
High performance sealing and strain relief
backshell solutions

AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR
BACKSHELLS
EXTENSIVE RANGE OF TERMINATION
OPTIONS FOR CIRCULAR CONNECTORS

PAGE 2AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

Introduction...
Selecting a Backshell..
Termination Styles...
Material & Plating Codes..
Modification Codes..
Connector Interface Table...
POLAMCO Backshell Part Numbering System..
Calculating Wire Bundle Diameter...
Product Finder..

BAND
BT Series..
88 Series...
AP Series..
DS Series..

SPRING
91 Series...

BRAID TAIL
70 Series..

BRAID TRAP
95 Series...

CONE
64 Series...
308 Series...

STRAIN RELIEF
77 Series...

MESH TAPE
KMA Series..
KMCC Series..

HEAT SHRINK BOOT
76 Series...

THREAD EXTENDERS & ADAPTERS
PG Series..
DC Series...

TINEL RING
TXR Series...

HEXASHIELD
HexaShield Series..

COBRAHEAD
Backshell modification...

BAND STRAPS
Backshell accessory..

Glossary of Terms..

Contents
3
4
5
6
7
9
10
11
12

14
16
18
20

22

24

26

28
30

32

34
36

38

40
42

44

46

48

50

53

MULTIPLE CONFIGURATIONS
• Low profile options

• �Compatible with many shell sizes
and plating finishes

• �Wide variety of modification
options allow customisation of
standard ranges to suit specific
requirements

EASY INSTALLATION
• Tool free ranges available

• �Simple and fast termination
solutions

• �Two-part components allow
uncoupling for repairs to help
eliminate damage to the boot

HIGH-RELIABILITY
SOLUTIONS
• �Backshells can provide strain-

relief and cable support to help
prevent bending or overflexing

• �Offer individual or overall 360°
screening against EMI/RFI
interference

• �Backshells can offer protection
towards the effectiveness of the
cable, sealing against water and
dirt ingress

For high-performance sealing and strain
relief, the ideal mate for a TE Connectivity
(TE) connector or molded part in a wiring
application, is a TE backshell.
TE supplies a comprehensive range of circular POLAMCO
and Raychem backshells that can assist in providing
effective strain relief, environmental sealing and
electromagnetic interference (EMI)/radio frequency
interference (RFI) shielding, helping you meet today’s
challenges in demanding environments, across many market
sectors.

Spin-Coupling Adapters
Spin-coupling adapters are two-part components that have
a rotatable coupling nut and a grooved body designed to
accommodate lipped-type heat-shrinkable boots.

Spin-couplings with a compatible molded part are used
to optimize environmental protection and strain relief of
unscreened cable terminations. Cable repairs can often be
made without removing the boot.

CIRCULAR BACKSHELLS
Termination Options For Circular Connectors

Backshell

Connector

Heat-shrinkable molded
boot (if used)

Rollback Repair Possible With A Backshell
Many cable repairs are made within 75 mm of the
connectors—usually because of a broken pin or wire. By
reheating the heat-shrinkable boot and unscrewing the
backshell coupling nut, the boot can be “rolled back,”
providing access to the rear of the connector for repair. This
technique is applicable to spin-coupling backshells utilizing
a heatshrink boot.

PAGE 4AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

Selecting A Backshell
TE offers an extensive standard
range of backshell styles to suit a
wide variety of applications and
requirements. These ranges can be
extensively customized using an
array of plating options, materials
and modification codes. Use the
product finder on pages 12-13 to
select the most suitable standard
series for your requirement.

Adapter Code

An alphabetical code is used to identify connectors
with similar adapter interfaces. This code is used to
determine the backshell family and part number. The
table connector interface table on page 9 shows the
appropriate code to match a variety of interfaces.

Backshell Part Number

The part number is the sequence of numbers and
letters that describes the adapter family (or series),
size, angle, material, finish, and modifications. The
part numbering system is explained on page 10 for
POLAMCO series backshells and on the individual
Raychem product pages.

Family/Series

TE offers several families (or series) of backshell
products. Each part number begins with an numerical
or alphanumeric prefix denoting the specific product
family.

Entry Size

Entry size is the diameter of the hole through which
the cable enters into the adapter. If unknown, the
diameter required can be calculated using the formula
shown on page 11.

Shell Size

This is the size of a connector as specified by the
connector manufacturer. It is normally a two-digit
number between 08 and 24, although certain

connectors are obtainable in either larger or
smaller sizes and some use letter codes.

Modifications

Other options (such as extended length, part
marking etc) are available and are defined by
standard modification codes - listed on pages
7-8. Alongside the standard ranges shown in this
brochure, TE also offer custom solutions to fit
more exact requirements. Contact the sales office
to find out more.

Please refer to the fold out interface page (attached to the reverse cover of this brochure)
for interface specific measurements.

PAGE 5AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

Termination Styles

Braid Tail

Band

Spring

Cone

Braid Trap

Spring wrapped around braid
(without tooling)
Used on: 91 Series

Band clamped with calibrated tool
Used on: BT/88/AP/DS Series

Product supplied with pre-terminated braid
tail
Used on: 70 Series

Braid/Pigtails clamped between cones
Used on: 64/308/HexaShield Series

Braid trapped in loose fitting thread
Used on: 95/77 Series

Tinel Ring

Memory ring shrunk by the application
of heat
Used on: TXR

Pre-Fabricated

Backshell with pre-installed braid tail and
heatshrink boot. Installed on cable with
heat gun.
Used on: KTKK/TAK

Mesh Tape

Wraps mesh tape wraps around individual
screens to eliminate EMC windows
Used on: KMA Series

There are a variety of methods for terminating screening braid to backshells,
many of which are covered within TE’s standard range of backshells shown
below.

PAGE 6AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

Material Description

POLAMCO Raychem

1 A ALUMINIUM ALLOY 6000 SERIES

2 B NICKEL ALUMINIUM BRONZE DGS 1043 / NES 833 (MARINE APPLICATIONS)

4 S/K* STAINLESS STEEL 303 S31 / 304

46 - STAINLESS STEEL 316 (MARINE APPLICATIONS)

6 S* STAINLESS STEEL NUT / ALUMINIUM BODY

74 - PEI (30% GLASS FILLED HIGH TEMPERATURE COMPOSITE) - CURRENTLY AVAILABLE IN STRAIGHT BTH1 &
BTF1 RANGES

Plating Description

POLAMCO Raychem
ROHS

Compliant Conductivity Environmental
Protection

B B CADMIUM, OLIVE DRAB OVER ELECTROLESS NICKEL NO CONDUCTIVE 500 HRS

C C ELECTROLESS NICKEL YES CONDUCTIVE 48 HRS

D G BLACK ANODISE YES NON
CONDUCTIVE 500 HRS

J J PASSIVATE (STAINLESS STEEL ONLY) YES - -

U / UNPLATED CLEAN FINISH NOT SHOT BLASTED YES - -

Z W SHOT BLAST FOR NON-REFLECTIVE FINISH
(NICKEL ALUMINIUM BRONZE ONLY) YES CONDUCTIVE -

ZB U ZINC COBALT OVER ELECTROLESS NICKEL WITH AN OLIVE
DRAB CHROMATE CONVERSION YES CONDUCTIVE 350 HRS

ZK - ZINC COBALT OVER ELECTROLESS NICKEL WITH A BLACK
CHROMATE CONVERSION YES CONDUCTIVE 350 HRS

ZN Z ZINC NICKEL BLACK PASSIVATE OVER
ELECTROLESS NICKEL YES CONDUCTIVE 500 HRS

Material & Plating Codes

These lists are not exhaustive - contact TE for further information

* HexaShield backshells only. Code B not available for HexaShield backshells

PAGE 7AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

Suffix Meaning Applies to Series Affects

POLAMCO Raychem

TE F Internal blue polytetrafluoroethylene
(PTFE) coating All Finish

TEG - Internal green PTFE coating All (TE & TEG are mutually exclusive) Finish

TAH - Internal PTFE coating, anti-decoupling, hex
nut (wire retained) Replaces codes TE, AD & HEX Finish

BN - Nickel aluminium bronze nut, shot blast finish Aluminium backshells Material / finish

ESC - ESC style interface A-interface only Interface

NGP - No grommet profile Consult engineering for availability Interface

AD S Anti-decoupling All non-direct coupling Interface

TD - Torque-differential anti-decoupling All non-direct coupling
(AD & TD are mutually exclusive) Interface

G P Coupling nut with grub screw L and LV interface Interface

FB - Wide body All – consult engineering for dimensions Body shape

SE - Swept elbow (cast centre section) All 90° except 96 series * Body shape

AP - Spanner holes in coupling nut All except AP series, where spanner holes
are standard Nut

FN - Coupling nut with flats All Nut

HEX - Coupling nut hex All (FN & HEX are mutually exclusive) Nut

WN - Wire-retained nut (hex shape) All non-direct coupling
(WN & HEX are mutually excl.) Nut

TH - Tooth inspection holes in coupling nut All interfaces with anti-rotation teeth Nut

W - Wire-locking holes in coupling nut All except A-interface Nut

NW - No wire-locking holes in coupling nut A-interface only Nut

WL - Drilled-head screws in cable clamp, tangential
hole in adaptor body Backshells with cable clamp Body

WLT - Safety wire holes at all threaded junctions plus
drilled head screws in cable clamp Backshells with cable clamp Body

* consult TE for availability / available values / dimensions

** xx / xx.x specified in mm

Modification Codes
TE’s standard range of backshells can be extensively modified using the codes
listed below. Many of these options can be used in combination to create a
solution to suit most needs. Consult TE for assistance regarding the use of
modification codes.

PAGE 8AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

Suffix Meaning Applies to Series Affects

POLAMCO Raychem

BS - Body strap All * Body

F - Wrench flats on follower All * Body

2F - Two flats instead of four All * Body

DH D Drain holes in follower body All * Body

PH - Potting hole All * Body

PH2 - Two potting holes, 180° apart All * Body

PHG - Potting hole + outgassing hole All * Body

TB - With added boot groove Backshells without cable clamp Boot groove

NG - No boot groove Backshells that have a boot groove Boot groove

ET ET Earth tag BT, 91 & 97 series Termination

WS - Drilled-head screws in cable clamp Backshells with cable clamp Cable clamp

CL - Clinch nuts in cable clamp Backshells with cable clamp Cable clamp

S - Short screw modification Backshells with cable clamp Cable clamp

TS - Telescoping screws Backshells with cable clamp Cable clamp

LP - Low-profile (non-preferred: use kxx or exx) 90° * Body shape

RW - Reduced weight * Body shape

Lxx - Non-standard length ** All straight * Body shape

Cxx - Non-standard front length ** All 45° * Body shape

Dxx - Non-standard rear length ** All 45° * Body shape

Kxx - Non-standard front length (to entry c/l) ** All 90° except 96 series * Body shape

Exx - Non-standard can length ** All plug-in style 90° * Body shape

Fxx - Non-standard rear length ** All 90° except 96 series * Body shape

Bxx - Non-standard coupling nut diameter ** All * Body shape

Txx.x - Non-standard throat diameter ** All * Body shape

CON - Conductive o-ring All backshells with o-rings O-ring

FS U Fluorosilicone o-rings / seals All backshells with o-rings O-ring

NIS N Nitrile o-ring All backshells with o-rings O-ring

VS V Fluoroelastomer o-ring All backshells with o-rings O-ring

NS - No seal All backshells with o-rings O-ring

* consult TE for availability / available values / dimensions

** xx / xx.x specified in mm

Modification Codes (cont...)

