
M I L I TA RY & D E F E N S E E D I T I O N

• IP 67 Rated Waterp roof Connecto rs
• Covers , Gaskets , Bush ings
• Mount ing Hardware, Too l ing

C O N N E C T I N G Y O U R

E N G I N E E R I N G P A S S I O N

RS Series

AS95234 Bayonet
M I L I T A R Y S T Y L E C O N N E C T O R S

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-1

Milnec Interconnect Systems
High-Performance Cylindrical Connectors

High Reliability—Simplified
Just because your interconnect
problem is complicated does
not mean acquiring the
solution has to be. Milnec
connector systems and our
“all-in-one” kits provide
engineers the most complete
and professional connector
solutions with ease and technical clarity.

•	 Complete, high-reliability solutions
•	 Simple to understand technical data & configurations
•	 Online part builder tools, drawings, & documentation
•	 Field installable & serviceable

Highest Manufacturing Quality
We invest in the finest equipment and
modern production processes
to ensure that our connectors
will exceed your quality and
performance expectations.
Our production processes
include advanced computer
numerical control machining,
cosmetic and metal finishing,
heat treatment, and stainless
steel passivation.

•	 Traceability on 100% of the parts
•	 Quick production lead times
•	 Quantity support from R&D to production
•	 “Just-in-time” delivery, kitting, & special packaging
•	 Rapid tooling & prototyping for custom designs

About Us
ilnec interconnect systems is a leader in the design,
manufacture, and supply of high-performance
cylindrical interconnect systems. From research

stations in the Antarctic to spacecraft on
the plains of Mars, our high-reliability
connector systems conquer the
most demanding environments.
Milnec is a supplier to leading
companies in 24 countries in
the following industries:

•	 Military & Defense
•	 Aerospace & Space
•	 Railway & Mass Transit
•	 Industrial & Heavy Equipment
•	 Alternative Energy, Nuclear, Oil & Gas

Logistics Solutions for Global Applications
Global logistics and support means we deliver products on
time every time to any destination. To support your immediate
requirements, we have extensive inventories, making most
systems readily available for today’s compressed design and
production schedules. On average, custom connector solutions
made to your exact configuration ship within seven days from
the time of order placement.

•	 Worldwide shipping (restricted to NATO countries only)
•	 Web access to inventory, prices, & delivery information
•	 A large stock of popular parts for greater availability
•	 Competitive pricing and short lead times
•	 Impeccable customer service & technical support

Performance With Environmental Responsibility
RoHS compliant products are available to
support environmental responsibility and
legislative conformity. Through simple
modification codes, Milnec provides a
wide variety of material options to easily
provide customers with fully compliant
and eco-friendly connector components.

•	 RoHS compliant materials & finishes
•	 Simple material modification codes
•	 Lead-free solder contacts

Milnec Interconnect Systems
3947 West Lincoln Highway #192

Downingtown, PA 19335

1-855-4MILNEC  Toll Free
(1-855-464-5632)--------------

technical-support@milnec.com

U.S. Military Cage Code: 6STX5

NAICS Code: 423690

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-2

Features & Benefits

Rugged Reverse Bayonet Connectors
The RS Series of connectors is based on the MIL-DTL-5015
standard for performance and reliability. The series features
improved reverse bayonet coupling technology for greater
reliability and ease-of-use in difficult mounting locations.
Three stainless steel mounting pins prevent de-coupling from
shock or vibration, even in the most demanding applications
such as mass-transit, mining, construction, and military ve-
hicles. The mil-spec RS Series is compliant with AS95234 and
VG95234 NATO specifications and features dozens of insert
arrangements for both crimp and solder contacts from #0 to
#16.

•	 MIL-DTL-5015 performance
•	 Quick-disconnect bayonet coupling
•	 AS95234 & VG95234 compliant
•	 IP67 environmental sealing
•	 Contacts from #0 to #16

Advanced Coupling
The RS Series’ three-pin bayonet coupling is the most ad-
vanced bayonet coupling mechanism available. Coupling is
achieved with a simple 1/3 turn and is confirmed by visual,
tactile, and audible cues. The connectors are vibration resis-
tant without the use of lockwire and are reliable in nearly any
application that demands rugged interconnect solutions. The
reverse bayonet design also allows for easy and thorough
field cleaning to ensure complete, unobstructed coupling
every time, even in the harshest environements.

•	 Coupling in easy 1/3 turn
•	 Visual, tactile, and audible “click” confirmed coupling
•	 Reverse bayonets allow simple field cleaning

About Us . V-1
Features & Benefits . V-2
Component Overview . V-4
Series Specifications . V-6
Contact Specifications . V-8
Materials & Finishes . V-10
Part Builder . V-11
Insert Arrangements . V-12
Insert Arrangement Drawings . V-15
(RS06)	 Plug . V-20
(RS00)	 Wall Mount Receptacle (Front Mount) V-22
(RS04)	 Wall Mount Receptacle (Rear Mount) V-23
(RS02)	 Box Mount Receptacle (Front Mount) V-24
(RS03)	 Box Mount Receptacle (Rear Mount) V-25
(RS07)	 Jam Nut Receptacle . V-26
(RS09)	 Jam Nut Receptacle (Box Mount) V-27
(RS22)	 Thru-Bulkhead Receptacle V-28
(RS01)	 Cable Mount Receptacle V-29
(RSE2)	 Straight Cable Sealing Backshell V-30
(RSE4)	 90° Cable Sealing Backshell V-31
(RSF2)	 Straight Wire Sealing Backshell V-32
(RSF4)	 90° Wire Sealing Backshell V-33
(RSRB)	 Cable Bushing . V-34
(RSL2) Long Environmental Backshell V-35
(RSCD)	Stowage Receptacle . V-36
(RSCP)	 Protective Covers . V-37
(RSGE)	Mounting Gasket . V-38
(RSMB) Mounting Bracket & Screws V-39
Hand Crimper & Positioners . V-40
Soldering Station . V-41

Table of Contents

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-3

Plug
•	 Straight w/ optional RFI grounding spring

Receptacles
•	 Wall mount (front mount)
•	 Wall mount (rear mount)
•	 Box mount (front mount)
•	 Box mount (rear mount)
•	 Jam nut
•	 Jam nut (box mount)
•	 Cable mount
•	 Thru-bulkhead

Backshells
•	 Wire sealing environmental with strain relief
•	 Cable sealing environmental with strain relief

Contacts
•	 Solder
•	 Crimp

Inserts
•	 Heat & fluid resistant
•	 107 insert combinations
•	 5 alternate rotations

Accessories
•	 Protective cover with sash chain
•	 Stowage receptacle
•	 Mounting gasket
•	 Mounting bracket with sealing screws

Material
•	 Aluminum

Finishes
•	 Olive drab cadmium
•	 RoHS compliant finishes available

Coupling
•	 Reverse bayonet coupling
•	 1/3 turn for complete coupling
•	 Vibration resistant locking mechanism
•	 Self-cleaning bayonet ramps

Features & Benefits

Features & Benefits

IP67 Environmental Backshells
Connectors as rugged and reliable as the RS Series are best
when paired with a matching backshell for superior perfor-
mance in harsh environments. Milnec offers RS connectors
with a variety of backshells to suit the demanding environ-
ments of military and heavy-industry applications.

Strain relief cable clamps included with all series backshells
offer simple tension protection from the wire bundle. Inside
each metal backshell is a wire or cable sealing grommet to
provide improved environmental protection from dust and
moisture. In addition, a longer version of the sealing back-
shell is available for cables that require more room behind
the connector.

