
2M
80

1

F
Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com68

2M Series 801 Dual-Start Acme Threads
General Information

2M
Amphenol’s 2M Micro38999 Connector Series…
The New Aerospace Standard
Averaging less than half the size and weight of their 38999 ancestors, Amphenol’s 2M Micro38999 series are
an easy and inexpensive way to take weight out of your system. 2M meet or exceed most environmental and
performance requirements listed in MIL-DTL-38999, so modernizing your equipment doesn’t mean sacrificing
ruggedness. With almost 2,000,000 configurations in every termination style and a full complement of
accessories available right out of the catalog, customization has never been easier. Smarter, faster and
smaller: Amphenol’s 2M… the only connector you’ll ever need.

2M801 Features
	 •	 Heavy Dual-Start ACME Thread
	 •	 Most durable of the 2M series
	 •	 Up to 2,000 mating cycles
	 •	 Two Plug Styles
	 •	 Ratcheting Anti-Decoupling Plug
	 •	 Free-Spinning Plug

2M801 MATERIALS AND FINISHES

Shells Aluminum Alloy or Stainless Steel

Contacts Copper Alloy, gold plated

Insulators Polyphenylene Sulfide (PPS)

Contact Retention Beryllium Copper Alloy

Grommet, Interfacial Seal, O-Ring Fluorosilicone Rubber

2M VS 38999

SPECIFICATION 2M801 MIL-DTL 38999

Signal Count 1 to 130 1 to 187

Insulation Resistance 5,000 megaohms min 5,000 megaohms min

Operating Temperature -65°C to +150°C -65°C to +175°C

Shock 300 G ± 15 300 G ± 15

Vibration "43.9 G Random
60.0 G Sine"

"43.9 G Random
60.0 G Sine"

Shielding Effectiveness "55 dB min. from
100 MHz to 1000 MHz"

"50 dB min. from
100 MHz to 1000 MHz"

Durability 500 mating cycles 500 mating cycles

Shell to Shell Conductivity 2.5 mV drop max 2.5 mV drop max

Contacts Per AS39029 Per AS39029

Environmental Resistance IP67 (When Mated or
with a Protection Cap)

IP67 (When Mated or with a
Protection Cap)

Why 2M801?
2M801 is generally considered a legacy series and is mostly inactive for new designs. Its successor, the
2M805 series, has a number of important improvements, including a triple-start thread (which reduces the
number of turns it takes to fully mate the connectors) and an EMI band (which increases shell-to-shell
conductivity and greatly improves signal shielding). You should choose 2M801 if you’re looking to maintain
compatibility or interoperability with existing technology or cables.

Page Guide
Order........................	 F-69
Weight......................	 F-70
Plugs........................	 F-71
Jam Nut	 F-72
Square Flange..........	 F-73
In-Line......................	 F-74
Jam Nut &
Sq. Flange................	 F-75
PCB Right Angle
Jam Nut....................	 F-76
PCB Double Flange...	 F-77
Protection Caps........	 F-78-80

GEC

2M
801

F

Micro38999

Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com 69

2M801 Dual-Start ACME Threads
Ordering Guide for 2M801

B°A°

Receptacle View

A°B°

Plug View

3. SERVICE CLASS

Material Part # Description RoHS

A
LU

M
IN

U
M

C Anodized
(Non-conductive)

RoHS
Amphenol

EU
/ 2002 / 95 / EC

M Electroless Nickel RoHS
Amphenol

EU
/ 2002 / 95 / EC

NF Olive Drab
Cadmium

MT Durmalon
(Ni PTFE)

RoHS
Amphenol

EU
/ 2002 / 95 / EC

ZN Olive Drab Zinc
Nickel

RoHS
Amphenol

EU
/ 2002 / 95 / EC

ZNU Black Zinc Nickel RoHS
Amphenol

EU
/ 2002 / 95 / EC

BEN Black Electroless
Nickel

RoHS
Amphenol

EU
/ 2002 / 95 / EC

S
TA

IN
LE

S
S

S

T
E

E
L Z1 Passivated

RoHS
Amphenol

EU
/ 2002 / 95 / EC

ZM Electroless Nickel RoHS
Amphenol

EU
/ 2002 / 95 / EC

6. KEYING

Part # A° B°

A 150° 210°

B 75° 210°

C 95° 230°

D 140° 275°

E 75° 275°

F 95° 210°

1. 2. 3. 4. 5. 6.