PAGE 9AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

Backshells designed
to be used in

conjunction with:

POLAMCO Backshell
Connector Interface Code

Raychem Backshell
Connector Interface Code

MIL-DTL-26482 SERIES I DG, KG, DM, K, DS, UT 21

PATT 105 / PATT 603* D 76

MIL-DTL-26482-SERIES II
MIL-DTL-83723 SERIES I & II A 54

MIL-DTL-38999 SERIES I F
(odd numbered shell sizes) 41

MIL-DTL-38999 SERIES II F
(even numbered shell sizes) 41

MIL-DTL-38999 SERIES III / EN3645 H 40

MIL-DTL-38999 SERIES IV H 40

AS50151 L, LS, LM, LV 18

MIL-DTL-5015D CANNON CA-BAYONET LC, LCS 58

MIL-DTL-5015 “ABB M.S” Q 78

MIL-DTL-5015H A 54

MIL-DTL-83723 SERIES III (BAYONET) A 54

MIL-DTL 83723 SERIES III (THREADED) A 54

MIL-DTL-28840 Z 30

EN2997
(SAME AS 83723 SERIES III (STAINLESS)) A 54

ESC10 A 54

ESC11 A 54

VG96912 SM 47

PAT 608 S 79

Connector Interface Table

Solutions for other interfaces may be available - contact TE for further information

PAGE 10AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

91H1 - 17 - 08 - 1 - C - SL - L50 - HE200

POLAMCO Backshell Part Numbering System

Series

Entry Size2

Refer to series datasheet - note that some
series do not have this field

Shell size1

2-digit* numerical value equal to connector
shell size

Connector interface
Refer to connector interface table - page 9

Angle
1 = Straight
2 = 45°
3 = 90°
4 = 60°

5 = 30°
7 = 75°
3C = Cobra Head
3M = Double Weld 90°

Material
Refer to material table - page 6

Finish
Refer to finish table - page 6

Series specific option
Refer to series page
Note: there may be multiple fields

Generic modification option
Refer to modification code table - page 7-8
Note: there may be multiple fields

Auxiliary Components Supplied
Refer to individual series

1 - Prefix shell size with F for direct coupling with grommet follower
 (available on interfaces A, D, F, H, K, SM, Q, Z)

2 - Replace dash before entry size with T2 or T3 (straight only) for type 2 assembly
 (available when entry diameter exceeds throat diameter - see p44 for example)

* exceptions: RM, L, LC, Q interface - refer to connector interface table for correct shell size

Please note that this system does not apply to the TXR and HexaShield backshells -
refer to individual product pages for the correct method

PAGE 11AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

Table 1

Calculating Wire Bundle DIameter

Where it is not possible to physically measure the wire bundle diameter it
can be estimated from the individual wire diameters using the following
calculation.

When selecting the backshell cable entry size from provided tables, it is a good idea to err on
the side of too large, as an undersized cable can always be enlarged with tape or a grommet
to fit the cable clamp. When calculating wire bundle diameters, note that the gauge # of the
wire describes only the diameter of the metal conductor, and not the overall diameter including
insulation and/or braids. Refer to the appropriate wire specification for the actual diameter of
the wire for use in the following calculations.

Steps:
1. Determine each type of wire diameter

2. Choose the multiplication factor from table 1 below

3. Calculate the bundle diameter using the following formula:

(Bundle Diameter) = Factor x n1 x d1
2 + n2

2 + d2
2 + n3 x d3

2 + ... + nn x dn
2

Where d1 ... dn are diameters of each type of wire in the bundle (when using wires from different diameters)
n1 ... nn the quantity of wires with the same diameter

Factor is chosen in according to the total number of wires in the bundle (TABLE I)

4. Add thickness of any shielding or jacketing to core wire bundle diameter.

(Final OD) = (Bundle Diameter) + 2 x (Shield Thickness) + 2 x (Jacket Thickness)

MULTIPLICATION FACTORS

NO OF
WIRES 1 2 3 4 5 6 7 AND

MORE

FACTOR 1 1.415 1.242 1.205 1.208 1.225 1.15

PAGE 12AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

SCREEN TERMINATION STRAIN RELIEF &
CABLE SEALING

ADDITIONAL
COMPONENTS

REQUIRED

O
ve

ra
ll

S
cr

ee
n

In
d

iv
id

ua
l/

M
ul

ti
p

le

S
cr

ee
ns

To
o

l F
re

e

R
ew

o
rk

ab
le

C
ab

le
 C

la
m

p

H
ea

t
S

hr
in

k
B

o
o

t
O

p
ti

o
n

B
o

o
t

B
an

d

BT Series
Page 14 • • • •
88 Series
Page 16 • • •
AP Series
Page 18 • • • •
DS Series
Page 20 • • • • •
91 Series
Page 22 • • • • •
70 Series
Page 24 • • • • •
95 Series
Page 26 • • • • •
64 Series
Page 28 • • • • •
308 Series
Page 30 • • • • •

B
A

N
D

SP
R

IN
G

B
R

A
ID

TA

IL
B

R
A

ID

TR
A

P
C

O
N

E

Product Finder

PAGE 13AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

SCREEN TERMINATION STRAIN RELIEF &
CABLE SEALING

ADDITIONAL
COMPONENTS

REQUIRED

O
ve

ra
ll

S
cr

ee
n

In
d

iv
id

ua
l/

M
ul

ti
p

le

S
cr

ee
ns

To
o

l F
re

e

R
ew

o
rk

ab
le

C
ab

le
 C

la
m

p

H
ea

t
S

hr
in

k
B

o
o

t
O

p
ti

o
n

B
o

o
t

B
an

d

77 Series
Page 32 •
KMA Series
Page 34 • • • • • •
KMCC Series
Page 36 • • • • •
76 Series
Page 38 • •
PG Series
Page 40

DC Series
Page 42

TXR
Page 44 • • •
HexaShield
Page 46 • • •

ST
R

A
IN

R
E

LI
E

F
M

E
SH

 T
A

P
E

H
E

A
T

SH
R

IN
K

B

O
O

T
TH

R
E

A
D

 E
X

TE
N

D
E

R
S

&
 A

D
A

P
TE

R
S

TI
N

E
L

R
IN

G

Product Finder

H
E

X

PAGE 14AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
G

Ø
H

C*

E*

K*

F
 -

 S
E

E
 T

A
B

LE
 3

D - SEE TABLE 3

L - SEE TABLE 1

E*

K*

F
 -

 S
E

E
 T

A
B

LE
 3

*REFER TO INTERFACE PAGE CLICK HERE

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 1

ANGLE 2 ANGLE 3

BT Series
Band Strap Backshell

• Screen termination with a stainless steel band
• Sealing and strain relief of backshell by heat shrink boot
• Calibrated application tooling required
• Banding strap available – see page 50

SPECIFICATIONS
• Screen Termination: Overall Screen
• Strain Relief & Cable Sealing: Heat Shrink Boot Option
• Additional Components Required: Boot, Band

PAGE 15AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE

ØG
MIN

ØH
MAX

03 4,7 13,9

04 6,3 13,9

05 7,9 15,5

06 9,5 17,2

07 11,1 18,7

08 12,7 20,3

09 14,2 21,9

10 15,8 23,5

11 17,4 25,1

12 19,0 26,7

13 20,6 28,3

14 22,2 29,9

15 23,8 31,5

16 25,4 33,1

17 27,0 34,7

18 28,6 36,3

19 30,2 37,9

20 31,8 39,5

21 33,3 41,1

22 35,0 42,7

23 36,5 44,3

24 38,1 45,9

SHELL SIZE

ALL INTERFACES

D MAX F MAX

03 26,6 29,4

08/09 26,4 31,5

10/10SL/11 29,4 32.7

12/12S/13 27,3 33,7

14/14S/15 30,0 35,5

16/16S/17 30,5 37,4

18/19 30,9 39,0

20/21 31,6 41,6

22/23 32,3 42,1

24/25 32,9 45,1

28/29 34,1 46,1

32/33 35,4 48,6

36 36,3 52,3

40 36,2 54,8

44 37,8 58,0

48 39,0 61,1

61 31,4 52,1

SHELL SIZE
INTERFACE

A A AD/
SS D F H K Q S SM Z

03 28,0 32,0 - - - - - - - -

08/09 28,0 32,0 34,0 30,0 30,0 34,0 - 32,0 30,0 -

10/10SL/11 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 -

12/12S/13 28,0 32,0 34,0 30,0 30,0 34,0 - 32,0 30,0 38,2

14/14S/15 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 38,2

16/16S/17 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 38,2

18/19 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 38,2

20/21 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 38,2

22/23 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 38,2

24/25 28,0 32,0 34,0 30,0 30,0 34,0 40,0 32,0 30,0 38,2

28/29 36,0 32,0 - - - - 45,0 - - 38,2

32/33 40,0 40,0 - - - - 50,0 - - -

36 45,0 45,0 - - - - 50,0 - - -

40 50,0 50,0 - - - - - - - -

44 60,0 60,0 - - - - - - - -

48 60,0 60,0 - - - - - - - -

61 28,0 32,0 - - - - - - - -

Table 1 - Length

Table 2 Table 3

BT H 1 - 17 - 10 - 1 - B - SBExample:
Series
Connector interface*
Angle
Shell size
Entry size
Material
Finish
Band
SB - supplied with standard band
see p50 for options - omit for no band

All dimensions in MM unless otherwise stated.