Durable Connector Design
RS Series connectors are machined from rugged aircraft-
grade aluminum alloy for strength and durability. An olive
drab chromate coating over cadmium plating provides ad-
ditional corrosion resistance by protecting the surface of the
connector shell. In addition, a black zinc finish is available
for applications subject to RoHS requirements. For harsh
AS95234 or VG95234 envrionments, you can count on RS con-
nectors for performance and durability.

•	 Aircraft-grade aluminum
•	 Olive drab chromate over cadmium plating
•	 Black zinc available for RoHS

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-4

Receptacles

Mounting

Plugs

Standard Plug
p. V-20

Jam Nut (Box Mount) 
p. V-27

Wall Mount (Rear Mount)
p. V-23

Cable Mount
p. V-29

Jam Nut 
 p. V-26

Wall Mount (Front Mount)
p. V-22

Gasket
p. V-38

Mounting Bracket
p. V-39

Component Overview

Box Mount (Rear Mount)
p. V-25

Box Mount (Front Mount)
p. V-24

Thru-Bulkhead 
 p. V-28

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-5

CoversBackshells

Tools

Stowage Receptacle
p. V-36

Receptacle Cover
p. V-37

Plug Cover
p. V-37

Standard
p. V-9

Crimper & Positioner
p. V-40

Insertion/Extraction
p. V-9

Solder Iron
p. V-41

Wire Sealing
p. V-32

Component Overview

90° Wire Sealing
p. V-33

Cable Sealing
p. V-30

90° Cable Sealing
p. V-31

Long Environmental
p. V-35

Contacts

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-6

Performance Specifications
		 Built to meet or exceed MIL-DTL-5015, AS95234, and 		
		 VG95234 specifications.
Environmental Characteristics
	 Temperature Range
		 -67° to +257°F (-55° to +125°C)
		 Service life varies with the maximum internal hot 		
		 spot temperature resulting from any combination
		 of electrical load or ambient temperature:
			 77°F (25°C):  Continuous
			 221°F (105°C):  1,000 hours
			 257°F (125°C):  250 hours
	 Water Pressure
		 IP67 rating (environmental sealing)
		 Fully submersible to 33 ft (10 m) for 12 hours (14.7 PSI)
	 Air Leakage Rate
		 Environmental connector air leakage rate shall not
		 exceed 1 inch3/hr (4.55 x10-3 cm3/sec) at 30 psi
		 (2.11 kg/cm2) pressure differential
 	 Salt Spray Rating
		 See Materials & Finishes, p. V-10
	 Humidity
		 Mated connectors shall maintain an insulation
		 resistance of 100 megohms or greater at 77°F (25°C) 		
		 with 95% humidity for duration of 20 days
	 Chemical Resistance to Fluids
		 20 hour full immersion (unmated) in hydraulic fluid and 	
		 lubricating oil without damage or material degradation

Physical Characteristics
	 Coupling
		 3-point bayonet, stainless steel bayonet pins 			
		 spaced at 120° on plug coupling ring with locking 		
		 detent; corresponding ramps on receptacle shell; 1/3 		
		 turn to couple and uncouple	
	 Coupling Torque
		 Engagement & Disengagement Force (max / min)
		 Shell Size 10:  1.25 ft-lbf (1.7 N-m)  /  .11 ft-lbf (.15 N-m)
		 Shell Size 12: 	1.84 ft-lbf (2.5 N-m)  /  .17 ft-lbf (.23 N-m)
		 Shell Size 14: 	2.66 ft-lbf (3.6 N-m)  /  .26 ft-lbf (.35 N-m)
		 Shell Size 16: 	4.06 ft-lbf (5.5 N-m)  /  .34 ft-lbf (.46 N-m)
		 Shell Size 18: 	5.90 ft-lbf (8.0 N-m)  /  .43 ft-lbf (.58 N-m)
		 Shell Size 20: 	6.64 ft-lbf (9.0 N-m)  /  .52 ft-lbf (.70 N-m)
		 Shell Size 22: 	8.11 ft-lbf (11 N-m)  /  .59 ft-lbf (.80 N-m)
		 Shell Size 24:  10.33 ft-lbf (14 N-m)  /  .59 ft-lbf (.80 N-m)	
		 Shell Size 28: 12.54 ft-lbf (17 N-m)  /  .68 ft-lbf (.92 N-m)
		 Shell Size 32: 14.01 ft-lbf (19 N-m)  /  .75 ft-lbf (1.02 N-m)	
		 Shell Size 36: 16.96 ft-lbf (23 N-m)  /  .77 ft-lbf (1.05 N-m)
	 Polarization
		 Single master key and keyway on top position of shell
	 Insert Arrangements
		 107 standard, custom inserts available
	 Insert Rotations
		 Normal polarization (N), plus 4 alternate insert
		 rotational polarizations (W, X, Y, Z)
Endurance Characteristics
	 Coupling Cycles
		 500 coupling cycles (minimum)
	 Shock
		 50g’s, 11ms duration, three major axes,
		 10 microseconds maximum discontinuity
	 Vibration
		 Random vibration at 10 to 2,000Hz (15g’s),
		 10 microseconds maximum discontinuity

Strain Relief
Backshell

Mounting
Bracket

Mounting
Gasket

Sealing
Screws

Protective
Cover

Receptacle
Shell

Photograph for Example Only

Series Specifications

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-7

Material Characteristics
 	 Shell
		 Aluminum, solid, one piece, seamless construction
	 Shell Plating
		 Standard (W) finish is electrically conductive cadmium	
		 plate finish with an olive drab chromate after-treat 		
		 for additional corrosion resistance
		 (See p. V-10 for all available finishes)
	 Shell Conductivity
		 Maximum shell-to-shell conductivity potential drop 		
		 shall not exceed 200 millivolts across assembly
	 Insert
		 Resilient polychlorophrene (neoprene)
		 Non-removable and mechanically bonded to shell
	 Protective Cover Chain
		 Passivated stainless steel, sash chain able to
		 withstand a 25 lb (11.3 kg) tensile force without damage
	 Compression Cup
		 Plastic	
	 Sealing Grommet
		 Neoprene
	 O-Ring Seal
		 Neoprene or silicone
 	 Mounting Gasket
		 Neoprene or silicone
	 Mounting Bracket	
		 Aluminum alloy with SST locking nuts
	 Sealing Screws
		 SST steel with silicone O-rings
	 Cable Bushing
		 Neoprene

Contact Characteristics
	 Solder Contact Design
		 Permanently bonded to insert
		 Pre-tinned solder cups and solder wells standard
	 Crimp Contact Design
		 Removable, rear-release contacts
	 Contact Sizes
		 #0, #4, #8, #12, #16, #16S
	 Contacts
		 Copper alloy
	 Contact Plating
		 Silver alloy plate, 100 µinches (2.54 µm) minimum
	 Max Number of Contacts
		 1 to 48 standard, custom inserts available
	 Max Contact Resistance
		 6 milliohm maximum resistance
	 Potential Voltage Drop
		 <50 millivolt maximum drop (initial)
	 Contact Retention
		 Pin and socket contacts are designed to resist severe
		 vibration and repeated connection and disconnection
Electrical Characteristics
	 Current Rating
		 150 amps (test current) at 68°F (20°C)
	 Max Operating Voltage
		 3,000 VAC (RMS) at sea level
	 Insulation Resistance		
		 >5,000 megohms at 77°F (25°C)
	 Wire Size
		 0 to 16 (AWG)
	 Wire Sealing Range
		 Designed for individual wire sealing 			
		 Sealing is only guaranteed if wires meet
		 MIL-W-5086 or within permitted ranges

