-12

No. Contacts x
Size AWG (Metric) 5 x #16 (15)

3 x #12 (25)
2 x #8 (100)

2 x #4 (160)
3 x #12 (25)

Contact
Arrangement 14S-6 18-12 28-22 20-8 40-D6

No. Contacts x
Size AWG (Metric) 6 x #16S (15S) 6 x #16 (15)

3 x #16 (15)
3 x #4 (160)

4 x #16 (15)
2 x #8 (100)

3 #16 (15)
3 #0 (500)

Service Rating Inst. A D

6 Contacts

A
B

C

DE

F

G

H

A

B

C

DE

F

A
B

C

DE

F

G

H

A

B

C

DE

F

A
B

C

DE

F

G

H

A

B

C

DE

F

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

F80 CONTACT ARRANGEMENTS

7 Contacts

8 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 16S-1 20-15 24-2 24-10

No. Contacts x
Size AWG (Metric) 7 x #16S (15S) 7 x #12 (25) 7 x #12 (25) 7 x #8 (100)

Service Rating A A D A

Contact
Arrangement 20-7 22-18 22-23 28-8

No. Contacts x
Size AWG (Metric) 8 x #16 (15) 8 x #16 (15) 8 x #12 (25) 2 x #4 (160)

6 x #16 (15)

Service Rating
A,B,H,G = D,
Balance = A

A,B,F,G,H = D,
Balance = A

H = D,
Balance = A

A
B

C

DE

F

G

H

A

B

C

DE

F

A
B

C

DE

F

G

H

A

B

C

DE

F

A
B

C

DE

F

G

H

A

B

C

DE

F

A
B

C

DE

F

G

H

A

B

C

DE

F

A
B

C

DE

F

G

H

A

B

C

DE

F

A
B

C

DE

F

G

H

A

B

C

DE

F

A
B

C

DE

F

G

H

A

B

C

DE

F

Contact
Arrangement 24-27 14S-A7 18-9 28-10

No. Contacts x
Size AWG (Metric) 7 x #16 (15) 7 x #16S (15S) 5 x #16 (15)

2 x #12 (25)

3 x #12 (25)
2 x #8 (100)
2 x #4 (160)

Service Rating A

A
B

C

DE

F

G

H

A

B

C

DE

F

PAGE 10

F80 CONTACT ARRANGEMENTS

Contact
Arrangement 20-A9 20-16 20-18 24-11

No. Contacts x
Size AWG (Metric) 9 x #12 (25) 2 x #12 (25)

6x #16 (15)
3 x #12 (25)

6 x #12 (25)
3 x #8 (100)

Service Rating J = D. Balance = Inst. A A

9 Contacts

10 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 18-1 18-19 49-10

No. Contacts x
Size AWG (Metric) 10 x #16 (15) 10 x #16 (15) 4 x #12 (25)

6 x # 0 (500)

Service Rating
B,C,F,G = A.

Balance = Inst.
A D

Contact
Arrangement 28-A9 28-1 28-T9

No. Contacts x
Size AWG (Metric)

4 x #4 (160)
5 x #16 (15)

3 x #8 (100)
6x #12 (25)

5 x #16 (15)
4 x COAX

Service Rating A

A
B C

D E F

G H
J

A
B C

D E F

G H
J

A
B C

D E F

G H
J

A
B C

D E F

G H
J

A
B C

D E F

G H
J

A
B C

D E F

G H
J

A
B C

D E F

G H
J

A
B C

D E F

G H
J

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

F80 CONTACT ARRANGEMENTS

Contact
Arrangement 20-33

No. Contacts x
Size AWG (Metric) 11 x #16 (15)

Service Rating A

Contact
Arrangement 49-A12

No. Contacts x
Size AWG (Metric)

5 x #8 (100)
7 x #4 (160)

Service Rating D

Contact
Arrangement 20-27 22-19 28-20 36-D78

No. Contacts x
Size AWG (Metric) 14 x #16 (15) 14 x #16 (15) 4 x #16 (15)

10 x #12 (25)
10 x #8 (100)
4 x #16 (15)

Service Rating A A A

11 Contacts

14 Contacts

12 Contacts

13 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 32-A13 20-11 28-C1

No. Contacts x
Size AWG (Metric) 13 x #12 (25) 13 x #16 (15) 12 x #16 (15)

1 x COAX

Service Rating D

PAGE 12

F80 CONTACT ARRANGEMENTS

16 Contacts

17 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 20-29

No. Contacts x
Size AWG (Metric) 17 x #16 (15)

Service Rating A

Contact
Arrangement 24-7 24-5 32-68

No. Contacts x
Size AWG (Metric)

14 x #16 (15)
2 x #12 (25)

16 x #16 (15) 4 x #4 (160)
12 x #16 (15)

Service Rating A

19 Contacts

Contact
Arrangement 20-A48 22-14 24-67 32-76

No. Contacts x
Size AWG (Metric) 19 x #16 (15) 19 x #16 (15) 19 x #12 (25) 19 x #12 (25)

Service Rating Inst. A A A

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

F80 CONTACT ARRANGEMENTS

Contact
Arrangement 28-16

No. Contacts x
Size AWG (Metric) 20 x #16 (15)

Service Rating A

Contact
Arrangement 28-11 36-A22

No. Contacts x
Size AWG (Metric)

18 x # 16 (15)
4 x # 12 (25) 22 x # 12 (25)

Service Rating A

22 Contacts

20 Contacts

23 Contacts

21 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 40-D21

No. Contacts x
Size AWG (Metric)

20 x #12 (25)
1 x #8 (100)

Service Rating D

Contact
Arrangement 32-6

No. Contacts x
Size AWG (Metric)

 2 x #4 (160)
3 x #8 (100)
2 x #12 (25)
16 x #16 (15)

24 Contacts

Contact
Arrangement 24-28

No. Contacts x
Size AWG (Metric) 24 x #16 (15)

Service Rating Inst.

PAGE 14

F80 CONTACT ARRANGEMENTS

25 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 24-A25

No. Contacts x
Size AWG (Metric) 25 x #16 (15)

Service Rating A

Contact
Arrangement 40-A31 32-31

No. Contacts x
Size AWG (Metric) 31 x #12 (25) 31 x #16 (15)

Service Rating D

Contact
Arrangement 28-12 28-13

No. Contacts x
Size AWG (Metric) 26 x #16 (15) 28-12 Rotated by 1000

26 x #16 (15)

Service Rating A A

26 Contacts

31 Contacts

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

F80 CONTACT ARRANGEMENTS

Contact
Arrangement 28-15 32-7 40-A35

No. Contacts x
Size AWG (Metric) 35 x #16 (15)

28 x #16 (15)
7 x #12 (25)

35 x #12 (25)

Service Rating A
A,B,H & J = Inst.

Balance = A
D

35 Contacts

37 Contacts

32 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 49-D32

No. Contacts x
Size AWG (Metric)

26 x #12 (25)
2 x #8 (100)

4 x Coax

Service Rating D

Contact
Arrangement 28-21

No. Contacts x
Size AWG (Metric) 37 x #16 (15)

Service Rating A

PAGE 16

F80 CONTACT ARRANGEMENTS

38 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 40-A38

No. Contacts x
Size AWG (Metric) 38 x #12 (25)

Service Rating A

Contact
Arrangement 36-7 36-16

No. Contacts x
Size AWG (Metric)

40 x #16 (15)
7 x #12 (25)

36-7 Rotated by 1000

Service Rating A A

47 Contacts

Contact
Arrangement 36-17 40-9

No. Contacts x
Size AWG (Metric) 36-7 Rotated by 2500

1 x #8 (100)
22 x #12 (25)
24 x #16 (15)

Service Rating A

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

F80 CONTACT ARRANGEMENTS

Contact
Arrangement 36-10 36-11

No. Contacts x
Size AWG (Metric) 48 x #16 (15) 36-10 Rotated by 1000

Service Rating A A

Contact
Arrangement 36-12 36-A48

No. Contacts x
Size AWG (Metric) 36-10 Rotated by 2500 48 x # 16 (15)

Service Rating A Inst.

48 Contacts

49 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 49-A49 49-D1

No. Contacts x
Size AWG (Metric)

38 x #16 (15), 4 x #12 (25)
5 x #8 (100), 2 x #4 (160)

44 x #16 (15)
5 x #4 (160)

Service Rating D D

PAGE 18

F80 CONTACT ARRANGEMENTS

54 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 32-22

No. Contacts x
Size AWG (Metric) 54 x #16 (15)

Service Rating A

Contact
Arrangement 32-A55

No. Contacts x
Size AWG (Metric) 55 x #16 (15)

Contact
Arrangement 40-A60

No. Contacts x
Size AWG (Metric) 60 x #16 (15)

Service Rating A

55 Contacts

60 Contacts

Contact
Arrangement 49-A57

No. Contacts x
Size AWG (Metric)

54 x #12 (25)
3 x Coax

57 Contacts

Contact
Arrangement 49-A68 49-D68

No. Contacts x
Size AWG (Metric) 68 x # 12 (25)

57 x #12 (25)
10 x #16 (15)

1 x Coax

68 Contacts

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

F80 CONTACT ARRANGEMENTS

Contact
Arrangement 40-56

No. Contacts x
Size AWG (Metric) 85 x # 16 (15)

Service Rating A

85 Contacts

D A

BC

15/15S
(16/16S)

25
(12)

100
(8)

160
(4)

500
(0)

Contact
Arrangement 49-74

No. Contacts x
Size AWG (Metric) 74 x # 16 (15)

74 Contacts

Contact
Arrangement 49-D75

No. Contacts x
Size AWG (Metric)

73 x # 16 (15)
2 x Coax

75 Contacts

Contact
Arrangement 49-A76

No. Contacts x
Size AWG (Metric) 76 x # 12 (25)

76 Contacts

Contact
Arrangement 49-A95

No. Contacts x
Size AWG (Metric) 95 x # 16 (15)

95 Contacts

PAGE 20

F80 CONTACT ARRANGEMENTS
SELECTION CHART

*Contact Arrangements/Service Ratings
18-1 Contacts B,C,F,G = A. 	 Balance = Inst.
20-7 Contacts C,D,E,F = A 	 Balance = D
22-23 Contact H = D 	 Balance = A
20-A9 Contact J = D 	 Balance = Inst.
22-18 Contacts A,B,F,G,H = D 	 Balance = A

Contact Size AWG(Metric) & Current Rating (Derated)

Amps at 850 C

Shell Cont.
No. of Cts.

6/16S 12 8 4 0 Shell
Orientation

Service

Size Arr. (15/15S) (25) (100) (160) (500) Rating

10SL 3 3 3x10A N A
10SL 4 2 2x10A N A
14S 1 3 3x10A
14S 2 4 4x10A
14S 5 5 5x10A NX Inst.
14S 6 6 6x10A NW Inst.
14S 7 3 3x10A NWXY A
14S A7 7 7x10A
14S 9 2 2x10A NWXYZ A
16S 1 7 7x10A NWZ A
16S 5 3 3x10A NWXYZ A
16S 8 5 5x10A NWY A
16 10 3 3x20A NWXY A
18 1 10 10x10A NWXYZ *A&Inst
18 3 2 2x20A NWXYZ D
18 4 4 4x10A
18 9 7 5x10A 2x20A
18 11 5 5x20A NXY A
18 12 6 6x10A NWZ A
18 19 10 10x10A NXY A
18 22 3 3x10A NXY A
20 3 3 3x20A NWXYZ D
20 4 4 4x20A NWXY D
20 7 8 8x10A NWXYZ *A&D
20 8 6 4x10A 2x20A
20 A9 9 9x20A NXY *D&Inst
20 11 13 13x10A NWZ A
20 14 5 3x20A 2x42A
20 15 7 7x20A NWZ A
20 16 9 7x10A 2x20A NWXYZ A
20 18 9 6x10A 3x20A NWXYZ A
20 19 3 3x42A
20 23 2 2x42A
20 27 14 14x10A NWXYZ A
20 29 17 17x10A NWZ A
20 33 11 11x10A NZ A
20 A48 19 19x10A NXY Inst
22 1 2 2x42A
22 2 3 3x42A NWXYZ D
22 7 1 1x135A
22 14 19 19x10A NWXYZ A
22 18 8 8x10A NWXYZ *A&D
22 19 14 14x10A NWXYZ A
22 22 4 4x42A
22 23 8 8x20A NWY *A&D
24 2 7 7x20A NWZ D
24 5 16 16x10A
24 7 16 14x10A 2x20A NWXYZ A
24 9 2 2x75A
24 10 7 7x42A NWZ A
24 11 9 6x20A 3x42A NWXYZ A
24 12 5 3x20A 2x75A
24 22 4 4x42A NWXY D
24 A25 25 25x10A NWXYZ A
24 27 7 7x10A NWZ E
24 28 24 24x10A NWXYZ Inst.
24 67 19 19x20A NWXYZ A

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

*Contact Arrangements/Service Ratings
32-7 Contacts A,B,H,J = Inst 	 Balance = A

F80 CONTACT ARRANGEMENTS
SELECTION CHART

Contact Size AWG(Metric) & Current Rating (Derated)
Amps at 850 C

Shell Cont.
No. of Cts.

6/16S 12 8 4 0 Shell
Orientation

Service

Size Arr. (15/15S) (25) (100) (160) (500) Rating
28 1 9 6x20A 3x42A
28 C1 13 12x10A
28 T2 2
28 3 3 3x42A
28 6 3 3x75A
28 8 8 6x10A 2x75A
28 T9 9 5x10A
28 10 7 3x20A 2x42A 2x75A
28 11 22 18x10A 4x20A NWXYZ A
28 12 26 26x10A NWXY A
28 13 26 26x10A - A
28 15 35 35x10A NWXYZ A
28 16 20 20x10A NWXYZ A
28 20 14 4x10A 10x20A NWXYZ A
28 21 37 37x10A NWXYZ A
28 22 6 3x10A 3x75A NWXYZ D
28 A9 9 5X10A 4X75A NWXYZ A
32 5 2 2x135A
32 6 23 16x10A 2x20A 3x42A 2x75A
32 7 35 28x10A 7x20A NWXYZ *A&Inst
32 A13 13 13x20A NWXYZ D
32 17 4 4x75A NWXY D
32 C17 4
32 22 54 54x10A NWXYZ A
32 31 31 31x10A
32 A55 55 55x10A NWXYZ A
32 68 16 12x10A 4x75A
32 76 19 19x20A NWXYZ A
36 5 4 4x135A NXY A
36 7 47 40x10A 7x20A 4x135A NWXYZ A
36 10 48 48x10A NWXYZ A
36 11 48 48x10A - A
36 12 48 48x10A - A
36 16 47 40x10A 7x20A - A
36 17 47 40x10A 7x20A - A
36 A22 22 22x20A NWXYZ D
36 A48 48 48x10A NW Inst
36 54 39 31x10A 8x42A NW A
36 D68 14 4x10A 10x42A
36 D78 14 4x10A 10x42A
40 56 85 85x10A NWXYZ A
40 A5 5 5x135A NWZ A
40 D6 6 3x10A 3x135A
40 9 47 24x10A 22x20A 1X42A
40 D21 21 20x20A 1x42A NW D
40 A31 31 31x20A NWXYZ D
40 A35 35 35x20A NWXYZ D
40 A38 38 38x20A NWXYZ A
40 A60 60 60x10A NWXYZ A
40 E4 4 4x135A NWX E
49 D1 49 44x10A 5xCoax NW D
49 A4 4 4x135A NW D
49 D4 4 2X20A
49 A10 10 4x20A 6x135A NWX D
49 A12 12 5x42A 7x75A NW D
49 D32 32 26x20A 2x42A 4xCoax NW D
49 A49 49 38x10A 4x20A 5x42A 2xCoax NW D
49 A57 57 54x20A
49 A68 68 68x20A
49 D68 68 10x10A 57x20A
49 74 74 74x10A
49 D75 75 73x10A
49 A76 76 76x20A
49 A95 95 95x10A

PAGE 22

ALTERNATIVE INSERT ORIENTATIONS

View on Mating Face of Pin Inserts

A

B

C

Z

A B

C

Y

A

B C

X

A

B

C

W

A

B

C

 N

Contact
Arrangement

Angular Displacement Of Insert

N Yellow W Blue X Green Y Purple Z White

10SL-3 0
10S-4 0
14S-1
14S-2
14S-5 0 110
14S-6 0 90
14S-7 0 90 180 270

14S-A7
14S-9 0 70 145 215 290
16S-1 0 80 280
16S-5 0 70 145 215 290
16S-8 0 170 265
16-10 0 90 180 270
18-1 0 70 145 215 290
18-3 0 35 110 250 325
18-4
18-9
18-11 0 170 265
18-12 0 80 280
18-19 0 120 240
18-22
20-3 0 70 145 215 290
20-4 0 45 110 250
20-7 0 80 110 250 280
20-8

20-A9 0 110 250
20-11
20-14
20-15 0 80 280
20-16 0 80 110 250 280
20-18 0 35 110 250 325
20-19
20-23
20-27 0 35 110 250 325
20-29 0 80 280
20-33 0 280

20-A48 0 80 280
22-1
22-2 0 70 145 215 290
22-7
22-14 0 80 110 250 280
22-18 0 80 110 250 280
22-19 0 80 110 250 280
22-22
22-23 0 35 250
24-1 0 80 280
24-5
24-7 0 80 110 250 280
24-9
24-10 0 80 280
24-11 0 35 110 250 325
24-12
24-22 0 45 110 250

24-A25 0 80 110 250 280
24-27 0 80 280
24-28 0 80 110 250 280
24-67 0 80 335

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

View on Mating Face of Pin Inserts

ALTERNATIVE INSERT ORIENTATIONS

A

B

C

Z

A B

C

Y

A

B C

X

A

B

C

W

A

B

C

 N

Contact Arrangement
Angular Displacement Of Insert

N Yellow W Blue X Green Y Purple Z White
28-1

28-C1
28-T2
28-3
28-6
28-8
28-T9
28-10
28-11 0 80 110 250 280
28-12 0 90 180 270
28-13 0
28-15 0 80 110 250 280
28-16 0 80 110 250 280
28-20 0 80 110 250 280
28-21 0 80 110 250 280
28-22 0 70 145 215 290
28-A9 0 110 250 260 280
32-5
32-6
32-7 0 80 125 235 280

32-A13 0 65 130 230 295
32-17 0 45 110 250

32-C17
32-22 0 80 110 250 280
32-31

32-A55 0 80 110 250 280
32-68
32-76 0 80 110 250 280
36-5 0 120 240
36-7 0 80 110 250 280
36-10 0 80 125 235 280
36-11 0
36-12 0
36-16 0
36-17 0

36-A22 0 80 110 250 280
36A48 0 65
36-54 0 67

36-D68
40-56 0 72 144 216 288
40-A5 0 33 270
40-D6
40-9

40-D21 0 80
40-A31 0 80 110 250 280
40-A35 0 70 130 230 290
40-A38 0 37 74 285 322
40-A60 0 80 110 250 280
40-E4 0 45 110
49-D1 0 80
49-A4 0 80
49-D4
49-A10 0 80 150
49-A12 0 80
49-D32 0
49-A49 0 80
49-57

49-A68
49-D68
49-74

49-D75
49-A76
49-A95

PAGE 24

F80 CRIMP CONTACTS
PIN

Contact Size
AWG (Metric) Part Number A B C Conductor

CSA mm2 L

16S/20 CIRB16S/20KPKF80 3,20
0.126

2,65
0.104

1,10
0.043 0,50/0,60 26,60

1.047

16S/18 CIRB16S/18KPKF80 3,20
0.126

2,30
0.091

1,25
0.049 0,75/0,93 26,60

1.047

16S (15S) CIRB16SKPKF80 3,20
0.126

2,75
0.108

1,75
0.069 0,93/1,50 26,60

1.047

16S/14 CIRB16S/14KPKF80 3,20
0.126

2,90
0.114

1,80
0.071 1,94/2,08 26,60

1.047

16/22 CIRB16/22KPKF80 3,20
0.126

2,30
0.091

0,90
0.035 0,22/0,34 31,75

1.250

16/20 CIRB16/20KPKF80 3,20
0.126

2,65
0.104

1,10
0.043 0,50/0,75 31,75

1.250

16/18 CIRB16/18KPKF80 3,20
0.126

2,30
0.091

1,25
0.049 0,75/0,93 31,75

1.250

16 (15) CIRB16KPKF80 3,20
0.126

2,75
0.108

1,75
0.069 0,93/1,50 31,75

1.250

16/14 CIRB1614KPKF80 3,20
0.126

2,90
0.114

1,80
0.071 1,94/2,08 31,75

1,250

16/12 CIRB16/12KPKF80 3,20
0.126

3,80
0.150

2,50
0.098 2,50/3,00 31,75

1.250

12/20 CIRB12/20KPKF80 4,80
0.189

2,65
0.104

1,10
0.043 0,50/0,60 37,50

1.476

12/18 CIRB12/18KPKF80 4,80
0.189

2,30
0.091

1,25
0.049 0,75/0,93 37,50

1.476

12/16 (25/15) CIRB12/16KPKF80 4,80
0.189

2,75
0.108

1,75
0.069 0,93/1,50 37,50

1.476

12/14 CIRB12/14KPKF80 4,80
0.189

2,90
0.114

1,80
0.071 1,94/2,08 37,50

1.476

12 (25) CIRB12KPKF80 4,80
0.189

3,80
0.150

2,50
0.098 2,50/3,00 37,50

1.476

12/10 CIRB1210KPKF80 4,80
0.189

4,40
0.173

3,00
0.118 5,53 37,50

1.476

12/40 (25/40) CIRB12/40KPKF80 4,80
0.189

4,00
0.157

2,70
0.106 4,00 37,50

1.476

8/40 (100/40) CIRB8/40KPKF80 7,80
0.307

5,20
0.205

2,90
0.114 4,00 40,70

1.602

8/12 CIRB8/12KPKF80 7,80
0.307

3,80
0.150

2,50
0.098 2,50 40,70

1.602

8/10 CIRB8/10KPKF80 7,80
0.307

5,20
0.205

3,30
0.130 5,53 40,70

1.602

8 CIRB8KPKF80 7,80
0.307

6,80
0.268

4,55
0.179 9,00 40,70

1.602

(100/60) CIRB100/60KPKF80 7,80
0.307

5,50
0.217

3,40
0.134 6,00 40,70

1.602

(100) CIRB100KPKF80 7,80
0.307

7,00
0.276

4,40
0.173 10,00 40,70

1.602

4/10 CIRB4/10KPKF80 11,00
0.433

5,20
0.205

3,30
0.130 553 41,25

1.624

4 CIRB4KPKF80 11,00
0.433

9,55
0.376

7,10
0.280 22,00 41,25

1.624

(160) CIRB160KPKF80 11,00
0.433

9,45
0.372

5,70
0.224 16,00 41,25

1.624

0 CIRB0KPKF80 15,00
0.591

14,35
0.565

11,50
0.453 53,0 44,50

1.752

(500/160) CIRB500/160KPKF80 15,00
0.591

9,45
0.372

5,70
0.224 16,00 44,50

1.752

(500/250) CIRB500/250KPKF80 15,00
0.591

10,00
0.394

7,00
0.276 25,00 44,50

1.752

(500/350) CIRB500/350KPKF80 15,00
0.591

11,90
0.468

8,00
0.315 35,00 44,50

1.752

(500) CIRB500KPKF80 15,00
0.591

14,35
0.565

9,80
0.386 50,00 44,50

1.752

Metric
Imperial

For standard gold plating, add P3 to the
end of the part number.

