
www.glenair.com	 E-Mail: sales@glenair.com
GLENAIR, INC. • 1211 AIR WAY • GLENDALE, CA 91201-2497 • 818-247-6000 • FAX 818-500-9912

D-16

© 2014 Glenair, Inc.	 Series 80 Mighty Mouse	 U.S. CAGE Code 06324	 Printed in U.S.A.

Dimensions in Inches (millimeters) are subject to change without notice.

Series 801

D

Series 801 Mighty Mouse Cobra Connector assemblies reduce clearance
requirements without compromising ruggedness or shielding performance.
Features a double-start self–locking plug with ratchet mechanism for improved
protection against cross-mating and thread damage. Each Cobra assembly
is equipped with a removable rear cover and gasket for easy crimp or solder
contact termination of the connector. Both pin and socket versions are available
for both crimp and solder terminated versions. Integrated low–profile backshell is
equipped with an EMI/RFI shield termination platform and a shrink boot lip. The
ultra-lightweight assembly may be clocked in eight different angle orientations for
additional flexibility in cable routing. Fourteen contact arrangements are available,
all with Size #23 contacts from shell size 5 to 21 with 3 to 130 contacts respectively.
Connector shells are aluminum alloy or SST

Series 801 Mighty Mouse Double-Start ACME Thread
Double-Start Thread Cobra™ Plug, Low Profile Right Angle

801-069 Ordering Information

How To Order

Sample Part Number 801-069-26 ZNU 8-13 P A 1 05

Series 801-069 -26 = Double-Start Self-Locking Plug with Ratchet Mechanism

Material and Finish

M = Aluminum / Electroless Nickel
NF = Aluminum / Cadmium with Olive Drab Chromate
ZNU = Aluminum / Zinc-Nickel with Black Chromate
MT = Aluminum / Nickel-PTFE
Z1 = Stainless Steel / Passivated

Shell Size - Insert
Arrangement

5-3, 6-4, 6-6, 6-7, 7-10, 8-13, 9-19, 10-26, 11-31, 13-37, 16-55, 17-85, 19-100, 21-130
See Contact Arrangements page D-3

Contact Type
P = Pin, Crimp		 A = Pin, Solder
S = Socket, Crimp		 B = Socket, Solder

Polarization (See Table I) A = Normal  B = Pos. B  C = Pos. C  D = Pos. D 
E = Pos. E  F = Pos. F  G = Pos. G  H = Pos. H  J = Pos. J

Cable Exit Direction
(See Table II) 1, 2, 3, 4, 5, 6, 7, 8

Cable Entry Size
(See Table III) 02, 03, 04, 05, 06, 07, 08, 09, 10, 11, 12, 13, 14, 15, 16, 17

Table II: Cable Exit Direction

Cable
Exit

Code
C° Master

Key

C°

Cable Exit Direction
(Direction 2 Shown)

1 0°
2 45°
3 90°
4 135°
5 180°
6 225°
7 270°
8 315°

Table III: Cable Entry Size
Code Entry Size Code Entry Size

02 .125 (3.18) 10 .625 (15.88)
03 .188 (4.78) 11 .688 (17.48)

04 .250 (6.35) 12 .750 (19.05)

05 .313 (7.95) 13 .813 (20.65)

06 .375 (9.52) 14 .875 (22.23)

07 .438 (11.13) 15 .938 (23.83)

08 .500 (12.70) 16 1.000 (25.40)
09 .563 (14.30) 17 1.063 (27.00)

Table I: Keyway Positions

B° A°

Position A° B°
A 150° 210°
B 75° 210°
C 95° 230°
D 140° 275°
E 75° 275°
F 95° 210°

Rev. 08.17.20

www.glenair.com	 E-Mail: sales@glenair.com
GLENAIR, INC. • 1211 AIR WAY • GLENDALE, CA 91201-2497 • 818-247-6000 • FAX 818-500-9912

D-17

© 2014 Glenair, Inc.	 Series 80 Mighty Mouse	 U.S. CAGE Code 06324	 Printed in U.S.A.

Dimensions in Inches (millimeters) are subject to change without notice.