Protective
Cover

Plug Shell Environmental Backshell With Integrated
Strain Relief Cable Clamp

Sash Chain
Photograph for Example Only

Series Specifications

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-8

Wire Size
(AWG)

Contact Size

#16 #12 #8 #4 #0

22 5A

20 7.5A

18 10A

16 13A

14 17A

12 23A

10 33A

8 46A

6 60A

4 80A

2 100A

1 125A

0 150A

Current Rating By Contact Size & Wire Size

Standard Solder Contacts & Wire Dimensions

Contact
Size

Wire Range
Potential Drop

(Millivolts)

Max Contact
Resistance
(Milliohm)

Jacket
 Strip

Length

Solder Well
Inside

 Diameter

Solder Well
Outside

Diameter

Contact Retention
Axial Load

Pounds
(Newtons)

Separation
Force Min

Pounds
(Newtons)

AWG Dia

#16S 16, 18, 20, 22 .025–.050 (.64–1.29) <50 6 .250 (6.4) .078 (2.0) .103 (2.6) 10 (44) .25 (1)

#16 16, 18, 20, 22 .025–.050 (.64–1.29) <50 6 .250 (6.4) .078 (2.0) .103 (2.6) 10 (44) .25 (1)

#12 12, 14 .064–.080 (1.62–2.05) <42 3 .375 (9.5) .116 (2.9) .146 (3.7) 15 (67) .50 (2)

#8 8, 10 .10–.12 (2.58–3.26) <26 1 .500 (12.7) .209 (5.3) .256 (6.5) 20 (89) .75 (3)

#4 4, 6 .16–.20 (4.11–5.18) <23 .5 .625 (15.9) .332 (8.4) .394 (10.0) 20 (89) 1.00 (4)

#0 0, 1, 2 .25–.32 (6.54–8.25) <21 .2 .625 (15.9) .469 (11.9) .547 (13.9) 25 (111) 2.00 (9)

Test ratings only. A connector cannot withstand maximum current through all contacts continuously. Please note
that the establishment of electrical safety factors is left entirely in the designer’s hands, since he or she is in
the best position to know what peak voltage, switching surges, transients, etc. can be expected in a particular
circuit.

Test ratings only. A connector cannot withstand maximum current through all contacts continuously. Please note that the establishment of electrical safety factors is left entirely in the designer’s hands, since he or she is in the best
position to know what peak voltage, switching surges, transients, etc. can be expected in a particular circuit. Dimensions are in inches (mm) unless otherwise noted.

Contact Reducing Bushings
Bushing

Part Number
Contact

Size Wire Size Bushing
Inner Diameter

Bushing
Outer Diameter

CRB6-10 #6 #10 .136 (3.5) .225 (5.7)

CRB6-9 #6 #9 .155 (3.9) .225 (5.7)

CRB6-8 #6 #8 .185 (4.7) .225 (5.7)

CRB4-8 #4 #8 .185 (4.7) .272 (6.9)

CRB4-6 #4 #6 .225 (5.7) .272 (6.9)

CRB4-5 #4 #5 .250 (6.6) .272 (6.9)

CRB1-6 #1 #6 .225 (5.7) .396 (10.1)

CRB1-2 #1 #2 .359 (9.1) .396 (10.1)

CRB0-2 #4/0 #2/0 .500 (12.7) .629 (16.0)

Contact reducing bushings are required when crimping a smaller wire than the contact is designed for.
Dimensions are in inches (mm) unless otherwise noted.

Below are the RS Series solder contacts shown in actual size.
This illustration can help determine which size contact will
best fit a wire if you do not know the wire gauge being used.

Size #12

Size #8

Size #4

Size #0

Size #16

MILNEC.COM MILNEC.COM

MILNEC.COM

MILNEC.COM

MILNEC.COM

MILNEC.COM

MILNEC.COM

MILNEC.COM

RS Series Contacts

Contact Specifications

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-9

Standard Crimp Contacts, Sealing Plugs, & Tooling
Contact

 Size
Wire Size

(AWG)
Contact

Style
Part

Number
Wire Range

(Dia)
Jacket Strip

Length
Crimping

Tool
Positioner

(Turret)
Insertion

Tool
Extraction

Tool

#16S 16-18
Pin RCPP16S .040–.051

(1.02–1.29)
.245 (6.2)

TK101A TP291

TN345

TX250
Kit

Socket RCSS16S

#16 16-18
Pin RCPP16 .040–.051

(1.02–1.29)
.245 (6.2)

Socket RCSS16

#12 12-14
Pin RCPP12 .064–.081

(1.63–2.05)
.245 (6.2) TN082

Socket RCSS12

#8 8
Pin RCPP08 .129

(3.26)
.465 (11.8)

Pico
400BHD

Pico
414DA-8N

TN220
Socket RCSS08

#4 4
Pin RCPP04 .204

(5.19)
.465 (11.8)

Pico
414DA-4N

TN654†
TX704†

Socket RCSS04 TX742†

#0 0
Pin RCPP00 .325

(8.25)
.540 (13.7)

Pico
414DA-0N

TN655†
TX705†

Socket RCSS00 TX743†

Dimensions are in inches (mm) unless otherwise noted. Additional contact sizes and gold plating are available upon request. †Tool used with Arbor press 11-7364.

Contact Derating Specifications

Service
Rating

Max Operating
Voltage

at Sea Level

Nominal Distance
in Inches (mm) Mechanical

Spacing
Nominal

Standard Sea
 Level Conditions

Pressure Altitude
 50,000 ft

Pressure Altitude
 70,000 ft

AC
(RMS) DC Airspace Creepage

Min Flashover
Voltage

AC (RMS)

Test Voltage
AC (RMS)

Min Flashover
Voltage

AC (RMS)

Test Voltage
AC (RMS)

Min Flashover
Voltage

AC (RMS)

Test Voltage
AC (RMS)

Inst. 200 250 .0312 (.8) .063 (1.6) — 1,400 1,000 500 400 325 260

A 500 700 .063 (1.6) .125 (3.2) .063 (1.6) 2,800 2,000 800 600 450 360

D 900 1,250 .125 (3.2) .188 (4.8) .125 (3.2) 3,600 2,800 900 675 500 400

E 1,250 1,750 .188 (4.8) .250 (6.4) .188 (4.8) 4,500 3,500 1,000 750 550 440

B 1,750 2,450 .250 (6.4) .313 (8.0) .250 (6.4) 5,700 4,500 1,100 825 600 480

C 3,000 4,200 .313 (8.0) 1.000 (25.4) .313 (8.0) 8,500 7,000 1,300 975 700 560

Wire Sealing Range
Contact

Size
Wire Size

(AWG)
Insulation Outside Diameter Range

Min Max

#16 16, 18, 20, 22 .064 (1.63) .130 (3.30)

#12 12, 14 .114 (2.90) .170 (4.32)

#8 8,10 .164 (4.17) .255 (6.48)

#4 4, 6 .275 (6.98) .370 (9.40)

#0 0, 1, 2 .415 (10.54) .550 (13.97)

Test ratings only. A connector cannot withstand maximum current through all contacts continuously. Please note that the establishment of electrical safety factors is left entirely in the designer’s hands, since he or she is in the best
position to know what peak voltage, switching surges, transients, etc. can be expected in a particular circuit.

Units are in inch pounds (Newton meters).