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Contact Size
AWG (Metric) Part Number A B C D Conductor

CSA mm2 L

16S/20 CIRB16S/20KSKF80 3,20
0.126 - 2,65

0.104
1,10

0.049 0,50/0,60 26,60
1.047

16S/18 CIRB16S/18KSKF80 3,20
0.126 - 2,30

0.091
1,25

0.069 0,75/0.93 26,60
1.047

16S (15S) CIRB16SKSKF80 3,20
0.126 - 2,75

0.108
1,75

0.069 0,93/1,50 26,60
1.047

16S/14 CIRB16S/14KSKF80 3,20
0.126 - 3,90

0.114
1,80

0.071 1,94/2,08 26,60
1.047

16/22 CIRB16/22KSKF80 3,20
0.126 - 2,30

0.091
0,90

0.035 0,22/0,34 36,50
1.437

16/20 CIRB16/20KSKF80 3,20
0.126 - 2,65

0.104
1,10

0.049 0,50/0,75 36,50
1.437

16/18 CIRB16/18KSKF80 3,20
0.126 - 2,30

0.091
1,25

0.049 0,75/0,93 36,50
1.437

16 (15) CIRB16KSKF80 3,20
0.126 - 2,75

0.108
1,75
0.07 0,93/1,50 36,50

1.437

16/14 CIRB16/14KSKF80 3,20
0.126 - 2,90

0.114
1,80

0.071 1,94/2,08 36,50
1.437

16/12 CIRB16/12KSKF80 3,20
0.126 - 3,80

0.150
2,50

0.098 2,50/3,00 36,50
1.476

12/20 CIRB12/20KSKF80 4,80
0.189 - 2,65

0.104
1,10

0.049 0,50/0,60 37,50
1.476

12/18 CIRB12/18KSKF80 4,80
0.189 - 2,30

0.091
1,25

0.049 0,75/0,93 37,50
1.476

12/16 (25/15) CIRB12/16KSKF80 4,80
0.189 - 2,75

0.108
1,75

0.069 0,93/1,50 37,50
1.476

12/14 CIRB12/14KSKF80 4,80
0.189 - 2,90

0.114
1,80

0.071 1,94/2,08 37,50
1.476

12 (25) CIRB12KSKF80 4,80
0.189 - 3,80

0.150
2,50

0.098 2,50/3,00 37,50
1.476

12/10 CIRB1210KSKF80 480
0.189 - 4,40

0.173
3,00
0.118 5,53 37,50

1.476

12/40 (25/40) CIRB12/40KSKF80 4,80
0.189 - 4,00

0.157
2,70

0.106 4,00 37,50
1.476

8/40 CIRB8/40KSKF80 7,80
0.307

6,50
0.256

5,20
0.204

2,90
0.114 4,00 40,70

1.602

8/12 CIRB8/12KSKF80 7,80
0.307

6,50
0.256

3,80
0.150

2,50
0.098 2,50/3,00 40,70

1.602

8/10 CIRB8/10KSKF80 7,80
0.307

6,50
0.256

4,40
0.173

3,00
0.118 5,53 40,70

1.602

8 CIRB8KSKF80 7,80
0.307

6,50
0.256

6,80
0.268

4,55
0.179 9,00 40,70

1.602

(100/60) CIRB100/60KSKF80 7,80
0.307

6,50
0.256

5,50
0.217

3,40
0.134 6,00 40,70

1.602

(100) CIRB100KSKF80 7,80
0.307

6,50
0.256

7,00
0.276

4,40
0.173 10,00 40,70

1.602

4/10 CIRB4/10KSKF80 11,10
0.437

6,50
0.256

5,20
0.205

3,30
0.130 5,53 41,25

1.624

4 CIRB4KSKF80 11,10
0.437

8,60
0.339

9,55
0.376

7,10
0.280 22,00 41,25

1.624

(160) CIRB160KSKF80 11,10
0.437

8,60
0.339

9,45
0.372

5,70
0.224 16,00 41,25

1.624

0 CIRB0KSKF80 15,10
0.594

13,20
0.520

14,35
0.565

11,50
0.453 53,00 44,50

1.752

(500/160) CIRB500/160KSKF80 15,10
0.594

13,20
0.520

9,45
0.372

5,70
0.224 16,00 44,50

1.752

(500/250) CIRB500/250KSKF80 15,10
0.594

13,20
0.520

10,00
0.394

7,00
0.276 25,00 44,50

1.752

(500/350) CIRB500/350KPKF80 15,10
0.594

13,20
0.520

11,90
0.469

8,00
0.315 35,00 44,50

1.752

(500) CIRB500KPKF80 15,10
0.594

13,20
0.520

14,35
0.565

9.80
0.386 50,00 44,50

1.752

Metric
Imperial

For standard gold plating, add P3 to the
end of the part number.

F80 CRIMP CONTACTS
SOCKET

PAGE 26

F80 CRIMP CONTACTS
LOW INSERTION FORCE SOCKET

Standard finish = gold plated.Metric
Imperial

Contact Size
AWG (Metric)

Part
Number A B C Conductor

CSA mm2 L

16S
(15S) CIRB16SKLKF80P3 3,20

0.126
2,75

0.108
1,75

0.069 1,00/1,50 26,60
1.047

16/22 CIRB16/22KLKF80P3 3,20
0.126

2,30
0.091

0,90
0.035 0,22/0,34 36,50

1.437

16/20 CIRB16/20KLKF80P3 3,20
0.126

2,65
0.104

1,10
0.043 0,50/0,60 36,50

1.437

16/18 CIRB16/18KLKF80P3 3,20
0.126

2,30
0.091

1,25
0.049 0,75/0,93 36,50

1.437

16
(15) CIRB16KLKF80P3 3,20

0.126
2,75

0.108
1,75

0.069 1,00/1,50 36,50
1.437

16/14 CIRB16/14KLKF80P3 3,20
0.126

2,90
0.114

1,80
0.071 1,94/2,08 36,50

1.437

16/12 CIRB16/12KLKF80P3 3,20
0.126

3,80
0.150

2,50
0.098 2,50/3,00 36,50

1.437

12/40
(25/40) CIRB12/40KLKF80P3 4,80

0.189
4,00
0.157

2,70
0.106 4,00 37,50

1.476

12/20 CIRB12/20KLKF80P3 4,80
0.189

2,65
0.104

1,10
0.043 0,50/0,60 37,50

1.476

12/18 CIRB12/18KLKF80P3 4,80
0.189

2,30
0.091

1,25
0.049 0,75/0,93 37,50

1.476

12/16 CIRB12/16KLKF80P3 4,80
0.189

2,75
0.108

1,75
0.069 1,00/1,50 37,50

1.476

12/10 CIRB12/10KLKF80P3 4,80
0.189

4,40
0.175

3,00
0.118 5,53 37,50

1.476

12
(25) CIRB12KLKF80P3 4,80

0.189
3,80

0.1508
2,50

0.098 2,50/3,00 37,50
1.476

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Contact Size
AWG* Part Number A B C D L Use With

Conductors

4 CIRB 4 CKPK F80 P1 001 11,10
0.437

9,80
0.386

5,20
0.205

1,07
0.042

44,70
1.760 0.5 mm2

4 CIRB 4 CKPK F80 P1 002 11,10
0.437

9,80
0.386

7,50
0.295

1,75
0.069

44,70
1.760 1.0 mm2

Contact Size
AWG* Part Number A B C D L Use With

Conductors

4 CIRB 4 CKSK F80 P1 001 11,10
0.437

9,80
0.386

5,20
0.205

1,07
0.042

43,05
1.695 0.5 mm2

4 CIRB 4 CKSK F80 P1 002 11,10
0.437

9,80
0.386

7,50
0.295

1,75
0.069

43,05
1.695 1.0 mm2

Metric
Imperial

Metric
Imperial

* Important Note.
Consult TE for suitable contact arrangement details.

* Important Note.
Consult TE for suitable contact arrangement details.

F80 CRIMP CONTACTS
COAXIAL PIN & SOCKET

Pin Contact

Socket Contact

L
Ø

A

Ø
D

Ø
C

Ø
B

Ø
D

Ø
C

Ø
A

L
Ø

B

L

Ø
A

Ø
D

Ø
C

Ø
B

Ø
D

Ø
C

Ø
A

L

Ø
B

PAGE 28

F80 CRIMP CONTACTS
TWINAXIAL PIN & SOCKET

Contact Size
AWG* Part Number A B C D E L Use With

Conductors

4 CIRB 4 TKPK F80 P1 11,10
0.437

9,80
0.386

6,00
0.236

1,07
0.042

1,05
0.041

44,70
1.760

0.5 mm2

0.6 mm2

4 CIRB 4 TKPK F80 P1 001 11,10
0.437

9,80
0.386

6,50
0.256

1,30
0.051

1,30
0.051

44,70
1.760

0.75 mm2

1.0 mm2

Contact Size
AWG* Part Number A B C D E L Use With

Conductors

4 CIRB 4 TKSK F80 P1 11,10
0.437

9,80
0.386

6,00
0.236

1,07
0.042

1,05
0.041

43,05
1.695

0.5 mm2

0.6 mm2

4 CIRB 4 TKSK F80 P1 001 11,10
0.437

9,80
0.386

6,50
0.256

1,30
0.051

1,30
0.051

43,05
1.695

0.75 mm2

1.0 mm2

Metric
Imperial

Metric
Imperial

* Important Note.
Consult TE for suitable contact arrangement details.

* Important Note.
Consult TE for suitable contact arrangement details.

Pin Contact

Socket Contact

L

Ø
A

Ø
E

Ø
D

Ø
C

Ø
B

L

Ø
E

Ø
A

Ø
D

Ø
C Ø
B

L

Ø
A

Ø
E

Ø
D

Ø
C

Ø
B

L

Ø
E

Ø
A

Ø
D

Ø
C Ø
B

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

C

C

H

E

øM

Om

P (max. panel thickness)

4 Holes ød1

4 Tapped holes
d2 (M6 MOD.)B

Shell
Size

B
Max

C
Max

d1
+0,2 -0

+0.008-0

d2
Thread

E
Max

M
Max

H
Max

Om Min
Overlap
Mated

10SL 17,60
0.693

25,70
1.012

3,20
0.126

M4
0,7-6H

3,00
0.118

16,10
0.634

25,00
0.98

11,10
0.437

14S 18,00
0.709

30,30
1.193

3,20
0.126

M4
0,7-6H

3,40
0.134

19,20
0.756

25,00
0.98

11,10
0.437

16S 18,00
0.709

32,80
1.291

3,20
0.126

M4
0,7-6H

3,40
0.134

22,40
0.882

25,00
0.98

11,10
0.437

16 22,80
0.898

32,80
1.291

3,20
0.126

M4
0,7-6H

3,40
0.134

22,40
0.882

32,85
1.293

15,85
0.624

18 23,60
0.929

35,30
1.390

3,20
0.126

M4
0,7-6H

4,20
0.165

25,60
1.008

32,85
1.293

15,85
0.624

20 23,60
0.929

38,30
1.508

3,20
0.126

M4
0,7-6H

4,20
0.165

29,00
1.142

32,85
1.293

15,85
0.624

22 23,60
0.929

41,30
1.626

3,20
0.126

M4
0,7-6H

4,20
0.165

31,90
1.256

32,85
1.293

15,75
0.620

24 25,20
0.992

44,80
1.764

3,70
0.146

M4
0,7-6H

4,20
0.165

35,00
1.378

32,85
1.293

15,75
0.620

28 25,20
0.992

51,10
2.012

3,70
0.146

M5
0,8-6H

4,20
0.165

41,40
1.630

32,85
1.293

15,75
0.620

32 26,80
1.055

57,30
2.256

4,30
0.169

M5
0,8-6H

4,20
0.165

47,80
1.882

32,85
1.293

15,75
0.620

36 26,80
1.055

63,80
2.512

4,30
0.169

M5
0,8-6H

4,20
0.165

52,60
2.071

32,85
1.293

15,75
0.620

40 26,80
1.055

70,20
2.764

4,30
0.169

M5
0,8-6H

4,20
0.165

59,00
2.323

32,85
1.293

15,75
0.620

See page 90 for panel mounting details.

SQUARE FLANGE RECEPTACLE
FRONT MOUNTING (NO ACCESSORY THREAD)
STYLE: CIRH00A/CIRH00A...M6

Metric
Imperial

PAGE 30

SQUARE FLANGE RECEPTACLE
FRONT MOUNTING
STYLE: CIRH00T/CIRH00T...M6

Shell
Size

B
Max

C
Max

d1
+0,2 -0

+0.008-0

d2
Thread

E
Max

F Thread
Dia. Class

2A

H
Max P

Om Min
Overlap
Mated

10SL 17,60
0.693

25,70
1.012

3,20
0.126

M4
0,7-6H

3,00
0.118

5/8" x 24 UNEF 28,78
1.133

3,30
0.130

11,10
0.437

14S 18,00
0.709

30,30
1.193

3,20
0.126

M4
0,7-6H

3,40
0.134

3/4" x 20 UNEF 28,78
1.133

3,30
0.130

11,10
0.437

16S 18,00
0.709

32,80
1.291

3,20
0.126

M4
0,7-6H

3,40
0.134

7/8" x 20 UNEF 28,78
1.133

3,30
0.130

11,10
0.437

16 22,80
0.898

32,80
1.291

3,20
0.126

M4
0,7-6H

3,40
0.134

7/8" x 20 UNEF 36,30
1.429

3,30
0.130

15,85
0.624

18 23,60
0.929

35,30
1.390

3,20
0.126

M4
0,7-6H

4,20
0.165 1" x 20 UNEF 36,30

1.429
3,30
0.130

15,85
0.624

20 23,60
0.929

38,30
1.508

3,20
0.126

M4
0,7-6H

4,20
0.165 1 1/8" x 18 UNEF 36,30

1.429
3,30
0.130

15,85
0.624

22 23,60
0.929

41,30
1.626

3,20
0.126

M4
0,7-6H

4,20
0.165 1 1/4" x 18 UNEF 36,30

1.429
3,30
0.130

15,75
0.620

24 25,20
0.992

44,80
1.764

3,70
0.146

M4
0,7-6H

4,20
0.165 1 3/8" x 18 UNEF 36,30

1.429
3,30
0.130

15,75
0.620

28 25,20
0.992

51,10
2.012

3,70
0.146

M5
0,8-6H

4,20
0.165 1 5/8" x 18 UNEF 36,30

1.429
3,30
0.130

15,75
0.620

32 26,80
1.055

57,30
2.256

4,30
0.169

M5
0,8-6H

4,20
0.165 1 7/8" x 16 UN 36,30

1.429
3,30
0.130

15,75
0.620

36 26,80
1.055

63,80
2.512

4,30
0.169

M5
0,8-6H

4,20
0.165 21/16" x 16 UNS 36,30

1.429
3,30
0.130

15,75
0.620

40 26,80
1.055

70,20
2.764

4,30
0.169

M5
0,8-6H

4,20
0.165 2 5/16" x 16 UN 36,30

1.429
3,30
0.130

15,75
0.620

See page 90 for panel mounting details.
Metric

Imperial

C

C

H

E

øF

Om

P (max. panel
thickness when
using accessory)

4 Holes ød1

4 Tapped holes
d2 (M6 MOD.)B

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size A B C D E F G H J

10SL 109,00
4.291

44,00
1.732

57,00
2.244

58,00
2.283

54,00
2.126

54,00
2.126

49,00
1.929

53,00
2.087 *

14S 107,00
4.213

44,00
1.732

61,00
2.402

60,00
2.362

56,00
2.205

56,00
2.205

49,00
1.929

53,00
2.087 *

16S 104,00
4.094

44,00
1.732

64,00
2.520

64,00
2.520

60,00
2.362

60,00
2.362

49,00
1.929

53,00
2.087 *

16 111,00
4.370

54,00
2.126

71,00
2.795

71,00
2.795

67,00
2.638

67,00
2.638

57,00
2.244

65,00
2.559 *

18 115,00
4.528

54,00
2.126

76,00
2.992

76,00
2.992

72,00
2.835

72,00
2.835

59,00
2.323

65,00
2.559

74,00
2.913

20 114,00
4.488

54,00
2.126

81,00
3.189

82,00
3.228

77,00
3.031

77,00
3.031

60,00
2.362

68,00
2.677

80,00
3.150

22 114,00
4.488

54,00
2.126

81,00
2.189

82,00
3.228

77,00
3.031

77,00
3.031

63,00
2.480

68,00
2.677

80,00
3.150

24 109,00
4.291

54,00
2.126

89,00
3.504

89,00
3.504

85,00
3.346

85,00
3.346

60,00
2.362

68,00
2.677

80,00
3.150

28 119,00
4.685

54,00
2.126

88,00
3.465

89,00
3.504

85,00
3.346

85,00
3.346

63,00
2.480

67,00
2.638

81,00
3.189

32 115,00
4.528

54,00
2.126

98,00
3.858

101,00
3.976

95,00
3.740

95,00
3.740

61,00
2.402

67,00
2.638

80,00
3.189

36 112,00
4.409

54,00
2.126

104,00
4.094

105,00
4.134

101,00
3.976

101,00
3.976

67,00
2.638

68,00
2.677

80,00
3.189

40 N/A 54,00
2.126

111,00
4.370

112,00
4.409

107,00
4.213

107,00
4.213

68,00
2.677

68,00
2.677

80,00
3.189

* Please consult TE for availability.

CIRH ‘00’ STYLE
CONNECTOR & ACCESSORY

Metric
Imperial

J

CIRH00GS

H

CIRH00GM

G

CIRH00G

D

CIRH00FC

E

CIRH00FT

F

CIRH00FM

C

CIRH00F
B

CIRH00EV
A

CIRH00D

PAGE 32

CIRH ‘00’ STYLE
CONNECTOR & ACCESSORY CONT.

Shell
Size K L M N P R S T U

10SL 50,00
1.969

122,00
4.803

81,00
3.189

121,00
4.764

53,00
2.087

51,00
2.008

82,00
3.228

140,00
5.512

101,00
3.976

14S 50,00
1.969

118,00
4.646

81,00
3.189

118,00
4.646

56,00
2.205

51,00
2.008

82,00
3.228

137,00
5.394

101,00
3.976

16S 50,00
1.969

120,00
4.724

81,00
3.189

115,00
4.528

56,00
2.205

51,00
2.008

82,00
3.228

134,00
5.276

101,00
3.976

16 57,00
2.244

123,00
4.843

88,00
3.465

124,00
4.882

63,00
2.480

60,00
2.362

91,00
3.583

152,00
5.984

121,00
4.764

18 59,00
2.323

124,00
4.882

92,00
3.622

126,00
4.961

66,00
2.598

66,00
2.598

99,00
3.898

148,00
5.827

121,00
4.764

20 59,00
2.323

120,00
4.724

92,00
3.622

123,00
4.843

66,00
2.598

66,00
2.598

99,00
3.898

145,00
5.709

121,00
4.764

22 59,00
2.323

120,00
4.724

92,00
3.622

123,00
4.843

66,00
2.598

66,00
2.598

99,00
3.898

145,00
5.709

121,00
4.764

24 59,00
2.323

107,00
4.213

95,00
3.740

123,00
4.843

66,00
2.598

69,00
2.716

105,00
4.134

142,00
5.591

124,00
4.882

28 59,00
2.323

107,00
4.213

95,00
3.740

124,00
4.882

65,00
2.559

70,00
2.756

106,00
4.173

149,00
5.866

131,00
5.157

32 58,00
2.283

106,00
4.173

100,00
3.937

120,00
4.724

65,00
2.559

69,00
2.716

111,00
4.370

146,00
5.748

137,00
5.394

36 58,00
2.283

106,00
4.173

107,00
4.213

117,00
4.606

65,00
2.559

69,00
2.716

117,00
4.606

143,00
5.630

144,00
5.669

40 58,00
2.283

103,00
4.055

107,00
4.213

114,00
4.488

65,00
2.559

70,00
2.756

112,00
4.409

140,00
5.512

144,00
5.669

Metric
Imperial

S

CIRH00RC

T

CIRH00XLA
U

CIRH00XLC

R

CIRH00R

P

CIRH00M

N

CIRH00JE

K

CIRH00H

L

CIRH00HC

M

CIRH00HD

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

D

C

H

E

øF

Om

B

Shell
Size

B
Max

C
Max

D
Max

E
Max

F Thread
Dia. Class

2A

H
Max

Om Min
Overlap
Mated

10SL 17,60
0.693

25,20
0.992

20,80
0.819

3,00
0.118

5/8" x 24 UNEF 28,78
1.133

11,10
0.437

14S 18,00
0.709

29,80
1.173

25,60
1.008

3,40
0.134

3/4" x 20 UNEF 28,78
1.133

11,10
0.437

16S 18,00
0.709

32,30
1.272

28,80
1.134

3,40
0.134

7/8" x 20 UNEF 28,78
1.133

11,10
0.437

16 22,80
0.898

32,30
1.272

28,80
1.134

3,40
0.134

7/8" x 20 UNEF 36,30
1.429

15,85
0.624

18 23,60
0.929

34,80
1.370

31,90
1.256

4,20
0.165 1" x 20 UNEF 36,30

1.429
15,85
0.624

20 23,60
0.929

37,80
1.488

35,10
1.382

4,20
0.165 1 1/8" x 18 UNEF 36,30

1.429
15,85
0.624

22 23,60
0.929

41,10
1.618

38,30
1.508

4,20
0.165 1 1/4" x 18 UNEF 36,30

1.429
15,75

0.620

24 25,20
0.992

44,60
1.756

41,50
1.634

4,20
0.165 1 3/8" x 18 UNEF 36,30

1.429
15,75

0.620

28 25,20
0.992

50,90
2.004

47,80
1.882

4,20
0.165 1 5/8" x 18 UNEF 36,30

1.429
15,75

0.620

32 26,80
1.055

57,10
2.248

54,20
2.134

4,20
0.165 1 7/8" x 16 UN 36,30

1.429
15,75

0.620

36 26,80
1.055

63,80
2.512

60,80
2.394

4,20
0.165 2 1/16" x 16 UNS 36,30

1.429
15,75

0.620

40 26,80
1.055

70,00
2.756

66,70
2.626

4,20
0.165 2 5/16" x 16 UN 36,30

1.429
15,75

0.620

CABLE MOUNTED RECEPTACLE
STYLE: CIRH01T

Metric
Imperial

PAGE 34

CIRH ‘01’ STYLE
CONNECTOR & ACCESSORY

Shell
Size A B G H J K L M N

10SL 109,00
4.291

44,00
1.732

49,00
1.929

53,00
2.087 * 50,00

1.696
122,00
4.803

81,00
3.189

121,00
4.764

14S 107,00
4.213

44,00
1.732

49,00
1.929

53,00
2.087 * 50,00

1.969
118,00
4.646

81,00
3.189

118,00
4.646

16S 104,00
4.094

44,00
1.732

49,00
1.929

53,00
2.087 * 50,00

1.969
120,00
4.724

81,00
3.189

115,00
4.528

16 111,00
4.370

54,00
2.126

57,00
2.244

65,00
2.559 * 57,00

2.244
123,00
4.843

88,00
3.465

124,00
4.882

18 115,00
4.528

54,00
2.126

59,00
2.323

65,00
2.559

74,00
2.913

59,00
2.323

124,00
4.882

92,00
3.622

126,00
4.961

20 114,00
4.488

54,00
2.126

60,00
2.362

68,00
2.677

80,00
3.150

59,00
2.323

120,00
4.724

92,00
3.622

123,00
4.843

22 114,00
4.488

54,00
2.126

63,00
2.480

68,00
2.677

80,00
3.150

59,00
2.323

120,00
4.724

92,00
3.622

123,00
4.843

24 109,00
4.291

54,00
2.126

60,00
2.362

68,00
2.677

80,00
3.150

59,00
2.323

107,00
4.213

95,00
3.740

123,00
4.843

28 119,00
4.685

54,00
2.126

63,00
2.480

67,00
2.638

81,00
3.189

59,00
2.323

107,00
4.213

95,00
3.740

124,00
4.882

32 115,00
4.528

54,00
2.126

61,00
2.402

67,00
2.638

80,00
3.189

58,00
2.283

106,00
4.173

100,00
3.937

120,00
4.724

36 112,00
4.409

54,00
2.126

67,00
2.638

68,00
2.677

80,00
3.189

58,00
2.283

106,00
4.173

107,00
4.213

117,00
4.606

40 N/A 54,00
2.126

68,00
2.677

68,00
2.677

80,00
3.189

58,00
2.283

103,00
4.055

107,00
4.213

114,00
4.488

* Please consult TE for availability.