PAGE 16AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

STAINLESS STEEL/BRONZE
90° STYLE

Ø
B

*

A
 T

H
R

E
A

D
*

Ø
G

Ø
H

C*

E*

K*

ANGLE 1

ANGLE 2 ANGLE 3

F
 -

 S
E

E
 T

A
B

L
E

 3

D - SEE TABLE 3

L - SEE TABLE 1

E*

K*

F
 -

 S
E

E
 T

A
B

LE
 3

M: MINIMUM CLAMPING
DIAMETER

REAR VIEW15,50 MAX

15,50 MAX

15
,5

0
 M

A
X

15
,5

0
 M

A
X

*REFER TO INTERFACE PAGE CLICK HERE

88 Series
‘Band In A Can’ Backshell

• Screen termination by standard stainless steel band
• Strain relief by screw on cable clamp ‘can’
• ‘Can’ provides protection of screen termination area
• Banding strap available – see page 50

SPECIFICATIONS
• Screen Termination: Overall Screen
• Strain Relief & Cable Sealing: Cable Clamp
• Additional Components Required: Band

PAGE 17AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE

ØG
MIN

ØH
MAX

M
±0,5

03 4,7 17,2 6,8
04 6,3 18,8 6,7
05 7,9 20,4 7,8
06 9,5 22,0 7,9
07 11,1 23,5 8,6
08 12,7 25,0 9,0
09 14,2 26,7 10,2
10 15,8 28,3 10,4
11 17,4 30,0 12,5
12 19,0 31,5 12,4
13 20,6 33,0 15,0
14 22,2 34,7 15,4
15 23,8 36,4 16,8
16 25,4 37,8 17,3
17 27,0 39,4 18,8
18 28,6 41,0 19,5
19 30,2 42,6 23,9
20 31,8 44,2 22,4
21 33,3 45,8 23,8
22 35,0 47,3 24,4
23 36,5 50,9 26,4
24 38,1 50,9 26,4

SHELL SIZE
INTERFACE

A D F H K LC Q S SM Z

03 38,0 - - - - - - - - -
08/09 38,0 38,0 38,0 38,0 38,0 38,0 - 40,0 38,0 -

10/10SL/11 38,0 38,0 38,0 38,0 38,0 38,0 - 40,0 38,0 41,0
12/12S/13 38,0 38,0 38,0 38,0 38,0 38,0 43,0 40,0 38,0 41,0
14/14S/15 38,0 38,0 38,0 38,0 38,0 38,0 43,0 40,0 38,0 41,0
16/16S/17 38,0 38,0 38,0 38,0 38,0 38,0 43,0 40,0 38,0 41,0

18/19 38,0 38,0 38,0 38,0 38,0 38,0 43,0 40,0 38,0 41,0
20/21 38,0 38,0 38,0 38,0 38,0 38,0 43,0 40,0 38,0 -
22/23 38,0 38,0 38,0 38,0 38,0 38,0 43,0 40,0 38,0 41,0
24/25 38,0 38,0 38,0 38,0 38,0 38,0 43,0 40,0 38,0 41,0
28/29 38,0 - - - - 38,0 43,0 - - 41,0
32/33 38,0 - - - - 38,0 43,0 - - 41,0

36 38,0 - - - - 38,0 43,0 - - -
40 38,0 - - - - 38,0 - - - -
44 38,0 - - - - - - - - -
48 38,0 - - - - - - - - -
61 38,0 - - - - - - - - -

Table 2

Table 1 - Length

SHELL SIZE
ALL INTERFACES

D MAX F MAX

03 38,5 39,9

08/09 50,5 51,9

10/10SL/11 51,3 53,7

12/12S/13 51,5 54,5

14/14S/15 52,1 56,7

16/16S/17 53,4 58,4

18/19 53,7 60,0

20/21 54,5 61,6

22/23 54,9 63,1

24/25 55,3 64,6

28/29 55,3 67,1

32/33 57,4 70,3

36 58,9 75,1

40 60,1 77,3

44 46,7 65,5

48 47,9 68,6

61 40,3 49,6

Table 3

88 F 1 - 13 - 06 - 1 - C - SBExample:
Series
Connector interface*
Angle
Shell size
Entry size
Material
Finish
Band
SB - supplied with standard band
see p50 for options - omit for no band

All dimensions in MM unless otherwise stated.

PAGE 18AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
G

Ø
H

C*

E*

K*

ANGLE 1

ANGLE 2 ANGLE 3

F
 -

 S
E

E
 T

A
B

LE
 1

D - SEE TABLE 1

L - SEE TABLE 1

J - SEE TABLE 1

*REFER TO FOLD PAGE ADD 3,2 TO ØB CLICK HERE

4 SPANNER HOLES Ø2,8

AP Series
Band Backshell

• Screen termination by standard stainless steel band
• European preferred style, without band retention lip
• Sealing and strain relief of backshell by heat shrink boot
• Banding strap available – see page 50

SPECIFICATIONS
• Screen Termination: Overall Screen
• Strain Relief & Cable Sealing: Heat Shrink Boot Option
• Additional Components Required: Boot, Band

PAGE 19AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE

ØG
MIN

ØH
MAX

04 3,2 12,4

06 4,8 12,4

08 6,4 14,0

10 7,9 15,5

12 9,5 17,1

14 11,1 18,7

16 12,7 20,3

18 14,2 21,6

20 15,9 23,5

24 19,0 26,7

28 22,2 29,8

32 25,4 33,0

34 27,0 34,6

36 28,6 36,2

40 31,8 39,4

Table 1 - Length

Table 2 - Entry Size

SHELL SIZE

ALL INTERFACES

D MAX F MAX J=10 J=15 J=20 J=25 J=30 J=35 J=40 J=45 J=50

03 26,6 29,6

L
MAX

28,5 33,5 38,5 43,5 48,5 53,5 58,5 63,5 68,5

08/09 26,4 32,2 29,9 34,9 39,9 44,9 49,9 54,9 59,9 64,9 69,9

10/10SL/11 26,3 33,7 30,8 35,8 40,8 45,8 50,8 55,8 60,8 65,8 70,8

12/13 27,2 35,2 31,6 36,6 41,6 46,6 51,6 56,6 61,6 66,6 71,6

14/14S/15 28,0 36,9 32,5 37,5 42,5 47,5 52,5 57,5 62,5 67,5 72,5

16/16S/17 28,3 38,5 33,5 38,5 43,5 48,5 53,5 58,5 63,5 68,5 73,5

18/19 29,1 40,1 34,3 39,3 44,3 49,3 54,3 59,3 64,3 69,3 74,3

20/21 29,5 41,6 35,2 40,2 45,2 50,2 55,2 60,2 65,2 70,2 75,2

22/23 30,4 43,1 36,2 41,2 46,2 51,2 56,2 61,2 66,2 71,2 76,2

24/25 32,1 44,6 37,2 42,2 47,2 52,2 57,2 62,2 67,2 72,2 77,2

28/29 32,1 44,6 36,5 41,5 46,5 51,5 56,5 61,5 66,5 71,5 76,5

32/33 33,7 47,8 37,4 42,4 47,4 52,4 57,4 62,4 67,4 72,4 77,4

36 34,9 51,0 38,3 43,3 48,3 53,3 58,3 63,3 68,3 73,3 78,3

40 36,2 54,2 39,2 44,2 49,2 54,2 59,2 64,2 69,2 74,2 79,2

44 37,8 57,4 40,1 45,1 50,1 55,1 60,1 65,1 70,1 75,1 80,1

48 39,0 60,6 41,0 46,0 51,0 56,0 61,0 66,0 71,0 76,0 81,0

61 31,4 41,4 36,0 41,0 46,0 51,0 56,0 61,0 66,0 71,0 76,0

AP H 1 - 09 - 08 - 10 - 1 - B - SBExample:
Series
Connector interface*
Angle
Shell size
Entry size
Chamber length (Straight only - omit for angle 2 & 3)
Material
Finish
Band
SB - supplied with standard band
see p50 for options - omit for no band

All dimensions in MM unless otherwise stated.

PAGE 20AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

STAINLESS STEEL/BRONZE
90° STYLE

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
G

Ø
H

C*

E*

K*

F
 -

 S
E

E
 T

A
B

LE
 2

M

E*

K*

F
 -

 S
E

E
 T

A
B

L
E

 2

J CHAMBER LENGTH

D**

ANGLE 1

ANGLE 2 ANGLE 3

30,00 ± 0,50

30
,0

0
 ±

 0
,5

0

30
,0

0
 ±

 0
,5

0

30,00 ± 0,50

2,8MM 4 PLACES
2,8MM 4 PLACES

ØB**
ØB**

ØB**

*REFER TO INTERFACE PAGE ADD 3,2 TO ØB CLICK HERE

10,00

DS Series
Band Strap Backshell

• Individual and overall screen termination by stainless steel band
• �Individual screens terminated inside the backshell, close to the

connector in order to minimize cross-talk�
• Sealing and strain relief
• Banding strap available – see page 50

SPECIFICATIONS
• �Screen Termination: Overall Screen, Individual or Multiple Screens
• Strain Relief & Cable Sealing: Heat Shrink Boot Option
• Additional Components Required: Boot, Band

**SEE NOTE

PAGE 21AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE ØG ØH ØB’

MAX
D’

MAX

03 4,0 6,0 27,3 30,5
04 5,5 7,5 27,3 30,5
05 7,5 9,5 27,3 30,5

06 9,5 11,5 31,8 31,0

07 10,5 12,5 31,8 31,0

08 12,5 14,5 35,3 32,0

09 14,0 16,0 35,3 32,0

10 15,5 17,5 35,3 32,0

11 17,0 19,0 38,3 33,0

12 18,5 20,5 38,3 33,0

13 20,0 22,0 39,8 33,5

14 21,5 23,5 44,3 34,0

15 23,0 25,0 44,3 34,0

16 25,0 27,0 47,2 34,5

J ± 0,2
CHAMBER

J'± 2,0
CHAMBER

M
MAX

M'
MAX

20 - 60,0 -

25 - 65,0 -

30 30 70,0 70,0

35 35 75,0 75,0

40 40 80,0 80,0

45 45 85,0 85,0

50 50 90,0 90,0

Table 1

Table 3

Table 2

SHELL SIZE
ALL INTERFACES

D MAX F MAX MAX ENTRY*

08/09 * 38,4 *
10/10SL/11 * 39,0 *
12/12S/13 30,5 39,6 05

14/14S/15 31,0 43,6 07

16/16S/17 32,0 45,1 10

18/19 33,0 46,6 12

20/21 33,5 48,1 13

22/23 34,0 49,6 15

24/25 34,5 51,1 16

Ø
B
’

M’

J’
T3

Ø
B

A
 T

H
R

E
A

D

Ø
G

Ø
H

10,00

30,00 ± 0,50

Series
Connector interface*
Angle
Shell size
Straight only: if max entry exceeded
replace ‘-’ with ‘T3’ SEE NOTE
Entry size
Chamber length
Straight only (omit for angle 2 & 3)
Material
Finish
Band
SB - supplied with 2 x standard bands
see p50 for options - omit for no bands

DS H 1 - 13 - 05 - 20 - 1 - C - SBExample:

**NOTE
Max entry applies to straight configuration.
when max entry is exceeded, straight configuration
must be ordered as T3 version (see indicator in part
number breakdown).
Shell sizes 09 and 11 only exist in T3 version.

Exceeding max entry also affects dimension D in 45°
configuration (see D’) and rear nut diameter in 45° and
90° configurations (ØB becomes ØB’).

All dimensions in MM unless otherwise stated.