Screw
Size

Recommended Torque

Min Max

#2-56 1.5 (.2) 2.5 (.3)

#4-40 3.5 (.4) 4.5 (.5)

#6-32 5 (.6) 7 (.8)

#8-32 7 (.8) 9 (1.0)

#10-32 9 (1.0) 11 (1.2)

#.250-20 11 (1.2) 13 (1.5)

Torque Values For Cable Clamp Screws

Dimensions are in inches (mm) unless otherwise noted.

Contact Specifications

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-10

A

B

CD

E

F

G

M
ILN

E
C

Standard RS Series Materials & Finishes

* 	Please consult an authorized distributor for lead time information and minimum quantity requirements for special order finishes.

Aconnector's finish does more than simply provide
good looks. The finish is the first line of defense for a
connector. It provides enhanced corrosion resistance

and can be made conductive to provide electrical continuity
across connector shells for EMI/RFI shielding applications.

Olive drab cadmium is the standard finish for the RS Series.
It offers excellent corrosion resistance and will match the
aesthetic design of most applications. In addition, a number
of specialty finishes are available, including RoHS compliant
finishes for environmentally friendly designs.  n

RS Series Finishes

Milnec provides a full
offering of RoHS compliant
finishes in conductive and
non-conductive versions to
best suit your application requirements.

Please consult the latest European Union general and
regional regulations to ensure materials are appropriate
for your application and compliance requirements.

RoHS Compliant Parts

Olive Drab Cadmium—Durable & Economical
Olive drab cadmium (W) plating is the standard finish for RS
Series connectors due to its high corrosion resistance. This fin-
ish is conductive, making it suitable for shielding or ground-
ing applications, and is resistive to galling. Its olive drab
appearance matches most equipment. Olive drab cadmium
is suitable for all general duty, industrial, military, and marine
applications.

•	 Finish Specification:	 SAE-AMS-QQ-P-416 II Class 2
•	 Appearance: 				 Military Olive Drab Green
•	 Sheen: 						 Flat, Low Gloss
•	 Max Temp. Rating: 		 347°F (175°C)
•	 Salt Spray Rating: 		 500 hours
•	 Lubricity:					 Good
•	 Galling Resistance:		 High
•	 Conductive: 				 Yes
•	 RoHS Compliant: 		 No

Materials & Finishes

Finish
Code Finish Electrically

Conductive
Pre-Tinned
Solder Cups

RoHS
Compliant Appearance Shell

Material
Salt Spray

Rating
Recommended Operating

Temperature Range

W Olive Drab Cadmium   Drab Olive Green Aluminum 500 hrs -67° to +257°F  (-55° to +125°C)

C

Zinc Cobalt



Black Aluminum 125 hrs -67° to +257°  (-55° to +125°C)
CA 
CB




CC 

Finish
Code Finish Electrically

Conductive
Pre-Tinned
Solder Cups

RoHS
Compliant Appearance Shell

Material
Salt Spray

Rating
Recommended Operating

Temperature Range

B
Hardcoat Anodize


Grey to Black Aluminum 336 hrs -67° to +257°F  (-55° to +125°C)

BA 
N

Electroless Nickel 


Bright Metal Aluminum 48 hrs -67° to +257°F  (-55° to +125°C)
NA 
T Nickel Flurocarbon Polymer   Grey Metal Aluminum 1,000 hrs -85° to +347°F  (-65° to +175°C)

Special RS Series Materials & Finishes*

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-11

Series Shell Style
	 Solder Connectors
		 RS06		 Plug, p. V-20
		 RS05		 Plug with RFI grounding fingers, p. V-20
 		 RS00		 Wall mount recept. (front mount), p. V-22
		 RS04		 Wall mount recept. (rear mount), p. V-23
		 RS02		 Box mount recept. (front mount), p. V-24
		 RS03		 Box mount recept. (rear mount), p. V-25
		 RS07		 Jam mount receptacle, p. V-26
		 RS09		 Jam mount recept. (box mount), p. V-27
		 RS22		 Thru-bulkhead receptacle, p. V-28
		 RS01		 Cable mount receptacle, p. V-29
		
	 Crimp Connectors	
		 RC06		 Plug, p. V-20
		 RC05		 Plug with RFI grounding fingers, p. V-20
 		 RC00		 Wall mount recept. (front mount), p. V-22
		 RC04		 Wall mount recept. (rear mount), p. V-23
		 RC02		 Box mount recept. (front mount), p. V-24
		 RC03		 Box mount recept. (rear mount), p. V-25
		 RC07		 Jam nut receptacle, p. V-26
		 RC09		 Jam nut receptacle (box mount), p. V-27
		 RC01		 Cable mount receptacle, p. V-29
		 For non-standard shell styles, including thru-bulkhead receptacles,
		 please see specific datasheet for part numbering and kitting options.

Shell Material & Finish
		 W			 Olive drab cadmium (aluminum)
					 500 hr. dynamic salt spray rating
 		 For complete materials and finishes options, including RoHS, see p. V-10.

Insert Material
		 N			 Standard resilient neoprene
		 V			 Viton, chemical resistant, high temperature
 		 F			 Flame retardant, low smoke, halogen free,
					 (for mass transit or occupant cabins)

RS00  W  N  16S-1  S  N  -  E2  -  03 

How to Build Your RS Connector Part Number

Shell Size & Insert Arrangement
	 See Insert Arrangement Selection table on p. V-12

Contact Style
		 P		 Pin
		 S		 Socket
		 H		 Socket, high amperage
		 X		 Pin - PC tail
		 Y		 Socket - PC tail

Insert Rotations
	 Normal Rotation
		 N					 Normal rotation
	 Alternate Rotations
		 W, X, Y, Z		 Alternate rotation
 		 See Insert Arrangement Selection table on p. V-12.
 		 (Not all rotations are available for every arrangement.)

Backshell
	 E2		 Straight cable sealing backshell
	 E4		 90° cable sealing backshell
	 F2		 Straight wire sealing backshell
	 F4		 90° wire sealing backshell
	 L2		 Long cable sealing backshell

Optional Accessory Kit (Omit for None)
		 01		 For Plugs:	
					 Protective cover
	 	 02		 For Receptacles:
					 Protective cover +
					 Mounting gasket
		 03		 For Receptacles:
					 Protective cover + Mounting gasket +
					 Mounting bracket 	with (4x) sealing screws

A part number is comprised of a string of characters
that represent the different elements of a connector.
High-performance connectors are built to order from

component form using a unique part number as a blueprint
to specify particular characteristics. Each modifier of the part
number represents a particular configuration.

Below is an example part number for a RS Series connector
that designates, 1) Milnec RS Series wall mount receptacle, 2)
olive drab cadmium finish over aluminum, 3) neoprene insert
4) 16S-1 insert arrangement, 5) socket contacts, 6) normal ro-
tation, 7) cable sealing backshell 8) complete sealing kit with
protective cover and mounting and gasket accessories.  n

Thermocouple Contacts
Connectors may be ordered
with the following size #16
and #12 thermocouple
contact options:
alumel, chromel, iron,
and constantan.
		
Please consult authorized
distributor for lead time
and minimum quantity
requirements.

Part Builder

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-12

Insert
Arrangement

Total
Contacts

Contact Size Service
Rating

Alternate Insert Rotation

#16 #12 #8 #4 #0 W X Y Z

10SL-3 3 3 A

10SL-4 2 2 A 63°

14S-1 3 3 A

14S-2 4 4 Inst. 120° 240°

14S-4 1 1 D

14S-5 5 5 Inst. 110°

14S-6 6 6 Inst.