SERIES SHELL STYLE SERVICE CLASS SHELL SIZE-INSERT AGGMT CONTACTS KEYING

2M801-007 -01 C 5-3 P A

1. SERIES

Type Part # Description

C
R

IM
P

PLUG

2M801-007 Plug with Integral
Backshell

2M801-008 Plug with Accessory Threads

RECEPTACLE

2M801-009 Receptacle with Integral Back-
shell

2M801-010 Receptacle with
Accessory Threads

2. SHELL STYLE

Part # Desciption

PLUG

-16 Anti-Decoupling

-26 Self-Locking Ratchet

RECEPTACLE

-01 In-Line**

-02 Square Flange

-07 Jam Nut

PCB/SOLDER

-02 Square Flange

-07 Jam Nut*

-12 Square Flange w/non-
locking Clinch Nuts

-22 Square Flange w/ lock-
ing Clinch Nuts

4. SHELL SIZE-INSERT ARRANGEMENT

See Table on pages 7-20

5. CONTACTS

Style Part # Description

C
R

IM
P

P Pin

S Socket

A Pin-Less Contacts

B Socket-Less Contacts

PCB/SOLDER

P
C

B
/S

O
LD

E
R P Pin-PCB

S Socket-PCB

E Pin-Solder Cup

F Socket-Solder Cup

*add "-501" as a suffix to the Jam Nut Part number
to include a Hex Nut instead of a Spanner Nut.

PCB/SOLDER

P
C

B
/

S
O

LD
E

R

2M801-011
Receptacle for Solder Cup or
PCB Termination with Epoxy
Potting

2M801-033

Receptacle with Solder Cup or
PCB Termination with Special
Sealing for Open Face (unmated)
Water Immersion Requirements.
100% Leak Tested. To maintain a
helium leak rate of 1-10-4 cc/sec.
pressure differential from
-55°C to 150° C.

2M801-075
Receptacle with Standoff
Flange for Mechanical PCB
Strain Relief

RIGHT ANGLE PCB

2M801-023 Receptacle w/ Right Angle PCB

For additional assistance building a part number and for 3D models, please visit
www.amphenol-aerospace.com to access our 2M configurator.

RIGHT ANGLE PCB

-07 Jam Nut*

2M
80

1

F
Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com70

2M Series 801 Dual-Start Acme Threads
Connector Weights

Insert
Arrg.

 Plug Jam Nut
Recept.
Crimp

Jam Nut
Recept.

PCB

Sq. Flange
Recept.
Crimp

Sq. Flange
Recept.

PCB

5-3P 4.4 3.4 3.6 2.0 2.2

5-3S 4.5 3.5 3.7 2.0 2.4

6-1P 5.6 4.3 4.6 2.7 2.9

6-1S 5.9 4.6 4.9 3.0 3.2

6-4P 5.6 4.3 4.6 2.7 2.9

6-4S 5.8 4.5 4.7 2.8 3.0

6-7P 5.4 4.1 4.6 2.9 3.4

6-7S 5.6 4.4 4.7 3.2 3.5

7-1P 7.8 6.5 7.2 4.5 5.2

7-1S 8.3 7.0 7.7 5.0 5.7

7-10P 7.6 6.3 7.7 4.3 5.0

7-10S 8.0 6.7 7.0 4.7 5.2

8-2P 8.9 7.7 7.2 5.6 6.8

8-2S 9.6 8.4 8.7 6.3 7.5

8-13P 8.3 7.1 9.4 5.0 6.2

8-13S 8.9 7.6 8.1 5.6 6.5

8-200P 9.2 8.0 8.5 5.9 7.1

8-200S 9.8 8.6 9.0 6.5 7.7

9-4P 10.9 8.7 10.7 7.6 8.6

9-4S 11.8 10.6 11.6 8.5 9.5

9-19P 10.1 7.9 9.2 5.8 7.1

9-19S 10.9 8.7 9.7 6.6 7.6

9-200P 10.4 9.2 10.2 7.1 8.1

9-200S 11.4 10.2 11.2 8.1 9.1

9-201P 9.6 8.4 9.4 6.6 7.6

9-201S 11.5 10.3 11.3 8.2 9.2

10-5P 15.8 12.6 13.5 14.1 12.8

10-5S 17.1 13.9 14.8 15.4 14.1

10-26P 14.2 11.0 11.9 12.5 8.7

10-26S 15.3 12.1 12.5 16.7 9.2

10-200P 15.0 11.8 12.7 13.3 10.0

10-200S 16.3 13.1 14.0 14.6 11.3

10-201P 15.3 12.1 13.3 13.6 10.3

Insert
Arrg.

 Plug Jam Nut
Recept.
Crimp

Jam Nut
Recept.

PCB

Sq. Flange
Recept.
Crimp

Sq. Flange
Recept.