PAGE 22AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
G

Ø
H

C*

E*

K*

F
 -

 S
E

E
 T

A
B

LE
 3

D - SEE TABLE 3

L - SEE TABLE 1

E*

K*

F
 -

 S
E

E
 T

A
B

LE
 3

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 1

ANGLE 2 ANGLE 3

CONSTANT FORCE SPRING
See Table 4

J

9
,5

0
 ±

 0
,2

0

*REFER TO INTERFACE PAGE CLICK HERE

91 Series
Spring Backshell

• Tool-free screen termination by stainless steel constant force spring
• Sealing and strain relief of backshell by heat shrink boot
• Standard range - many sizes available from stock

SPECIFICATIONS
• Screen Termination: Overall screen, tool-free, reworkable
• Strain Relief & Cable Sealing: Heat shrink boot option
• Additional Components Required: Boot

PAGE 23AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE

ØG
MIN

ØH
MAX SPRING REF

03 4,7 13,9 HE050
04 6,3 13,9 HE050
05 7,9 15,5 HE100
06 9,5 17,2 HE100
07 11,1 18,7 HE100
08 12,7 20,3 HE200
09 14,2 21,9 HE200
10 15,8 23,5 HE200
11 17,4 25,1 HE200
12 19,0 26,7 HE300
13 20,6 28,3 HE300
14 22,2 29,9 HE300
15 23,8 31,5 HE300
16 25,4 33,1 HE300
17 27,0 34,7 HE400
18 28,6 36,3 HE400
19 30,2 37,9 HE400
20 31,8 39,5 HE400
21 33,3 41,1 HE400
22 35,0 42,7 HE400
23 36,5 44,3 HE400
24 38,1 45,9 HE400

SHELL SIZE
INTERFACE

A A
AD/SS D F H K Q S SM Z

03 28,0 32,0 - - - - - - - -
08/09 28,0 32,0 34,0 30,0 30,0 34,0 - 32,0 30,0 -

10/10SL/11 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 -
12/12S/13 28,0 32,0 34,0 30,0 30,0 34,0 - 32,0 30,0 38,2
14/14S/15 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 38,2
16/16S/17 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 38,2

18/19 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 38,2
20/21 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 38,2
22/23 28,0 32,0 34,0 30,0 30,0 34,0 36,0 32,0 30,0 38,2
24/25 28,0 32,0 34,0 30,0 30,0 34,0 40,0 32,0 30,0 38,2
28/29 36,0 32,0 - - - - 45,0 - - 38,2
32/33 40,0 40,0 - - - - 50,0 - - -

36 45,0 45,0 - - - - 50,0 - - -
40 50,0 50,0 - - - - - - - -
44 60,0 60,0 - - - - - - - -
48 60,0 60,0 - - - - - - - -
61 28,0 32,0 - - - - - - - -

SHELL SIZE
ALL INTERFACES

D MAX F MAX

03 26,6 29,4
08/09 26,4 31,5

10/10SL/11 29,4 32.7
12/12S/13 27,3 33,7
14/14S/15 30,0 35,5
16/16S/17 30,5 37,4

18/19 30,9 39,0
20/21 31,6 41,6
22/23 32,3 42,1
24/25 32,9 45,1
28/29 34,1 46,1
32/33 35,4 48,6

36 36,3 52,3
40 36,2 54,8
44 37,8 58,0
48 39,0 61,1
61 31,4 52,1

SPRING REF J MAX
(unconstrained)

HE 050 7,5
HE 100 9,1
HE 200 12,8
HE 300 17,9
HE 400 21,8

Table 1 - Length

Table 2 Table 3

Table 4

91 H 1 - 19 - 08 - 1 - B - HE200Example:
Series
Connector interface*
Angle
Shell size
Entry size
Material
Finish
Spring Reference

All dimensions in MM unless otherwise stated.

PAGE 24AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
G

Ø
H

C*

D - SEE TABLE 3

L - SEE TABLE 1

E*

K*

F
 -

 S
E

E
 T

A
B

LE
 3

E*

K*

F
 -

 S
E

E
 T

A
B

LE
 3

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 1

ANGLE 2 ANGLE 3

150,00 MIN
BRAID TAIL LENGTH

ALUMINIUM / IRIDITE FINISH
MAGNAFORM RING

TINNED COPPER BRAID TAIL

*REFER TO INTERFACE PAGE CLICK HERE

• High-reliability low profile magna form ring termination
• Sealing and strain relief of backshell by heat shrink boot
• Pre-terminated screenbraid sock

SPECIFICATIONS
• Screen Termination: Overall Screen, tool free, reworkable
• Strain Relief & Cable Sealing: Heat Shrink Boot Option
• Additional Components Required: Boot

70 Series
Braid Tail Backshell

PAGE 25AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE

ØG
MIN

ØH
+/- 0,25

03 4,7 13,1

04 6,3 13,1

05 7,9 13,1

06 9,5 17,9

07 11,1 17,9

08 12,7 17,9

09 14,2 17,9

10 15,8 24,2

11 17,4 24,2

12 19,0 24,2

13 20,6 24,2

14 22,2 30,6

15 23,8 30,6

16 25,4 30,6

17 27,0 33,2

18 28,6 33,2

19 30,2 36,4

20 31,8 42,0

21 33,3 42,0

22 35,0 42,0

23 36,5 42,0

24 38,1 42,0

SHELL SIZE
INTERFACE

A D F H K Q S SM Z

03 25,5 - - - - - - - -

08/09 25,5 32,5 25,5 23,5 32,5 - 25,9 25,5 -

10/10SL/11 25,5 32,5 25,5 23,5 32,5 36,0 25,9 25,5 30,0

12/12S/13 25,5 32,5 25,5 23,5 32,5 - 25,9 25,5 30,0

14/14S/15 25,5 32,5 25,5 23,5 32,5 36,0 25,9 25,5 30,0

16/16S/17 25,5 32,5 25,5 23,5 32,5 36,0 25,9 25,5 30,0

18/19 25,5 32,5 25,5 23,5 32,5 36,0 25,9 25,5 30,0

20/21 25,5 32,5 25,5 23,5 32,5 36,0 25,9 25,5 30,0

22/23 25,5 32,5 25,5 23,5 32,5 36,0 25,9 25,5 30,0

24/25 25,5 32,5 25,5 23,5 32,5 36,0 25,9 25,5 30,0

28/29 36,0 - - - - 36,0 - - 30,0

32/33 40,0 - - - - 36,0 - - 30,0

36 45,0 - - - - 36,0 - - -

40 50,5 - - - - - - - -

44 50,5 - - - - - - - -

48 50,5 - - - - - - - -

61 28,0 - - - - - - - -

Table 1 - Length

Table 2 Table 3

SHELL SIZE

ALL INTERFACES

D MAX F MAX

03 26,6 29,4

08/09 17,6 25,5

10/11 18,7 25,7

10SL/12/12S/13 19,7 27,2

14/14S/15 20,6 28,7

16/16S/17 21,4 32,3

18/19 22,1 32,4

20/21 22,6 33,6

22/23 26,8 35,1

24/25 27,3 36,6

28/29 27,0 39,9

32/33 27,0 43,1

36 28,8 47,1

40 26,6 49,3

44 28,3 52,5

48 29,5 55,6

61 21,9 36,6

70 H 1 - 17 - 08 - 1 - CExample:
Series
Connector interface*
Angle
Shell size
Entry size
Material
Finish

All dimensions in MM unless otherwise stated.

PAGE 26AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
G W

C*
E*

K*

F
 -

 S
E

E
 T

A
B

LE
 3

L - SEE TABLE 1

E*
K*

F
 -

 S
E

E
 T

A
B

LE
 3

J - SEE TABLE 2

D - SEE TABLE 1

J - SEE TABLE 2

Ø
H

PLAIN NUT
OPTION

M: MINIMUM
CLAMPING
DIAMETER

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 1

ANGLE 2 ANGLE 3

REAR VIEW

J
-

S
E

E
 T

A
B

LE
 2

J
-

S
E

E
 T

A
B

LE
 2

L

*REFER TO INTERFACE PAGE CLICK HERE

95 Series
Braid Trap Backshell

• Tool-free 360° screen termination by barrel thread braid trap system
• Sealing and strain relief of backshell by heat shrink boot
• Cable clamp backshell version also available

SPECIFICATIONS
• Screen Termination: Overall screen, tool-free, reworkable
• Strain Relief & Cable Sealing: Cable clamp, heat shrink boot option
• Additional Components Required: None

PAGE 27AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE

ØG
MIN

W
MAX

ØH
MAX

J
MAX

M
+/- 0,5

03 4,7 17,3 15,2 14,7 5,8

04 6,3 18,9 15,2 14,7 5,7

05 7,9 20,5 16,8 14,7 6,8

06 9,5 22,1 18,4 14,7 6,9

07 11,1 23,6 20,0 14,7 8,1

08 12,7 25,1 21,6 17,7 8,5

09 14,2 26,8 23,2 17,7 9,7

10 15,8 28,4 24,8 17,7 10,4

11 17,4 30,1 26,4 20,7 11,5

12 19,0 31,6 27,9 20,7 11,4

13 20,6 33,1 29,5 20,7 14,0

14 22,2 34,8 31,1 23,7 15,4

15 23,8 36,5 32,7 23,7 16,8

16 25,4 37,9 34,3 23,7 17,3

17 27,0 39,5 35,9 23,7 18,8

18 28,6 41,1 37,5 23,7 19,5

19 30,2 42,7 39,3 25,2 25,9

20 31,8 44,3 40,6 25,2 23,4

21 33,3 45,8 42,2 25,2 24,8

22 35,0 - 43,8 - -

23 36,5 47,4 45,4 25,2 25,4

24 38,1 50,9 47,0 25,2 27,4

SHELL SIZE
INTERFACE

A D F H K Q S SM Z

03 28,0 / 28,0 - - - - - - - -

08/09 28,0 / 28,0 39,0 / 34,0 32,0 / 28,0 32,0 / 28,0 38,0 / 34,0 - 28,0 / 28,0 32,0 / 30,0 -

10/10SL/11 28,0 / 28,0 39,0 / 34,0 32,0 / 28,0 32,0 / 28,0 38,0 / 34,0 - 28,0 / 28,0 32,0 / 30,0 30,0 / 38,0

12/12S/13 28,0 / 28,0 39,0 / 34,0 32,0 / 28,0 32,0 / 28,0 38,0 / 34,0 40,0 / 36,0 28,0 / 28,0 32,0 / 30,0 30,0 / 38,0

14/14S/15 28,0 / 28,0 39,0 / 34,0 32,0 / 28,0 32,0 / 28,0 38,0 / 34,0 40,0 / 36,0 28,0 / 28,0 32,0 / 30,0 30,0 / 38,0

16/16S/17 28,0 / 28,0 39,0 / 34,0 32,0 / 28,0 32,0 / 28,0 38,0 / 34,0 40,0 / 36,0 28,0 / 28,0 32,0 / 30,0 30,0 / 38,0

18/19 28,0 / 28,0 39,0 / 34,0 32,0 / 28,0 32,0 / 28,0 38,0 / 34,0 40,0 / 36,0 28,0 / 28,0 32,0 / 30,0 30,0 / 38,0