14S-7 3 3 A 90° 180° 270°

14S-9 2 2 A 70° 145° 215° 290°

16-7 3 2 1 A 80° 110° 250° 280°

16-9 4 2 2 A 35° 110° 250° 325°

16-10 3 3 A 90° 180° 270°

16-11 2 2 A 35° 110° 250° 325°

16-12 1 1 A

16S-1 7 7 A 80° 280°

16S-4 2 2 D 35° 110° 250° 325°

16S-5 3 3 A 70° 145° 215° 290°

16S-8 5 5 A 170° 265°

18-1 10 10 A/Inst. 70° 145° 215° 290°

18-3 2 2 D 35° 110° 250° 325°

18-4 4 4 D 35° 110° 250° 325°

18-5 3 1 2 D 80° 110° 250° 280°

18-6 1 1 D

18-7 1 1 B

18-8 8 7 1 A 70° 290°

18-9 7 5 2 Inst. 80° 110° 250° 280°

18-10 4 4 A 120° 240°

18-11 5 5 A 170° 265°

18-12 6 6 A 80° 280°

18-13 4 3 1 A 80° 110° 250° 280°

18-19 10 10 A

18-20 5 5 A 90° 180° 270°

Insert Arrangement Selection Chart

Position Z

A
B

A
B

A
B

A
B

Position Y

A
B

A
B

A
B

A
B

Position X

A
B

A
B

A
B

A
B

Position W

A
B

A
B

A
B

A
B

Looking into front face of pin
insert or rear of socket insert.

Insert Arrangements

Below is a chart that represents every available shell
and insert arrangement within the series. To choose the
proper insert arrangement, you must first distinguish

your application requirements for contact size and amount.

Rotations are designated at the time of ordering using rotation
labels N (normal), W, X, Y, and Z. Some insert arrangements
have limited or no alternate rotation options. Refer to the
chart below for possible rotations for specific arrangements.  n

Selecting Your Insert Arrangement & Rotation

(Continued on next page)

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-13

Insert
Arrange-

ment

Total
Contacts

Contact Size Service
Rating

Alternate Insert Rotation

#16 #12 #8 #4 #0 W X Y Z

18-22 3 3 D 70° 145° 215° 290°

20-2 1 1 D

20-3 3 3 D 70° 145° 215° 290°

20-4 4 4 D 45° 110° 250°

20-6 3 3 D 70° 145° 215° 290°

20-7 8 8 D/A 80° 110° 250° 280°

20-8 6 4 2 Inst. 80° 110° 250° 280°

20-11 13 13 Inst.

20-14 5 3 2 A 80° 110° 250° 280°

20-15 7 7 A 80° 280°

20-16 9 7 2 A 80° 110° 250° 280°

20-17 6 1 5 A 90° 180° 270°

20-18 9 6 3 A 35° 110° 250° 325°

20-19 3 3 A 90° 180° 270°

20-22 6 3 3 A 80° 110° 250° 280°

20-23 2 2 A 35° 110° 250° 325°

20-27 14 14 A 35° 110° 250° 325°

20-29 17 17 A 80° 280°

20-33 11 11 A 280°

22-1 2 2 D 35° 110° 250° 325°

22-2 3 3 D 70° 145° 215° 290°

22-4 4 2 2 A 35° 110° 250° 325°

22-7 1 1 E

22-8 2 2 E 35° 110° 215° 325°

22-9 3 3 E 70° 145° 250° 290°

22-10 4 4 E 35° 110° 215° 325°

22-11 2 2 B 35° 110° 250° 325°

22-12 5 3 2 D 80° 110° 250° 280°

22-14 19 19 A 80° 110° 250° 280°

22-18 8 8 D/A 80° 110° 250° 280°

22-19 14 14 A 80° 110° 250° 280°

22-20 9 9 A 35° 110° 250° 325°

22-21 3 2 1 A 80° 110° 250° 280°

22-22 4 4 A 110° 250°

22-23 8 8 D/A 35° 250°

22-28 7 7 A 80° 280°

24-2 7 7 D 80° 280°

24-5 16 16 A 80° 110° 250° 280°

24-6 8 8 D/A 80° 110° 250° 280°

24-7 16 14 2 D 80° 110° 250° 280°

24-9 2 2 A 35° 110° 250° 325°

24-10 7 7 A 80° 280°

24-11 9 6 3 A 35° 110° 250° 325°

24-12 5 3 2 A 80° 110° 250° 280°

24-19 12 12 A

24-20 11 9 2 D 80° 110° 250° 280°

Insert Arrangement Selection Chart (Continued from previous page)

Insert Arrangements

(Continued on next page)

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-14

Insert
Arrangement

Total
Contacts

Contact Size Service
Rating

Alternate Insert Rotation

#16 #12 #8 #4 #0 W X Y Z

24-21 10 9 1 D 80° 110° 250° 280°

24-22 4 4 D 45° 110° 250°

24-27 7 7 E 80° 280°

24-28 24 24 Inst. 80° 110° 250° 280°

28-5 5 2 1 2 D 35° 110° 250° 325°

28-9 12 6 6 D 80° 110° 250° 280°

28-10 7 3 2 2 D/A 80° 110° 250° 280°

28-11 22 18 4 A 80° 110° 250° 280°

28-12 26 26 A 90° 180° 270°

28-15 35 35 A 80° 110° 250° 280°

28-16 20 20 A 80° 110° 250° 280°

28-20 14 4 10 A 80° 110° 250° 280°

28-21 37 37 A 80° 110° 250° 280°

28-22 6 3 3 D 70° 145° 250° 290°

32-1 5 3 2 E/D 80° 110° 250° 280°

32-5 2 2 D 35° 110° 250° 325°

32-6 23 16 2 3 2 A 80° 110° 250° 280°

32-7 35 28 7 Inst./A 80° 125° 235° 280°

32-8 30 24 6 A 80° 125° 235° 280°

32-9 14 12 2 D 80° 110° 250° 280°

32-15 8 6 2 D 35° 110° 250° 280°

32-17 4 4 D 45° 110° 250°

36-3 6 3 3 D 70° 145° 215° 290°

36-5 4 4 A 120° 240°

36-6 6 4 2 A 35° 110° 250° 325°

36-9 31 14 14 2 1 A 80° 125° 235° 280°

36-10 48 48 A 80° 125° 235° 280°

36-14 16 6 5 5 D 90° 180° 270°

36-15 35 35 D/A 60° 125° 245° 305°

Insert Arrangement Selection Chart (Continued from previous page)

Insert Arrangements

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-15

Insert Arrangement Drawings

18-8
A

1 x #12
7 x #16

A

B

CD

E

F

G

H

18-10
A

4 x #12

BC

AD

18-9
Inst.

2 x #12
5 x #16

A

C

D

E

F

G

B

18-12
A

6 x #16

A

B

C

D

E

F

18-11
A

5 x #12

A

BC

D

E

18-13
A

1 x #8
3 x #12

A

B

C

D

16S-8
A

5 x #16

A

BC

D

E

18-4
D

4 x #16

A

BC

D

18-3
D

2 x #12

A B

18-5
D

2 x #12
1 x #16

A

BC

16S-4
D

2 x #16

AB

16S-5
A

3 x #16

A

BC

16S-1
A

7 x #16

A

B

CD

E

F

G

16-10
A

3 x #12

B

C A

16-11
A

2 x #12

A

B

16-12
A

1 x #4

14S-5
Inst.

5 x #16

A

B

CD

E

16-7
A

1 x #8
2 x #16

C

A B

14S-6
Inst.