PCB

10-201S 16.7 13.5 14.4 15.0 11.7

10-202P 14.9 11.7 12.6 13.2 9.9

10-202S 16.3 13.1 14.0 14.6 11.3

13-2P 18.9 17.2 17.2 17.2 15.1

13-2S 20.4 18.7 18.7 18.7 16.6

13-3P 19.8 18.1 18.1 18.1 16.0

13-3S 21.4 19.7 19.7 19.7 17.6

13-7P 20.0 18.3 18.3 18.3 16.2

13-7S 22.4 20.7 20.7 20.7 18.6

13-37P 18.4 16.7 16.7 16.7 14.6

13-37S 19.9 17.6 17.6 17.6 15.5

13-200P 19.0 17.3 17.3 17.3 15.2

13-200S 21.1 19.4 19.4 19.4 17.3

13-201P 19.1 17.4 174 17.4 15.3

13-201S 21.3 19.6 19.6 19.6 17.5

16-5P 28.5 22.6 24.4 25.4 23.0

16-5S 31.2 25.3 28.1 28.1 25.7

16-12P 29.2 23.3 26.1 26.1 23.7

16-12S 32.5 26.6 29.4 29.4 27.0

16-55P 26.5 20.6 24.3 24.3 21.9

16-55S 29.2 23.3 26.1 26.1 23.7

17-7P 29.8 27.0 29.4 29.4 25.2

17-7S 33.0 30.2 32.6 32.6 28.4

17-14P 32.6 29.8 32.2 32.2 28.0

17-14S 32.3 29.5 31.9 31.9 27.7

17-85P 28.1 23.2 29.0 29.0 25.3

17-85S 31.0 26.2 30.6 30.6 26.4

21-12P 35.0 31.4 34.4 26.4 31.4

21-12S 39.6 36.0 39.0 31.0 36.0

21-22P 37.3 33.7 36.7 28.7 33.7

21-22S 43.6 40.0 43.0 35.0 40.0

21-130P 32.9 29.3 32.3 24.3 29.3

21-130S 39.4 35.8 38.8 30.8 35.8

SERIES 2M801 MAXIMUM CONNECTOR WEIGHT IN GRAMS

GEC

2M
801

F

Micro38999

Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com 71

2M801 Dual-Start ACME Threads Plug
2M801-007 and 2M801-008

B THREAD

C DIA

KNURLES

B THREAD

D THREAD

.825 22.73 MAX
2 SAFETY WIRE
HOLES AT 180°

SHIELD
TERMINATION

 A DIA

MASTER
KEY

.895 22.73 MAX
(Size 5 to 10)

1.040 26.42 MAX
(Size 13 to 21)

(Size 5 to 10)

.975 24.765 MAX
(Size 13 to 21)

Shell
Size

Style 16 Style 26

B Thread

C Dia.
D Thread
UNEF-2A

A Dia. A Dia.

in. mm. in. mm. in. mm.

5 .545 13.84 .660 16.76 .3125-.05P-.1L-2B .245 6.22 .2500-32

6 .610 15.49 .710 18.03 .3750-.05P-.1L-2B .290 7.37 .3125-32

7 .695 17.65 .790 20.07 .4375-.05P-.1L-2B .390 9.91 .4375-28

8 .750 19.05 .860 21.84 .5000-.05P-.1L-2B .445 11.30 .5000-28

9 .810 20.57 .920 23.37 .5625-.05P-.1L-2B .500 12.70 .5625-24

10 .890 22.61 .985 25.02 .6250-.05P-.1L-2B .560 14.22 .6250-24

13 1.060 26.92 1.150 29.21 .8125-.1P-.2L-2B .650 16.51 .6875-24

16 1.250 31.75 1.345 34.16 1.0000-.1P-.2L-2B .805 20.45 .9375-20

17 1.310 33.27 1.400 35.56 1.0625-.1P-.2L-2B .850 21.59 .9375-20

21 1.560 39.62 1.660 42.16 1.3125-.1P-.2L-2B 1.135 28.83 1.1875-18

2M801-007-16
2M801-007-26

2M801-008-16
2M801-008-26

2M
80

1

F
Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com72

2M801 Dual-Start ACME Threads Jam Nut
2M801-009-07 and 2M801-010-07

Shell
Size

A Dia. B Flat C Flat

D Thread E Thread

F Dia.
G Thread
UNEF-2Ain. mm. in. mm. in. mm. in. mm.

5 .575 14.61 .350 8.89 .545 13.84 .3125-.05P-.1L-2A .3750-28 UN-2A .245 6.22 .2500-32

6 .635 16.13 .410 10.41 .595 15.11 .3750-.05P-.1L-2A .4375-28 UNEF-2A .290 7.37 .3125-32

7 .755 19.18 .536 13.61 .723 18.36 .4375-.05P-.1L-2A .5625-32 UN-2A .390 9.91 .4375-28

8 .755 19.18 .536 13.61 .723 18.36 .5000-.05P-.1L-2A .5625-32 UN-2A .445 11.30 .5000-28

9 .830 21.08 .596 15.14 .790 20.07 .5625-.05P-.1L-2A .6250-28 UN-2A .500 12.70 .5625-24

10 .890 22.61 .658 16.71 .855 21.72 .6250-.05P-.1L-2A .6875-28 UN-2A .560 14.22 .6250-24

13 1.078 27.38 .845 21.46 1.044 26.52 .8125-.1P-.2L-2A .8750-28 UN-2A .650 16.51 .6875-24

16 1.264 32.11 1.022 25.96 1.230 31.24 1.0000-.1P-.2L-2A 1.0625-20 UN-2A .805 20.45 .9375-20

17 1.325 33.66 1.096 27.84 1.290 32.77 1.0625-.1P-.2L-2A 1.125-28 UN-2A .850 21.59 .9375-20

21 1.625 41.28 1.347 34.16 1.577 40.06 1.3125-.1P-.2L-2A 1.375-28 UN-2A 1.135 28.83 1.1875-18

JAM NUT PANEL CUTOUT

Shell
Size

A Flat B Dia.