20/21 28,0 / 28,0 39,0 / 34,0 32,0 / 28,0 32,0 / 28,0 38,0 / 34,0 40,0 / 36,0 28,0 / 28,0 32,0 / 30,0 -

22/23 28,0 / 28,0 39,0 / 34,0 32,0 / 28,0 32,0 / 28,0 38,0 / 34,0 40,0 / 36,0 28,0 / 28,0 32,0 / 30,0 30,0 / 38,0

24/25 28,0 / 28,0 39,0 / 34,0 32,0 / 28,0 32,0 / 28,0 38,0 / 34,0 40,0 / 36,0 28,0 / 28,0 32,0 / 30,0 30,0 / 38,0

28/29 28,0 / 28,0 - - - - 40,0 / 36,0 - - 30,0 / 38,0

32/33 40,0 / 40,0 - - - - 40,0 / 36,0 - - 30,0 / 38,0

36 40,0 / 40,0 - - - - 40,0 / 36,0 - - -

40 40,0 / 40,0 - - - - - - - -

44 40,0 / 40,0 - - - - - - - -

48 40,0 / 40,0 - - - - - - - -

61 40,0 / 40,0 - - - - - - - -

Table 1 - Length

Table 2 Table 3

SHELL SIZE

ALL INTERFACES

D MAX F MAX

03 27,6 34,4

08/09 27,4 33,8

10/11 29,4 35,5

10SL/12/12S/13 28,1 37,0

14/14S/15 30,0 38,6

16/16S/17 30,5 40,2

18/19 32,0 40,9

20/21 31,6 42,5

22/23 33,8 44,1

24/25 34,3 45,6

28/29 34,1 50,3

32/33 35,4 53,6

36 36,3 56,8

40 37,1 59,8

44 38,8 63,0

48 40,0 66,1

61 32,4 47,1

CABLE CLAMP LENGTH / PLAIN NUT LENGTH

95 H 1 - 21 - 12 - 1 - B - CCExample:
Series
Connector interface*
Angle
Shell size
Entry size
Material
Finish
Cable clamp option (omit for plain nut)

All dimensions in MM unless otherwise stated.

PAGE 28AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
G

Ø
W

C*

E*
K*

F
 -

 S
E

E
 T

A
B

LE
 3

D - SEE TABLE 3

L - SEE TABLE 1

E*
K*

F
 -

 S
E

E
 T

A
B

LE
 3

J - SEE TABLE 2

Ø
H

PLAIN NUT
OPTION

M: MINIMUM
CLAMPING
DIAMETER

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 1

ANGLE 2 ANGLE 3

REAR VIEW

J

J J

*REFER TO INTERFACE PAGE CLICK HERE

64 Series
Cone Backshell

• Individual screen termination using castellated cone
• Sealing and strain relief of backshell by heat shrink boot
• Cable clamp backshell version also available

SPECIFICATIONS
• Screen Termination: Individual or multiple screens, tool-free, reworkable
• Strain Relief & Cable Sealing: Cable clamp, heat shrink boot option
• Additional Components Required: None

PAGE 29AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE

ØG
MIN

ØW
MAX

ØH
MAX

J
MAX

M
±0,5

08/09 6,6 20,7 16,0 15,2 7,8

10/11 9,3 23,8 19,0 15,2 8,6

12 /13 12,6 27,0 22,0 15,2 10,2

14/15 14,6 28,6 26,5 15,2 10,4

16/17 17,7 31,8 29,8 15,2 12,4

18/19 19,8 35,0 33,0 18,2 15,4

20/21 23,0 38,1 35,0 18,2 17,3

22/23 26,2 39,7 38,0 18,2 18,8

24/25 29,1 44,5 41,0 18,2 22,4

SHELL SIZE
INTERFACE

A D F H K Q S SM

08/09 33,5 37,5 33,5 33,5 37,5 - 32,0 33,5

10/11 33,5 37,5 33,5 33,5 37,5 - 32,0 33,5

10SL/12/12S/13 33,5 37,5 33,5 33,5 37,5 35,5 32,0 33,5

14/14S/15 33,5 37,5 33,5 33,5 37,5 35,5 32,0 33,5

16/16S/17 33,5 37,5 33,5 33,5 37,5 35,5 32,0 33,5

18/19 33,5 37,5 33,5 33,5 37,5 35,5 32,0 33,5

20/21 33,5 37,5 33,5 33,5 37,5 35,5 32,0 33,5

22/23 33,5 37,5 33,5 33,5 37,5 35,5 32,0 33,5

24/25 33,5 37,5 33,5 33,5 37,5 35,5 32,0 33,5

28/29 44,0 - - - - 35,5 - -

32/33 44,0 - - - - 35,5 - -

36 44,0 - - - - 35,5 - -

40 44,0 - - - - - - -

44 44,0 - - - - - - -

48 44,0 - - - - - - -

61 44,0 - - - - - - -

Table 1 - Length

Table 2 Table 3

SHELL SIZE

ALL INTERFACES

D MAX F MAX

08/09 33,6 35,1

10/11 34,4 36,9

10SL/12/12S/13 35,3 38,4

14/14S/15 35,7 39,9

16/16S/17 36,5 41,6

18/19 36,8 43,2

20/21 37,6 44,8

22/23 38,5 46,3

24/25 38,9 47,8

28/29 34,6 44,4

32/33 35,9 49,6

36 36,7 52,8

40 34,6 55,8

44 36,3 59,0

48 37,5 62,1

61 29,9 43,1

NOTE:
Use odd-numbered entry size code when shell
size has an odd number

64 H 1 - 21 - 13 - 1 - C - CCExample:
Series
Connector interface*
Angle
Shell size
Entry size
Material
Finish
Cable clamp option

All dimensions in MM unless otherwise stated.

PAGE 30AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
G

Ø
H

C*
E*

K*

F
 -

 S
E

E
 T

A
B

LE
 1

30,50 MAX

E*
K*

F
 -

 S
E

E
 T

A
B

LE
 1

D - SEE TABLE 3

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 1

ANGLE 2 ANGLE 3

*REFER TO INTERFACE PAGE CLICK HERE

308 Series
Cone Backshell

• Screen termination using two overlapping cones
• Sealing and strain relief of backshell by heat shrink boot

SPECIFICATIONS
• Screen Termination: Overall Screen, Tool-free, Reworkable
• Strain Relief & Cable Sealing: Heat Shrink Boot Option
• Additional Components Required: Boot

PAGE 31AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

SHELL SIZE
ALL INTERFACES

D MAX F MAX ØG MIN ØH MAX

08/09 33,3 35,2 6,9 18,4

10/10SL/11 34,5 37,0 9,6 22,0

12/12S/13 34,9 38,5 12,7 24,0

14/14S/15 35,8 40,0 14,8 27,0

16/16S/17 36,6 41,2 17,9 29,5

18/19 36,6 43,3 19,9 33,9

20/21 37,7 44,9 23,1 37,0

22/23 38,1 46,4 26,2 40,8

24/25 39,0 47,9 28,8 43,0

Table 1

308 H 1 - 17 - 1 - CExample:
Series
Connector interface
Angle
Shell size
Material
Finish

All dimensions in MM unless otherwise stated.

PAGE 32AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
G

Ø
H

C*

E*

K*

F
 -

 S
E

E
 T

A
B

LE
 3

L - SEE TABLE 1

E*

K*

F
 -

 S
E

E
 T

A
B

LE
 3

J - SEE TABLE 2

M: MINIMUM
CLAMPING
DIAMETER

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 1

ANGLE 2 ANGLE 3

REAR VIEW

J J

D

J

*REFER TO INTERFACE PAGE CLICK HERE

77 Series
Strain Relief Backshell

• Backshell entry sizes to match cable bundle diameter
• Extended follower offers protection to rear of connector

SPECIFICATIONS
• Screen Termination: None
• Strain Relief & Cable Sealing: Cable clamp
• Additional Components Required: None

PAGE 33AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE

ØG
MIN

ØH
MAX

M
±0,5

J
MAX

03 4,7 17,1 6,8 15,0

04 6,3 19,1 6,7 15,0

05 7,9 20,7 7,8 15,0

06 9,5 22,3 7,9 15,0

07 11,1 23,8 8,6 15,0

08 12,7 25,3 9,0 15,0

09 14,2 27,0 10,2 15,0

10 15,8 28,6 10,4 15,0

11 17,4 30,3 11,5 15,0

12 19,0 31,8 12,4 15,0

13 20,6 33,3 15,0 15,0

14 22,2 35,0 15,4 18,0

15 23,8 36,7 16,8 18,0

16 25,4 38,1 17,3 18,0

18 28,6 39,7 18,8 18,0

20 31,8 44,5 22,4 18,0

22 35,0 47,6 24,4 18,0

24 38,1 51,2 26,4 18,0

SHELL SIZE
INTERFACE

A D F H K Q S Z

03 36,0 - - - - - - -

08/09 36,0 36,0 36,0 36,0 36,0 - 36,0 -

10/10SL/11 36,0 36,0 36,0 36,0 36,0 - 36,0 30,0

12/12S/13 36,0 36,0 36,0 36,0 36,0 36,0 36,0 30,0

14/14S/15 36,0 36,0 36,0 36,0 36,0 36,0 36,0 30,0

16/16S/17 36,0 36,0 36,0 36,0 36,0 36,0 36,0 30,0

18/19 36,0 36,0 36,0 36,0 36,0 36,0 36,0 30,0

20/21 36,0 36,0 36,0 36,0 36,0 36,0 36,0 30,0

22/23 36,0 36,0 36,0 36,0 36,0 36,0 36,0 30,0

24/25 36,0 36,0 36,0 36,0 36,0 36,0 36,0 30,0

28/29 36,0 - - - - 36,0 - 30,0

32/33 40,0 - - - - 36,0 - 30,0

36 45,0 - - - - 36,0 - -

40 50,5 - - - - - - -

44 50,5 - - - - - - -

48 50,5 - - - - - - -

61 28,0 - - - - - - -

SHELL SIZE

ALL INTERFACES

D MAX F MAX

03 25,1 26,4

08/09 24,6 26,4

10/10SL/11 30,5 38,3

12/12S/13 26,2 28,3

14/14S/15 31,5 29,8

16/16S/17 33,0 33,4

18/19 34,0 33,5

20/21 35,5 34,7

22/23 36,5 36,4

24/25 38,0 40,9

28/29 39,0 40,0

32/33 40,5 45,6

36 41,5 48,8

40 43,0 51,8

44 36,3 55,0

48 37,5 58,1

61 29,9 39,1

Table 1 - Length

Table 2 Table 3

77 H 1 - 17 - 08 - 1 - CExample:
Series
Connector interface*
Angle
Shell size
Entry size
Material
Finish

All dimensions in MM unless otherwise stated.