6 x #16

F

A
B

C
D

E

14S-7
A

3 x #16

A

B

C

14S-9
A

2 x #16

AB

16-9
A

2 x #12
2 x #16

A

B

C

D

10SL-3
A

3 x #16

A

B

C

10SL-4
A

2 x #16

AB

14S-1
A

3 x #16

A

B

C

14S-2
Inst.

4 x #16

AD

BC

14S-4
D

1 x #16

18-1
B,C,F,G=A; Bal.=Inst.

10 x #16

AH

G
BI

C
F

DE

(Continued on next page)

18-6
D

1 x #4

18-7
B

1 x #8

#0 #4 #8 #10 #12 #16Contact Legend

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-16

Insert Arrangement Drawings

(Continued on next page)

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

18-19
A

10 x #16

A

B C

GD

E
F

H

K

J

18-22
D

3 x #16

A B

G

20-2
D

1 x #0

20-3
D

3 x #12

A

BC

20-4
D

4 x #12

A

B

D

C

20-7
A,B,H,G=D; C,D,E,F=A

8 x #16

A

B

C

DE

F

G
H

20-8
Inst.

2 x #8; 4 x #16

B

C

AD

E F

20-11
Inst.

13 x #16

A

B C

D

E
F

G H

J

K

L

M

N

20-14
A

2 x #8
3 x #12

A

B

C

D

E

20-15
A

7 x #12

B

CD

E G

F A

20-17
A

5 x #12
1 x #16

A

BC

D

E

F

20-18
A

3 x #12
6 x #16

A

B

C

D

E

F

G
H

I

20-19
A

3 x #8

A

BC

20-16
A

2 x #12
7 x #16

I H

F

G
E

D

C

B

A

20-22
A

3 x #8
3x #16

A

B

C

D

E

F

20-23
A

2 x #8

A

B

20-27
A

14 x #16

D

A

C

EF

G

H

I

J

K
B

L

M

N

20-29
A

17 x #16

A B

C

D

E

F
GH

J

K

L

M

N

PT

S R

20-33
A

11 x #16

A

B

C

D

E
F

K

H

J M

L

22-1
D

2 x #8

AB

22-2
D

3 x #8

A

BC

22-8
E

2 x #12

AB

22-9
E

3 x #12

A

BC

18-20
A

5 x #16

A B

C
D

E

22-7
E

1 x #0

22-4
A

2 x #8
2 x #12

A

B

C

D

#0 #4 #8 #10 #12 #16Contact Legend

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-17

Insert Arrangement Drawings
(Continued from previous page)

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

(Continued on next page)

22-11
B

2 x #16

AB

22-12
D

2 x #8
3 x #16

A

B

CD

E

22-14
A

19 x #16

A

B

C

D

EFG

H

J

K

L M

V

RS

T P

NU

22-10
E

4 x #16

A

BC

D

24-19
A

12 x #16

A

B

C

D

E

FH

J

K

L

M

N

#0 #4 #8 #10 #12 #16Contact Legend

22-19
A

14 x #16

A
B

C

D

E
F

G

H

J

K
L

M

N

P

22-28
A

7 x #12

A

B

C

E

F

G

D

24-9
A

2 x #4

AB

24-20
D

2 x #12
9 x #16

A
B

C

D

EF

G

H

J

K L

22-18
A,B,F,G,H=D; C,D,E=A

8 x #16

A

B

C

D

E

F

G

H

22-20
A

9 x #16

A

B

CDE

F

G H

J

22-21
A

1 x #0
2 x #16

A

B

C

22-22
A

4 x #8

A

BC

D

22-23
H=D; Bal.=A

8 x #12

A

B

C
D

E

F

G

H

24-2
D

7 x #12

A

CD

E

F

G

24-5
A

16 x #16

A BC

D E
F G H

J K
L M N

P

S

R

24-6
A,G,H=D; Bal.= A

8 x #12

B

A

C

D

E

F

G

H

24-7
 A

2 x #12
14 x #16

A
B

C

D

E

F
G

H

J

K

L

M

NP

I O

24-10
A

7 x #8

A

B

CD

E

F

G

24-11
A

3 x #8
6 x #12

A B C

D E F

G

H

I

24-12
A

2 x #4
3 x #12

A

B

C

D

E

24-21
D

1 x #8
9 x #16

A
B

C

D

E

F

G

H

J K

24-22
D

4 x #8

AD

BC

24-27
E

7 x #16

A

B

C

D

E

F

G

24-28
Inst.

24 x #16

A B C D

E F G H J

K L M N P Q

R S T U V

W X Y Z

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-18

Insert Arrangements

32-8
A

6x #12
24x #16

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

R

S

T

U

V

W

X

Y

Z

a

b

c

d

e

32-9
D

2 x #4
12 x #16

A B

C D E F G

H I J K

L M N

32-15
D

2 x #0

6 x #12

A

B C

D E

F

G

H

32-17
D

4 x #4

A

BC

D

A

B

CD

E

28-5
D

2 x #4
1 x #12
2 x #16

A

B

C

DE

F

G

H J

K

LM

28-9
D

6 x #12
6 x #16

A

B

CD

E

F

G

28-10
G=D; Bal.= A

2 x #4
2 x #8

3 x #12

A

B

C

D

E

F

G

H

J

K

L

M
I

N

P

R

S

T

U

V

W

X

28-11
A

4 x #12
18 x #16

H

A
B

C

D

E

F

GJ

K

L

M

P R

N

S

T

U

V

WX

Y

Z

a
b

d

28-12
A

26 x #16

B

C

D

EFG

H

J

K

L

S

T

A

UV

R Q P

N

M

28-16
A

20 x #16

A B
C D E F G

H J K L M

P R S T

N

W

X Y Z

U V

a b c

d
e

f

g
h

j

ml

k

28-15
A

35 x #16

B

A

C

D

E
F

G

H

J

K

LM

N

P

28-20
A

10 x #12
4 x #16

B C

E F G H J
K M N R

S T U V W X Z

a b c d e f

g jH M
k

n p r s

D

P

28-21
A

37 x #16

F A

B

C

DE

28-22
D

3 x #4
3 x #16

B

CD

E

A

32-1
A=E; B,C,D,E=D

2 x #0
3 x #12

A

B

32-5
D

2 x #0

A B
C D

E FG H
J

K L M N

O
P R

S

T
U V

W

I

X

32-6
A

2 x #4; 3 x #8
2 x #12; 16 x #16

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

R

S

T

U

V

X

Y

Z

a

b

d

e

f

g

h

j

k

W

32-7
A,B,H,J=Inst.; Bal.=A

7 x #12
28 x #16

#0 #4 #8 #10 #12 #16Contact Legend

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

(Continued from previous page)

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-19

 Insert Arrangements

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

36-3
D

3 x #0
3 x #12

A

B

CD

E

F

36-5
A

4 x #0

A

B

C

D

36-6
A

2 x #0
4 x #4

A

B

C

D

E

F

36-9
A

1 x #4; 2 x #8
14 x #12; 14 x #16

H

N

O

P
A

B

C

D

E

F

G

I

J

K

L

MS

T

U

V

W

X

Y

Z

a

b

c

d

e

f

36-10
A

48 x #16

A B

C D E F G

H J K L M N

O P Q R S T U

V W X Y Z a b c

d e f g h j k

m p

t u v w x

y z

36-14
D

5 x #8; 5 x #12;
6 x #16

A

B

C

D

E

F

G

H

J

K

L

M

N

I P

Q

36-15
M=D; Bal.=A

35 x #16

A

B

C

D

E

F

G

H
J

K

L

M

N

P

Q

R

S

U

V

W

X

YZ

a

b

c

d

e

f

gh

j

k

m

(Continued from previous page)

We know your project can’t wait, so we provide tailor-made
flexibility with off-the-shelf lead times. We employ the lat-
est assembly and quality-control processes to build and
test every connector we ship.