Metric
Imperial

M

CIRH01HD

N

CIRH01JE

L

CIRH01HC
K

CIRH01H

J

CIRH01GS

A

CIRH01D

B

CIRH01EV

G

CIRH01G
H

CIRH01GM

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size P R S T U

10SL 53,00
2.087

51,00
2.008

82,00
3.228

140,00
5.512

101,00
3.976

14S 56,00
2.205

51,00
2.008

82,00
3.228

137,00
5.394

101,00
3.976

16S 56,00
2.205

51,00
2.008

82,00
3.228

134,00
5.276

101,00
3.976

16 56,00
2.205

60,00
2.362

91,00
3.583

152,00
5.984

121,00
4.764

18 63,00
2.480

66,00
2.598

99,00
3.898

148,00
5.827

121,00
4.764

20 66,00
2.598

66,00
2.598

99,00
3.898

145,00
5.709

121,00
4.764

22 66,00
2.598

66,00
2.598

99,00
3.898

145,00
5.709

121,00
4.764

24 66,00
2.598

69,00
2.716

105,00
4.134

142,00
5.591

124,00
4.882

28 66,00
2.598

70,00
2.756

106,00
4.173

149,00
5.866

131,00
5.157

32 66,00
2.598

69,00
2.716

111,00
4.370

146,00
5.748

137,00
5.394

36 66,00
2.598

69,00
2.716

117,00
4.606

143,00
5.630

144,00
5.669

40 66,00
2.598

70,00
2.756

112,00
4.409

140,00
5.512

144,00
5.669

CIRH ‘01’ STYLE
CONNECTOR & ACCESSORY CONT.

Metric
Imperial

U

CIRH01XLC

T

CIRH01XLA

P

CIRH01M

R

CIRH01R

S

CIRH01RC

PAGE 36

SQUARE FLANGE RECEPTACLE
REAR MOUNTING (NO ACCESSORY THREAD)
STYLE: CIRH03A/CIRH03A...M6

Shell
Size

B
Max

C
Max

d1
+0,2 -0

+0.008-0

d2
Thread

E
Max

M
Max

H
Max

P
See Note

Om Min
Overlap
Mated

10SL 18,60
0.732

25,70
1.012

3,20
0.126

M4
0,7-6H

3,00
0.118

16,10
0.634

25,00
0.99

3,30
0.130

11,10
0.437

14S 18,60
0.732

30,30
1.193

3,20
0.126

M4
0,7-6H

3,40
0.134

19,20
0.756

25,00
0.99

3,30
0.130

11,10
0.437

16S 18,60
0.732

32,80
1.291

3,20
0.126

M4
0,7-6H

3,40
0.134

22,40
0.882

25,00
0.99

3,30
0.130

11,10
0.437

16 21,90
0.862

32,80
1.291

3,20
0.126

M4
0,7-6H

3,40
0.134

22,40
0.882

32,70
1.28

3,30
0.130

15,85
0.624

18 23,45
0.923

35,30
1.390

3,20
0.126

M4
0,7-6H

4,20
0.165

25,60
1.008

32,70
1.28

3,30
0.130

15,85
0.624

20 23,45
0.923

38,30
1.508

3,20
0.126

M4
0,7-6H

4,20
0.165

29,00
1.142

33,40
1.32

3,30
0.130

15,85
0.624

22 23,45
0.923

41,30
1.626

3,20
0.126

M4
0,7-6H

4,20
0.165

31,90
1.250

33,40
1.32

3,30
0.130

15,75
0.620

24 23,45
0.923

44,80
1.764

3,70
0.146

M4
0,7-6H

4,20
0.165

35,00
1.380

32,75
1.29

3,30
0.130

15,75
0.620

28 24,45
0.963

51,10
2.012

3,70
0.146

M5
0,8-6H

4,20
0.165

41,40
1.630

35,80
1.41

3,30
0.130

15,75
0.620

32 24,45
0.963

57,30
2.256

4,30
0.169

M5
0,8-6H

4,20
0.165

47,80
1.882

36,80
1.45

3,30
0.130

15,75
0.620

36 24,45
0.963

63,80
2.512

4,30
0.169

M5
0,8-6H

4,20
0.165

52,60
2.071

36,80
1.45

3,30
0.130

15,75
0.620

40 24,45
0.963

70,20
2.764

4,30
0.169

M5
0,8-6H

4,20
0.165

59,00
2.323

36,80
1.45

3,30
0.130

15,75
0.620

Metric
Imperial

Note: �Maximum panel thickness when using cap head screws.
�When using countersunk screws, maximum panel thickness = 7.5 mm.

See page 90 for panel mounting details.

C

CøM

4 Holes ød1

4 Tapped holes
d2 (M6 MOD.)

H

E
Om

B

P (max. panel
thickness when
using accessory)

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

SCRAP VIEW

C

C

4 HOLES Ød1

4 TAPPED HOLES d2
(M6 MOD CODE)

P (MAX. PANEL
THICKNESS)

Om

M
Ø

Q R

B

H

E

X
Ø

Shell
Size

B
Max

C
Max

d1
+0,2 -0

+0.008-0

d2
Thread

E
Max

M
Max

H
Max

P
See

Note

Om Min
Overlap
Mated

10SL 18,60
0.732

25,70
1.012

3,20
0.126

M4
0,7-6H

3,00
0.118

16,10
0.634

25,00
0.990

3,30
0.130

11,10
0.437

14S 18,60
0.732

30,30
1.193

3,20
0.126

M4
0,7-6H

3,40
0.134

19,20
0.756

25,00
0.990

3,30
0.130

11,10
0.437

16S 18,60
0.732

32,80
1.291

3,20
0.126

M4
0,7-6H

3,40
0.134

22,40
0.882

25,00
0.990

3,30
0.130

11,10
0.437

16 21,90
0.862

32,80
1.291

3,20
0.126

M4
0,7-6H

3,40
0.134

22,40
0.882

32,70
1.280

3,30
0.130

15,85
0.624

18 23,45
0.923

35,30
1.390

3,20
0.126

M4
0,7-6H

4,20
0.165

25.60
1.008

32,70
1.280

3,30
0.130

15,85
0.624

20 23,45
0.923

38,30
1.508

3,20
0.126

M4
0,7-6H

4,20
0.165

29.00
1.142

33.40
1.320

3,30
0.130

15,85
0.624

22 23,45
0.923

41,30
1.626

3,20
0.126

M4
0,7-6H

4,20
0.165

31.90
1.250

33.40
1.320

3,30
0.130

15,75
0.620

24 23,45
0.923

44,80
1.764

3,70
0.146

M4
0,7-6H

4,20
0.165

35.00
1.380

32.75
1.290

3,30
0.130

15,75
0.620

28 24,45
0.963

51,10
2.012

3,70
0.146

M5
0,8-6H

4,20
0.165

41.40
1.630

35.80
1.410

3,30
0.130

15,75
0.620

32 24,45
0.963

57,30
2.256

4,30
0.169

M5
0,8-6H

4,20
0.165

37,0
1.46

36.80
1.450

3,30
0.130

15,75
0.620

36 24,45
0.963

63,80
2.512

4,30
0.169

M5
0,8-6H

4,20
0.165

37,0
1.46

36.80
1.450

3,30
0.130

15,75
0.620

40 24,45
0.963

70,20
2.764

4,30
0.169

M5
0,8-6H

4,20
0.165

38,0
1.50

36.80
1.450

3,30
0.130

15,75
0.620

PC TAIL CODE TABLE

PC
CODE

Q
±0.88

R
±0.10

ØX
Max

A 25,00
0.984

5,00
0.197

0,75
0.030

C 12,70
0.500

7,00
0.276

0,75
0.030

F * 15,00
0.591

4,50
0.177

0,75
0.030

SQUARE FLANGE RECEPTACLE WITH PCB CONTACTS
REAR MOUNTING (NO ACCESSORY THREAD)
STYLE: CIRH03APC#/CIRH03APC#...M6

Metric
Imperial

Note: �Maximum panel thickness when using cap head screws.
�When using countersunk screws, maximum panel thickness = 7.5 mm.

See page 90 for panel mounting details.

*1) �Use PC code F for
standard tail length.

2) �Other PC tails available
- please add detail to
chart above and
consult TE

PAGE 38

SQUARE FLANGE RECEPTACLE
REAR MOUNTING (WITH ACCESSORY THREAD)
STYLE: CIRH03T/CIRH03T...M6

Shell
Size

B
Max

C
Max

d1
+0,2 -0

+0.008-0

d2
Thread

E
Max

F Thread
Dia. Class

2A

H
Max

P
See Note

Om Min
Overlap
Mated

10SL 18,60
0.732

25,70
1.012

3,20
0.126

M4
0,7-6H

3,00
0.118

5/8" x 24
UNEF

30,0
1.19

3,30
0.130

11,10
0.437

14S 18,60
0.732

30,30
1.193

3,20
0.126

M4
0,7-6H

3,40
0.134

3/4" x 20
UNEF

30,0
1.19

3,30
0.130

11,10
0.437

16S 18,60
0.732

32,80
1.291

3,20
0.126

M4
0,7-6H

3,40
0.134

7/8" x 20
UNEF

30,0
1.19

3,30
0.130

11,10
0.437

16 21,90
0.862

32,80
1.291

3,20
0.126

M4
0,7-6H

3,40
0.134

7/8" x 20
UNEF

37,0
1.46

3,30
0.130

15,85
0.624

18 23,45
0.923

35,30
1.390

3,20
0.126

M4
0,7-6H

4,20
0.165 1" x 20 UNEF 37,0

1.46
3,30
0.130

15,85
0.624

20 23,45
0.923

38,30
1.508

3,20
0.126

M4
0,7-6H

4,20
0.165

1 1/8" x 18
UNEF

37,0
1.46

3,30
0.130

15,85
0.624

22 23,45
0.923

41,30
1.626

3,20
0.126

M4
0,7-6H

4,20
0.165

1 1/4" x 18
UNEF

37,0
1.46

3,30
0.130

15,75
0.620

24 23,45
0.923

44,80
1.764

3,70
0.146

M4
0,7-6H

4,20
0.165

1 3/8" x 18
UNEF

37,0
1.46

3,30
0.130

15,75
0.620

28 24,45
0.963

51,10
2.012

3,70
0.146

M5
0,8-6H

4,20
0.165

1 5/8" x 18
UNEF

37,0
1.46

3,30
0.130

15,75
0.620

32 24,45
0.963

57,30
2.256

4,30
0.169

M5
0,8-6H

4,20
0.165 1 7/8" x 16 UN 37,0

1.46
3,30
0.130

15,75
0.620

36 24,45
0.963

63,80
2.512

4,30
0.169

M5
0,8-6H

4,20
0.165

2 1/16" x 16
UNS

37,0
1.46

3,30
0.130

15,75
0.620

40 24,45
0.963

70,20
2.764

4,30
0.169

M5
0,8-6H

4,20
0.165 2 5/16" x 16 UN 38,0

1.50
3,30
0.130

15,75
0.620

Metric
Imperial

Note: �Maximum panel thickness when using cap head screws.
�When using countersunk screws, maximum panel thickness = 7.5 mm.

See page 90 for panel mounting details.

C

C

H

E

øF

Om

P (max. panel
thickness when
using accessory)

4 Holes ød1

4 Tapped holes
d2 (M6 MOD.)

B

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size A B C D E F G H J

10SL 109,00
4.291

44,00
1.732

58,00
2.283

58,00
2.283

55,00
2.165

55,00
2.165

50,00
1.968

54,00
2.126 *

14S 108,00
4.252

44,00
1.732

61,00
2.402

61,00
2.402

57,00
2.244

57,00
2.244

50,00
1.968

54,00
2.126 *

16S 105,00
4.134

44,00
1.732

65,00
2.559

65,00
2.559

61,00
2.402

61,00
2.402

50,00
1.968

54,00
2.126 *

16 117,00
4.606

60,00
2.362

77,00
3.031

77,00
3.031

73,00
2.874

73,00
2.874

63,00
2.480

70,00
2.756 *

18 121,00
4.764

60,00
2.362

82,00
3.228

82,00
3.228

78,00
3.071

78,00
3.071

65,00
2.559

70,00
2.756

80,00
3.150

20 120,00
4.724

60,00
2.362

87,00
3.425

88,00
3.465

83,00
3.268

83,00
3.268

66,00
2.598

74,00
2.913

86,00
3.386

22 120,00
4.724

60,00
2.362

87,00
3.425

88,00
3.465

83,00
3.268

83,00
3.268

68,00
2.677

74,00
2.913

86,00
3.386

24 114,00
4.488

60,00
2.362

95,00
3.740

95,00
3.740

91,00
3.583

91,00
3.583

66,00
2.598

74,00
2.913

86,00
3.386

28 124,00
4.882

60,00
2.362

94,00
3.700

94,00
3.700

90,00
3.543

90,00
3.543

68,00
2.677

73,00
2.874

87,00
3.425

32 121,00
4.764

60,00
2.362

104,00
4.094

107,00
4.213

100,00
3.937

100,00
3.937

67,00
2.638

73,00
2.874

86,00
3.386

36 118,00
4.646

60,00
2.362

110,00
4.331

111,00
4.370

106,00
4.173

106,00
4.173

72,00
2.835

74,00
2.913

88,00
3.465

40 NA 60,00
2.362

117,00
4.606

117,00
4.606

113,00
4.449

113,00
4.449

74,00
2.913

74,00
2.913

88,00
3.465

CIRH ‘03’ STYLE
CONNECTOR & ACCESSORY

Metric
Imperial

A

CIRH03D

D

CIRH03FC

B

CIRH03EV

E

CIRH03FT

C

CIRH03F

F

CIRH03FM

J

CIRH03GS

H

CIRH03GM
G

CIRH03G

* Please consult TE for availability.

PAGE 40

Shell
Size K L M N P R S T U

10SL 50,00
1.969

123,00
4.843

81,00
3.189

122,00
4.803

54,00
2.126

52,00
2.047

83,00
3.268

141,00
5.551

102,00
4.016

14S 50,00
1.969

119,00
4.685

81,00
3.189

118,00
4.646

56,00
2.205

52,00
2.047

83,00
3.268

138,00
5.433

102,00
4.016

16S 50,00
1.969

121,00
4.764

81,00
3.189

115,00
4.528

56,00
2.205

52,00
2.047

83,00
3.268

135,00
5.315

102,00
4.016

16 63,00
2.480

129,00
5.079

94,00
3.700

129,00
5.079

69,00
2.716

66,00
2.598

97,00
3.819

157,00
6.181

126,00
4.961

18 65,00
2.559

130,00
5.118

97,00
3.819

132,00
5.197

72,00
2.835

72,00
2.835

104,00
4.094

154,00
6.063

126,00
4.961

20 65,00
2.559

126,00
4.961

97,00
3.819

129,00
5.079

72,00
2.835

72,00
2.835

104,00
4.094

151,00
5.945

126,00
4.961

22 65,00
2.559

126,00
4.961

97,00
3.819

129,00
5.079

72,00
2.835

72,00
2.835

104,00
4.094

151,00
5.945

126,00
4.961

24 65,00
2.559

113,00
4.449

101,00
3.976

129,00
5.079

72,00
2.835

75,00
2.593

110,00
4.331

148,00
5.827

130,00
5.118

28 65,00
2.559

113,00
4.449

101,00
3.976

130,00
5.118

71,00
2.795

76,00
2.992

111,00
4.370

155,00
6.102

137,00
5.394

32 64,00
2.520

112,00
4.409

106,00
4.173

125,00
4.921

71,00
2.795

75,00
2.593

117,00
4.606

152,00
5.984

143,00
5.630

36 64,00
2.520

112,00
4.409

112,00
4.409

122,00
4.803

71,00
2.795

75,00
2.593

123,00
4.842

148,00
5.827

149,00
5.866

40 64,00
2.520

109,00
4.291

112,00
4.409

120,00
4.724

71,00
2.795

76,00
2.992

118,00
4.646

145,00
5.709

149,00
5.866

Metric
Imperial

CIRH ‘03’ STYLE
CONNECTOR & ACCESSORY CONT.

K

CIRH03H

L

CIRH03HC

M

CIRH03HD

R

CIRH03R
P

CIRH03M

N

CIRH03JE

S

CIRH03RC

T

CIRH03XLA

U

CIRH03XLC

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size B C

D1
+0,2 -0

+0.008-0
E

F Thread
Dia. Class

2A
G Dia. H X

49 56,50
2.224

110,00
4.330

8,50
0.335

8,00
0.315 2 7/8" x 16 UN 90,00

3.543
62,50
2.460

90,00
3.543

Shell
Size B C

D1
+0,2 -0

+0.008-0
E G Dia. H X

49 56,50
2.224

110,00
4.330

8,50
0.335

8,00
0.315

90,00
3.543

81,50
3.209

90,00
3.543

SIZE 49 SQUARE FLANGE FRONT MOUNTING RECEPTACLE
NO ACCESSORY OR WITH GROMMET & GROMMET NUT
STYLES: CIRH04T OR CIRH04EV

Metric
Imperial

Metric
Imperial

CIRH04T

CIRH04EV

See page 90 for panel mounting details

See page 90 for panel mounting details

PAGE 42

Shell
Size B C

D1
+0,2 -0

+0.008-0
E

F Thread
Dia. Class

2A
G Dia. H P X

49 56,50
2.224

110,00
4.330

8,50
0.335

8,00
0.315 2 7/8" x 16 UN 90,00

3.543
62,50
2.460

15,00
0.590

90,00
3.543

Shell
Size B C

D1
+0,2 -0

+0.008-0
E G Dia. H P X

49 56,50
2.224

110,00
4.330

8,50
0.335

8,00
0.315

90,00
3.543

62,50
2.460

15,00
0.590

90,00
3.543

Metric
Imperial

Metric
Imperial

CIRH05T

CIRH05EV

SIZE 49 SQUARE FLANGE REAR MOUNTING RECEPTACLE
NO ACCESSORY OR WITH GROMMET & GROMMET NUT
STYLES: CIRH05T OR CIRH05EV

See page 90 for panel mounting details

See page 90 for panel mounting details

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

PLUG - FINE KNURL COUPLING NUT
STYLE: CIRH06T/CIRHSE06T

CIRHSE06T with
Screening Facility

Shell
Size

C
Max

E
Max

F Thread
Dia. Class

2A

H
Max

Om Min
Overlap
Mated

10SL 24,20
0.953

17,50
0.689

5/8" x 24 UNEF 28,95
1.140

11,10
0.437

14S 30,60
1.205

17,50
0.689

3/4" x 20 UNEF 28,95
1.140

11,10
0.437

16S 33,40
1.315

17,50
0.689

7/8" x 20 UNEF 28,95
1.140

11,10
0.437

16 33,40
1.315

24,00
0.945

7/8" x 20 UNEF 36,40
1.433

15,85
0.624

18 37,30
1.468

24,00
0.945 1" x 20 UNEF 36,40

1.433
15,85
0.624

20 40,70
1.602

24,00
0.945 1 1/8" x 18 UNEF 36,40

1.433
15,85
0.624

22 44,20
1.740

24,00
0.945 1 1/4" x 18 UNEF 36,40

1.433
15,85
0.624

24 47,70
1.878

24,00
0.945 1 3/8" x 18 UNEF 36,40

1.433
15,75

0.620

28 54,50
2.146

24,00
0.945 1 5/8" x 18 UNEF 36,40

1.433
15,75

0.620

32 61,40
2.417

27,00
1.063 1 7/8" x 16 UN 36,40

1.433
15,75

0.620

36 68,00
2.677

27,00
1.063 2 1/16" x 16 UNS 36,40

1.433
15,75

0.620

40 74,00
2.913

27,00
1.063 2 5/16" x 16 UN 36,40

1.433
15,75

0.620

Metric
Imperial

øF

Om

E

H

øC

PAGE 44

Shell
Size A B C D E F G H J

10SL 109,00
4.291

44,00
1.732

57,00
2.244

58,00
2.283

54,00
2.126

54,00
2.126

50,00
1.969

54,00
2.126 *

14S 107,00
4.213

44,00
1.732

61,00
2.402

60,00
2.362

56,00
2.205

57,00
2.244

50,00
1.969

54,00
2.126 *

16S 104,00
4.094

44,00
1.732

64,00
2.520

64,00
2.520

60,00
2.362

60,00
2.362

50,00
1.969

54,00
2.126 *

16 111,00
4.370

54,00
2.126

71,00
2.795

71,00
2.795

68,00
2.677

68,00
2.677

57,00
2.244

65,00
2.559 *

18 115,00
4.528

54,00
2.126

76,00
2.992

76,00
2.992

72,00
2.835

72,00
2.835

59,00
2.323

65,00
2.559

74,00
2.913

20 114,00
4.488

54,00
2.126

81,00
3.190

82,00
3.228

77,00
3.031

78,00
3.071

60,00
2.362

68,00
2.677

80,00
3.150

22 114,00
4.488

54,00
2.126

81,00
3.190

119,00
4.685

78,00
3.071

78,00
3.071

63,00
2.480

68,00
2.677

80,00
3.150

24 109,00
4.291

54,00
2.126

89,00
3.504

90,00
3.543

86,00
3.386

86,00
3.386

60,00
2.362

68,00
2.677

80,00
3.150

28 119,00
4.685

54,00
2.126

88,00
3.465

89,00
3.504

85,00
3.346

85,00
3.346

63,00
2.480

67,00
2.638

81,00
3.189

32 116,00
4.567

54,00
2.126

98,00
3.858

101,00
3.976

95,00
3.740

95,00
3.740

62,00
2.441

67,00
2.638

80,00
3.150

36 112,00
4.409

54,00
2.126

104,00
4.094

105,00
4.134

101,00
3.976

101,00
3.976

67,00
2.638

68,00
2.677

80,00
3.150

40 N/A 54,00
2.126

111,00
4.370

112,00
4.409

107,00
4.213

107,00
4.213

68,00
2.677

68,00
2.677

80,00
3.150

Metric
Imperial

CIRH ‘06’ OR ‘SE06’ STYLE
CONNECTOR & ACCESSORY

* Please consult TE for availability.