in.
±

.002

mm.
±

0.05

in.
±

.002

mm.
± 0.05

5 .356 9.04 .385 9.78

6 .416 10.57 .447 11.35

7 .542 13.77 .572 14.53

8 .542 13.77 .572 14.53

9 .602 15.29 .635 16.13

10 .666 16.62 .697 17.70

13 .851 21.62 .885 22.48

16 1.028 26.11 1.075 27.31

17 1.102 27.99 1.135 28.83

21 1.354 34.39 1.385 35.18

B FLAT

C FLAT

MASTER KEYWAY

A DIA.

D THREAD

RED BAND INDICATES FULL MATE

E THREAD

.060 1.5

1.063 27.00 MAX

.973 24.71 MAX

.928 23.57 MAX

.100 2.54 MAX
PANEL THICKNESS

.425 10.80 MAX

1.013 25.73 MAX

F DIA.

G THREAD

B DIA.

A FLAT

(Size 5 to 10)

(Size 13 to 21)

(Size 5 to 10)

(Size 13 to 21)

2M801-009-07 2M801-010-07

B DIA.

A FLAT

GEC

2M
801

F

Micro38999

Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com 73

2M801 Dual-Start ACME Threads Square Flange
Receptacle 2M801-009-02 and 2M801-010-02

Shell
Size

A B BSC C Dia. D Dia.

E Thread

F Dia.

G Thread
UNEF-2Ain. mm. in. mm. in. mm.

in. ±
.003

mm.
± .08 in. mm.

5 .530 13.46 .363 9.22 .680 17.27 .093 2.36 .3125-.05P-.1L-2A .245 6.22 .2500-32

6 .590 14.99 .423 10.74 .750 19.05 .093 2.36 .3750-.05P-.1L-2A .290 7.37 .3125-32

7 .650 16.51 .483 12.27 .850 21.59 .093 2.36 .4375-.05P-.1L-2A .390 9.91 .4375-28

8 .712 18.08 .545 13.84 .940 23.88 .093 2.36 .5000-.05P-.1L-2A .445 11.30 .5000-28

9 .850 21.59 .607 15.42 1.125 28.58 .128 3.25 .5625-.05P-.1L-2A .500 12.70 .5625-24

10 .890 22.61 .670 17.02 1.190 30.23 .128 3.25 .6250-.05P-.1L-2A .560 14.22 .6250-24

13 1.030 26.16 .812 20.62 1.375 34.93 .128 3.25 .8125-.1P-.2L-2A .650 16.51 .6875-24

16 1.219 30.96 .981 24.92 1.625 41.28 .128 3.25 1.0000-.1P-.2L-2A .805 20.45 .9375-20

17 1.280 32.51 1.060 26.92 1.700 43.18 .128 3.25 1.0625-.1P-.2L-2A .850 21.59 .9375-20

21 1.430 36.32 1.205 30.61 1.940 49.28 .128 3.25 1.3125-.1P-.2L-2A 1.135 28.83 1.1875-18

PANEL CUTOUT

Shell
Size

A Dia. B Dia. C Dia.

in. mm. in. mm. in. mm.

5 .330 8.38 .363 9.22 .093 2.36

6 .390 9.91 .423 10.74 .093 2.36

7 .450 11.43 .483 12.27 .093 2.36

8 .510 12.95 .545 13.84 .093 2.36

9 .575 14.61 .607 15.42 .128 3.25

10 .640 16.26 .670 17.02 .128 3.25

13 .825 20.96 .812 20.65 .128 3.25

16 1.015 25.78 .981 24.92 .128 3.25

17 1.075 27.31 1.060 26.92 .128 3.25

21 1.325 33.66 1.205 30.61 .128 3.25

B BSC

MASTER KEYWAY

A SQ

B BSC

C DIA.

4X D
DIA.
THRU

.900 22.86 MAX

.800 20.32 MAX

.425
10.80 MAX .855 21.72 MAX

.380
9.65 MAX

.755 19.18 MAX

.060 1.52

.100 2.54

F DIA.

RED BAND INDICATES FULL MATE

E THREAD

MAX PANEL
THICKNESS

G THREAD

C DIA.± .003 0.08

A DIA.

(Size 5 to 10)

(Size 5 to 10)
(Size 13 to 21)

(Size 13 to 21)

2M801-009-02 2M801-010-02

C DIA.
± .003 0.08

B BSC

A DIA.