World Class Service, Worldwide

MILNEC SHIPS CONNECTORS
WORLDWIDE IN ONE WEEK

•	 Standard connector kits ship in just one week
•	 No order minimums, credit cards accepted
•	 Average ship time is 7 days
•	 Expedited builds available for critical requirements

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-20

RS06  W  N  20-15  P  N  -  E2  -  01

BASIC PART NUMBER

 	 RS06	 	 Solder plug

	 RS05	 	 Solder plug, with RFI grounding fingers

	 RC06	 	 Crimp plug

	 RC05	 	 Crimp plug, with RFI grounding fingers

SHELL MATERIAL & FINISH

	 W			 Aluminum, olive drab cadmium

INSERT MATERIAL

	 N			 Standard resilient neoprene

	 V			 Viton, chemical resitant, high temperature

	 F			 Flame retardant, low smoke, halogen free

SHELL SIZE & INSERT ARRANGEMENT

	 See Insert Arrangement Selection table, p. V-12

CONTACT STYLE

	 P			 Pin

	 S			 Socket

INSERT ROTATION

	 N			 Normal or W, X, Y, Z, see p. V-12 for availability

BACKSHELL (OMIT FOR NONE)
	 E2		 Straight cable sealing backshell, p. V-30

	 E4		 90° cable sealing backshell, p. V-31

	 F2		 Straight wire sealing backshell, p. V-32

	 F4		 90° wire sealing backshell, p. V-33

OPTIONAL ACCESSORY KIT (OMIT FOR NONE)
	 01		 Protective cover

Plug Dimensions
Shell
 Size D L

Max
V Thread
Class 2A

10SL .898 (22.8) 1.570 (39.9) .6250-24UNEF

14S 1.150 (29.2) 1.570 (39.9) .8750-20UNEF

16S 1.260 (32.0) 1.570 (39.9) 1.0000-20UNEF

16 1.260 (32.0) 1.850 (47.0) 1.0000-20UNEF

18 1.437 (36.5) 1.850 (47.0) 1.0625-18UNEF

20 1.571 (39.9) 1.850 (47.0) 1.1875-18UNEF

22 1.697 (43.1) 1.850 (47.0) 1.3125-18UNEF

24 1.835 (46.6) 1.850 (47.0) 1.4375-18UNEF

28 2.102 (53.4) 2.100 (53.3) 1.7500-18UNS

32 2.366 (60.1) 2.100 (53.3) 2.0000-18UNS

36 2.610 (66.3) 2.100 (53.3) 2.2500-18UN

Dimensions are in inches (mm).  

Plug

RS06 Cross-Reference & Compatibility

Note:  See part builder (p. V-11) for additional kit options.

Compatible Brands Equivalents Mates

AS95234
AS95234/6,
AS95234/9

AS95234/1, AS95234/2, AS95234/3, AS95234/4,
AS95234/5, AS95234/7, AS95234/8

VG95234
VG95234

Plugs
VG95234

Receptacles

Amphenol

GTS06
GTC06

ACA3106-B
97B-3106
97B-4106

GTS00, GTS01, GTS02, GTS030, GTS070
GTC00, GTC01, GTC02 GTC030, GTC070

ACA3100-B, ACA3101-B, ACA3102-B, ACA3103-B
97B-3100, 97B-3101, 97B-3102, 97B-3107
97B-4100, 97B-4101, 97B-4102, 97B-4107

ITT Cannon
CA3106-B

CB6
CA3100-B, CA3101-B, CA3102-B

CB0, CB1, CB2

Veam CIR06 CIR00, CIR02, CIR030, CIR070

MILNEC.COM

D

D

L

V Thread
Class 2A

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-21

CORROSION RESISTANT CONNECTORS
FOR THE LONG JOURNEY AHEAD

Durability & Reliability You Can Trust
Milnec’s high-performance connectors and backshells come standard
in aerospace-grade aluminum, offering strength, durability, and light
weight. For the harshest marine or industrial environments, we also
provide these components in passivated stainless steel with a 1,000
hour salt spray rating for ultimate corrosion resistance.

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-22

RS00  W  N  20-15  S  N  -  E2  -  03

BASIC PART NUMBER

 	 RS00	 	 Wall mount solder receptacle (front mount)

	 RC00	 	 Wall mount crimp receptacle (front mount)

SHELL MATERIAL & FINISH

	 W			 Aluminum, olive drab cadmium

INSERT MATERIAL

	 N			 Standard resilient neoprene

	 V			 Viton, chemical resitant, high temperature

	 F			 Flame retardant, low smoke, halogen free

SHELL SIZE & INSERT ARRANGEMENT

	 See Insert Arrangement Selection table, p. V-12

CONTACT STYLE

	 P			 Pin

	 S			 Socket

INSERT ROTATION

	 N			 Normal or W, X, Y, Z,  see p. V-12 for availability

BACKSHELL (OMIT FOR NONE)
	 E2		 Straight cable sealing backshell, p. V-30

	 E4		 90° cable sealing backshell, p. V-31

	 F2		 Straight wire sealing backshell, p. V-32

	 F4		 90° wire sealing backshell, p. V-33

OPTIONAL ACCESSORY KIT (OMIT FOR NONE)
	 02		 Protective cover + mounting gasket	

	 03		 02 kit + mounting bracket + sealing screws

Compatible Brands Equivalents Mates

AS95234 AS95234/4 AS95234/6, AS95234/9

VG95234 VG95234 Receptacles VG95234 Plugs

Amphenol
GTS00, GTC00

ACA3100-B
97B-3100, 97B-4100

GTS06, GTC06
ACA3106-B

97B-3106, 97B-4106

ITT Cannon
CA3100-B

CB0
CA3106-B

CB6

Veam CIR00 CIR06

Receptacle Dimensions
Shell
Size W Z

Dia L R M F V Thread
Class 2A S X H

10SL 1.000 (25.4) .126 (3.2) 1.570 (39.9) .559 (14.2) .717 (18.2) .110 (2.8) .6250-24UNEF .717 (18.2) .134 (3.4) .688 (17.5)

14S 1.181 (30.0) .126 (3.2) 1.570 (39.9) .559 (14.2) .969 (24.6) .126 (3.2) .8750-20UNEF .906 (23.0) .134 (3.4) .938 (23.8)

16S 1.280 (32.5) .126 (3.2) 1.570 (39.9) .559 (14.2) 1.079 (27.4) .126 (3.2) 1.0000-20UNEF .969 (24.6) .134 (3.4) 1.050 (26.7)

16 1.280 (32.5) .126 (3.2) 1.850 (47.0) .748 (19.0) 1.079 (27.4) .126 (3.2) 1.0000-20UNEF .969 (24.6) .134 (3.4) 1.050 (26.7)

18 1.378 (35.0) .126 (3.2) 1.850 (47.0) .748 (19.0) 1.213 (30.8) .157 (4.0) 1.0625-18UNEF 1.063 (27.0) .134 (3.4) 1.113 (28.3)

20 1.496 (38.0) .126 (3.2) 1.850 (47.0) .748 (19.0) 1.346 (34.2) .157 (4.0) 1.1875-18UNEF 1.157 (29.4) .134 (3.4) 1.252 (31.8)

22 1.614 (41.0) .126 (3.2) 1.850 (47.0) .748 (19.0) 1.472 (37.4) .157 (4.0) 1.3125-18UNEF 1.252 (31.8) .134 (3.4) 1.374 (34.9)

24 1.752 (44.5) .146 (3.7) 1.850 (47.0) .811 (20.6) 1.610 (40.9) .157 (4.0) 1.4375-18UNEF 1.374 (34.9) .154 (3.9) 1.492 (37.9)

28 2.000 (50.8) .146 (3.7) 2.100 (53.3) .811 (20.6) 1.839 (46.7) .157 (4.0) 1.7500-18UNS 1.563 (39.7) .154 (3.9) 1.800 (45.7)

32 2.244 (57.0) .169 (4.3) 2.100 (53.3) .874 (22.2) 2.102 (53.4) .157 (4.0) 2.0000-18UNS 1.752 (44.5) .177 (4.5) 2.060 (52.3)

36 2.500 (63.5) .169 (4.3) 2.100 (53.3) .874 (22.2) 2.346 (59.6) .157 (4.0) 2.2500-18UN 1.937 (49.2) .177 (4.5) 2.310 (58.7)

Dimensions are in inches (mm).  