PAGE 34AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
G

Ø
H

C*

E*

K*

F

Q

E*

K*

N

D

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 1

ANGLE 2 ANGLE 3

M

6
,3

5

L

L

F
L

*REFER TO INTERFACE PAGE CLICK HERE

KMA Series
Mesh Tape Backshell

• 360° termination of multiple individual screens
• �Mesh tape bundle system creates windowless EMI barrier

even without overall screenbraid
• Sealing and strain relief of backshell by heat shrink boot

SPECIFICATIONS
• �Screen Termination: Overall Screen, Individual or Multiple

Screens, Tool-free, Reworkable
• Strain Relief & Cable Sealing: Heat Shrink Boot Option
• Additional Components Required: Boot

PAGE 35AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

SLOT OPTION L
±0,5

M
±0,25

N
±0,25

MESH-TAPE PART NUMBER
(ORDERED SEPARATELY- 25 M REEL)

S1 26,5 12,0 19,5 KM (6)

S2 34,5 20,0 27,5 KM (13)

Table 1

Table 2

SHELL SIZE
ALL INTERFACES

D MAX F MAX ØG MIN ØH MAX

08/09 14,5 21,5 6,6 13,2

10/11 15,0 23,0 9,3 16,7

10SL/12/12S/13 15,5 24,5 12,8 20,0

14/14S/15 16,0 28,5 14,7 22,7

16/16S/17 17,0 30,0 17,8 25,4

18/19 18,0 31,5 19,5 28,3

20/21 18,5 33,0 21,9 31,6

22/23 19,0 34,5 25,2 34,7

24/25 19,5 36,0 28,3 37,9

Table 3
INTERFACE A D F H K S SM

Q DIMENSION 8,5 11,0 7,0 7,0 11,0 11,0 7,0

KMA H 1 - 11 - 1 - B - S1 - HE Example:
Series
Connector interface*
Angle
Shell size
Material
Finish
Slot Option
Termination option
HE - Constant force spring, omit for supplied without spring

All dimensions in MM unless otherwise stated.

PAGE 36AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
G H

N LC

M

6
,3

5

C*

D

E*

K*

F

E*

K*

F

STAINLESS STEEL/BRONZE
90° STYLEANGLE 2 ANGLE 3

ANGLE 1

Ø
B

*

A
 T

H
R

E
A

D
*

Q

L

LC

LC
L

LC
L

*REFER TO INTERFACE PAGE CLICK HERE

KMCC Series
Mesh Tape Backshell

• 360° termination of multiple individual screens
• �Mesh tape bundle system creates windowless EMI barrier even without

overall screenbraid
• Strain relief by cable clamp allows tool free assembly and re-work

SPECIFICATIONS
• �Screen Termination: Overall Screen, Individual or Multiple Screens,

Tool-free, Reworkable
• Strain Relief & Cable Sealing: Cable Clamp
• Additional Components Required: None

PAGE 37AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

SLOT OPTION L
±0,5

M
±0,25

N
±0,25

MESH-TAPE PART NUMBER
(ORDERED SEPARATELY- 25 M REEL)

S1 26,5 12,0 19,5 KM (6)

S2 34,5 20,0 27,5 KM (13)

Table 1

Table 2

SHELL SIZE
ALL INTERFACES

D MAX F MAX ØG MIN H MAX LC MAX

08/09 14,5 21,5 6,6 13,2 14,0

10/11 15,0 23,0 9,3 16,7 14,0

10SL/12/12S/13 15,5 24,5 12,8 20,0 14,0

14/14S/15 16,0 28,5 14,7 22,7 14,0

16/16S/17 17,0 30,0 17,8 25,4 14,0

18/19 18,0 31,5 19,5 28,3 17,0

20/21 18,5 33,0 21,9 31,6 21,0

22/23 19,0 34,5 25,2 34,7 21,0

24/25 19,5 36,0 28,3 37,9 21,0

Table 3
INTERFACE A D F H K S SM

DIMENSION Q 8,5 11,0 7,0 7,0 11,0 11,0 7,0

KMCC H 1 - 11 - 1 - C - S2 - HE Example:
Series
Connector interface*
Angle
Shell size
Material
Finish
Slot Option
Termination option
HE - Constant force spring, omit for supplied without spring

All dimensions in MM unless otherwise stated.

PAGE 38AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

Ø
B
*

A
 T

H
R

E
A

D

L

NO O-RING ON A INTERFACE

NO TEETH ON K INTERFACE

*REFER TO INTERFACE PAGE CLICK HERE

76 Series
Heat Shrink Boot Backshell

• Low profile backshell for heat shrink boot

SPECIFICATIONS
• Screen Termination: None
• Strain Relief & Cable Sealing: Heat Shrink Boot Option
• Additional Components Required: Boot

A-A

PAGE 39AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

SHELL SIZE
INTERFACE

A D F H K Q S SM

03 13,7 - - - - - - -

08/09 13,7 17,0 11,0 12,0 16,5 - 9,8 11,0

10/10SL/11 13,7 17,0 11,0 12,0 16,5 - 9,8 11,0

12/12S/13 13,7 17,0 11,0 12,0 16,5 12,5 9,8 11,0

14/14S/15 13,7 17,0 11,0 12,0 16,5 12,5 9,8 11,0

16/16S/17 13,7 17,0 11,0 12,0 16,5 12,5 9,8 11,0

18/19 13,7 17,0 11,0 12,0 16,5 12,5 9,8 11,0

20/21 13,7 17,0 11,0 12,0 16,5 12,5 9,8 11,0

22/23 13,7 17,0 11,0 12,0 16,5 12,5 9,8 11,0

24/25 13,7 17,0 11,0 12,0 16,5 12,5 9,8 11,0

28/29 13,7 - - - - 12,5 - -

32/33 13,7 - - - - 12,5 - -

36 13,7 - - - - 12,5 - -

40 13,7 - - - - 12,5 - -

44 13,7 - - - - - - -

48 13,7 - - - - - - -

61 13,7 - - - - - - -

Table 1 - Length

76 A 1 - 14 - 1 - ZBExample:
Series
Connector interface*
Angle
Shell size
Material
Finish

All dimensions in MM unless otherwise stated.

PAGE 40AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 2 ANGLE 3

ANGLE 1

Ø
B
*

A
 T

H
R

E
A

D
*

L

R
 T

H
R

E
A

D

C*

D

10,00

E*

K*

E*

K*

F

10
,0

0

F

10
,0

0

*REFER TO INTERFACE PAGE CLICK HERE

PG Adaptor
Thread Adaptor

• To convert from military connector to PG threaded
 accessory

SPECIFICATIONS
• Screen Termination: n/a
• Strain Relief & Cable Sealing: n/a
• Additional Components Required: n/a

PAGE 41AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

PG SIZE R THREAD

7 PG7

9 PG9

11 PG11

13.5 PG13.5

16 PG16

21 PG21

29 PG29

36 PG36

42 PG42

48 PG48

Table 1 Table 2

SHELL SIZE

ALL INTERFACES

D MAX F MAX
MAX PG

THREAD*
(ANGLES 2 & 3)

03 22,0 21,9 9

08/09 22,5 21,9 9

10/10SL/11 23,0 23,4 9

12/12S/13 23,5 25,4 11

14/14S/15 24,0 27,4 13,5

16/16S/17 25,0 29,4 16

18/19 26,0 30,9 21

20/21 26,5 31,4 21

22/23 27,0 32,9 29

24/25 27,5 34,9 29

28 28,0 37,9 29

32 29,0 41,4 29

36 30,0 44,4 36

40 31,0 47,9 36

44 32,0 51,4 36

48 33,0 54,4 42

61 34,0 36,4 29

*NOTE:
Contact TE for thread sizes outside this range

PGF H 1 - 17 - 16 - 1 - B - L25 Example:
Series
Connector interface*
Angle
Shell size
PG Size
Material
Finish
Length in MM Straight Only
(5mm Increments, L25 min)

All dimensions in MM unless otherwise stated.

PAGE 42AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

P
O

LA
M

C
O

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 2 ANGLE 3

ANGLE 1

C*

E*

K*

F

D

E*

K*

F

Ø
B
*

A
 T

H
R

E
A

D
*

L

A
 T

H
R

E
A

D
*

*REFER TO INTERFACE PAGE CLICK HERE

DC Series
Backshell Extender

• Extends termination area
• ��Houses ancillary components such as fuses and
 service loops

SPECIFICATIONS
• Screen Termination: n/a
• Strain Relief & Cable Sealing: n/a
• Additional Components Required: n/a

PAGE 43AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

Table 1 - Length

SHELL SIZE

All Interfaces

D MAX F MAX

03 - -

08/09 15,3 21,5

10/10SL/11 15,8 23,0

12/12S/13 16,8 24,5

14/14S/15 17,8 28,5

16/16S/17 18,3 30,0

18/19 18,8 31,5

20/21 19,3 33,0

22/23 18,8 34,5

24/25 20,5 36,0

28/29 22,2 36,2

32/33 23,9 39,6

36 25,6 44,1

40 27,3 50,0

44 29,0 43,0

48 30,7 44,7

61 20,8 34,8

DC H 1 - 17 - 1 - B - L25 Example:
Series
Connector interface*
Angle
Shell size
Material
Finish
Length in MM
(5mm Increments, L20min - straight only)

All dimensions in MM unless otherwise stated.

PAGE 44AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

R
ay

ch
em

Ø
B
*

A
 T

H
R

E
A

D
*

Ø
S

Ø
Y

C*/F**

L - SEE TABLE 1

Ø
Z

STAINLESS STEEL/BRONZE
90° STYLE

ANGLE 45 ANGLE 90

ANGLE 00
31,0 MAX 26,50

31,0 MAX 31,0 MAX
31,0 MAX

D/G**

E*/H**

K*/M**

P/
J *

*

E*/H**

K*/M**

P/
J *

*

TYPE 2 ADAPTOR SUPPLIED WHEN
MAX ENTRY IS EXCEEDED

** F, G, H, M, & J APPLY WHEN ASSEMBLY IS TYPE 2

*REFER TO INTERFACE PAGE CLICK HERE

TXR Backshell
Tinel (Memory) Ring Backshell

• ��Low profile 360° screen termination by a heat shrink
 memory metal ring
• Sealing and strain relief of backshell by heat shrink boot

SPECIFICATIONS
• Screen Termination: Overall Screen
• Strain Relief & Cable Sealing: Heat Shrink Boot Option
• Additional Components Required: Boot