2M
80

1

F
Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com74

2M801 Dual-Start ACME Threads In-Line
2M801-009-01 and 2M801-010-01

Shell
Size

A Dia. B Flat

C Thread

D Dia.
E Thread
UNEF-2Ain. mm. in. mm. in. mm.

5 .355 9.02 .325 8.13 .3125-.05P-.1L-2A .245 6.22 .2500-32

6 .415 10.54 .385 9.78 .3750-.05P-.1L-2A .290 7.37 .3125-32

7 .480 12.19 .445 11.30 .4375-.05P-.1L-2A .390 9.91 .4375-28

8 .540 13.72 .510 12.95 .5000-.05P-.1L-2A .445 11.30 .5000-28

9 .605 15.37 .575 14.61 .5625-.05P-.1L-2A .500 12.70 .5625-24

10 .665 16.89 .635 16.13 .6250-.05P-.1L-2A .560 14.22 .6250-24

13 .855 21.72 .825 20.96 .8125-.1P-.2L-2A .650 16.51 .6875-24

16 1.040 26.42 1.010 25.65 1.0000-.1P-.2L-2A .805 20.44 .9375-20

17 1.110 28.19 1.070 27.18 1.0625-.1P-.2L-2A .850 21.59 .9375-20

21 1.405 35.69 1.385 35.18 1.3125-.1P-2L-2A 1.135 28.83 1.1875-18

MASTER
KEYWAY

RED BAND INDICATES FULL MATE
C THREAD

.060 1.5

D DIA.

.890 22.61 MAX

.790 20.07 MAX

A DIA.

B FLAT

.415 10.54
MAX

E THREAD

.855 21.72 MAX

.755 19.18 MAX

(Size 5 to 10)

(Size 5 to 10)(Size 13 to 21)

(Size 13 to 21)

.380
9.65 MAX

2M801-009-01 2M801-010-01

GEC

2M
801

F

Micro38999

Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com 75

2M801 Dual-Start ACME Threads
Jam Nut and Square Flange 2M801-011 and 2M801-033

Shell
Size

A Dia. B Flat C Flat
D Thread E Thread

F Dia. G Sq. H BSC J Dia.
in. mm. in. mm. in. mm. in. mm. in. mm. in. mm. in. mm.

5 .575 14.61 .350 8.89 .545 13.84 .3125-.05P-.1L-2A .3750-28 .244 6.20 .530 13.46 .363 9.22 .680 17.27

6 .635 16.13 .410 10.41 .595 15.11 .3750-.05P-.1L-2A .4375-28 .330 8.38 .590 14.99 .423 10.74 .750 19.05

7 .755 19.18 .536 13.61 .723 18.36 .4375-.05P-.1L-2A .5625-32 .432 10.97 .650 16.51 .483 12.27 .850 21.59

8 .755 19.18 .536 13.61 .723 18.36 .5000-.05P-.1L-2A .5625-32 .493 12.52 .712 18.08 .545 13.84 .938 23.88

9 .830 21.08 .596 15.14 .790 20.07 .5625-.05P-.1L-2A .6250-28 .551 14.00 .850 21.56 .607 15.42 1.125 28.58

10 .890 22.61 .658 16.71 .855 21.72 .6250-.05P-.1L-2A .6875-28 .620 15.75 .890 22.61 .670 17.02 1.188 30.23

13 1.078 27.38 .845 21.46 1.044 26.52 .8125-.1P-.2L-2A .8750-28 .703 17.86 1.030 26.16 .812 20.62 1.375 34.93

16 1.264 32.11 1.022 25.96 1.230 31.24 1.0000-.1P-.2L-2A 1.0625-20 .863 21.92 1.219 30.96 .981 24.92 1.625 41.28

17 1.325 33.66 1.096 27.84 1.290 32.77 1.0625-.1P-.2L-2A 1.1250-28 .912 23.16 1.280 32.51 1.060 26.92 1.700 43.18

21 1.625 41.28 1.345 34.16 1.577 40.06 1.3125-.1P-.2L-2A 1.3750-28 1.170 29.72 1.565 36.32 1.322 33.58 2.100 49.28

PANEL CUTOUT

Shell
Size

A Dia. B Dia. C Dia. D Flat E Dia.

in. mm. in. mm. in. mm.
in.

±.002
mm.

± 0.05
in.

±.002
mm.

± 0.05

5 .330 8.38 .363 9.22 .093 2.36 .356 9.04 .385 9.78

6 .390 9.91 .423 10.74 .093 2.36 .416 10.57 .447 11.35

7 .450 11.43 .483 12.27 .093 2.36 .542 13.77 .572 14.53

8 .510 12.95 .545 13.84 .093 2.36 .542 13.77 .572 14.53

9 .575 14.61 .607 15.42 .128 3.25 .602 15.29 .635 16.13

10 .640 16.26 .670 17.02 .128 3.25 .666 16.92 .697 17.70

13 .825 20.96 .812 20.65 .128 3.25 .851 21.62 .885 22.48

16 1.015 25.78 .981 24.92 .128 3.25 1.028 26.11 1.075 27.31

17 1.075 27.31 1.060 26.92 .128 3.25 1.102 27.99 1.135 28.83

21 1.330 33.78 1.322 33.58 .128 3.25 1.354 34.39 1.385 35.18

E DIA.