Se
rie

s 8
01

D

 MaxG MaxH (1.52)
.060 Shown Installed

Rear mount,
Square Flange
Receptacle

Jam-Nut
Receptacle

Square Flange
Receptacle
Mating Space
Requirement

Mating Space Requirements

Series 801 Mighty Mouse Double-Start ACME Thread
Double-Start Thread Cobra™ Plug, Low Profile Right Angle

801-069 Dimensions

F

Entry
Size

J

Master
Key

B
Thread

Face View Of Plug
As Viewed From Engaging End

Cover

Gasket

Rear Insulator
Grommet Not

Supplied

D Max
Assembled

E Max
Assembled

Ø A

Dimensions
Shell Size Ø A B Thread D Max E Max F G H J Max Entry

5 .65(16.5) .3125-.05P-.1L-2B .84 (21.3) .32 (8.1) 1.21 (30.7) 1.40 (35.6) 1.23 (31.2) .500 (12.70) 03
6 .65(16.5) .3750-.05P-.1L-2B .86 (21.8) .34 (8.6) 1.24 (31.5) 1.42 (36.1) 1.25 (31.8) .560 (14.22) 04
7 .69(17.5) .4375-.05P-.1L-2B .88 (22.4) .39 (9.9) 1.28 (32.5) 1.44 (36.6) 1.27 (32.3) .650 (16.51) 05
8 .79(20.1) .5000-.05P-.1L-2B .89 (22.6) .42 (10.7) 1.31 (33.3) 1.45 (36.8) 1.28 (32.5) .710 (18.03) 06
9 .83(21.1) .5625-.05P-.1L-2B .92 (23.4) .45 (11.4) 1.34 (34.0) 1.48 (37.6) 1.31 (33.3) .770 (19.56) 07

10 .92(23.4) .6250-.05P-.1L-2B .96 (24.4) .48 (12.2) 1.37 (34.8) 1.52 (38.6) 1.35 (34.3) .835 (21.21) 08
11 .98 (24.9) .6875-.05P-.1L-2B .99 (25.1) .50 (12.7) 1.40 (35.6) 1.55(39.4) 1.38 (35.1) 900 (22.86) 09
13 1.10(27.9) .8125-.1P-.2L-2B 1.13 (28.7) .52 (13.2) 1.48 (37.6) 1.80 (45.7) 1.63 (41.4) .950 (24.13) 10
16 1.34(34.0) 1.0000-.1P-.2L-2B 1.21 (30.7) .58 (14.7) 1.64 (41.7) 1.88 (47.8) 1.71 (43.4) 1.070 (27.18) 12
17 1.45(36.8) 1.0625-.1P-.2L-2B 1.28 (32.5) .63 (16.0) 1.78 (45.2) 1.92 (48.8) 1.78 (45.2) 1.180 (29.97) 13
19 1.50(38.1) 1.1875-.1P-.2L-2B 1.40 (35.6) .70 (17.8) 1.89 (48.0) 2.07 (52.6) 1.90 (48.3) 1.300 (33.02) 15
21 1.65(41.9) 1.3125-.1P-.2L-2B 1.51 (38.4) .76 (19.3) 1.98 (50.3) 2.18 (55.4) 2.01 (51.1) 1.410 (35.81) 17

Right angle Cobra™ plug NOTES
1.	 Contacts are size 23 crimp type, and

used in a rear release retention system
2.	 Consult factory for additional contact

arrangements or shell orientations
3.	 Crimp barrel accommodates 22, 23, 26,

and 28 gage wire
4.	 Crimp tool data:
•	 Hand crimp tool: Glenair P/N 809-015
•	 Positioner for hand tool: Glenair P/N

809-005
•	 Insertion / extraction tool: Glenair P/N/

809-008
5.	 Plug mates with all quick coupling

high density receptacle connectors
with same polarization and opposite
contact gender

Material / finish:
•	 Plug barrel, coupling nut, housing,

cover: Aluminum Alloy or CRES; see How
to Order Table

•	 Insulator: LCP / N.A.
•	 Interfacial seal, gasket: fluorosilicone /

N.A.
•	 Contact: copper alloy / gold plate per

ASTM B 488, Type II, Code C, Class 1.25,
over a suitable underplate

•	 Contact retention clip: beryllium copper
alloy / N.A.

•	 Hardware: stainless steel / passivate or
black oxide

•	 Retaining wire: Torlon / N.A.
•	 Detent spring / rivet: stainless steel /

passivate

Rev. 05.23.19