PAGE 45AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE

ØZ
MIN ØS ØY

± 0,3
F

MAX
G

MAX
H

MAX
M

MAX
J

MAX

04 6,35 9,49 14,00 NA NA NA NA NA

05 7,92 11,06 15,50 13,0 28,0 24,8 17,7 28,7

06 9,53 12,66 17,10 13,0 28,0 24,8 17,7 28,7

07 11,10 14,21 18,70 13,0 28,0 24,8 17,7 28,7

08 12,70 15,81 20,30 13,6 28,5 28,8 19,9 30,2

10 15,88 18,96 23,50 14,0 29,5 31,6 21,5 31,7

12 19,05 22,14 26,70 15,0 30,2 34,7 23,3 33,4

14 22,23 25,30 29,80 16,0 31,0 39,0 25,8 35,0

16 25,40 28,48 33,00 16,6 31,4 41,2 26,6 36,6

18 28,58 31,65 36,20 17,0 31,6 44,2 28,1 38,1

20 31,75 34,83 39,40 17,5 32,6 46,9 29,6 39,6

22 34,93 37,98 42,50 19,0 35,8 55,0 31,5 42,5

24 38,10 41,15 45,70 22,4 38,6 58,5 33,5 46,5

SHELL SIZE
INTERFACE

40 MAX
ENTRY 54 MAX

ENTRY 41 MAX
ENTRY 21 MAX

ENTRY 76 MAX
ENTRY 78 MAX

ENTRY 79 MAX
ENTRY 30 MAX

ENTRY

03 - - 26,0 04 - - - - - - - - - - - -

08 27,0 04 26,0 04 27,3 04 30,9 04 36,9 04 - - 27,3 05 - -

10/11 27,0 07 26,0 06 27,3 07 30,9 06 36,9 06 - - 27,3 07 30,5 05

12/13 27,0 08 26,0 08 27,3 08 30,9 08 36,9 08 32,0 05 27,3 08 30,5 08

14/15 27,0 10 26,0 08 27,3 10 30,9 10 36,9 10 32,0 07 27,3 10 30,5 10

16/17 27,0 12 26,0 10 27,3 12 30,9 12 36,9 12 36,8 08 27,3 12 30,5 12

18/19 27,0 14 26,0 12 27,3 14 30,9 12 36,9 14 36,8 10 27,3 14 30,5 14

20 27,0 16 26,0 14 27,3 16 30,9 14 36,9 16 38,9 12 27,3 16 - -

22/23 27,0 18 26,0 16 27,3 18 30,9 16 36,9 18 38,9 14 27,3 18 30,5 16

24/25 27,0 20 26,0 18 27,3 20 30,9 18 36,9 18 41,2 16 27,3 20 30,5 18

28/29 - - 26,0 22 - - - - - - 41,2 18 - - 30,5 22

32/33 - - 26,0 24 - - - - - - 44,7 22 - - 30,5 24

36 - - 26,0 28 - - - - - - 44,7 24 - - - -

40 - - 26,0 28 - - - - - - - - - - - -

44 - - 26,0 28 - - - - - - - - - - - -

48 - - 26,0 28 - - - - - - - - - - - -

61 - - 26,0 18 - - - - - - - - - - - -

ORDER NUMBER
D

MAX
P

MAX54 41 21 76 78 79 40 30

03 27,5 26,4

08 08 08 08 08 08 27,3 26,9

10 10 10 10 12 10 10 11 28,0 38,7

12 12 12 12 12 12 13 28,5 30,2

14 14 14 14 14 14 14 15 29,5 31,7

16 16 16 16 16 16 16 17 30,2 33,4

18 18 18 18 18 18 18 19 31,5 35,0

20 20 20 20 20 20 20 31,4 36,6

22 22 22 22 22 22 22 23 31,6 38,1

24 24 24 24 24 24 24 25 32,7 39,6

28 28 29 35,8 45,8

32 32 33 38,6 48,3

36 36 31,2 48,9

40 32,5 51,9

44 34,2 55,1

48 35,4 58,2

61 27,1 39,2

Table 1 - Max Length & Max Entry

Table 2 Table 3

TXR54 A B 00 - 16 10 AI
Adapter family*
Material
Finish
Angle (00 = straight; 45 = 45°; 90 = 90°)
Manufacturers prefix (connector code 18 only)
Order number
Entry size
Ring designator
AI - to suit single braid
BI - to suit double braid

Example:

All dimensions in MM unless otherwise stated.

PAGE 46AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

R
ay

ch
em

ANGLE 45 ANGLE 90

ANGLE 00

Ø
B
*

A
 T

H
R

E
A

D
*

C*
K*

F
 -

 S
E

E
 T

A
B

L
E

 3
D - SEE TABLE 3

L - SEE TABLE 1

Ø
H

REAR VIEW

*REFER TO INTERFACE PAGE CLICK HERE

HexaShield Backshell
360° Screening Backshell

• Strain relief on each individual cable
• Compact size not exceeding outer diameter of connector
• No degradation of shielding performance

SPECIFICATIONS
• Screen Termination: 360° Screening
• Strain Relief & Cable Sealing: n/a
• Additional Components Required: See note 4, p47

PAGE 47AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

SHELL SIZE
ORDER NUMBER

54 41 40 21 ØH
MAX

D
MAX

F
MAX STANDARD OPTIONAL

08/09 09 09 09 08 17,5 25,5 29,0 1 -

10/11 11 11 11 10 21,5 26,0 30,5 2 -

12/13 13 13 13 12 22,5 26,5 32,0 3 -

14/15 15 15 15 14 25,5 27,5 33,5 5 -

16/17 17 17 17 16 28,5 28,0 35,0 6 7

18/19 19 19 19 18 31,5 28,5 36,5 7 -

20/21 21 21 21 20 35,0 29,0 38,5 9 11

22/23 23 23 23 22 38,0 30,0 40,0 10 13

24/25 25 25 25 24 41,0 31,0 41,5 12 17

SHELL SIZE
ORDER NUMBER

54 41 40 21

08/09 25,0 25,0 25,0 36,0

10/11 25,0 25,0 25,0 36,0

12/13 25,0 25,0 25,0 36,0

14/15 25,0 25,0 25,0 36,0

16/17 25,0 25,0 25,0 36,0

18/19 25,0 25,0 25,0 36,0

20/21 25,0 25,0 25,0 36,0

22/23 25,0 25,0 25,0 36,0

24/25 25,0 25,0 25,0 36,0

Table 1 - Length

Table 3

ITEM DESCRIPTION
MATERIAL CODE

A K S

1 BODY ASSEMBLY ALUMINIUM ALLOY STAINLESS STEEL NUT - STAINLESS STEEL
BODY - ALUMINIUM ALLOY

2 CLAMPING NUT - PLAIN ALUMINIUM ALLOY STAINLESS STEEL ALUMINIUM ALLOY

3 CONIC RING ALUMINIUM ALLOY STAINLESS STEEL ALUMINIUM ALLOY

4 STAR ALUMINIUM ALLOY STAINLESS STEEL ALUMINIUM ALLOY

NOTES:
1. Star is not supplied with HexaShield order number 09/08
2. �The DS option is for a drilled star which is available on sizes 14 to 25 only, this option is to allow unshielded wires

to pass through the assembly
3. If optional ferrule quantity is selected then 2 stars will be supplied - an outer “split” star and an inner solid star
4. Use in conjunction with the ferrules HET-A-0xx, which are purchased separately

Table 2

HEX40 - K - C - 00 - 21 - A9 - 1 - DSExample:
Connector code number:*
HEX40 = MIL-C-38999 Series III and IV
Material
Finish
C - Electroless nickel to MIL-C-26074
B - �Cadmium olive drab over electroless

nickel to QQ-P416
Body Style
(00 = straight; 45 = 45°; 90 = 90°)
Order number
Ferrule quantity code
Back end option
1 = Plain clamping nut
DS = Drilled star (optional, see note 2)

All dimensions in MM unless otherwise stated.

PAGE 48AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

M
O

D
IF

IC
A

T
IO

N

SHELL SIZE
All Interfaces

D MAX F MAX R MAX MAX ENTRY

08/09 18,7 22,5 8,7 04
10/11 21,7 26,6 10,0 06
12/13 24,7 26,6 11,0 08
14/15 24,7 30,4 11,6 08
16/17 28,7 32,7 13,6 10
18/19 28,7 35,4 13,6 10
20/21 28,7 36,4 13,6 10
22/23 31,7 38,9 15,1 12
24/25 31,7 40,4 15,1 12

A D F H

KC KC KC KC

08/09 10,3 7,9 8,7 8,7
10/11 10,3 7,9 8,7 8,7
12/13 10,3 7,9 8,7 8,7
14/15 11,8 9,4 10,2 10,2
16/17 12,8 10,4 11,2 11,2
18/19 12,8 10,4 11,2 11,2
20/21 12,8 10,4 11,2 11,2
22/23 14,3 11,9 12,7 12,7
24/25 14,3 11,9 12,7 12,7

SHELL SIZE

INTERFACE

RKC

F

Ø
B
*

A
 T

H
R

E
A

D
*

ØD

TERMINATION OPTIONS
SEE NEXT PAGE

*REFER TO INTERFACE PAGE CLICK HERE

Cobra Head
Backshell Modification

• Low profile backshell form
• Designed for use with heat shrink boot
• Modular design for ease of cable assembly
• ��Can be used on many standard range backshells
 (see opposite page for details)

Please consult TE for interfaces that are not listed

PAGE 49AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

ENTRY
SIZE

ØG
MIN

ØM
MAX

ØH
MAX

04 6,4 9,5 14,3
05 7,9 11,1 15,8
06 9,5 12,7 17,4
07 11,1 14,3 19,0
08 12,7 15,9 20,6
10 15,9 19,1 23,8
12 19,1 22,2 27,0

ENTRY
SIZE

ØG
MIN

ØH
MAX

03 4,77 20,2
04 6,35 21,8
05 7,92 23,4
06 9,52 25,0
07 11,10 26,5
08 12,70 28,0
09 14,27 29,7
10 15,88 31,3
11 17,47 33,0
12 19,05 34,6

ENTRY
SIZE

ØG
MIN

03 4,77
04 6,35
05 7,92
06 9,52
07 11,10
08 12,70
09 14,27
10 15,88
11 17,47
12 19,05

ENTRY
SIZE

ØG
MIN

ØH
MAX

ØW
MAX J

03 4,77 15,2 17,3 13,7
04 6,35 15,2 18,9 13,7
05 7,92 16,8 20,5 13,7
06 9,52 18,4 22,1 13,7
07 11,10 20,0 23,6 13,7
08 12,70 21,6 25,1 16,7
09 14,27 23,2 26,8 16,7
10 15,88 24,8 28,4 16,7
11 17,47 26,4 30,1 19,7
12 19,05 27,9 31,6 19,7

ENTRY
SIZE

ØG
MIN

ØH
MAX

03 4,77 13,1
04 6,35 13,1
05 7,92 13,1
06 9,52 17,9
07 11,10 17,9
08 12,70 17,9
09 14,27 17,9
10 15,88 24,2
11 17,47 24,2
12 19,05 24,2

ENTRY
SIZE

ØG
MIN

ØH
MAX

03 4,7 17,1
04 6,3 19,1
05 7,9 20,7
06 9,5 22,3
07 11,1 23,8
08 12,7 25,3
09 14,2 27,0
10 15,8 28,6
11 17,4 30,3
12 19,0 31,8

ENTRY
SIZE

ØG
MIN

ØH
MAX

03 4,77 9,4
04 6,35 11,0
05 7,92 12,6
06 9,52 14,0
07 11,10 15,7
08 12,70 17,0
09 14,27 19,9
10 15,88 20,4
11 17,47 22,1
12 19,05 23,6

ØG

ØM

ØH

ØG

ØH

ØG

ØG

ØH

ØW

J

ØG

ØH

ØG

ØH

ØG

ØH

60 Series

88 Series

34 Series

95 Series

70 Series

BT/91 Series

77 Series

23
,4

0
 ±

 0
,5

0
32

,2
0

 ±
 0

,5
0

12
,5

0
 M

A
X

24
,7

6
 ±

 0
,5

0

22
,7

6
 ±

 0
,5

0
14

,5
0

 M
A

X

22
,2

0
 ±

 0
,5

0

26
,2

0
 ±

 0
,5

0

26
,2

0
 ±

 0
,5

0
20

,2
0

 ±
 0

,5
0

18
,0

0
 M

A
X

19
,7

0
 ±

 0
,5

0

15
0

M
M

M

IN
 B

R
A

ID

TA
IL

All dimensions in MM unless otherwise stated.