 D FLAT

C DIA. ± .003 0.08

B BSC

A DIA.

F DIA
L DIA.

.125 3.18 MIN.125 3.18 MIN

.025

.360 ± .015

PC TAIL

MASTER
KEYWAY

B FLAT

C FLATA DIA.

.060 1.5

.913 23.19 MAX

.823 20.90 MAX

RED BAND INDICATES FULL MATE

D THREAD

E THREAD

.280 7.1 MAX

4X DIA. K THRU

J DIA.

G SQ

H BSC .060 1.5

.745 18.923 MAX

.645 16.383 MAX

RED BAND INDICATES FULL MATE

D
THD

F DIA.
L DIA.

.025

PC TAIL

.280 7.1 MAX
.100 2.54 MAX PANEL THICKNESS

.100 2.54 MAX PANEL
 THICKNESS

SOLDER
CUP

SOLDER
CUP

.428 ± .015

(Size 5 to 10)

(Size 5 to 10)
(Size 13 to 21)

(Size 13 to 21)

2M801-011-07
2M801-033-07

2M801-011-02
2M801-033-02

E DIA.

 D FLAT

C DIA.
± .003 0.08

B BSC

A DIA.

JAM NUT 07

SQUARE FLANGE 02

Shell
Size

K Dia. L Dia. Tail
Dia.in. mm.

5 .093 2.36 #23
.018/.022
0.46/0.56

#20/20HD
.025/.027
0.64/0.69

#16
.060/.064
1.52/1.63

#12
.092/.096
2.34/2.44

6 .093 2.36

7 .093 2.36

8 .093 2.36

9 .128 3.25

10 .128 3.25

13 .128 3.25

16 .128 3.25

17 .128 3.25

21 .128 3.25

2M
80

1

F
Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com76

2M801 Dual-Start Right Angle PCB
Jam Nut Connector 2M801-023-07

Shell
Size

A B C Dia.

D Thread E Thread

F G H
in.

±.005
mm.

±.0.13 in. mm. in. mm. in. mm.
in.

±.035
mm.
±0.89 in. mm.

5-3 .350 8.89 .548 13.92 .575 14.61 .3125-.05P-.1L-2A .3750-28 UN-2A .225 5.72 .275 6.99 .260 6.60

6-4 .410 10.41 .598 15.19 .635 16.13 .3750-.05P-.1L-2A .4375-28 UNEF-2A .225 5.72 .265 6.73 .345 8.76

6-7 .410 10.41 .598 15.19 .635 16.13 .3750-.05P-.1L-2A .4375-28 UNEF-2A .225 5.72 .265 6.73 .345 8.76

7-10 .536 13.61 .726 18.44 .755 19.18 .4375-.05P-.1L-2A .5625-32 UN-2A .296 7.52 .273 6.93 .345 8.76

8-2 .538 13.67 .728 18.49 .758 19.25 .5000-.05P-.1L-2A .5625-32 UN-2A .319 8.10 .316 .803 .490 12.45

8-13 .538 13.67 .728 18.49 .758 19.25 .5000-.05P-.1L-2A .5625-32 UN-2A .319 8.10 .316 8.03 .490 12.45

9-19 .596 15.14 .793 20.14 .833 21.16 .5625-.05P-.1L-2A .6250-28 UN-2A .360 9.14 .275 6.99 .490 12.45

Shell
Size

J K L N P

in. mm. in. mm. in. mm.
in.

±.002
mm.

±.0.05
in.

±.005
mm.
±0.13

5-3 .165 4.19 .310 7.87 .490 14.45 .357 9.07 .385 9.78

6-4 .187 4.75 .408 10.36 .589 15.19 .418 10.62 .448 11.37

6-7 .187 4.75 .408 10.36 .589 15.19 .418 10.62 .448 11.37

7-10 .170 4.32 .452 11.48 .710 18.03 .544 13.82 .573 14.55

8-2 .230 5.84 .490 4.31 .710 18.03 .544 13.82 .573 14.55

8-13 .230 5.84 .490 12.45 .710 18.03 .544 13.82 .573 14.55

9-19 .342 8.69 .600 15.24 .800 20.32 .603 15.32 .635 16.13

P DIA.

N FLAT

MASTER
KEYWAY

FLAT

MASTER KEYWAY

FLAT RED FULL MATE
INDICATOR BAND

 B
FLATS

 A

LK

MASTER
KEYWAY

H

J

F
FLAT

C DIA. G

.020 ± .002
(0.51 ± 0.05)

D THREAD

E THREAD .100 (2.54) MAX
PANEL THICKNESS

.055/.065
(1.40/1.65)

.630
(16.00)
MAX #2-56 THREADED

INSERT 2 PLCS.