G

CIRH06G

H

CIRH06GM
J

CIRH06GS

F

CIRH08FM

C

CIRH08F

E

CIRH08FT

B

CIRH06EV
A

CIRH06D

D

CIRH08FC

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size K L M N P R S T U

10SL 50,00
1.969

122,00
4.803

81,00
3.189

121,00
4.764

53,00
2.087

51,00
2.008

82,00
3.228

140,00
5.512

101,00
3.976

14S 50,00
1.969

119,00
4.685

81,00
3.189

118,00
4.646

56,00
2.205

51,00
2.008

82,00
3.228

137,00
5.394

101,00
3.976

16S 50,00
1.969

120,00
4.724

81,00
3.189

115,00
4.528

56,00
2.205

51,00
2.008

82,00
3.228

134,00
5.276

101,00
3.976

16 57,00
2.244

123,00
4.843

88,00
3.465

124,00
4.882

63,00
2.480

60,00
2.362

91,00
3.583

152,00
5.984

121,00
4.764

18 59,00
2.323

124,00
4.882

92,00
3.622

127,00
5.000

66,00
2.598

66,00
2.598

99,00
3.898

149,00
5.866

121,00
4.764

20 59,00
2.323

120,00
4.724

92,00
3.622

123,00
4.843

66,00
2.598

66,00
2.598

99,00
3.898

145,00
5.709

121,00
4.764

22 59,00
2.323

120,00
4.724

92,00
3.622

123,00
4.843

66,00
2.598

66,00
2.598

99,00
3.898

145,00
5.709

121,00
4.764

24 59,00
2.323

107,00
4.213

95,00
3.740

123,00
4.843

66,00
2.598

69,00
2.717

105,00
4.134

142,00
5.591

124,00
4.882

28 59,00
2.323

107,00
4.213

95,00
3.740

124,00
4.882

65,00
2.559

70,00
2.756

106,00
4.173

149,00
5.866

131,00
5.157

32 58,00
2.283

106,00
4.173

100,00
3.937

120,00
4.724

65,00
2.559

69,00
2.717

111,00
4.370

146,00
5.748

137,00
5.394

36 58,00
2.283

106,00
4.173

107,00
4.213

117,00
4.606

65,00
2.559

69,00
2.717

117,00
4.606

143,00
5.630

144,00
5.669

40 58,00
2.283

103,00
4.055

107,00
4.213

114,00
4.488

65,00
2.559

70,00
2.756

112,00
4.409

140,00
5.512

144,00
5.669

CIRH ‘06’ OR ‘SE06’ STYLE
CONNECTOR & ACCESSORY CONT.

Metric
Imperial

U

CIRH06XLC

R

CIRH06R

M

CIRH06HD

L

CIRH06HC

P

CIRH06M

T

CIRH06XLA

S

CIRH06RC

N

CIRH06JE

K

PAGE 46

Shell
Size

B
Max

C
 Max

E
 Max

F Thread
Dia. Class

2A

H
Max

Om Min
Overlap
Mated

*10SL 33,50
1.319

28,50
1.122

19,40
0.764

5/8 " x 24 UNEF 29,55
1.163

13,10
0.516

*14S 40,20
1.583

35,20
1.386

19,40
0.764

3/4" x 20 UNEF 29,55
1.163

13,10
0.516

*16S 43,88
1.726

38,90
1.531

19,40
0.764

7/8" x 20 UNEF 29,55
1.163

13,10
0.516

*16 43,88
1.726

38,90
1.531

27,10
1.067

7/8" x 20 UNEF 37,07
1.459

17,85
0.703

18 49,00
1.929

43,50
1.713

27,10
1.067 1" x 20 UNEF 37,07

1.459
17,85
0.703

20 51,50
2.026

46,00
1.811

27,10
1.067 1 1/8" x 18 UNEF 37,07

1.459
17,85
0.703

22 56,00
2.205

50,50
1.988

27,10
1.067 1 1/4" x 18 UNEF 37,07

1.459
17,85
0.703

24 60,00
2.362

54,00
2.126

27,10
1.067 1 3/8" x 18 UNEF 37,07

1.459
17,75

0.669

*28 67,00
2.638

61,00
2.402

27,10
1.067 1 5/8" x 18 UNEF 37,07

1.459
17,75

0.669

*32 76,00
2.992

67,60
2.661

27,10
1.067 1 7/8" x 16 UN 37,07

1.459
17,75

0.669

36 82,30
3.240

74,30
2.925

27,10
1.067 2 1/16" x 16 UNS 37,07

1.459
17,75

0.669

40 88,00
3.465

80,00
3.150

27,10
1.067 2 5/16" x 16 UN 37,07

1.459
17,75

0.669

Metric
Imperial

PLUG RUBBER COVERED COUPLING NUT
STYLE: CIRHP06T/CIRHPSE06T

* Please consult TE for availability.

E

H

Ø
F

Th
re

ad

Om

ØB

C

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size A B C D E F G J

*10SL 109,00
4.291

44,00
1.732

58,00
2.283

58,00
2.283

55,00
2.165

55,00
2.165

50,00
1.969 *

*14S 108,00
4.252

44,00
1.732

61,00
2.402

61,00
2.402

57,00
2.244

57,00
2.244

50,00
1.969 *

*16S 105,00
4.134

44,00
1.732

65,00
2.559

65,00
2.559

61,00
2.402

61,00
2.402

50,00
1.969 *

*16 112,00
4.409

55,00
2.165

72,00
2.835

72,00
2.835

68,00
2.677

68,00
2.677

58,00
2.283 *

18 116,00
4.567

55,00
2.165

77,00
3.031

77,00
3.031

73,00
2.874

73,00
2.874

60,00
2.362

75,00
2.953

20 115,00
4.528

55,00
2.165

82,00
3.228

83,00
3.268

78,00
3.071

78,00
3.071

61,00
2.402

81,00
3.189

22 115,00
4.528

55,00
2.165

82,00
3.228

83,00
3.268

78,00
3.071

78,00
3.071

64,00
2.520

81,00
3.189

24 109,00
4.291

55,00
2.165

90,00
3.543

90,00
3.543

86,00
3.386

86,00
3.386

61,00
2.402

81,00
3.189

*28 119,00
4.685

55,00
2.165

89,00
3.504

89,00
3.504

85,00
3.346

85,00
3.346

64,00
2.520

82,00
3.228

*32 116,00
4.567

55,00
2.165

99,00
3.898

102,00
4.016

95,00
3.740

95,00
3.740

62,00
2.441

81,00
3.189

36 113,00
4.449

55,00
2.165

105,00
4.134

106,00
4.173

101,00
3.976

101,00
3.976

67,00
2.638

81,00
3.189

40 NA 55,00
2.165

112,00
4.409

112,00
4.409

108,00
4.252

108,00
4.252

69,00
2.717

81,00
3.189

CIRH ‘06’ OR ‘SE06’ STYLE
CONNECTOR & ACCESSORY

Metric
Imperial

* Please consult TE for availability.

G

CIRHP06G

J

CIRHP06GS

F

CIRHP08FM

E

CIRHP08FT

C

CIRHP08F

B

CIRHP06EV

D

CIRHP08FC

A

CIRHP06D

PAGE 48

Shell
Size K L M N R S T U

*10SL 51,00
2.008

123,00
4.843

81,00
3.189

122,00
4.803

52,00
2.047

83,00
3.268

140,00
5.512

102,00
4.016

*14S 51,00
2.008

119,00
4.685

81,00
3.189

119,00
4.685

52,00
2.047

83,00
3.268

138,00
5.433

102,00
4.016

*16S 51,00
2.008

121,00
4.764

81,00
3.189

115,00
4.528

52,00
2.047

83,00
3.268

135,00
5.315

102,00
4.016

*16 58,00
2.283

124,00
4.882

89,00
3.504

124,00
4.882

61,00
2.402

92,00
3.622

152,00
5.984

121,00
4.764

18 60,00
2.362

125,00
4.921

93,00
3.661

127,00
5.000

67,00
2.638

99,00
3.898

149,00
5.866

121,00
4.764

20 60,00
2.362

121,00
4.764

93,00
3.661

124,00
4.882

67,00
2.638

99,00
3.898

146,00
5.748

121,00
4.764

22 60,00
2.362

121,00
4.764

93,00
3.661

124,00
4.882

67,00
2.638

99,00
3.898

146,00
5.748

121,00
4.764

24 60,00
2.362

108,00
4.252

96,00
3.780

124,00
4.882

70,00
2.756

106,00
4.173

143,00
5.630

125,00
4.921

*28 60,00
2.362

108,00
4.252

96,00
3.780

125,00
4.921

71,00
2.795

106,00
4.173

150,00
5.906

132,00
5.197

*32 59,00
2.323

107,00
4.213

101,00
3.976

121,00
4.764

70,00
2.756

112,00
4.409

147,00
5.787

138,00
5.433

36 59,00
2.323

107,00
4.213

107,00
4.213

117,00
4.606

70,00
2.756

118,00
4.646

144,00
5.669

144,00
5.669

40 59,00
2.323

104,00
4.094

107,00
4.213

116,00
4.567

71,00
2.795

113,00
4.449

140,00
5.512

144,00
5.669

Metric
Imperial

CIRH ‘06’ OR ‘SE06’ STYLE
CONNECTOR & ACCESSORY CONT.

* Please consult TE for availability.

U

CIRHP06XLC

T

CIRHP06XLA

R

CIRHP06R

S

CIRHP06RC

N

CIRHP06JE

K

CIRHP06H

L

CIRHP06HC

M

CIRHP06HD

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Connector Style A Dia.
Max. B Thread

CIRHP06GGL....... 43,50
1.713 2 1/4" x 16 UN-2A

CIRHP06GGS........ 29,00
1.142 1 3/4" x 18 UNEF-2A

SIZE 49 PLUG WITH CONDUIT ADAPTOR
RUBBER COVERED COUPLING NUT
STYLE: CIRHP06GGL OR GGS

Metric
Imperial

172.00 109.50 Dia.

12.00

74
.5

0
A/

F

B
Th

d.

A
D

ia
.

PAGE 50

Shell
Size

A
Max

B
Max

C
Max

d1
+0,2 -0

+0.008-0

d2
Thread

E
Max

P
See Note

Om Min
Overlap
Mated

10SL 38,20
1.504

17,60
0.693

25,70
1.012

3,20
0.126 M4 3,00

0.118
3,30
0.130

11,10
0.437

14S 38,20
1.504

18,00
0.709

30,30
1.193

3,20
0.126 M4 3,40

0.134
3,30
0.130

11,10
0.437

16S 38,20
1.504

18,00
0.709

32,80
1.291

3,20
0.126 M4 3,40

0.134
3,30
0.130

11,10
0.437

16 52,10
2.051

22,80
0.898

32,80
1.291

3,20
0.126 M4 3,40

0.134
3,30
0.130

15,85
0.624

18 52,10
2.051

23,60
0.929

35,30
1.390

3,20
0.126 M4 4,20

0.165
3,30
0.130

15,85
0.624

20 52,10
2.051

23,60
0.929

38,30
1.508

3,20
0.126 M4 4,20

0.165
3,30
0.130

15,85
0.624

22 52,10
2.051

23,60
0.929

41,30
1.626

3,20
0.126 M4 4,20

0.165
3,30
0.130

15,75
0.620

24 52,10
2.051

25,20
0.992

44,80
1.764

3,70
0.146 M4 4,20

0.165
3,30
0.130

15,75
0.620

28 52,10
2.051

25,20
0.992

51,10
2.012

3,70
0.146 M5 4,20

0.165
3,30
0.130

15,75
0.620

32 52,10
2.051

26,80
1.055

57,30
2.256

4,30
0.169 M5 4,20

0.165
3,30
0.130

15,75
0.620

36 52,10
2.051

26,80
1.055

63,80
2.512

4,30
0.169 M5 4,20

0.165
3,30
0.130

15,75
0.620

40 52,10
2.051

26,80
1.055

70,20
2.764

4,30
0.169 M5 4,20

0.165
3,30
0.130

15,75
0.620

Metric
Imperial

THROUGH BULKHEAD RECEPTACLE
STYLE: CIRH07/CIRH07...M6

Note. Maximum panel thickness when using cap head screws.
When using countersunk screws, maximum panel thickness = 7.5 mm.

See page 90 for panel mounting details.

C

C

B

Om

A

E

P (Max. Panel Thickness)4 Holes Ø d1

4 Tapped Holes d2
(M6 MOD.)

Pin side Socket side

Om

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size B C D

Max E G
P Om Min

Overlap
MatedMin Max

10SL 24,50
0.965

4,00
0.157

32,05
1.262

27,00
1.063

11,20
0.441

2,40
0.094

5,20
0.205

11,10
0.437

14S 26,80
1.055

4,80
0.189

41,55
1.636

33,00
1.299

14,60
0.575

2,40
0.094

7,50
0.295

11,10
0.437

16S 26,80
1.055

4,80
0.189

44,65
1.758

38,10
1.500

15,70
0.618

2,40
0.094

7,50
0.295

11,10
0.437

16 32,10
1.264

4,80
0.189

44,65
1.758

38,10
1.500

15,70
0.618

2,40
0.094

7,50
0.295

15,85
0.624

18 33,70
1.327

4,80
0.189

47,85
1.884

39,70
1.563

16,80
0.661

2,40
0.094

9,00
0.354

15,85
0.624

20 33,70
1.327

4,80
0.189

51,05
2.034

44,00
1.732

18,00
0.709

2,40
0.094

9,00
0.354

15,85
0.624

22 33,70
1.327

4,80
0.189

54,45
2.144

46,00
1.811

20,20
0.795

2,40
0.094

9,10
0.358

15,75
0.620

24 33,70
1.327

4,80
0.189

57,45
2.262

50,80
2.000

20,20
0.795

2,40
0.094

9,10
0.358

15,75
0.620

28 35,20
1.386

5,60
0.220

63,75
2.510

55,00
2.165

22,50
0.886

2,40
0.094

8,50
0.335

15,75
0.620

32 35,20
1.386

5,60
0.220

70,05
2.758

62,00
2.441

24,70
0.972

2,40
0.094

8,50
0.335

15,75
0.620

36 35,20
1.386

5,60
0.220

76,45
3.010

71,00
2.795

26,90
1.059

2,40
0.094

8,30
0.327

15,75
0.620

40 35,20
1.386

5,60
0.220

83,75
3.297

75,00
2.953

29,60
1.165

2,40
0.094

8,30
0.327

15,75
0.620

SINGLE HOLE MOUNTING RECEPTACLE
REAR MOUNTED (NO ACCESSORY THREAD)
STYLE: CIRH09A

Metric
Imperial

P
Panel Thickness

D

BC

D

E

G

G

0m

See page 91 for panel mounting details.

PAGE 52

Shell
Size

A
Max B C D

Max E
F Thread
Dia. Class

2A
G

P Om Min
Overlap
MatedMin Max

10SL 36,45
1.435

24,50
0.965

4,00
0.157

32,05
1.262

27,00
1.063

5/8" x 24 UNEF 11,20
0.441

2,40
0.094

5,20
0.205

11,10
0.437

14S 39,15
1.541

26,80
1.055

4,80
0.189

41,55
1.636

33,00
1.299

3/4" x 20 UNEF 14,60
0.575

2,40
0.094

7,50
0.295

11,10
0.437

16S 39,15
1.541

26,80
1.055

4,80
0.189

44,65
1.758

38,10
1.500

7/8" x 20 UNEF 15,70
0.618

2,40
0.094

7,50
0.295

11,10
0.437

16 48,75
1.919

32,10
1.264

4,80
0.189

44,65
1.758

38,10
1.500

7/8" x 20 UNEF 15,70
0.618

2,40
0.094

7,50
0.295

15,85
0.624

18 49,55
1.951

33,70
1.327

4,80
0.189

47,85
1.884

39,70
1.563 1" x 20 UNEF 16,80

0.661
2,40

0.094
9,00

0.354
15,85
0.624

20 49,55
1.951

33,70
1.327

4,80
0.189

51,05
2.034

44,00
1.732 1 1/8" x 18 UNEF 18,00

0.709
2,40

0.094
9,00

0.354
15,85
0.624

22 49,55
1.951

33,70
1.327

4,80
0.189

54,45
2.144

46,00
1.811 1 1/4" x 18 UNEF 20,20

0.795
2,40

0.094
9,10

0.358
15,75

0.620

24 49,55
1.951

33,70
1.327

4,80
0.189

57,45
2.262

50,80
2.000 1 3/8" x 18 UNEF 20,20

0.795
2,40

0.094
9,10

0.358
15,75

0.620

28 52,15
2.053

35,20
1.386

5,60
0.220

63,75
2.510

55,00
2.165 1 5/8" x 18 UNEF 22,50

0.886
2,40

0.094
8,50

0.335
15,75

0.620

32 52,15
2.053

35,20
1.386

5,60
0.220

70,05
2.758

62,00
2.441 1 7/8" x 16 UN 24,70

0.972
2,40

0.094
8,50

0.335
15,75

0.620

36 52,15
2.053

35,20
1.386

5,60
0.220

76,45
3.010

71,00
2.795 2 1/16" x 16 UNS 26,90

1.059
2,40

0.094
8,30

0.327
15,75

0.620

40 52,15
2.053

35,20
1.386

5,60
0.220

83,75
3.297

75,00
2.953 2 5/16" x 16 UN 29,60

1.165
2,40

0.094
8,30

0.327
15,75

0.620

Metric
Imperial

SINGLE HOLE MOUNTING RECEPTACLE
REAR MOUNTED
STYLE: CIRH09T

P
Panel Thickness

0m

G

G

BC

A D

D EF
Thread

See page 91 for panel mounting details.

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size A B ++C ++D ++E ++F ++G ++H J

10SL 116,00
4.567

51,00
2.008

65,00
2.560

65,00
2.560

61,00
2.402

61,00
2.402

57,00
2.244

61,00
2.402 *

14S 117,00
4.606

54,00
2.126

70,00
2.756

71,00
2.795

67,00
2.638

67,00
2.638

60,00
2.362

64,00
2.520 *

16S 114,00
4.488

54,00
2.126

72,00
2.835

74,00
2.913

70,00
2.756

70,00
2.756

60,00
2.362

64,00
2.520 *

16 124,00
4.882

67,00
2.638

84,00
3.307

83,00
3.268

78,00
3.071

80,00
3.150

69,00
2.717

77,00
3.031 *

18 128,00
5.040

68,00
2.677

89,00
3.504

89,00
3.504

85,00
3.346

85,00
3.346

72,00
2.835

78,00
3.071

88,00
3.465

20 127,00
5.000

68,00
2.677

94,00
3.700

95,00
3.740

91,00
3.583

91,00
3.583

73,00
2.875

82,00
3.228

93,00
3.661

22 127,00
5.000

68,00
2.677

94,00
3.700

96,00
3.780

91,00
3.583

91,00
3.583

76,00
2.992

82,00
3.228

94,00
3.700

24 122,00
4.803

68,00
2.677

102,00
4.016

103,00
4.055

99,00
3.898

99,00
3.898

73,00
2.875

82,00
3.228

94,00
3.700

28 135,00
5.315

70,00
2.756

104,00
4.094

105,00
4.134

101,00
3.976

101,00
3.976

79,00
3.110

83,00
3.268

97,00
3.700

32 131,00
5.157

70,00
2.756

114,00
4.488

117,00
4.606

111,00
4.370

111,00
4.370

77,00
3.031

83,00
3.268

96,00
3.780

36 128,00
5.040

70,00
2.756

120,00
4.724

121,00
4.764

117,00
4.606

117,00
4.606

83,00
3.268

84,00
3.307

96,00
3.780

40 NA 70,00
2.756

127,00
5.000

128,00
5.039

123,00
4.843

123,00
4.843

84,00
3.307

84,00
3.307

96,00
3.780

CIRH ‘09’ STYLE
CONNECTOR & ACCESSORY

Metric
Imperial

* Please consult TE for availability. ++ For connector with locking accessory, please refer to the Sales office.

C

CIRH09F

F

CIRH09FM

J

CIRH09GS

H

CIRH09GM

E

CIRH09FT

B

CIRH09EV
A

CIRH09D

D

CIRH09FC

G

CIRH09G

PAGE 54

Shell
Size ++K ++L ++M N ++P R S ++T ++U

10SL 57,00
2.244

130,00
5.118

88,00
3.465

130,00
5.118

61,00
2.402

59,00
2.323

90,00
3.543

148,00
5.827

109,00
4.291

14S 60,00
2.362

129,00
5.079

91,00
3.583

128,00
5.039

66,00
2.598

61,00
2.402

92,00
3.622

147,00
5.787

112,00
4.409

16S 60,00
2.362

131,00
5.157

91,00
3.583

125,00
4.921

66,00
2.598

61,00
2.402

92,00
3.622

144,00
5.669

112,00
4.409

16 72,00
2.835

135,00
5.315

101,00
3.976

136,00
5.354

76,00
2.992

72,00
2.835

103,00
4.055

134,00
5.276

133,00
5.236

18 73,00
2.875

138,00
5.433

105,00
4.134

140,00
5.512

80,00
3.150

79,00
3.110

112,00
4.409

162,00
6.378

134,00
5.276

20 73,00
2.875

133,00
5.236

105,00
4.134

137,00
5.394

80,00
3.150

79,00
3.110

112,00
4.409

159,00
6.260

134,00
5.276

22 73,00
2.875

133,00
5.236

105,00
4.134

137,00
5.394

80,00
3.150

79,00
3.110

112,00
4.409

159,00
6.260

134,00
5.276

24 73,00
2.875

120,00
4.724

108,00
4.252

137,00
5.394

80,00
3.150

79,00
3.110

112,00
4.409

159,00
6.260

134,00
5.276

28 75,00
2.953

123,00
4.843

112,00
4.409

140,00
5.512

81,00
3.189

86,00
3.386

121,00
4.764

165,00
6.496

147,00
5.787

32 74,00
2.913

122,00
4.803

116,00
4.567

136,00
5.354

81,00
3.189

85,00
3.346

127,00
5.000

162,00
6.378

153,00
6.024

36 74,00
2.913

122,00
4.803

122,00
4.803

133,00
5.236

81,00
3.189

85,00
3.346

133,00
5.236

159,00
6.260

159,00
6.260

40 74,00
2.913

119,00
4.685

123,00
4.843

131,00
5.157

81,00
3.189

86,00
3.386

128,00
5.039

155,00
6.102

159,00
6.260

Metric
Imperial

CIRH ‘09’ STYLE
CONNECTOR & ACCESSORY CONT.

++ For connector with locking accessory, please refer to TE

K

CIRH09H

N

CIRH09JE

S

CIRH09RC

P

CIRH09M

L

CIRH09HC

T

CIRH09XLA

U

CIRH09XLC

R

CIRH09R

M

CIRH09HD

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size A Max. C Max. d1

+0.2, -0 mm
d2

Thread E Max. H Max. 0m Min.
Overlap, mated

10SL 24,20
0.953

25,70
1.012

3.20
0.126 M4 3,00

0.118
28,10
1.106

11,10
0.437

14S 30,60
1.205

30,30
1.193

3.20
0.126 M4 3,40

0.134
28,10
1.106

11,10
0.437

16S 33,40
1.315

32,80
1.291

3.20
0.126 M4 3,40

0.134
28,10
1.106

11,10
0.437

16 33,40
1.315

32,80
1.291

3.20
0.126 M4 3,40

0.134
37,60
1.480

15,85
0.624

18 37,30
1.469

35,30
1.390

3.20
0.126 M4 4,20

0.165
38,60
1.519

15,85
0.624

20 40,70
1.602

38,30
1.508

3.20
0.126 M4 4,20

0.165
38,60
1.519

15,85
0.624

22 44,20
1.740

41,30
1.626

3.20
0.126 M4 4,20

0.165
38,60
1.519

15,85
0.624

24 47,70
1.878

44,80
1.764

3.20
0.126 M4 4,20

0.165
41,00
1.614

15,75
0.620

28 54,50
2.146

51,10
2.012

3.20
0.126 M5 4,20

0.165
41,80
1.646

15,75
0.620

32 61,40
2.417

57,30
2.256

4,30
0.169 M5 4,20

0.165
45,00
1.772

15,75
0.620

36 68,00
2.677

63,80
2.512

4,30
0.169 M5 4,20

0.165
45,00
1.772

15,75
0.620

40 74,00
2.913

70,20
2.764

4,30
0.169 M5 4,20

0.165
45,00
1.772

15,75
0.620

PANEL MOUNTED PLUG (NO ACCESSORY THREAD)
STYLE: CIRH12A/CIRH12A...M6

Metric
Imperial

Note: No provision for rear sealing - contact factory if required.
See page 90 for panel mounting details.