PAGE 50AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

A
C

C
E

SS
O

R
Y

MICROBANDTWO-STEP BAND STANDARD BAND

FLAT BAND - CONFIGURATION 1, 3, 7

M85049/128-1 FLAT
M85049/128-2 PRE-COILED

M85049/128-3 FLAT
M85049/128-4 PRE-COILED

M85049/128-7 FLAT
M85049/128-8 PRE-COILED

B
E

A

F
C

TAIL LENGTH INDICATOR APPLIES ONLY TO
CONFIGURATION 3 & 7

D

M85049/128 Band Straps
Backshell Accessory

• Meets AS85049 NAVAIR standards

• ���Self-coupling locking nut provides an improved
mechanical protection against loosening under
vibration

• Corrosion resistant stainless steel

• Band straps available flat or precoiled

PAGE 51AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

CONFIGURATION A
± ,06

B
± ,031

C
± ,010

D
± ,003

E
± ,015

F
REF

G
MAX

H
REF SUFFIX TOOL

REQUIRED

1 358,90 8,33 6,22 0,48 2,54 - - - - M81036/2-01

2 - - - - - - 3,56 44,5 -S2 M81036/2-01

3 361,95 8,89 6,22 0,48 1,88 51,59 - - - M81036/1-01

4 - - - - - - 3,81 44,5 -SB M81036/1-01

7 206,25 4,95 2,92 0,38 1,35 51,59 - - - M81036/1-02

8 - - - - - - 1,85 21,8 -MB M81036/1-02

PRE-COILED BAND
CONFIGURATION 2

PRE-COILED BAND
CONFIGURATION 4, 8

G

G

H

H

M85049/128 - 1
Example:
Series
Configuration

INTERFACE DIMENSION TABLE ON REVERSE OF THIS PAGE

PAGE 52AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

A F - K D SM Q - S H - Z A
THREAD

ØB
MAX

C
MAX

K
MAX

E
MAX54 - 41 21 76 47 - 78 79 - 40 30

08/09 08 08 08 08 08 7/16-28 UNEF 19,3 16,9 21,8 27,5

09 08 M12 x 1.0 19,0 14,6 18,5 25,7

08 1/2 - 20 UNF 16,0 17,1 18,5 24,7

03 10/11 10 10 10 10 10 9/16-24 UNEF 22,0 17,7 24,6 31,0

11 10 M15 x 1.0 22,0 15,2 19,6 26,7

10 10SL 12 5/8-24 UNEF 22,0 17,0 19,3 26,7

12/13 12 12 12 12 12 11/16-24 UNEF 25,5 18,1 25,0 34,0

13 12 M18 x 1.0 25,5 16,0 21,1 31,2

12 14S 14 11 3/4 - 20 UNEF 26,5 20,2 22,9 31,7

14/15 14 14 14 14 14 13/16-20 UNEF 30,5 19,0 26,5 37,0

15 14 M22 x 1.0 30,5 16,2 25,0 37,2

14 16/16S 16 13 7/8-20 UNEF 30,0 24,4 26,0 36,2

16/17 16 16 16 16 16 15/16-20 UNEF 33,5 19,7 28,2 40,4

17 16 M25x1.0 33,5 17,0 27,2 40,2

16 18 18 15 1-20 UNEF 33,0 25,1 27,5 39,2

18 18/19 18 18 18 18 18 1 1/16-18 UNEF 37,0 20,1 29,8 43,6

19 18 M28 x 1.0 37,0 17,5 27,5 44,7

20 20 17 1 1/8-18 UNEF 35,5 25,6 28,5 42,2

20 20/21 20 20 20 20 20 1 3/16-18 UNEF 38,5 20,9 31,4 46,8

21 20 M31 x 1.0 38,5 18,5 31,0 49,2

22 22 19 1 1/4-18 UNEF 38,7 26,4 30,0 45,2

22 22/23 22 22 22 22 22 1 5/16-18 UNEF 42,0 21,3 37,1 49,8

23 22 M34x1.0 42,0 19,1 32,0 51,7

24 24 1 3/8-18 UNEF 41,3 27,6 31,5 48,2

24 24/25 24 24 24 24 24 23 1 7/16-18 UNEF 46,5 22,6 34,4 52,8

25 24 M37 x 1.0 46,5 19,3 30,5 53,2

61 1 1/2-18 UNEF 42,0 22,3 28,5 48,0

25 1 9/16- 18UNEF 47,2 23,6 32,0 51,5

28 28 1 5/8-18 UNEF 47,8 29,3 36,0 55,3

28 1 3/4-18 UNS 50,0 23,5 35,7 54,4

32 32 29 1 7/8-16 UN 55,2 30,2 37,5 60,3

32 2-18 UNS 56,3 25,2 36,9 62,5

36 36 33 2 1/16-16 UNS 62,2 31,7 39,5 64,2

36 2 1/4-16 UN 62,7 26,4 38,5 67,4

40 2 1/2-16 UN 69,0 28,8 41,5 73,4

44 2 3/4-16 UN 75,4 30,3 44,6 79,7

48 3-16 UN 81,7 31,5 47,7 86,0

Interface Dimension Table
Sh

el
l S

iz
e

Interface Code

For AD modification add 4,0 to ØB, C, K and E dimensions

All dimensions in MM unless otherwise stated.

POLAMCO

Raychem

PAGE 53AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

CIRCULAR BACKSHELLS

Glossary of Terms

Anti-decoupling
Anti-decoupling backshells
incorporate a ratchet in the nut
to help reduce the possibility of
the backshell decoupling from the
connector due to extreme vibration
and shock.

Arctic grip
A deep square-form grip, alternative
to a knurled grip, particularly on
protective covers.

Backshell
Any accessory fitted to the rear
thread of a connector, providing
strain relief, screen termination and/
or cable sealing.

Blanking Cover
Helps to provide environmental
protection and EMC shielding to
circuitry or shorting loops at the rear
of a connector that is to be used as a
stand-alone device.

Cobra Head
Low profile split 90° adaptor.

Conduit
Flexible corrugated tubing that
provides environmental protection for
wiring. Can be used in conjunction
with screenbraid and conduit adaptor
backshells to provide a fully screened
and sealed system.

Connector
Device for electrically connecting
wires to each other or to electrical
equipment.

Direct-coupling
Direct-coupling backshells do not
have a distinct nut, i.e. the entire
backshell rotates when the backshell
is screwed into place.

Dummy Receptacle
Provides stowage, environmental
protection, and EMC shielding for an
unmated plug.

EMC
Electromagnetic Compatibility
assures the avoidance of interference
effects resulting from the
unintentional generation, propagation
and reception of electromagnetic
energy. This can be achieved
by properly grounded shielding
(screening) or by electronically
filtering signals (Filter Connector).

Entry size
Two digits describe the diameter of
the hole through which the cable
enters into the backshell. Check
specific series for details – note that
some series such as boot adaptors
(97 series) and cable clamps (96
series) do not require the entry size
to be stated.

Follower
Refers to the main body of a spin-
coupling backshell.

Heat shrink boot
Molded sleeve that joins the cable
jacket to a suitable backshell,
for purposes of strain-relief and
environmental protection. Heat
shrink boots shrink to fit and are
installed by use of a specialised hot
air gun. Adhesive-lined boots and a
variety of materials are available.

Heat shrink kit
Backshell with pre-installed heat-
shrink boot and optional (internal)
overall screen. Enables easy
installation whereby boot and 360°
screen termination are achieved in
one operation by use of hot air gun.

Individual screen
EMC shield (e.g. screenbraid)
encompassing an individual wire in a
bundle.

Lacing Tape
Lacing cord used as a binding
medium to indicate an EMC
classification of an open wiring
harness.

Overall screen
EMC shield (e.g. screenbraid)
encompassing entire wire bundle.

Protective Cover
Provides environmental protection
and EMC shielding on the front
(mating end) of an unmated
connector.

RoHS
The RoHS Directive bans the placing
on the EU market of new electrical
and electronic equipment containing
more than agreed levels of lead,
cadmium, mercury, hexavalent
chromium, polybrominated biphenyl
(PBB) and polybrominated diphenyl
ether (PBDE) flame retardants.

Screenbraid
Flexible EMC shield in expanding
sleeve form for covering cable.

Shell size
Two numerical digits that state the
size of the connector.

Shield
See EMC

Spin-coupling
Spin-coupling backshells have a
coupling nut that rotates freely on the
backshell body.

Strain relief
Any method of relieving the strain
on the individual wires, should the
cable be put under tension. Common
methods are cable clamps, heatshrink
boots, tie posts.

te.com/polamco

TE, TE connectivity, TE Connectivity (logo), POLAMCO, Raychem are trademarks. All other logos, products and/or
company names referred to herein might be trademarks of their respective owners.

The information given herein, including drawings, illustrations and schematics which are intended for illustration
purposes only, is believed to be reliable. However, TE Connectivity makes no warranties as to its accuracy or
completeness and disclaims any liability in connection with its use. TE Connectivity‘s obligations shall only be
as set forth in TE Connectivity‘s Standard Terms and Conditions of Sale for this product and in no case will
TE Connectivity be liable for any incidental, indirect or consequential damages arising out of the sale, resale, use
or misuse of the product. Users of TE Connectivity products should make their own evaluation to determine the
suitability of each such product for the specific application.

© 2017 TE Connectivity. All Rights Reserved.

1-1773922-5  05/17   Original

AEROSPACE, DEFENSE & MARINE /// CIRCULAR BACKSHELLS

LET’S CONNECT
We make it easy to connect with our experts and are ready to
provide all the support you need. Just call your local support number or visit
www.te.com/industrial to chat with a Product Information Specialist.

Technical Support
te.com/support-center

North America 	 +1 800 522 6752

North America (Toll) 	 +1 717 986 7777

EMEA/South Africa 	 +800 0440 5100

EMEA (Toll) 	 +31 73 624 6999

India (Toll-Free) 	 +800 440 5100

Asia Pacific 	 +86 400 820 6015

Japan 	 044 844 8180

Australia 	 +61 2 9554 2695

New Zealand 	 +64 (0) 9 634 4580