8-13
MASTER KEYWAY LOCATION

5-3, 6-4, 6-7, 7-10, AND 9-19
MASTER KEYWAY LOCATION

MASTER KEYWAY IS LOCATED AT TOP DEAD CENTER FOR ALL
ARRANGEMENTS EXCEPT FOR THE 8-13.

P DIA.

N FLAT

PANEL CUTOUT

GEC

2M
801

F

Micro38999

Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com 77

2M801 Dual-Start PCB Jam Nut, Double Flange
Receptacle 2M801-075

Shell
Size

A Dia. B Flat C Flat
D Thread E Thread

K Dia.
in. mm. in. mm. in. mm. in. mm.

5 .575 14.61 .350 8.89 .545 13.84 .3125-.05P-.1L-2A .3750-28 .844 21.43

6 .635 16.13 .410 10.41 .595 15.11 .3750-.05P-.1L-2A .4375-28 .900 22.86

7 .755 19.18 .536 13.61 .723 18.36 .4375-.05P-.1L-2A .5625-32 NA NA

8 .755 19.18 .536 13.61 .723 18.36 .5000-.05P-.1L-2A .5625-32 NA NA

9 .830 21.08 .596 15.14 .790 20.07 .5625-.05P-.1L-2A .6250-28 1.000 25.4

10 .890 22.61 .658 16.71 .855 21.72 .6250-.05P-.1L-2A .6875-28 NA NA

13 1.078 27.38 .845 21.46 1.044 26.52 .8125-.1P-.2L-2A .8750-28 NA NA

16 1.264 32.11 1.022 25.96 1.230 31.24 1.0000-.1P-.2L-2A 1.0625-20 NA NA

17 1.325 33.66 1.096 27.84 1.290 32.77 1.0625-.1P-.2L-2A 1.1250-28 NA NA

21 1.625 41.28 1.345 34.16 1.577 40.06 1.3125-.1P-.2L-2A 1.3750-28 NA NA

C FLAT
2 PLACES

D THREAD

RED FULL MATE
INDICATOR BAND

E THREAD

A

B FLAT

Ø A

A
MAIN

 KEYWAY

.377± .015
PC-TAIL STICKOUT

Ø .019± .002

Ø K

.232

.477± .002

.100 MAX
PANEL THICKNESS

XX

XX

2M
80

1

F
Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com78

2M801 Protection Caps
Ordering Guide for Metal Protection Cap 2M667-217 and 218

2M801 Double Start Protective Caps are
available in plug and receptacle versions.
Protective caps keep the connector interface
dry and clean while not in use. Caps come in a
variety of materials, lanyard styles and lengths to
accommodate specific design requirements.

1. 2. 3. 4. 5. 6.

SERIES SERVICE
CLASS

ATTACHMENT
TYPE

CONNECTOR
SHELL SIZE

ATTACHMENT
CODE

ATTACHMENT
LENGTH IN INCHES

2M667-21X -NF -S 5 04 -5

4. CONNECTOR
SHELL SIZE

Part #
5
6
7
8
9
10
13
16
17
21

2. SERVICE CLASS

Material Part # Description RoHS
A

LU
M

IN
U

M

-C Black Anodized
(Non-conductive)

RoHS
Amphenol

EU
/ 2002 / 95 / EC

-M Electroless Nickel RoHS
Amphenol

EU
/ 2002 / 95 / EC

-NF Olive Drab
Cadmium

-MT Durmalon
(Ni PTFE)

RoHS
Amphenol

EU
/ 2002 / 95 / EC

-ZN Olive Drab Zinc
Nickel

RoHS
Amphenol

EU
/ 2002 / 95 / EC

-ZNU Black Zinc Nickel RoHS
Amphenol

EU
/ 2002 / 95 / EC

S
TA

IN
-

LE
S

S

S
T

E
E

L -Z1 Passivated RoHS
Amphenol

EU
/ 2002 / 95 / EC

-ZM Electroless Nickel RoHS
Amphenol

EU
/ 2002 / 95 / EC

1. SERIES

Part # Description

2M667-217 Protection Caps
2M801 Plugs

2M667-218 Protection Caps
2M801 Receptacles

5. ATTACHMENT CODE

Omit for attachment Types N
(No Attachment) and SK (Slip Knot)

Small
Ring

01 –.126 (3.20) I.D.

02 –.145 (3.68) I.D.

04 –.188 (4.78) I.D.

06 –.197 (5.00) I.D.