4 holes Ød1

C

C

H

E

Ø
A

4 Tapped Holes Ød2
(M6 MOD.)

Om

PAGE 56

Shell
Size

F Thread
Dia. Class

2B

F1 Thread
Dia. Class

2A

G
Max

N
Max

S
Min

T
Max

M
Max

10SL 5/8" x 24 UNEF 3/4" x 20 UNEF 11,00
0.433

23.10
0.909

8,40
0.331

18,50
0.728

10.10
0.398

14S 3/4" x 20 UNEF 7/8" x 20 UNEF 10,00
0.394

27,60
1.087

8,51
0.335

21,53
0.848

11,71
0.461

16S 7/8" x 20 UNEF 1" x 20 UNEF 10,00
0.394

27,60
1.087

9,74
0.383

25,50
1.004

13,10
0.516

16 7/8" x 20 UNEF 1" x 20 UNEF 11,00
0.433

30,60
1.205

9,74
0.383

25,50
1.004

13,10
0.516

18 1" x 20 UNEF 1 2/16" x 18 UNEF 11,00
0.433

30,60
1.205

12,90
0.508

29,10
1.146

16,26
0.640

20 1 3/16" x 18 UNEF 1 7/16" x 18 UNEF 11,00
0.433

30,60
1.205

18,23
0.718

35,45
1.396

21,51
0.847

22 1 3/16" x 18 UNEF 1 7/16" x 18 UNEF 11,00
0.433

30,60
1.205

18,23
0.718

35,45
1.396

21,51
0.847

24 1 7/16" x 18 UNEF 1 3/4" x 18 UNS 11,00
0.433

30,60
1.205

25,93
1.021

43,60
1.717

29,21
1.150

28 1 7/16" x 18 UNEF 1 3/4" x 18 UNS 11,00
0.433

30,60
1.205

25,93
1.021

43,60
1.717

29,21
1.150

32 1 3/4" x 18 UNS 1 3/4" x 18 UNS 13,00
0.512

30,60
1.205

25,93
1.021

49,55
1.951

29,10
1.146

36 2" x 18 UNS 2" x 18 UNS 13,00
0.512

30,60
1.205

32,00
1.260

55,90
2.201

35,19
1.385

40 2 1/4" x 16 UN 2 1/4" x 16 UN 13,00
0.512

30,60
1.205

32,33
1.273

63,10
2.484

35,60
1.402

Metric
Imperial

How to order:

CIRB - ** - CRA

Shell size

CONDUIT ADAPTOR WITH BRAID SCREEN TRAP - NO GROMMET ACCESSORY
TYPE ‘RM’
STYLE: CIRB - ** - CRA

Note: This accessory can only be used in
conjunction with style ‘H’ or ‘FT’ adaptor.

*Please consult TE for availability.

ØT

ØF
Thread

ØS ØM
ØF1

Thread

G

N

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

F Thread
Dia. Class 2B

N1
Max

N2
Max

S
Min/Max

T
Max

Oa Min Overlap
Accessory

10SL 5/8" x 24 UNEF 36,42
1.434

86,68
3.413

3,68/5,76
0.145/0.227

35,15
1.384

7,00
0.276

14S 3/4" x 20 UNEF 27,41
1.079

85,04
3.348

4,62/8,10
0.182/0.319

39,88
1.570

7,00
0.276

16S 7/8" x 20 UNEF 27,41
1.079

81,99
3.228

7,82/11,30
0.308/0.444

41,45
1.632

7,00
0.276

16 7/8" x 20 UNEF 27,41
1.079

81,99
3.228

7,82/11,30
0.308/0.444

41,45
1.632

7,00
0.276

18 1" x 20 UNEF 44,68
1.759

85,55
3.368

8,79/14,45
0.346/0.569

45,52
1.792

7,00
0.276

20 1 1/8" x 18 UNEF 44,68
1.759

84,61
3.331

10,54/16,00
0.415/0.632

49,63
1.954

7,00
0.276

22 1 1/4" x 18 UNEF 44,68
1.759

84,61
3.331

10,54/16,00
0.415/0.632

49,63
1.954

7,00
0.276

24 1 2/8" x 18 UNEF 44,68
1.759

79,20
3.118

14,55/19,23
0.573/0.757

56,29
2.216

7,00
0.276

28 1 5/8" x 18 UNEF 54,79
2.157

89,31
3.516

14,15/19,23
0.557/0.757

60,45
2.380

7,00
0.276

32 1 7/8" x 16 UN 54,79
2.157

86,13
3.390

19,18/23,98
0.755/0.944

68,43
2.694

7,00
0.276

36 2 1/16" x 16 UNS 54,79
2.157

82,98
3.267

24,51/31,93
0.965/1.257

71,68
2.822

7,00
0.276

NON-LOCKING CABLE CLAMP WITH GROMMET & FOLLOWER ACCESSORY
TYPE ‘D’
STYLE: CIRBH - ** - ** - OCN - F80

Metric
Imperial

How to order:

 CIRBH - ** - ** - OCN- F80

Shell size

Contact arrangement

ØT

ØF ØS

Oa
N1

N2

PAGE 58

Shell
Size

T
Max

F Thread
Dia. Class

2B

N
Max

S
Min

Oa Min Overlap
Accessory

10SL 21,60
0.850

5/8" x 24 UNEF 20,83
0.820

8,60
0.339

6,10
0.240

14S 24,80
0.976

3/4" x 20 UNEF 20,83
0.820

11,10
0.437

6,10
0.240

16S 28,70
1.130

7/8" x 20 UNEF 20,83
0.820

14,30
0.563

6,10
0.240

16 28,70
1.130

7/8" x 20 UNEF 25,53
1.005

14,30
0.563

7,60
0.300

18 31,90
1.256 1" x 20 UNEF 25,53

1.005
16,70
0.657

7,60
0.300

20 34,90
1.374 1 1/8" x 18 UNEF 25,53

1.005
19,80
0.780

7,60
0.300

22 38,20
1.504 1 1/4" x 18 UNEF 25,53

1.005
21,34
0.840

7,60
0.300

24 41,40
1.630 1 3/8" x 18 UNEF 25,53

1.005
25,40
1.000

7,60
0.300

28 47,80
1.882 1 5/8" x 18 UNEF 25,53

1.005
30,13
1.186

7,60
0.300

32 54,10
2.130 1 7/8" x 16 UN 25,53

1.005
36,73
1.446

7,60
0.300

36 58,70
2.311 2 1/16" x 16 UNS 25,53

1.005
41,00
1.614

7,60
0.300

40 63.00
2.480 2 5/16" x 16 UN 25,64

1.009
45,90
1.807

7,60
0.300

Metric
Imperial

NON-LOCKING GROMMET NUT
TYPE ‘EV’
STYLE: CIRBH - ** - ** - EV - F80

How to order:

CIRBH - ** - ** - EV - F80

Shell size

Contact arrangement

ØT

ØF

ØS

N

Oa

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

B
Max

C
Max

C1
Max

F Thread
Dia. Class

2B

N
Max

T
Max

T1
Max

S
Max

Oa Min
Overlap

Accessory

10SL 24,00
0.945

30,00
1.181

100,00
3.937

5/8" x 24 UNEF 42,00
1.654

22,00
0.866

22,70
0.894

5,76
0.227

7,00
0.276

14S 25,00
0.984

30,00
1.181

100,00
3.937

3/4" x 20 UNEF 42,00
1.654

25,00
0.984

27,50
1.083

8,10
0.319

7,00
0.276

16S 27,00
1.063

30,00
1.181

100,00
3.937

7/8" x 20 UNEF 45,00
1.772

28,00
1.102

30,00
1.181

11,30
0.444

7,00
0.276

16 27,00
1.063

30,00
1.181

100,00
3.937

7/8" x 20 UNEF 45,00
1.772

28,00
1.102

30,00
1.181

11,30
0.444

7,00
0.276

18 30,10
1.224

35,00
1.378

100,00
3.937 1" x 20 UNEF 53,00

2.087
31,00
1.220

33,00
1.299

14,45
0.569

7,00
0.276

20 33,00
1.299

35,00
1.378

100,00
3.937 1 1/8" x 18 UNEF 53,00

2.087
35,00
1.378

37,50
1.476

16,00
0.632

7,00
0.276

22 33,10
1.303

35,00
1.378

100,00
3.937 1 1/4" x 18 UNEF 53,00

2.087
38,00
1.496

37,50
1.476

16,00
0.632

7,00
0.276

24 37,90
1.492

40,00
1.575

100,00
3.937 1 3/8" x 18 UNEF 58,00

2.283
41,00
1.614

43,30
1.705

19,23
0.757

7,00
0.276

28 37,10
1.461

40,00
1.575

100,00
3.937 1 5/8" x 18 UNEF 58,00

2.283
48,00
1.890

43,30
1.705

19,23
0.757

7,00
0.276

32 43,10
1.697

45,00
1.772

110,00
4.331 1 7/8" x 16 UN 66,00

2.598
54,00
2.126

51,70
2.035

23,98
0.944

7,00
0.276

36 45,90
1.807

50,00
1.969

110,00
4.331 2 1/16" x 16 UNS 69,00

2.717
61,00
2.402

58,00
2.283

31,93
1.257

7,00
0.276

40 49,00
1.929

54,60
2.150

100,00
3.937 2 5/16" x 16 UN 85,50

3.366
67,00
2.638

65,00
2.559

35,10
1.382

7,00
0.276

LOCKING 90° OUTLET WITH CABLE CLAMP & BUSHING
TYPE ‘F’
STYLE: CIRBH - ** - ** - F - F80

Metric
Imperial

How to order:

CIRBH - ** - ** - F - F80

Shell size

Contact arrangement

PAGE 60

Shell
Size

B
Max

C
Max

D
Max

F Thread
Dia. Class

2B

T
Max

Oa Min
Overlap

Accessory

10SL 24,00
0.945

23,80
0.937

61,00
2.402

5/8" x 24 UNEF 22,00
0.866

7,00
0.276

14S 25,00
0.984

26,97
1.062

61,00
2.402

3/4" x 20 UNEF 25,00
0.984

7,00
0.276

16S 27,00
1.063

30,18
1.188

61,00
2.402

7/8" x 20 UNEF 28,00
1.102

7,00
0.276

16 27,00
1.063

30,18
1.188

61,00
2.402

7/8" x 20 UNEF 28,00
1.102

7,00
0.276

18 30,10
1.224

33,32
1.312

68,00
2.677 1" x 20 UNEF 31,00

1.220
7,00

0.276

20 33,00
1.299

39,67
1.562

68,00
2.677 1 1/8" x 18 UNEF 35,00

1.378
7,00

0.276

22 33,10
1.303

39,67
1.562

68,00
2.677 1 1/4" x 18 UNEF 38,00

1.496
7,00

0.276

24 37,90
1.492

44,45
1.750

76,00
2.992 1 3/8" x 18 UNEF 41,00

1.614
7,00

0.276

28 37,10
1.461

44,45
1.750

76,00
2.992 1 5/8" x 18 UNEF 48,00

1.890
7,00

0.276

32 43,10
1.697

57,15
2.250

87,00
3.425 1 7/8" x 16 UN 54,00

2.126
7,00

0.276

36 45,90
1.807

60,33
2.375

98,00
3.858 2 1/16" x 16 UNS 61,00

2.402
7,00

0.276

40 49,00
1.929

66,68
2.625

103,00
4.055 2 5/16" x 16 UN 67,00

2.638
7,00

0.276

Metric
Imperial

LOCKING 90° OUTLET WITH SEALED CABLE CLAMP
TYPE ‘FC’
STYLE: CIRBH - ** - ** - FC - F80

How to order:

CIRBH - ** - ** - FC - F80

Shell size

Contact arrangement

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

B
Max

C
Max

F Thread
Dia. Class

2B

F1
Thread Dia.

Class 2A

T
Max

Oa Min
Overlap

Accessory

10SL 24,00
0.945

30,00
1.181

5/8" x 24 UNEF 5/8" x 24 UNEF 22,00
0.866

7,00
0.276

14S 25,00
0.984

30,00
1.181

3/4" x 20 UNEF 3/4" x 20 UNEF 25,00
0.984

7,00
0.276

16S 27,00
1.063

30,00
1.181

7/8" x 20 UNEF 7/8" x 20 UNEF 28,00
1.102

7,00
0.276

16 27,00
1.063

30,00
1.181

7/8" x 20 UNEF 7/8" x 20 UNEF 28,00
1.102

7,00
0.276

18 30,10
1.224

35,00
1.378 1" x 20 UNEF 1" x 20 UNEF 31,00

1.220
7,00

0.276

20 33,10
1.299

35,00
1.378 1 1/8" x 18 UNEF 1 3/16" x 18 UNEF 35,00

1.378
7,00

0.276

22 33,10
1.303

35,00
1.378 1 1/4" x 18 UNEF 1 3/16" x 18 UNEF 38,00

1.496
7,00

0.276

24 37,90
1.492

40,00
1.575 1 3/8" x 18 UNEF 1 7/16" x 18 NEF 41,00

1.614
7,00

0.276

28 37,10
1.461

40,00
1.575 1 5/8" x 18 UNEF 1 7/16" x 18 NEF 48,00

1.890
7,00

0.276

32 43,10
1.697

45,00
1.772 1 7/8" x 16 UN 1 3/4" x 18 UNS 54,00

2.126
7,00

0.276

36 45,90
1.807

50,00
1.969 2 1/16" x 16 UNS 2" x 18 UNS 61,00

2.402
7,00

0.276

40 49,00
1.929

54,60
2.150 2 5/16" x 16 UN 2 1/4" x 16 UN 67,00

2.638
7,00

0.276

LOCKING 90° OUTLET WITH GROMMET ACCESSORY
TYPE ‘FT’
STYLE: CIRBH - ** - ** - FT - F80

Metric
Imperial

How to order:

CIRBH - ** - ** - FT - F80

Shell size

Contact arrangement

ØT

ØF
Thread

ØF1

C

0a
B

PAGE 62

Shell
Size

A
Max

B
Max

C
Max

D
Max

F Thread
Dia. Class

2B

T
Max

Oa Min
Overlap

Accessory

10SL 15,90
0.626

24,00
0.945

30,00
1.181

7,77
0.306

5/8" x 24 UNEF 22,00
0.866

7,00
0.276

14S 19,10
0.764

25,00
0.984

30,00
1.181

10,36
0.408

3/4" x 20 UNEF 25,00
0.984

7,00
0.276

16S 22,30
0.878

27,00
1.063

30,00
1.181

13,01
0.512

7/8" x 20 UNEF 28,00
1.102

7,00
0.276

16 22,30
0.878

27,00
1.063

30,00
1.181

13,01
0.512

7/8" x 20 UNEF 28,00
1.102

7,00
0.276

18 25,50
1.004

30,10
1.224

35,00
1.378

15,14
0.596 1" x 20 UNEF 31,00

1.220
7,00

0.276

20 30,20
1.189

33,00
1.299

35,00
1.378

18,10
0.713 1 1/8" x 18 UNEF 35,00

1.378
7,00

0.276

22 30,20
1.189

33,10
1.303

35,00
1.378

21,62
0.851 1 1/4" x 18 UNEF 38,00

1.496
7,00

0.276

24 36,60
1.441

37,90
1.492

40,00
1.575

25,10
0.988 1 3/8" x 18 UNEF 41,00

1.614
7,00

0.276

28 36,60
1.441

37,10
1.461

40,00
1.575

30,38
1.196 1 5/8" x 18 UNEF 48,00

1.890
7,00

0.276

32 44,50
1.752

43,10
1.697

45,00
1.772

36,48
1.436 1 7/8" x 16 UN 54,00

2.126
7,00

0.276

36 50,90
2.004

45,90
1.807

50,00
1.969

40,67
1.601 2 1/16" x 16 UNS 61,00

2.402
7,00

0.276

40 57,20
2.252

49,00
1.929

54,60
2.150

48,50
1.909 2 5/16" x 16 UN 67,00

2.638
7,00

0.276

Metric
Imperial

LOCKING 90° OUTLET RFI SHIELDED WITH GROMMET ACCESSORY
TYPE ‘FM’
STYLE: CIRBH - ** - ** - FM - F80

How to order:

CIRBH - ** - ** - FM - F80

Shell size

Contact arrangement

ØF
Thread

ØT ØD

ØA

C

0a

B

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

F Thread
Dia. Class

2B

G
Max

M
Max

N
Max

S
Min

T
Max

Oa Min
Overlap

Accessory

10SL 5/8" x 24 UNEF 8,20
0.323

15,70
0.618

28.46
1.120

7,70
0.303

22,00
0.87

7,00
0.276

14S 3/4" x 20 UNEF 8,20
0.323

19,30
0.760

28.46
1.120

10.60
0.417

25,00
0.99

7,00
0.276

16S 7/8" x 20 UNEF 8,20
0.323

24,10
0.949

28.46
1.120

13,50
0.532

28,00
1.11

7,00
0.276

16 7/8" x 20 UNEF 8,00
0.315

24,10
0.949

32.26
1.270

13,50
0.532

28,00
1.11

7,00
0.276

18 1" x 20 UNEF 8,00
0.315

24,10
0.949

32.26
1.270

14,60
0.575

31,00
1.22

7,00
0.276

20 1 1/8" x 18 UNEF 9,20
0.362

29,80
1.173

35.80
1.409

18,70
0.736

35,00
1.38

7,00
0.276

22 1 1/4" x 18 UNEF 9,20
0.362

29,80
1.173

35.80
1.409

20,80
0.819

38,00
1.50

7,00
0.276

24 1 3/8" x 18 UNEF 9,20
0.362

38,00
1.496

35.80
1.409

24,60
0.969

41,00
1.62

7,00
0.276

28 1 5/8" x 18 UNEF 9,20
0.362

38,00
1.496

35.76
1.408

27,00
1.063

48,00
1.89

7,00
0.276

32 1 7/8" x 16 UN 11,70
0.461

48,00
1.890

38.26
1.506

33,30
1.311

54,00
2.13

7,00
0.276

36 2 1/16" x 16 UNS 11,70
0.461

48,00
1.890

39.26
1.546

38,50
1.516

61,00
2.40

7,00
0.276

40 2 5/16" x 16 UN 12,10
0.476

57,95
2.281

38.30
1.508

48,10
1.894

67,00
2.638

7,00
0.276

LOCKING HEATSHRINK ADAPTOR WITH GROMMET ACCESSORY
TYPE ‘G’
STYLE: CIRBH - ** - ** - HSA - F80

Metric
Imperial

How to order:

CIRBH - ** - ** - HSA - F80

Shell size

Contact arrangement

ØT

ØF
Thread

ØS

G

N

Oa

M

PAGE 64

Shell
Size

F Thread
Dia. Class

2B

G
Max

M
Max

N
Max

S
Min

T
Max

Oa Min
Overlap

Accessory

10SL 5/8" x 24 UNEF 12,40
0.488

15,70
0.618

32.26
1.270

8,60
0.339

22,00
0.87

7,00
0.276

14S 3/4" x 20 UNEF 12,40
0.488

19,30
0.760

32.26
1.270

11,10
0.437

25,00
0.984

7,00
0.276

16S 7/8" x 20 UNEF 12,40
0.488

24,10
0.949

32.26
1.270

14,30
0.563

28,00
1.102

7,00
0.276

16 7/8" x 20 UNEF 12,40
0.488

24,10
0.949

36.06
1.420

14,30
0.563

28,00
1.102

7,00
0.276

18 1" x 20 UNEF 12,40
0.488

24,10
0.949

36.06
1.420

16,70
0.657

31,00
1.22

7,00
0.276

20 1 1/8" x 18 UNEF 12,40
0.488

29,80
1.173

38.60
1.520

19,80
0.780

35,00
1.38

7,00
0.276

22 1 1/4" x 18 UNEF 12,40
0.488

29,80
1.173

38.60
1.520

21,34
0.840

38,00
1.50

7,00
0.276

24 1 3/8" x 18 UNEF 12,40
0.488

38,00
1.496

38.60
1.520

25,40
1.000

41,00
1.62

7,00
0.276

28 1 5/8" x 18 UNEF 12,40
0.488

38,00
1.496

38.56
1.518

30,13
1.186

48,00
1.89

7,00
0.276

32 1 7/8" x 16 UN 12,10
0.476

48,00
1.890

38.26
1.506

36,73
1.446

54,00
2.13

7,00
0.276

36 2 1/16" x 16 UNS 12,10
0.476

48,00
1.890

39.26
1.546

41,00
1.614

61,00
2.40

7,00
0.276

40 2 5/16" x 16 UN 12,10
0.476

57,95
2.281

38.30
1.508

48,10
1.894

67,00
2.638

7,00
0.276

Metric
Imperial

LOCKING RFI SHIELDED ADAPTOR WITH GROMMET ACCESSORY
TYPE ‘GM’
STYLE: CIRBH - ** - ** - LHSA - F80

How to order:

CIRBH - ** - ** - LHSA - F80

Shell size

Contact arrangement

ØT

ØF
Thread ØS ØM

G

N

Oa

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

F Thread
Dia. Class

2B

M
Max

G
Max

N
Max

S
Min

T
Max

Oa Min
Overlap

Accessory

*10SL - - - - - - -

*14S - - - - - - -

*16S - - - - - - -

*16 - - - - - - -

18 1" x 20 UNEF 24,10
0.949

11,90
0.469

45,30
1.783

14,70
0.579

28,60
1.126

7,34
0.289

20 1 1/8" x 18 UNEF 29,80
1.173

11,90
0.469

51,10
2.012

18,70
0.736

31,85
1.254

7,34
0.289

22 1 1/4" x 18 UNEF 29,80
1.173

11,90
0.469

51,10
2.012

20,90
0.823

35,03
1.379

7,14
0.281

24 1 3/8" x 18 UNEF 38,00
1.496

11,90
0.469

51,10
2.012

24,70
0.972

39,10
1.539

7,14
0.281

28 1 5/8" x 18 UNEF 38,00
1.496

11,90
0.469

51,10
2.012

27,10
1.067

45,60
1.795

6,34
0.250

32 1 7/8" x 16 UN 48,00
1.890

11,90
0.469

51,10
2.012

33,40
1.315

50,80
2.000

7,40
0.291

36 2 1/16" x 16 UNS 48,00
1.890

11,90
0.469

51,10
2.012

38,60
1.520

57,45
2.262

7,40
0.291

40 2 5/16" x 16 UN 57,95
2.281

11,90
0.469

51,10
2.012

48,10
1.894

63,10
2.484

7,40
0.291

NON-LOCKING HEATSHRINK ADAPTOR, GROMMET & FOLLOWER ACCESSORY
TYPE ‘GS’
STYLE: CIRBH - ** - ** - HSAS - F80

Metric
Imperial

* Please consult TE for availability.

How to order:

CIRBH - ** - ** - HSAS - F80

Shell size

Contact arrangement

ØT

ØMØF
Thread

G

N

Oa

ØS

PAGE 66

Shell
Size

F Thread
Dia. Class

2B

F1 Thread
Dia. Class

2A

G
Max

N
Max

S
Min

T
Max

Oa Min
Overlap

Accessory

10SL 5/8" x 24 UNEF 5/8" x 24 UNEF 9,50
0.374

27,90
1.098

8,20
0.323

22,00
0.87

7,00
0.276

14S 3/4" x 20 UNEF 3/4" x 20 UNEF 9,50
0.374

27,90
1.098

11,10
0.437

25,00
0.99

7,00
0.276

16S 7/8" x 20 UNEF 7/8" x 20 UNEF 9,50
0.374

27,90
1.098

14,30
0.563

28,00
1.11

7,00
0.276

16 7/8" x 20 UNEF 7/8" x 20 UNEF 9,50
0.374

27,90
1.098

14,30
0.563

28,00
1.11

7,00
0.276

18 1" x 20 UNEF 1" x 20 UNEF 9,50
0.374

29,90
1.177

16,70
0.657

31,00
1.22

7,00
0.276

20 1 1/8" x 18 UNEF 1 2/16" x 18 NEF 9,50
0.374

29,90
1.177

19,80
0.780

35,00
1.38

7,00
0.276

22 1 1/4" x 18 UNEF 1 3/16" x 18 NEF 9,50
0.374

29,90
1.177

19,80
0.780

38,00
1.50

7,00
0.276

24 1 3/8" x 18 UNEF 1 7/16" x 18 NEF 9,50
0.374

29,90
1.177

25,40
1.000

41,00
1.62

7,00
0.276

28 1 5/8" x 18 UNEF 1 7/16" x 18 NEF 9,50
0.374

30,00
1.181

27,00
1.063

48,00
1.89

7,00
0.276

32 1 7/8" x 16 UN 1 3/4" x 18 NS 11,00
0.433

28,90
1.138

32,50
1.280

54,00
2.13

7,00
0.276

36 2 1/16" x 16 UNS 2" x 18 NS 11,80
0.464

28,90
1.138

35,70
1.406

61,00
2.40

7,00
0.276

40 2 5/16" x 16 UN 2 1/4" x 16 UN 11,80
0.464

28,90
1.138

45,00
1.772

67,00
2.638

7,00
0.276

Metric
Imperial

LOCKING ARMOURED CONDUIT ADAPTOR WITH GROMMET ACCESSORY
TYPE ‘H’
STYLE: CIRBH - ** - ** - ACA - F80

How to order:

CIRBH - ** - ** - ACA - F80

Shell size

Contact arrangement

ØT

ØF1
Thread

ØF
Thread

G

N

Oa

ØS

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

F Thread
Dia. Class

2B

N1
Max

N2
Max S T

Max

Oa Min
Overlap

Accessory

10SL 5/8" x 24 UNEF 40,10
1.58

100,10
3.94

5.59
0.220

22,70
0.90

7,00
0.276

14S 3/4" x 20 UNEF 41,70
1.65

96,70
3.81

7.92
0.312

27,50
1.09

7,00
0.276

16S 7/8" x 20 UNEF 43,50
1.72

98,50
3.88

11.10
0.437

30,00
1.19

7,00
0.276

16 7/8" x 20 UNEF 43,50
1.72

93,50
3.68

11.10
0.437

30,00
1.19

7,00
0.276

18 1" x 20 UNEF 50,00
1.97

95,00
3.74

14.27
0.562

33,00
1.30

7,00
0.276

20 1 1/8" x 18 UNEF 45,50
1.80

90,50
3.57

15.88
0.625

37,50
1.48

7,00
0.276

22 1 1/4" x 18 UNEF 45,50
1.80

90,50
3.57

15.88
0.625

37,50
1.48

7,00
0.276

24 1 3/8" x 18 UNEF 47,50
1.87

77,50
3.05

19.05
0.750

43,30
1.71

7,00
0.276

28 1 5/8" x 18 UNEF 47,60
1.88

77,60
3.06

19.05
0.750

43,30
1.71

7,00
0.276

32 1 7/8" x 16 UN 46,50
1.83

76,50
3.02

23.80
0.937

51,70
2.04

7,00
0.276

36 2 1/16" x 16 UNS 46,40
1.826

76,40
3.01

31.75
1.250

58,00
2.29

7,00
0.276

40 2 5/16" x 16 UN 59,80
2.35

73,80
2.90

34.92
1.375

65,00
2.56

7,00
0.276

LOCKING CABLE CLAMP WITH BUSHING
TYPE ‘HC’
STYLE: CIRBH - ** - ** - HC - F80

Metric
Imperial

Note: Clamp & bush are available separately.
See pages 83 & 84 respectively.

How to order:

CIRBH - ** - ** - HC - F80

Shell size

Contact arrangement

ØT
ØF

Thread

Oa

N1
N2

ØS

PAGE 68

Shell
Size

A
Max B

C F Thread
Dia. Class

2B

T
Max

Oa Min
Overlap

AccessoryMax Min

10SL 58,87
2.318

23,80
0.937

7,93
0.312

2,38
0.094

5/8" x 24 UNEF 22,00
0.866

7,00
0.276

14S 58,87
2.318

26,97
1.062

11,12
0.438

6,35
0.250

3/4" x 20 UNEF 25,00
0.984

7,00
0.276

16S 58,87
2.318

30,18
1.188

13,48
0.531

7,92
0.312

7/8" x 20 UNEF 28,00
0.984

7,00
0.276

16 58,87
2.318

30,18
1.188

13,48
0.531

7,92
0.312

7/8" x 20 UNEF 28,00
0.984

7,00
0.276

18 62,44
2.458

33,32
1.312

15,87
0.625

9,53
0.375 1" x 20 UNEF 31,00

1.220
7,00

0.276

20 62,44
2.458

39,21
1.562

19,00
0.748

12,70
0.500 1 1/8" x 18 UNEF 35,00

1.378
7,00

0.276

22 62,44
2.458

39,21
1.562

19,00
0.748

12,70
0.500 1 1/4" x 18 UNEF 38,00

1.496
7,00

0.276

24 65,61
2.583

44,45
1.750

23,80
0.937

15,09
0.594 1 3/8" x 18 UNEF 41,00

1.614
7,00

0.276

28 65,71
2.587

44,45
1.750

23,80
0.937

15,09
0.594 1 5/8" x 18 UNEF 48,00

1.890
7,00

0.276

32 70,96
2.794

57,15
2.250

31,75
1.250

23,83
0.938 1 7/8" x 16 UN 54,00

2.126
7,00

0.276

36 77,31
3.044

60,33
2.375

35,00
1.378

24,61
0.969 2 1/16" x 16 UNS 61,00

2.402
7,00

0.276

40 77,31
3.044

66,68
2.625

41,25
1.624

30,18
1.188 2 5/16" x 16 UN 67,00

2.638
7,00

0.276

Metric
Imperial

LOCKING SEALED CABLE CLAMP
TYPE ‘HD’
STYLE: CIRBH - ** - ** - HD - F80

How to order:

CIRBH - ** - ** - HD - F80

Shell size

Contact arrangement

ØT

ØF
Thread

A

C B

Oa

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

F Thread
dia. Class

2B

L
Max S T

Max

Oa Min
Overlap

Accessory

10SL 5/8" x 24 UNEF 99,13
3.903

5.59
0.220

19,10
0.752

7,00
0.276

14S 3/4" x 20 UNEF 95,96
3.778

7.92
0.312

22,10
0.870

7,00
0.276

16S 7/8" x 20 UNEF 92,78
6.653

11.10
0.437

25,50
1.004

7,00
0.276

16 7/8" x 20 UNEF 94,28
3.712

11.10
0.437

25,50
1.004

7,00
0.276

18 1" x 20 UNEF 97,51
3.839

14.27
0.562

28,60
1.126

7,34
0.289

20 1 1/8" x 18 UNEF 94,33
3.714

15.88
0.625

31,85
1.254

7,34
0.289

22 1 1/4" x 18 UNEF 94,33
3.714

15.88
0.625

35,03
1.379

7,34
0.289

24 1 3/8" x 18 UNEF 94,01
3.701

19.05
0.750

39,10
1.539

7,14
0.281

28 1 5/8" x 18 UNEF 94,01
3.701

19.05
0.750

45,60
1.795

6,34
0.250

32 1 7/8" x 16 UN 90,83
3.576

23.80
0.937

50,80
2.000

7,40
0.291

36 2 1/16" x 16 UNS 87,67
3.452

31.75
1.250

57,45
2.262

7,40
0.291

40 2 5/16" x 16 UN 84,43
3.324

34.92
1.375

63,10
2.484

6,34
0.250

NON-LOCKING CABLE CLAMP WITH BUSHING
TYPE ‘JE’
STYLE: CIRBH - ** - ** - JE - F80

Metric
Imperial

How to order:

CIRBH - ** - ** - JE - F80

Shell size

Contact arrangement

ØT

ØF
Thread

Oa

L

S

PAGE 70

Shell
Size

F Thread
Dia. Class

2B

M
Max

N
Max

S
Min

T
Max

Oa Min
Overlap

Accessory

10SL 5/8" x 24 UNEF 19,00
0.748

31,30
0.812

8,60
0.339

22,00
0.87

7,00
0.276

14S 3/4" x 20 UNEF 22,50
0.886

33,90
1.335

10,60
0.417

25,00
0.99

7,00
0.276

16S 7/8" x 20 UNEF 25,50
1.004

33,90
1.335

13,50
0.532

28,00
1.11

7,00
0.276

16 7/8" x 20 UNEF 25,50
1.004

33,90
1.335

13,50
0.532

28,00
1.11

7,00
0.276

18 1" x 20 UNEF 25,50
1.004

36,90
1.453

14,60
0.575

31,00
1.22

7,00
0.276

20 1 1/8" x 18 UNEF 32,50
1.280

36,90
1.453

18,50
0.728

35,00
1.38

7,00
0.276

22 1 1/4" x 18 UNEF 34,50
1.358

36,90
1.453

20,80
0.819

38,00
1.50

7,00
0.276

24 1 3/8" x 18 UNEF 38,50
1.516

36,90
1.453

24,60
0.969

41,00
1.62

7,00
0.276

28 1 5/8" x 18 UNEF 41,50
1.634

35,90
1.413

27,00
1.063

48,00
1.89

7,00
0.276

32 1 7/8" x 16 UN 48,50
1.910

35,90
1.413

33,30
1.311

54,00
2.13

7,00
0.276

36 2 1/16" x 16 UNS 55,50
2.185

35,90
1.413

38,50
1.516

61,00
2.40

7,00
0.276

40 2 5/16" x 16 UN 62,50
2.461

35,90
1.413

45,00
1.772

67,00
2.638

7,00
0.276

Metric
Imperial

LOCKING SCREENED CABLE ADAPTOR
TYPE ‘M’
STYLE: CIRBH - ** - ** - SCA - F80

How to order:

CIRBH - ** - ** - SCA - F80

Shell size

Contact arrangement

ØT

ØF
Thread

N

Oa

ØS
ØM

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

F Thread
Dia. Class

2B

F1
Thread Dia.

Class 2A

G
Max

N
Max

S
Min

T
Max

Oa Min
Overlap

Accessory

10SL 5/8" x 24 UNEF 5/8" x 24 UNEF 10,10
0.398

29,10
1.146

8,80
0.346

19,10
0.752

7,00
0.276

14S 3/4" x 20 UNEF 3/4" x 20 UNEF 10,10
0.398

29,10
1.146

11,30
0.445

22,10
0.870

7,00
0.276

16S 7/8" x 20 UNEF 7/8" x 20 UNEF 10,10
0.398

29,10
1.146

18,54
0.730

25,50
1.004

7,00
0.276

16 7/8" x 20 UNEF 7/8" x 20 UNEF 10,10
0.398

30,60
1.205

18,54
0.730

25,50
1.004

7,00
0.276

18 1" x 20 UNEF 1" x 20 UNEF 10,10
0.398

37,00
1.457

16,70
0.657

28,60
1.126

7,34
0.289

20 1 1/8" x 18 UNEF 1 3/16" x 18 UNEF 10,10
0.398

37,00
1.457

19,80
0.780

31,85
1.254

7,34
0.289

22 1 1/4" x 18 UNEF 1 3/16" x 18 UNEF 10,10
0.398

37,00
1.457

19,80
0.780

35,03
1.379

7,34
0.289

24 1 3/8" x 18 UNEF 1 7/16" x 18 UNEF 11,10
0.437

39,85
1.569

25,40
1.000

39,10
1.539

7,14
0.281

28 1 5/8" x 18 UNEF 1 7/16" x 18 UNEF 11,10
0.437

39,85
1.569

30,13
1.186

45,60
1.795

6,34
0.250

32 1 7/8" x 16 UN 1 3/4" x 18 UNS 11,10
0.437

39,85
1.569

32,50
1.280

50,80
2.000

7,40
0.291

36 2 1/16" x 16 UNS 2" x 18 UNS 11,10
0.437

39,85
1.569

35,70
1.406

57,45
2.262

7,40
0.291

40 2 5/16" x 16 UN 2 1/4" x 16 UN 11,10
0.437

39,85
1.569

45,00
1.772

63,10
2.484

6,34
0.250

NON-LOCKING CONDUIT ADAPTOR
TYPE ‘R’
STYLE: CIRBH - ** - ** - CCA - F80

Metric
Imperial

How to order:

CIRBH - ** - ** - CCA - F80

Shell size

Contact arrangement

ØT

ØS
ØF1

Thread

ØF
Thread

Oa

N

G

PAGE 72

Shell
Size

A
Max B

C F Thread
Dia. Class

2B

T
Max

Oa Min
Overlap

AccessoryMax Min

10SL 59,10
2.327

23,80
0.937

7,93
0.312

2,38
0.094

5/8" x 24 UNEF 19,10
0.752

7,00
0.276

14S 59,10
2.327

26,97
1.062

11,12
0.438

6,35
0.250

3/4" x 20 UNEF 22,10
0.870

7,00
0.276

16S 59,10
2.327

30,18
1.188

13,48
0.531

7,92
0.312

7/8" x 20 UNEF 25,50
1.004

7,00
0.276

16 60,60
2.386

30,18
1.188

13,48
0.531

7,92
0.312

7/8" x 20 UNEF 25,50
1.004

7,00
0.276

18 70,00
2.756

33,32
1.312

15,87
0.625

9,53
0.375 1" x 20 UNEF 28,60

1.126
7,34

0.289

20 70,00
2.756

39,21
1.562

19,00
0.748

12,70
0.500 1 1/8" x 18 UNEF 31,85

1.254
7,34

0.289

22 70,00
2.756

39,21
1.562

19,00
0.748

12,70
0.500 1 1/4" x 18 UNEF 35,03

1.379
7,34

0.289

24 75,85
2.986

44,45
1.750

23,80
0.937

15,09
0.594 1 3/8" x 18 UNEF 39,10

1.539
7,14

0.281

28 75,85
2.986

44,45
1.750

23,80
0.937

15,09
0.594 1 5/8" x 18 UNEF 45,60

1.795
6.34

0.250

32 81,85
3.222

57,15
2.250

31,75
1.250

23,83
0.938 1 7/8" x 16 UN 50,80

2.000
7,40
0.291

36 88,85
3.498

60,33
2.375

35,00
1.378

24,61
0.969 2 1/16" x 16 UNS 57,45

2.262
7,40
0.291

40 88,85
3.498

66,68
2.625

41,25
1.624

30,18
1.188 2 5/16" x 16 UN 63,10

2.484
6.34

0.250

Metric
Imperial

NON-LOCKING SEALED CABLE CLAMP
TYPE ‘RC’
STYLE: CIRBH - ** - ** - RC - F80

How to order:

CIRBH - ** - ** - RC - F80

Shell size

Contact arrangement

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size C

F Thread
Dia. Class

2B
N T

Max
T1

Max

Oa Min
Overlap

Accessory

10SL 5,59
0.220

5/8" x 24 UNEF 118,35
4.659

22,00
0.866

22,70
0.894

7,00
0.276

14S 7,92
0.312

3/4" x 20 UNEF 115,18
4.535

25,00
0.984

27,50
1.083

7,00
0.276

16S 11,10
0.437

7/8" x 20 UNEF 112,00
4.409

28,00
1.102

30,00
1.181

7,00
0.276

16 11,10
0.437

7/8" x 20 UNEF 122,30
4.815

28,00
1.102

30,00
1.181

7,00
0.276

18 14,27
0.562 1" x 20 UNEF 119,13

4.690
31,00
1.220

33,00
1.299

7,00
0.276

20 15,88
0.625 1 1/8" x 18 UNEF 115,95

4.565
35,00
1.378

37,50
1.476

7,00
0.276

22 15,88
0.625 1 1/4" x 18 UNEF 115,95

4.565
38,00
1.496

37,50
1.476

7,00
0.276

24 19,05
0.750 1 3/8" x 18 UNEF 112,78

4.440
41,00
1.614

43,30
1.704

7,00
0.276

28 19,05
0.750 1 5/8" x 18 UNEF 119,78

4.716
48,00
1.889

43,30
1.704

7,00
0.276

32 23,80
0.937 1 7/8" x 16 UN 116,60

4.591
54,00
2.126

51,70
2.035

7,00
0.276

36 31,75
1.250 2 1/16" x 16 UNS 113,43

4.466
61,00
2.402

58,00
2.283

7,00
0.276

40 34,92
1.375 2 5/16" x 16 UN 110,20

4.338
67,00
2.638

65,00
2.559

7,00
0.276

LONG BACKSHELL WITH CABLE CLAMP & BUSHING
TYPE ‘XLA’
STYLE: CIRBH - ** - ** - XLA - F80

Metric
Imperial

N

OaØ T

Ø
 F

 T
hr

ea
d

Ø
 C

Ø
 T

1

How to order:

CIRBH - ** - ** - XLA - F80

Shell size

Contact arrangement

PAGE 74

Shell
Size

C F Thread
Dia. Class

2B
N T

Max
T1

Max

Oa Min
Overlap

AccessoryMax Min

10SL 7,93
0.312

2,38
0.094

5/8" x 24 UNEF 79,47
3.129

22,00
0.866

23,80
0.937

7,00
0.276

14S 11,12
0.438

6,35
0.250

3/4" x 20 UNEF 79,47
3.129

25,00
0.984

26,97
1.062

7,00
0.276

16S 13,48
0.531

7,92
0.312

7/8" x 20 UNEF 79,47
3.129

28,00
1.102

30,18
1.188

7,00
0.276

16 13,48
0.531

7,92
0.312

7/8" x 20 UNEF 91,33
3.596

28,00
1.102

30,18
1.188

7,00
0.276

18 15,87
0.625

9,53
0.375 1" x 20 UNEF 91,33

3.596
31,00
1.220

33,32
1.312

7,00
0.276

20 19,00
0.748

12,70
0.500 1 1/8" x 18 UNEF 91,33

3.596
35,00
1.378

39,67
1.562

7,00
0.276

22 19,00
0.748

12,70
0.500 1 1/4" x 18 UNEF 91,33

3.596
38,00
1.496

39,67
1.562

7,00
0.276

24 23,80
0.937

15,09
0.594 1 3/8" x 18 UNEF 94,51

3.721
41,00
1.614

44,45
1.750

7,00
0.276

28 23,80
0.937

15,09
0.594 1 5/8" x 18 UNEF 101,51

3.996
48,00
1.889

44,45
1.750

7,00
0.276

32 31,75
1.250

23,83
0.938 1 7/8" x 16 UN 107,86

4.246
54,00
2.126

57,15
2.250

7,00
0.276

36 35,00
1.378

24,61
0.969 2 1/16" x 16 UNS 114,21

4.496
61,00
2.402

60,33
2.375

7,00
0.276

40 41,25
1.624

30,18
1.188 2 5/16" x 16 UN 114,21

4.496
67,00
2.638

66,68
2.625

7,00
0.276

Metric
Imperial

LONG BACKSHELL WITH SEALED CABLE CLAMP
TYPE ‘XLC’
STYLE: CIRBH - ** - ** - XLC - F80

N

OaØ T

Ø
 F

 T
hr

ea
d

Ø
 C

Ø
 T

1

How to order:

CIRBH - ** - ** - XLC - F80

Shell size

Contact arrangement

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

Ø T
(Max.) B C

±0.10
ØD

±0/-0.10 Ø E Thd. Ø F Thd. 0a
(Min)

10SL 22,0
0.866

48,5
1.909

15,0
0.591

8,5
0.335

5/8" x 24 UNEF 5/8" x 24 UNEF 7,0
0.276

14S 25,0
0.984

48,5
1.909

15,0
0.591

11,7
0.461

3/4" x 20 UNEF 3/4" x 20 UNEF 7,0
0.276

16S 28,0
1.102

48,5
1.909

15,0
0.591

13,9
0.547

7/8" x 20 UNEF 7/8" x 20 UNEF 7,0
0.276

16 28,0
1.103

58,8
2.303

15,0
0.591

13,9
0.547

7/8" x 20 UNEF 7/8" x 20 UNEF 7,0
0.276

18 31,0
1.220

58,8
2.303

15,0
0.591

16,9
0.666 1" x 20 UNEF 1" x 20 UNEF 7,0

0.276

20 35,0
1.378

58,8
2.303

15,0
0.591

20,9
0.823 1 3/16" x 18 UNEF 1 1/8" x 18 UNEF 7,0

0.276

22 38,0
1.496

58,8
2.303

15,0
0.591

20,9
0.823 1 3/16" x 18 UNEF 1 1/4" x 18 UNEF 7,0

0.276

24 41,0
1.614

58,8
2.303

15,0
0.591

25,9
1.020 1 7/16" x 18 UNEF 1 3/8" x 18 UNEF 7,0

0.276

28 48,0
1.890

65,8
2.303

15,0
0.591

25,9
1.020 1 7/16" x 18 UNEF 1 5/8" x 18 UNEF 7,0

0.276

32 54,0
2.126

65,8
2.303

15,0
0.591

32,0
1.260 1 3/4" x 18 UNS 1 7/8" x 16 UN 7,0

0.276

36 61,0
2.402

65,8
2.303

15,0
0.591

36,9
1.453 2" x 18 UNS 2 1/16" x 16 UNS 7,0

0.276

40 67,0
2.638

65,8
2.303

15,0
0.591

44,9
1.768 2 1/4" x 16 UN 2 5/16" x 16 UN 7,0

0.276

LONG BACKSHELL WITH GROMMET
TYPE ‘SHE’
STYLE: CIRBH - ** - ** - SHE - F80

Metric
Imperial

How to order:

CIRBH - ** - ** - SHE - F80

Shell size

Contact arrangement

ØT

Ø
F

Th
re

ad

Ø
D

Ø
E

Th
d.