For Shell
Size

Large
Ring

14 –.385 (9.78) I.D. 5
15 –.445 (11.30) I.D. 6
16 –.570 (14.48) I.D. 7, 8
17 –.635 (16.13) I.D. 9
18 –.695 (17.65) I.D. 10
19 –.885 (22.48) I.D. 13
20 –1.070 (27.17) I.D. 16
21 –1.135 (28.83) I.D. 17
24 –1.375 (34.94) I.D. 21

Split
Ring

50 –.420 (10.67) I.D
52 –.480 (12.19) I.D.
54 –.635 (16.13) I.D.
56 –.745 (18.92) I.D.
58 –.885 (22.48) I.D.
60 –1.010 (25.65) I.D.
64 –1.125 (28.58) I.D.
68 –1.345 (34.16) I.D.

6. ATTACHMENT LENGTH
IN INCHES

-5 Inch Length

Omit for attachment Type N
(No Attachment)
Example "-5" equals five inch
length

2M801 FEATURES INCLUDE:
	 •		 Aluminum or Stainless Steel Bodies
	 •		 Rubber Gaskets for Environmental Sealing
	 •		 Stainless Steel Fittings
	 •		 Variety of attachments

3. ATTACHMENT TYPE

Part # Description

-G Nylon Rope

-H

Stainless
Steel Wire
Rope, Tef-
lon® Jacket

-N No
Attachment

-S
Stainless
Steel Sash
Chain

-SK
Nylon Rope
With Slip
Knot

(SEE ORDERING INFORMATION)
LENGTH

SOLID RING

LUG TERMINAL

CABLE TIE (WS)

NO LUG, FUSED END (00)

SLIP KNOT (SK)

.50 DIA.
 REF

LENGTH MEASURED
AT .50 DIAMETER

 A DIA.

.56 14.2
.94 23.9

B DIA.

.725 18.42

C
DIA. .30 7.6

D DIA.

2M809-083
PLUG COVER

2M809-087
RECEPTACLE COVER

-T

Stainless
Steel Wire
Rope, No
Jacket

-U

Stainless
Steel Wire
Rope,
Polyurethane
Jacket

5. ADDITIONAL ATTACHMENT CODE

Large
Ring

22 –1.210
(30.73) I.D.
25 –1.530
(38.86) I.D.
23 –1.275
(32.39) I.D.

Assembly Instructions for
Protection Cap, see page 100.

GEC

2M
801

F

Micro38999

Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com 79

2M801 Dual-Start ACME Threads
Metal Protective Cap 2M667-217

Shell
Size

A Max. B Max.
Cin. mm. in. mm.

5 .463 11.76 .550 13.97 .3125-.05P-1L

6 .523 13.28 .613 15.57 .3750-.05P-1L

7 .588 14.94 .700 17.78 .4375-.05P-1L

8 .648 16.46 .758 19.25 .5000-.05-.1L

9 .713 18.11 .813 20.65 .5625-.05P-.1L

10 .773 19.63 .893 22.68 .6250-.05P-1L

13 .963 24.46 1.063 27.00 .8125-.1P-.2L

16 1.148 29.16 1.257 31.93 1.0000-.1P-.2L

17 1.213 30.81 1.313 33.35 1.0625-.1P-.2L

21 1.473 37.41 1.563 39.70 1.3125-.1P-.2L

MATERIALS
Cover Aluminum alloy or stainless steel

Gasket Silicone rubber

Wire, Hardware Stainless steel, passivated

GASKET

C THREAD -2A

A MAX

 .655
16.64 MAX

LENGTH
± .25 6.4

GASKET
.615

15.62 MAX

.660
16.77 MAX

LENGTH
± .25 6.4

B
C THREAD
-2B

2M667-217 (PLUG)

Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com

2M
80

1

F
Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com Contact Amphenol Aerospace for more information at 800-678-0141 • www.amphenol-aerospace.com80

2M801 Dual-Start ACME Threads
Metal Protective Cap 2M667-218

Shell
Size

A Max. B Max.
Cin. mm. in. mm.

5 .463 11.76 .550 13.97 .3125-.05P-1L

6 .523 13.28 .613 15.57 .3750-.05P-1L

7 .588 14.94 .700 17.78 .4375-.05P-1L

8 .648 16.46 .758 19.25 .5000-.05-.1L

9 .713 18.11 .813 20.65 .5625-.05P-.1L

10 .773 19.63 .893 22.68 .6250-.05P-1L

13 .963 24.46 1.063 27.00 .8125-.1P-.2L

16 1.148 29.16 1.257 31.93 1.0000-.1P-.2L

17 1.213 30.81 1.313 33.35 1.0625-.1P-.2L

21 1.473 37.41 1.563 39.70 1.3125-.1P-.2L

MATERIALS
Cover Aluminum alloy or stainless steel

Gasket Silicone rubber

Wire, Hardware Stainless steel, passivated

GASKET

C THREAD -2A

A MAX

 .655
16.64 MAX

LENGTH
± .25 6.4

GASKET
.615

15.62 MAX

.660
16.77 MAX

LENGTH
± .25 6.4

B
C THREAD
-2B

2M667-218 (RECEPTACLE)