Oa

B

C

PAGE 76

Shell
Size Thread F ØA max. B

ØD
+0/-0.10

bore
Thread E

ØG Thread

Metric PG

10SL Consult TE

14S Consult TE

16S Consult TE

16 Consult TE

18 1" x 20 UNEF 31.0 58.8 16.7 1 3/16" x 18 UNEF M25 x 1.5 PG 16

20 1 1/8" x 18 UNEF 35.0 58.8 19.8 1 7/16" x 18 UNEF M32 x 1.5 PG 21

22 1 1/4" x 18 UNEF 38.0 58.8 19.8 1 7/16" x 18 UNEF M32 x 1.5 PG 21

24 1 3/8" x 18 UNEF 41.0 58.8 25.4 1 3/4" x 18 UNEF M40 x 1.5 PG 29

28 1 5/8" x 18 UNEF 48.0 65.8 27.0 1 3/4" x 18 UN M40 x 1.5 PG 29

32 1 7/8" x 16 UNEF 54.0 65.8 32.5 2" x 18 UNS M40 x 1.5 PG 29

36 2 1/16" x 16 UNS 61.0 65.8 35.7 2 1/4" x 16 UN M50 x 1.5 PG 36

40 2 5/16" x 16 UNS 67.0 65.8 45.0 2 1/2" x 16 UN M50 x 1.5 PG 42

STEP-UP ADAPTOR -
TYPE ‘SUAM/SUAP’
STYLE: CIRBH - ** - ** - SUA* - F80

Ø A

B

12.00

15.00

Ø
 F

 T
hr

ea
d

Ø
 G

 T
hr

ea
d

Ø
 E

 T
hr

ea
d

Ø
 D

* Indicates: M = Metric / P = PG

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size ØF Thread ØE Thread

ØG Thread
ØA max. B ØD +0/-0.10

BoreMetric PG

10SL Consult TE

14S Consult TE

16S Consult TE

16 Consult TE

18 1" x 20 UNEF 7/8" x 20 UNEF M18 x 1.5 PG11 31.00 58.8 TBC

20 1 1/8" x 18 UNEF 1" x UNEF M20 x 1.5 PG13.5 35.00 58.8 TBC

22 1 1/4" x 18 UNEF 1" x UNEF M20 x 1.5 PG13.5 38.00 58.8 TBC

24 1 3/8" x 18 UNEF 1 3/16" x 18 UNEF M25 x 1.5 PG16 41.00 58.8 TBC

28 1 5/8" x 18 UNEF 1 3/16" x 18 UNEF M25 x 1.5 PG16 48.00 65.8 TBC

32 1 7/8" x 16 UNEF 1 7/16" x 16 UNEF M32 x 1.5 PG21 54.00 65.8 TBC

36 2 1/16" x 16 UNS 1 3/4" x 16 UNEF M40 x 1.5 PG29 61.00 65.8 TBC

40 2 5/16" x 16 UNS 2" x 16 UNS M40 x 1.5 PG29 67.00 73 TBC

STEP-DOWN ADAPTORS -
METRIC/PG INNER THREAD, IMPERIAL OUTER THREAD
STYLE: CIRBH - ** - ** - SDA*

Ø A

B

12.00

15.00

Ø
 F

 T
hr

ea
d

Ø
 G

 T
hr

ea
d

Ø
 E

 T
hr

ea
d

Ø
 D

* Indicates: M = Metric / P = PG

PAGE 78

Shell
Size ØF Thread ØE Thread

ØG Thread
ØA max. B

Metric PG

10SL Consult TE

14S Consult TE

16S Consult TE

16 Consult TE

18 1" x 20 UNEF 1 3/16" x 18 UNEF M25 x 1.5 PG16 31.00 83.3

20 1 1/8" x 18 UNEF 1 7/16" x 18 UNEF M32 x 1.5 PG21 35.00 83.3

22 1 1/4" x 18 UNEF 1 7/16" x 18 UNEF M32 x 1.5 PG21 38.00 83.3

24 1 3/8" x 18 UNEF 1 3/4" x 18 UNEF M40 x 1.5 PG29 41.00 83.3

28 1 5/8" x 18 UNEF 1 3/4" x 18 UN M40 x 1.5 PG29 48.00 83.3

32 1 7/8" x 16 UNEF 2" x 18 UNS M40 x 1.5 PG29 54.00 83.3

36 2 1/16" x 16 UNS 2 1/4" x 16 UN M50 x 1.5 PG36 61.00 83.3

40 2 5/16" x 16 UNS 2 1/2" x 16 UN M50 x 1.5 PG42 67.00 83.3

SCREENED SHELL EXTENDER -
METRIC/PG INNER THREAD, IMPERIAL OUTER THREAD
STYLE: CIRBH - ** - ** - SUA*S

* Indicates: M = Metric / P = PG

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

Part
Number ØA B Thread

C

10SL CIRB-10SL-#GA-#M32 20.00 35.00 5/8" x 24 UNEF

14S CIRB-14S-#GA-#M32 23.50 35.00 3/4" x 20 UNEF

16S CIRB-16S-#GA-#M32 28.00 35.00 7/8" x 20 UNEF

18 CIRB-18-#GA-#M32 34.00 40.00 1" x 20 UNEF

20-22 CIRB-20-#GA-#M32 37.00 35.00
1 3/16" x 18 UNEF

20-22 CIRB-20-#GA-#M32

43.00 40.0024-28 CIRB-24-#GA-#M32

1 7/16" x 18 UNEF24-28 CIRB-24-#GA-#M32

24-28 CIRB-24-#GA-#M32
54.00

46.00

32 CIRB-32-#GA-#M32 38.00 1 3/4" x 18 UNS

36 CIRB-36-#GA-#M32 57.20 50.00 2" x 18 UNS

40 CIRB-40-#GA-#M32 65.00 51.00 2 1/4" x 16 UN

Thread Table (D)
Imperial
(PGA) Thread Size Metric

(MGA) Thread Size

A PG7 A M12

B PG9 B M16

C PG11 C M20

D PG13.5 D M25

E PG16 E M32

F PG21 F M40

G PG29 G M50

H PG36 H M63

J PG42

K PG48

PG THREADED ADAPTORS
(FITTING ON ACA, CCA, XL & FT ACCESSORY
WITH PG/METRIC THREAD)

Part Number Key
CIRB ## #GA #

P/N Prefi x
Accessory Size

Thread Designation
PGA - Imperial
M GA - Metric

P/N Example to fi t shell size 20 with a
rear metric thread size M25

CIRB 20 M GA D

Thread ‘D’
(see table)

B

TH
R

EA
D

 C
‘O’RING SEAL

TH
R

EA
D

 D

ØA

PAGE 80

Shell
Size

MS3057
Reference

 Part Number

A Thread
Dia. Class

2A

B
Max

C
Max

D
Max

10SL -4A CIRMSP3057A10SL 5/8" x 24 UNEF 21,41
0.843

7,95
0.313

21,41
0.843

14S -6A CIRMSP3057A14S 3/4" x 20 UNEF 25,40
1.000

11,13
0.438

23,01
0.906

16S -8A CIRMSP3057A16S 7/8" x 20 UNEF 28,58
1.125

14,30
0.563

24,61
0.969

16 -8A CIRMSP3057A16 7/8" x 20 UNEF 28,58
1.125

14,30
0.563

24,61
0.969

18 -10A CIRMSP3057A18 1" x 20 UNEF 30,96
1.219

15,88
0.625

24,61
0.969

20 -12A CIRMSP3057A20 1 3/16" x 18 UNEF 35,71
1.406

19,05
0.750

24,61
0.969

22 -12A CIRMSP3057A22 1 3/16" x 18 UNEF 35,71
1.406

19,05
0.750

24,61
0.969

24 -16A CIRMSP3057A24 1 7/16" x 18 UNEF 42,85
1.687

23,83
0.938

26,97
1.062

28 -16A CIRMSP3057A28 1 7/16" x 18 UNEF 42,85
1.687

23,83
0.938

26,97
1.062

32 -20A CIRMSP3057A32 1 3/4" x 18 UNS 52,37
2.062

31,75
1.250

28,58
1.125

36 -24A CIRMSP3057A36 2" x 18 UNS 57,15
2.250

34,93
1.375

30,15
1.187

40 -28A CIRMSP3057A40 2 1/4" x 16 UN 64,29
2.531

41,28
1.625

43,66
1.719

CABLE CLAMP
STYLE: MS3057A

Metric
Imperial

CD

B

A
Thread

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

MS3057
Reference

 Part Number

A Thread
Dia. Class

2A

C Dia. D
Max

E
MaxMax Min

10SL -4C CIRMSP3057C10SL 5/8" x 24 UNEF 7,93
0.312

2,38
0.094

34,93
1.375

23,80
0.937

14S -6C CIRMSP3057C14S 3/4" x 20 UNEF 11,12
0.438

6,35
0.250

34,93
1.375

26,97
1.062

16S -8C CIRMSP3057C16S 7/8" x 20 UNEF 13,48
0.531

7,92
0.312

34,93
1.375

30,18
1.188

16 -8C CIRMSP3057C16 7/8" x 20 UNEF 13,48
0.531

7,92
0.312

34,93
1.375

30,18
1.188

18 -10C CIRMSP3057C18 1" x 20 UNEF 15,87
0.625

9,53
0.375

36,50
1.437

33,32
1.312

20 -12C CIRMSP3057C20 1 3/16" x 18 UNEF 19,00
0.748

12,70
0.500

36,50
1.437

39,21
1.562

22 -12C CIRMSP3057C22 1 3/16" x 18 UNEF 19,00
0.748

12,70
0.500

36,50
1.437

39,21
1.562

24 -16C CIRMSP3057C24 1 7/16" x 18 UNEF 23,80
0.937

15,09
0.594

39,67
1.562

44,45
1.750

28 -16C CIRMSP3057C28 1 7/16" x 18 UNEF 23,80
0.937

15,09
0.594

39,67
1.562

44,45
1.750

32 -20C CIRMSP3057C32 1 3/4" x 18 UNS 31,75
1.250

23,83
0.938

46,02
1.812

57,15
2.250

36 -24C CIRMSP3057C36 2" x 18 UNS 35,00
1.378

24,61
0.969

52,37
2.062

60,33
2.375

40 -28C CIRMSP3057C40 2 1/4" x 16 UN 41,25
1.624

30,18
1.188

52,37
2.062

66,68
2.625

SEALED CABLE CLAMP FOR JACKETED CABLE
STYLE: MS3057C

Metric
Imperial

A
Thread

D

E C
Dia

PAGE 82

Shell
Size

Part
Number A B C D

10SL CIRSBMSH5541 12,83
0.505

69,85
2.750

5,59
0.220

7,62
0.300

14S CIRSBMSH5542 15,88
0.625

66,68
2.625

7,92
0.312

10,80
0.425

16S CIRSBMSH5543 19,05
0.750

63,50
2.500

11,10
0.437

13,97
0.550

16 CIRSBMSH5543 19,05
0.750

63,50
2.500

11,10
0.437

13,97
0.550

18 CIRSBMSH5544 22,23
0.875

60,33
2.375

14,27
0.562

15,57
0.613

20 CIRSBMSH5545 25,40
1.000

57,15
2.250

15,88
0.625

18,75
0.738

22 CIRSBMSH5546 28,58
1.125

57,15
2.250

15,88
0.625

18,75
0.738

24 CIRSBMSH5547 31,75
1.250

53,98
2.125

19,05
0.750

23,50
0.925

28 CIRSBMSH5548 38,23
1.505

53,98
2.125

19,05
0.750

23,50
0.925

32 CIRSBMSH5549 44,45
1.750

50,80
2.000

23,80
0.937

31,45
1.238

36 CIRSBMSH55410 47,88
1.885

47,63
1.875

31,75
1.250

34,62
1.363

40 CIRSBMSH55411 52,90
2.083

44,40
1.748

34,92
1.375

40,99
1.614

TELESCOPIC BUSHING
STYLE: MS 3057A

Metric
Imperial

Note: The bushings can fit inside one another to reduce the
cable entry diameter and improving clamping and sealing.

C

A

B

D

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size

A
Min

B
Nominal

B1
Nominal

d
Min

T
Nominal

10SL 25,40
1.000

15,88
0.625

18,30
0.720

3,43
0.135

1,00
0.040

14S 30,20
1.188

19,00
0.750

24,70
0.972

3,43
0.135

1,00
0.040

16S 32,50
1.280

22,20
0.875

27,50
1.083

3,43
0.135

1,00
0.040

16 32,50
1.280

22,20
0.875

27,50
1.083

3,43
0.135

1,00
0.040

18 34,90
1.375

25,40
1.000

30,90
1.217

3,43
0.135

1,00
0.040

20 38,10
1.500

28,60
1.125

34,30
1.350

3,43
0.135

1,00
0.040

22 41,30
1.625

31,70
1.250

37,50
1.476

3,43
0.135

1,00
0.040

24 44,50
1.750

34,90
1.375

41,00
1.614

4,12
0.162

1,00
0.040

28 50,80
2.000

41,30
1.625

46,80
1.843

4,12
0.162

1,00
0.040

32 57,20
2.250

47,60
1.875

53,50
2.106

4,78
0.188

1,00
0.040

36 63,50
2.500

52,60
2.071

59,70
2.350

4,78
0.188

1,00
0.040

40 69,90
2.750

61,90
2.440

65,50
2.580

5,10
2.010

1,00
0.040

*49 110,00
4.331

98,10
3.862

98,10
3.862

7,90
0.311

1,25
0.049

PANEL SEALING GASKETS
NON-SCREENING, SEALING ONLY RFI CONDUCTIVE SCREENING & SEALING

Metric
Imperial

*Size 49 is available as non-screened version only.

Front Mounted Receptacle
Part Number:

Non-Screening- CIRSB - ** - RPG
RFI Screening- CIRSB - ** - RPGS

Rear Mounted Receptacle
Part Number:

Non-Screening- CIRSB - ** - FPG
RFI Screening- CIRSB - ** - FPGS

T 4 Holes Ød

ØB A SQ.

T 4 Holes Ød

ØB1 A SQ.

PAGE 84

Shell
Size

B
Max

C
Max

D
Max

E1
Max

E2
Max

F1
Max

F2
Max

L
approx.

See note

d1
Min

d2
+0.5, -0

+0.02, -0

Om Min
Overlap
Mated

10SL 22,80
0.898

26,10
1.028

18,20
0.717

17,50
0.689

21,60
0.850

24,60
0.969

28,40
1.118

100,00
4.000

4,85
0.191

4,30
0.169

11,10
0.437

14S 29,20
1.150

32,50
1.280

24,60
0.969

17,50
0.689

21,60
0.850

24,60
0.969

28,40
1.118

100,00
4.000

4,85
0.191

4,30
0.169

11,10
0.437

16S 32,40
1.276

35,30
1.390

27,40
1.079

17,50
0.689

21,60
0.850

24,60
0.969

28,40
1.118

100,00
4.000

4,85
0.191

4,30
0.169

11,10
0.437

16 32,40
1.276

35,30
1.390

27,40
1.079

24,00
0.945

27,30
1.075

24,60
0.969

28,40
1.118

100,00
4.000

4,85
0.191

4,30
0.169

15,85
0.624

18 36,50
1.437

38,70
1.524

30,80
1.213

24,00
0.945

27,30
1.075

29,80
1.173

33,90
1.335

150,00
6.000

4,85
0.191

4,30
0.169

15,85
0.624

20 39,90
1.571

42,10
1.658

34,20
1.346

24,00
0.945

27,30
1.075

29,80
1.173

33,90
1.335

150,00
6.000

4,85
0.191

4,30
0.169

15,85
0.624

22 43,10
1.697

45,30
1.784

37,40
1.472

24,00
0.945

27,30
1.075

29,80
1.173

33,90
1.335

150,00
6.000

4,85
0.191

4,30
0.169

15,75
0.620

24 46,60
1.835

48,80
1.921

40.90
1.610

24,00
0.945

27,30
1.075

29,80
1.173

33,90
1.335

150,00
6.000

4,85
0.191

4,30
0.169

15,75
0.620

28 53,40
2.102

54,60
2.150

46,70
1.838

24,00
0.945

27,30
1.075

29,80
1.173

33,90
1.335

150,00
6.000

4,85
0.191

4,30
0.169

15,75
0.620

32 60,10
2.366

61,30
2.413

53,40
2.102

27,00
1.063

27,30
1.075

29,80
1.173

33,90
1.335

150,00
6.000

4,85
0.191

5,50
0.217

15,75
0.620

36 66,30
2.610

67,50
2.658

59,60
2.346

27,00
1.063

27,30
1.075

29,80
1.173

33,90
1.335

150,00
6.000

4,85
0.191

5,50
0.217

15,75
0.620

40 72,10
2.838

73,40
2.890

65.50
2.579

27,00
1.063

27,30
1.075

29,80
1.173

33,90
1.335

150,00
6.000

4,85
0.191

5,50
0.217

15,75
0.620

PROTECTIVE CAPS
STYLES: CIRBE - ** - X-PCA/X-PCAK & X-PCAJ/X-PCAJK TEB - ** - E-PAC/E-PCAK

Metric
Imperial

Note: For alternative cord or chain length, please consult TE.

CIRBE-**-X-PCAJK
(with sash chain)

CIRB-**-E-PCA
(with nylon cord)

CIRBE-**-X-PCA
(with nylon cord)

CIRBE-**-X-PCAK
(with sash chain)

CIRBE-**-X-PCAJ
(with nylon cord)

CIRB-**-E-PCAK
(with sash chain)

Caps for Single Hole
Mounting Receptacle

ØB

Ød1

0m
E1

F1 ABBE - **-X-PCA
(with nylon cord)

L

ABBE - **-X-PCAK
(with sash chain)

Ød2

L

ØB

0m
E1

F1 ABBE - **-X-PCAJ
(with nylon cord)

L

ABBE - **-X-PCJaK
(with sash chain)

L

ØD
Ød1

0m
E2

F2

ABB - **-E-PCA
(with nylon cord)

L

ØC

ABB - **-E-PCAK
(with sash chain)

Ød2

L

Caps for Single Hole
Mounting Receptacle

ØB

Ød1

0m
E1

F1 ABBE - **-X-PCA
(with nylon cord)

L

ABBE - **-X-PCAK
(with sash chain)

Ød2

L

ØB

0m
E1

F1 ABBE - **-X-PCAJ
(with nylon cord)

L

ABBE - **-X-PCJaK
(with sash chain)

L

ØD
Ød1

0m
E2

F2

ABB - **-E-PCA
(with nylon cord)

L

ØC

ABB - **-E-PCAK
(with sash chain)

Ød2

L

Caps for Single Hole
Mounting Receptacle

ØB

Ød1

0m
E1

F1 ABBE - **-X-PCA
(with nylon cord)

L

ABBE - **-X-PCAK
(with sash chain)

Ød2

L

ØB

0m
E1

F1 ABBE - **-X-PCAJ
(with nylon cord)

L

ABBE - **-X-PCJaK
(with sash chain)

L

ØD
Ød1

0m
E2

F2

ABB - **-E-PCA
(with nylon cord)

L

ØC

ABB - **-E-PCAK
(with sash chain)

Ød2

L

Caps for Single Hole
Mounting Receptacle

ØB

Ød1

0m
E1

F1 ABBE - **-X-PCA
(with nylon cord)

L

ABBE - **-X-PCAK
(with sash chain)

Ød2

L

ØB

0m
E1

F1 ABBE - **-X-PCAJ
(with nylon cord)

L

ABBE - **-X-PCJaK
(with sash chain)

L

ØD
Ød1

0m
E2

F2

ABB - **-E-PCA
(with nylon cord)

L

ØC

ABB - **-E-PCAK
(with sash chain)

Ød2

L

Caps for Single Hole
Mounting Receptacle

ØB

Ød1

0m
E1

F1 ABBE - **-X-PCA
(with nylon cord)

L

ABBE - **-X-PCAK
(with sash chain)

Ød2

L

ØB

0m
E1

F1 ABBE - **-X-PCAJ
(with nylon cord)

L

ABBE - **-X-PCJaK
(with sash chain)

L

ØD
Ød1

0m
E2

F2

ABB - **-E-PCA
(with nylon cord)

L

ØC

ABB - **-E-PCAK
(with sash chain)

Ød2

L

Caps for Single Hole
Mounting Receptacle

ØB

Ød1

0m
E1

F1 ABBE - **-X-PCA
(with nylon cord)

L

ABBE - **-X-PCAK
(with sash chain)

Ød2

L

ØB

0m
E1

F1 ABBE - **-X-PCAJ
(with nylon cord)

L

ABBE - **-X-PCJaK
(with sash chain)

L

ØD
Ød1

0m
E2

F2

ABB - **-E-PCA
(with nylon cord)

L

ØC

ABB - **-E-PCAK
(with sash chain)

Ød2

L

Caps for Single Hole
Mounting Receptacle

ØB

Ød1

0m
E1

F1 ABBE - **-X-PCA
(with nylon cord)

L

ABBE - **-X-PCAK
(with sash chain)

Ød2

L

ØB

0m
E1

F1 ABBE - **-X-PCAJ
(with nylon cord)

L

ABBE - **-X-PCJaK
(with sash chain)

L

ØD
Ød1

0m
E2

F2

ABB - **-E-PCA
(with nylon cord)

L

ØC

ABB - **-E-PCAK
(with sash chain)

Ød2

L

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

F80 Contact Sizes
AWG (Metric)

*Wire Insulation
Min O/D

*Wire Insulation
Max O/D

16S/16 (15S/15) 1,52
0.060

3,20
0.126

12 (25) 2,44
0.096

5,12
0.202

8 (100) 4,90
0.193

7,20
0.283

4 (160) 8.18
0.322

11,00
0.433

**0 (500) 14,00
0.551

16,00
0.630

Contact Size
AWG (Metric)

L
Max

d
Max

L1
Max

d1
Max

Colour
Code

***16 (15) 12,30
0.484

3,90
0.154

20,00
0.787

3,20
0.126

Brown
(KDP/KDS)

12 (25) 12,30
0.484

4,80
0.189

20,40
0.803

4,80
0.189 Orange

8 (100) 12,10
0.476

7,00
0.276

22,75
0.896

7,80
0.307 Violet

4 (160) 12,10
0.476

10,20
0.402 * * Black

0 (500) 12,50
0.500

15,60
0.614

24,60
0.969

15,00
0.590 White

INDIVIDUAL WIRE SEAL GROMMET
DUMMY PIN, SOCKET & GROMMET FILLER PLUG

Metric
Imperial

Metric
Imperial

*	 Please contact sales office for further detail.
**	 For details of grommet reducing bushes to suit 35mm2, 25mm2 & 16mm2 wire, please contact the sales office.

*	 Please consult TE for availability.
***	 For Grommet Filler Plugs (KFP), do not add F80 to part number. Colour Blue.

How to order:

CIRBH - ** - ** - GAC - F80

Shell size

Contact arrangement

Grommet Filler Plug Dummy Contact
Ød

L

Ød1

L1Ød

L

Ød1

L1

CIRB-**-KFP F80 CIRB-**-KDP F80

PAGE 86

Part
Number

B
Max

C
Max

D1
Min

d2
Thread

E
Max X

Om min
overlap
mated

CIR-10SL-SX 17,60
0.693

25,70
1.012

3,20
0.126 M4 3,00

0.118
18,20
0.717

11,10
0.437

CIR-14S-SX 18,00
0.709

30,30
1.193

3,20
0.126 M4 3,40

0.134
23,10
0.909

11,10
0.437

CIR-16S-SX 18,00
0.709

32,80
1.291

3,20
0.126 M4 3,40

0.134
24,60
0.969

11,10
0.437

CIR-16-SX 22,80
0.898

32,80
1.291

3,20
0.126 M4 3,40

0.134
24,60
0.969

15,85
0.624

CIR-18-SX 23,60
0.929

35,30
1.390

3,20
0.126 M4 4,20

0.165
27,00
1.063

15,85
0.624

CIR-20-SX 23,60
0.929

38,30
1.508

3,20
0.126 M4 4,20

0.165
29,40
1.157

15,85
0.624

CIR-22-SX 23,60
0.929

41,30
1.626

3,20
0.126 M4 4,20

0.165
31,80
1.252

15,75
0.620

CIR-24-SX 25,20
0.992

44,80
1.764

3.70
0.146 M4 4,20

0.165
34,90
1.374

15,75
0.620

CIR-28-SX 25,20
0.992

51,10
2.012

3,70
0.146 M5 4,20

0.165
39,70
1.563

15,75
0.620

CIR-32-SX 26,80
1.055

57,30
2.256

4,30
0.169 M5 4,20

0.165
44,50
1.752

15,75
0.620

CIR-36-SX 26,80
1.055

63,80
2.512

4,30
0.169 M5 4,20

0.165
49,20
1.937

15,75
0.620

CIR-40-SX 26,80
1.055

70,20
2.763

4,30
0.169 M5 4,20

0.165
55,50
2.185

15,75
0.620

CIR-49-SX 56,73
2.233

110,40
4.346

8,50
0.335 - 8,20

0.323
90,00
3.543

SQUARE FLANGE STOWAGE RECEPTACLE
STYLE: CIR - ** - SX/SX - M6

Metric
Imperial

Note:
See page 90 for mounting details
• This part has a hole through the centre
• �In order to maintain sealing to a panel (when used with Gasket),

the panel cut out should not include the connector through hole
• Not normally practical with tapped holes.

4 Holes Ø d1

C X

X

C

4 Tapped Holes d2

(M6 MOD.)

Om
E

B

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size A B

Max
C Dia.
Max D E

Max
F Dia.
Max

T
Thread Part Number T

Thread Part Number

10SL 18,26
0.719

26,26
1.034

17,85
0.702

2,69/4,22
0.106/0.166

11,50
0.453

6,00
0.236 M3 x 0,5 CIRB10SLNP 4 - 40 UNC CIRB10SLNPA

14S 23,01
0.906

30,66
1.207

24,59
0.968

2,69/4,22
0.106/0.166

16,25
0.640

6,00
0.236 M3 x 0,5 CIRB14SNP 4 - 40 UNC CIRB14SNPA

16S 24,61
0.969

32,26
1.270

28,17
1.109

2,69/4,22
0.106/0.166

17,85
0.703

6,00
0.236 M3 x 0,5 CIRB16SNP 4 - 40 UNC CIRB16SNPA

16 24,61
0.969

32,26
1.270

28,17
1.109

2,69/4,22
0.106/0.166

17,85
0.703

6,00
0.236 M3 x 0,5 CIRB16NP 4 - 40 UNC CIRB16NPA

18 26,97
1.062

34,62
1.363

30,48
1.250

2,69/4,22
0.106/0.166

20,21
0.796

6,00
0.236 M3 x 0,5 CIRB18NP 4 - 40 UNC CIRB18NPA

20 29,36
1.156

38,48
1.515

33,53
1.320

2,69/4,22
0.106/0.166

22,47
0.885

6,00
0.236 M3 x 0,5 CIRB20NP 4 - 40 UNC CIRB20NPA

22 31,75
1.250

40,84
1.608

36,65
1.443

2,69/4,22
0.106/0.166

23,54
0.927

6,00
0.236 M3 x 0,5 CIRB22NP 4 - 40 UNC CIRB22NPA

24 34,93
1.375

44,83
1.765

40,00
1.575

2,69/4,22
0.106/0.166

25,90
1.020

7,50
0.295 M3 x 0,5 CIRB24NP 4 - 40 UNC CIRB24NPA

28 39,67
1.562

51,18
2.015

46,61
1.835

2,69/4,22
0.106/0.166

29,08
1.145

7,50
0.295 M3 x 0,5 CIRB28NP 4 - 40 UNC CIRB28NPA

32 44,45
1.750

59,10
2.327

52,75
2.077

3,50/5,00
0.138/0.197

30,68
1.208

8,00
0.315 M4 x 0,7 CIRB32NP 8 - 32 UNC CIRB32NPA

36 49,23
1.968

63,86
2.514

59,10
2.327

3,50/5,00
0.138/0.197

35,43
1.395

8,00
0.315 M4 x 0,7 CIRB36NP 8 - 32 UNC CIRB36NPA

40 55,58
2.188

74,68
2.940

68,33
2.690

3,50/5,00
0.138/0.197

38,60
1.520

8,00
0.315 M4 x 0,7 CIRB40NP 8 - 32 UNC CIRB40NPA

SQUARE FLANGE RECEPTACLE NUT PLATES
STYLE: CIRB ** NP (METRIC THREAD)/NPA (UNC THREAD)

B

D A

T Thread
Typical On 4

C
 D

ia
.

F
D

ia
.

BAE

Metric
Imperial

PAGE 88

Shell
Size

d3
dia.

d4
dia. V W W1 X

10SL 3,40
0.134

4,50
0.177

26,60
1.047

17,00
0.670

18,58
0.732

18,20
0.717

14S 3,40
0.134

4,50
0.177

31,60
1.244

20,00
0.780

24,98
0.984

23,00
0.906

16S 3,40
0.134

4,50
0.177

34,40
1.354

23,00
0.906

27,78
1.094

24,60
0.969

16 3,40
0.134

4,50
0.177

34,40
1.354

23,00
0.906

27,78
1.094

24,60
0.969

18 3,40
0.134

4,50
0.177

38,30
1.508

26,00
1.024

31,18
1.228

27,00
1.063

20 3,40
0.134

4,50
0.177

41,70
1.642

30,00
1.181

34,58
1.361

29,40
1.157

22 3,40
0.134

4,50
0.177

45,20
1.780

33,00
1.300

37,78
1.487

31,80
1.252

24 3,90
0.154

4,50
0.177

48,70
1.917

36,00
1.417

41,28
1.625

34,90
1.374

28 3,90
0.154

5,50
0.217

55,50
2.185

42,00
1.654

47,08
1.854

39,70
1.563

32 4,50
0.177

5,50
0.217

62,40
2.475

48,50
1.909

53,78
2.117

44,50
1.752

36 4,50
0.177

5,50
0.217

69,00
2.717

55,00
2.165

59,98
2.361

49,20
1.937

40 4,50
0.177

5,50
0.217

75,00
2.953

59,10
2.327

66,4
2.614

55,50
2.186

49 8,50
0.315 - 140,00

5.512
91,00
3.583

91,00
3.583

90,00
3.543

SQUARE FLANGE RECEPTACLES
PANEL MOUNTING DETAIL

Metric
Imperial

Front Mounting Style:
CIRH00
CIRH04
CIRH12A

Rear Mounting Style:
CIRH03
CIRH05 & 07

Note 1:
When fixed connectors are used
with threaded mounting holes,
refer to hole sizes in column d4.

Note 2:.
When fixed connectors are used with plugs
having rubber coupling nuts, please consult
factory for panel cut-out dimensions.

ØW

V

X

X

4 Holes d3
(See note)

ØW1

V

X

X

4 Holes d3
(See note)

ØW

V

X

X

4 Holes d3
(See note)

ØW1

V

X

X

4 Holes d3
(See note)

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Shell
Size H ctrs. J dia. K

10SL 32,55
1.281

22,53
0.887

20,83
0.820

14S 42,05
1.656

28,88
1.137

27,23
1.072

16S 45,15
1.776

32,08
1.263

30,78
1.212

16 45,15
1.776

32,08
1.263

30,78
1.212

18 48,85
1.923

35,23
1.387

33,58
1.322

20 52,05
2.049

38,43
1.513

36,68
1.444

22 55,45
2.183

41,56
1.636

39,88
1.570

24 58,45
2.301

44,78
1.763

43,18
1.700

28 65,25
2.569

51,13
2.013

49,37
1.944

32 71,55
2.817

57,48
2.263

55,78
2.196

36 77.95
3.069

63,83
2.513

62,18
2.448

40 85,25
3.356

70,18
2.763

68,38
2.692

SINGLE HOLE MOUNTING RECEPTACLE
PANEL MOUNTING DETAIL

H ctrs.
K

J dia.

Metric
Imperial

Note:
When fixed connectors are used with plugs having rubber coupling
nuts, please consult factory for panel cut-out dimensions.

PAGE 90

Contact Size
AWG (Metric)

Insertion Tool
Part Number

16 (16S) CIRB-IT-16

16 (15) CIRB-IT-16

12 (25) CIRB-IT-12

8 (100)

Tool Not
Required4 (160)

0 (500)

Socket
Contact Size
AWG (Metric)

Guide Pin
Part Number

16 (16S) CIRB-16-SGP

16 (15) CIRB-16-SGP

12 (25) CIRB-12-SGP

8 (100)

Guide Pin
Not

Required
4 (160)

0 (500)

Contact Size
AWG (Metric)

Extraction Tool
Part Number

16 (16S) CIRB-ET-16

16 (15) CIRB-ET-16

12 (25) CIRB-ET-12

8 (100)

Tool Not
Required4 (160)

0 (500)

CONTACT INSERTION & EXTRACTION TOOLS
SOCKET CONTACT GUIDE PINS

Insertion Tool

Socket Contact Guide Pin

Extraction Tool

Socket Pin

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Contact
Size & Type

Contact
Part Number

Wire Size
C.S.A.
mm2

Tool
Required

Turret/
Locator

Tool
Setting

Tool Pos’n
If

Applicable

Insertion
Tool

Extraction
Tool

Guide
Pins

16S/20 Pin CIRB16S/20KPKF80 0,5/0,6 FT8/WA27F TP1249 3 - CIRIT16 CIRET16 -

16S/20 Skt. CIRB16S/20KSKF80 0,5/0,6 FT8/WA27F TP1249 3 - CIRIT16 CIRET16 CIRB16SG

16S/18 Pin CIRB16S/18KPKF80 0,75/0,93 FT8/WA27F TP1249 4 - CIRIT16 CIRET16 -

16S/18 Skt. CIRB16S/18KSKF80 0,75/0,93 FT8/WA27F TP1249 4 - CIRIT16 CIRET16 CIRB16SG

16S/14 Pin CIRB16S/14KPKf80 1,94/2,08 FT8/WA27F TP1249 5 - CIRIT16 CIRET16 -

16S/14 Skt. CIRB16S/14KSKf80 1,94/2,08 FT8/WA27F TP1249 5 - CIRIT16 CIRET16 CIRB16SG

16S/12 Pin CIRB16S/12KPKf80 2,50/3,00 FT8/WA27F TP1249 7 - CIRIT16 CIRET16 -

16S/12 Skt. CIRB16S/12KPKf80 2,50/3,00 FT8/WA27F TP1249 7 - CIRIT16 CIRET16 CIRB16SG

16S Pin CIRB16SKPKF80 0,93/1,5 FT8/WA27F TP1249 5 - CIRIT16 CIRET16 -

16S Skt. CIRB16SKSKF80 0,93/1,5 FT8/WA27F TP1249 5 - CIRIT16 CIRET16 CIRB16SG

LIF 16S Skt. CIRB16SKLKF80 0,93/1,5 FT8/WA27F TP1249 5 - CIRIT16 CIRET16 CIRB16SG

16/22 Pin CIRB16/22KPKF80 0,22/0,34 FT8/WA27F TH592 2/3 Red CIRIT16 CIRET16 -

16/22 Skt. CIRB16/22KSKF80 0,22/0,34 FT8/WA27F TH592 2/3 Blue CIRIT16 CIRET16 CIRB16SG

16/20 Pin CIRB16/20KPKF80 0,5/0,6 FT8/WA27F TH592 3 Blue CIRIT16 CIRET16 -

16/20 Skt. CIRB16/20KSKF80 0,5/0,6 FT8/WA27F TH592 3 Red CIRIT16 CIRET16 CIRB16SG

LIF16/20 Skt. CIRB16/20KLKF80 0,5/0,6 FT8/WA27F TH592 3 Red CIRIT16 CIRET16 CIRB16SG

16/18 Pin CIRB16/18KPKF80 0,75/0,93 FT8/WA27F TH592 4 Blue CIRIT16 CIRET16 -

16/18 Skt. CIRB16/18KSKF80 0,75/0,93 FT8/WA27F TH592 4 Red CIRIT16 CIRET16 CIRB16SG

16 Pin CIRB16KPKF80 0,93/1,5 FT8/WA27F TH592 5 Blue CIRIT16 CIRET16 -

16 Skt. CIRB16KSKF80 0,93/1,5 FT8/WA27F TH592 5 Red CIRIT16 CIRET16 CIRB16SG

LIF 16 Skt. CIRB16KLKF80 0,93/1,5 FT8/WA27F TH592 5 Red CIRIT16 CIRET16 CIRB16SG

16/14 Pin CIRB16/14KPKF80 1,94/2,08 FT8/WA27F TH592 5 Blue CIRIT16 CIRET16 -

16/14 Skt. CIRB16/14KSKF80 1,94/2,08 FT8/WA27F TH592 5 Red CIRIT16 CIRET16 CIRB16SG

16/12 Pin CIRB16/12KPKF80 2,50/3,00 FT8/WA27F TH592 7 Yellow CIRIT16 CIRET16 -

16/12Skt. CIRB16/12KSKF80 2,50/3,00 FT8/WA27F TH592 7 Yellow CIRIT16 CIRET16 CIRB16SG

12/20 Pin CIRB12/20KPKF80 0,5/0,6 FT8/WA27F TH592 3 Yellow CIRIT12 CIRET12 -

12/20 Skt. CIRB12/20KSKF80 0,5/0,6 FT8/WA27F TH592 3 Yellow CIRIT12 CIRET12 CIRB12SG

LIF 12/20 Skt. CIRB12/20KLKF80 0,5/0,6 FT8/WA27F TH592 3 Yellow CIRIT12 CIRET12 CIRB12SG

12/18 Pin CIRB12/18KPKF80 0,75/0,93 FT8/WA27F TH592 4 Yellow CIRIT12 CIRET12 -

12/18 Skt. CIRB12/18KSKF80 0,75/0,93 FT8/WA27F TH592 4 Yellow CIRIT12 CIRET12 CIRB12SG

12/16 Pin CIRB12/16KPKF80 0,93/1,5 FT8/WA27F TH592 5 Yellow CIRIT12 CIRET12 -

12/16 Skt. CIRB12/16KSKF80 0,93/1,5 FT8/WA27F TH592 5 Yellow CIRIT12 CIRET12 CIRB12SG

LIF 12/16 Skt. CIRB12/16KLKF80 0,93/1,5 FT8/WA27F TH592 5 Yellow CIRIT12 CIRET12 CIRB12SG

12/14 Pin CIRB12/14KPKF80 1,94/2,08 FT8/WA27F TH592 5 Yellow CIRIT12 CIRET12 -

12/14 Skt. CIRB12/14KSKF80 1,94/2,08 FT8/WA27F TH592 5 Yellow CIRIT12 CIRET12 CIRB12SG

12 Pin CIRB12KPKF80 2,50/3,00 FT8/WA27F TH592 7 Yellow CIRIT12 CIRET12 -

12 Skt. CIRB12KSKF80 2,50/3,00 FT8/WA27F TH592 7 Yellow CIRIT12 CIRET12 CIRB12SG

LIF 12 Skt. CIRB12KLKF80 2,50/3,00 FT8/WA27F TH592 7 Yellow CIRIT12 CIRET12 CIRB12SG

12/10 Pin CIRB12/10KPKF80 5,53 M310 TH592 5 Yellow CIRIT12 CIRET12 -

12/10 Skt. CIRB12/10KSKF80 5,53 M310 TH592 5 Yellow CIRIT12 CIRET12 CIRB12SG

12/40 Pin CIRB12/40KPKF80 4,0 M310 TH592 5 Yellow CIRIT12 CIRET12 -

12/40 Skt. CIRB12/40KSKF80 4,0 M310 TH592 5 Yellow CIRIT12 CIRET12 CIRB12SG

F80 CONTACTS
CRIMP & TOOLING DATA

PAGE 92

Contact
Size & Type

Contact
Part Number

Wire Size
C.S.A.
mm2

Tool
Required Turret/ Locator Tool

Setting

Tool Pos’n
If

Applicable

Insertion
Tool

Extraction
Tool

Guide
Pins

8/40 Pin CIRB8/40KPKF80 4,0 D55E Die Set - - - - -

8/40 Skt. CIRB8/40KSKF80 4,0 D55E Die Set - - - - -

8/12 Pin CIRB8/12KPKF80 2,5 M310 Consult TE 3 - - - -

8/12 Skt. CIRB8/12KSKF80 2,5 M310 Consult TE 3 - - - -

8/10 Pin CIRB8/10KPKF80 5,53 D55E Die Set - - - - -

8/10 Skt. CIRB8/10KSKF80 5,53 D55E Die Set - - - - -

8 Pin CIRB8KPKF80 9,0 D36 Die Set 02541 - - - - -

8 Skt. CIRB8KSKF80 9,0 D36 Die Set 02541 - - - - -

100/60 Pin CIRB100/60KPKF80 6,0 D55E Die Set - - - - -

100/60 Skt. CIRB100/60KSKF80 6,0 D55E Die Set - - - - -

100 Pin CIRB100KPKF80 10,0 D55E Die Set MRP0925 - - - - -

100 Skt. CIRB100KSKF80 10,0 D55E Die Set MRP0925 - - - - -

4/10 Pin CIRB4/10KPKF80 5,53 D55E Die Set - - - - -

4/10 Skt. CIRB4/10KSKF80 5,53 D55E Die Set - - - - -

4 Pin CIRB4KPKF80 22,0 D36 Die Set - - - - -

4 Skt. CIRB4KSKF80 22,0 D36 Die Set - - - - -

160 Pin CIRB160KPKF80 16,0 D55E Die Set MRP0924 - - - - -

160 Skt. CIRB160KSKF80 16,0 D55E Die Set MRP0924 - - - - -

0 Pin CIRB0KPKF80 53,0 D36 Die Set - - - - -

0 Skt CIRB0KSKF80 53,0 D36 Die Set - - - - -

500/160 Pin CIRB500/160KPKF8 16,0 D55E Die Set MRP0924 - - - - -

500/160 Skt. CIRB500/160KSKF8 16,0 D55E Die Set MRP0924 - - - - -

500/250 Pin CIRB500/250KPKF8 25,0 D55E Die Set - - - - -

500/250 Skt. CIRB500/250KSKF8 25,0 D55E Die Set - - - - -

500/350 Pin CIRB500/350KPKF8 35,0 D55E Die Set - - - - -

500/350 Skt. CIRB500/350KSKF8 35,0 D55E Die Set - - - - -

500 Pin CIRB500KPKF80 50,0 D55E Die Set MRP0925 - - - - -

500 Skt. CIRB500KSKF80 50,0 D55E Die Set MRP0925 - - - - -

F80 CONTACTS
CRIMP & TOOLING DATA CONT.

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

Contact
Size & Type

Contact
Part Number

Wire Size
C.S.A.
mm2

Contact
Section

Tool
Required

Turret/
Locator

Tool
Setting

Tool Position
If Applicable

4 Coax Pin CIRB4CKPKF80P1001 0.5 Inner FT8 TH619 4 Red

Screen D55E/D51 31038 - -

4 Coax Skt CIRB4CKSKF80P1001 0.5 Inner FT8 TH619 4 Blue

Screen D55E/D51 31038 - -

4 Coax Pin CIRB4CKPKF80P1002 1.0 Inner FT8 TH619 4 Red

Screen D55E/D51 HD51-150 - -

4 Coax Skt. CIRB4CKSKF80P1002 1.0 Inner FT8 TH619 4 Blue

Screen D55E/D51 HD51-150 - -

4 Twinax Pin CIRB4TKPKF80P1 0.5/0.6 Inner FT8 TH608 4 Red

Intermediate HX4 Y946 - -

Screen D55E/D51 HD51-150 - -

4 Twinax Skt CIRB4TKSKF80P1 0.5/0.6 Inner FT8 TH608 4 Blue

Intermediate HX4 Y946 - -

Screen D55E/D51 HD51-150 - -

4 Twinax Pin CIRB4TKPKF80P1001 0.75/1.0 Inner FT8 TH608 4 Red

Intermediate HX4 Y946 - -

Screen D55E/D51 HD51-150 - -

4 Twinax Skt. CIRB4TKSKF80P1001 0.75/1.0 Inner FT8 TH608 4 Blue

Intermediate HX4 Y946 - -

Screen D55E/D51 HD51-150 - -

F80 COAX & TWINAX CONTACTS
CRIMP & TOOLING DATA

Tool Number Supplier

FT8 DMC

WA27F DMC

TH592 DMC

HT250-3 DMC

67-012-01 DMC

67-016-01 DMC

68-012-01 DMC

68-016-01 DMC

D51 Dubuis

D55E Dubuis

PAGE 94

RFI BRAID SOCK, BANDIT STRAP
& KNITMESH BRAID

TE Connectors
Part Number Diameter Length Max

Shell Size

CIRBMBS035015 ø 20 mm 100 mm 22

CIRBMBS050015 ø 25 mm 150 mm 22

CIRBMBS020010 ø 35 mm 150 mm 32

CIRBMBS025015 ø 50 mm 150 mm 36 & 40

TE Connectors
Part Number Length Width

CIRBMKM1050 500 mm 25 mm

TE Connectors
Part Number Length Width Max

Shell Size

CIRB600052 520 mm 6.1 mm 32

CIRB600090 900 mm 6.1 mm 36 & 40

CIRB608109 362 mm 4 mm 22

CIRB600057 07 mm 3 mm 22

TE Connectors
Part Number Tool Description

CIRB600058 Standard Bandit Tool

CIRB600061 Micro Bandit Tool (3mm Band Straps)

CIRB601200 Calibration Kit

RFI Braid Sock

Knitmesh Braid

Bandit Strap

Bandit Tools

RAIL /// CIRH: MODULAR BAYONET LOCK CONNECTOR

te.com/Rail
© 2016 TE Connectivity Ltd. family of companies. All Rights Reserved. 1-1773858-1 JS 0316

EVERY CONNECTION COUNTS, TE Connectivity, TE connectivity (logo) and TE are trademarks of the TE Connectivity group of companies andits licensors.

SNCF, RATP, Alstom, Bombardier, LUL and other product or company names mentioned herein may be trademarks of their respective owners. While TE has made every
reasonable effort to ensure the accuracy of the information herein, nothing herein constitutes any guarantee that such information is error-free, or any other representation,
warranty or guarantee that the information is accurate, correct, reliable or current. The TE entity issuing this publication reserves the right to make any adjustments to
the information contained herein at any time without notice. All implied warranties regarding the information contained herein, including, but not limited to, any implied
warranties of merchantability or fitness for a particular purpose are expressly disclaimed.

The dimensions herein are for reference purposes only and are subject to change without notice. Specifications are subject to change without notice. Consult TE for the
latest dimensions and design specifications.

For More Information
Follow us on Twitter for all the latest product news

@TEConnectivity, and on Facebook, TEConnectivity.

TE Connectivity (TE) Technical Support Center
North America +1 800 522 6752

Asia Pacific +86 0 400 820 6015

Austria +43 1 905 601 228

Baltic Regions +46 8 5072 5000

Benelux +31 73 6246 999

Czech Republic +420 800 701 462

France +33 1 34 20 86 86

Germany +49 6251 133 1999

Hungary +36 809 874 04

Italy +39 011 401 2632

Nordic +46 8 5072 5000

Poland +48 800 702 309

Russia +7495 790 790 2

Spain/Portugal +34 93 2910366

Switzerland +41 52 633 66 26

United Kingdom +44 800 267 666

Mouser Electronics

Authorized Distributor

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

 TE Connectivity:

 Y5015-000000100034

https://www.mouser.com/te-connectivity
https://www.mouser.com/access/?pn=Y5015-000000100034