X

Panel Cutout

S

SH

Z

W

S L

R

F

M

V Thread
Class 2A

RS00 Cross-Reference & Compatibility

Wall Mount Recept. (Front Mount)

Note:  See part builder (p. V-11) for additional kit options.

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-23

RS04  W  N  20-15  S  N  -  E2  -  03

BASIC PART NUMBER

 	 RS04	 	 Wall mount solder receptacle (rear mount)

	 RC04	 	 Wall mount crimp receptacle (rear mount)

SHELL MATERIAL & FINISH

	 W			 Aluminum, olive drab cadmium

INSERT MATERIAL

	 N			 Standard resilient neoprene

	 V			 Viton, chemical resitant, high temperature

	 F			 Flame retardant, low smoke, halogen free

SHELL SIZE & INSERT ARRANGEMENT

	 See Insert Arrangement Selection table, p. V-12

CONTACT STYLE

	 P			 Pin

	 S			 Socket

INSERT ROTATION

	 N			 Normal or W, X, Y, Z,  see p. V-12 for availability

BACKSHELL (OMIT FOR NONE)
	 E2		 Straight cable sealing backshell, p. V-30

	 E4		 90° cable sealing backshell, p. V-31

	 F2		 Straight wire sealing backshell, p. V-32

	 F4		 90° wire sealing backshell, p. V-33

OPTIONAL ACCESSORY KIT (OMIT FOR NONE)
	 02		 Protective cover + mounting gasket	

	 03		 02 kit + mounting bracket + sealing screws

Receptacle Dimensions
Shell
Size W Z

Dia L R M F V Thread
Class 2A S X H

10SL 1.000 (25.4) .126 (3.2) 1.570 (39.9) .717 (18.2) .717 (18.2) .110 (2.8) .6250-24UNEF .717 (18.2) .134 (3.4) .752 (19.1)

14S 1.181 (30.0) .126 (3.2) 1.570 (39.9) .717 (18.2) .969 (24.6) .126 (3.2) .8750-20UNEF .906 (23.0) .134 (3.4) 1.000 (25.5)

16S 1.280 (32.5) .126 (3.2) 1.570 (39.9) .717 (18.2) 1.079 (27.4) .126 (3.2) 1.0000-20UNEF .969 (24.6) .134 (3.4) 1.114 (28.3)

16 1.280 (32.5) .126 (3.2) 1.850 (47.0) .907 (23.0) 1.079 (27.4) .126 (3.2) 1.0000-20UNEF .969 (24.6) .134 (3.4) 1.114 (28.3)

18 1.378 (35.0) .126 (3.2) 1.850 (47.0) .907 (23.0) 1.213 (30.8) .157 (4.0) 1.0625-18UNEF 1.063 (27.0) .134 (3.4) 1.248 (31.7)

20 1.496 (38.0) .126 (3.2) 1.850 (47.0) .907 (23.0) 1.346 (34.2) .157 (4.0) 1.1875-18UNEF 1.157 (29.4) .134 (3.4) 1.378 (35.0)

22 1.614 (41.0) .126 (3.2) 1.850 (47.0) .907 (23.0) 1.472 (37.4) .157 (4.0) 1.3125-18UNEF 1.252 (31.8) .134 (3.4) 1.508 (38.3)

24 1.752 (44.5) .146 (3.7) 1.850 (47.0) .907 (23.0) 1.610 (40.9) .157 (4.0) 1.4375-18UNEF 1.374 (34.9) .154 (3.9) 1.646 (41.8)

28 2.000 (50.8) .146 (3.7) 2.100 (53.3) .947 (24.1) 1.839 (46.7) .157 (4.0) 1.7500-18UNS 1.563 (39.7) .154 (3.9) 1.874 (47.6)

32 2.244 (57.0) .169 (4.3) 2.100 (53.3) .947 (24.1) 2.102 (53.4) .157 (4.0) 2.0000-18UNS 1.752 (44.5) .177 (4.5) 2.138 (54.3)

36 2.500 (63.5) .169 (4.3) 2.100 (53.3) .947 (24.1) 2.346 (59.6) .157 (4.0) 2.2500-18UN 1.937 (49.2) .177 (4.5) 2.382 (60.5)

Dimensions are in inches (mm).  

RS04 Cross-Reference & Compatibility

Wall Mount Recept. (Rear Mount)

Compatible Brands Equivalents Mates

AS95234 AS95234/5 AS95234/6, AS95234/9

VG95234 VG95234 Receptacles VG95234 Plugs

Amphenol
GTS030, GTC030,

ACA3103-B,
97B-3103, 97B-4103

GTS06, GTC06,
ACA3106-B,

97B-3106, 97B-4106

ITT Cannon –
CA3106-B

CB6

Veam CIR03 CIR06

Panel Cutout

X

S

SH

Z

W

S L

R

F

M

V Thread
Class 2A

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-24

RS02  W  N  20-15  S  N  -  03

BASIC PART NUMBER

	 RS02		 Box mount solder receptacle (front mount)

	 RC02		 Box mount crimp receptacle (front mount)

SHELL MATERIAL & FINISH

	 W			 Aluminum, olive drab cadmium

INSERT MATERIAL

	 N			 Standard resilient neoprene

	 V			 Viton, chemical resitant, high temperature

	 F			 Flame retardant, low smoke, halogen free

SHELL SIZE & INSERT ARRANGEMENT

	 See Insert Arrangement Selection table, p. V-12

CONTACT STYLE

	 P			 Pin

	 S			 Socket

INSERT ROTATION

	 N			 NORMAL or W, X, Y, Z, see p. V-12 for availability

OPTIONAL ACCESSORY KIT (OMIT FOR NONE)
	 02		 Protective cover + mounting gasket	

	 03		 02 kit + mounting bracket + sealing screws

Note:  See part builder (p. V-11) for additional kit options.

Shell
Size W Z L R M F U S X H

10SL 1.000 (25.4) .126 (3.2) 1.087 (27.6) .559 (14.2) .717 (18.2) .110 (2.8) .638 (16.2) .717 (18.2) .134 (3.4) .661 (16.8)

14S 1.181 (30.0) .126 (3.2) 1.087 (27.6) .559 (14.2) .969 (24.6) .126 (3.2) .756 (19.2) .906 (23.0) .134 (3.4) .776 (19.7)

16S 1.280 (32.5) .126 (3.2) 1.087 (27.6) .559 (14.2) 1.079 (27.4) .126 (3.2) .882 (22.4) .969 (24.6) .134 (3.4) .902 (22.9)

16 1.280 (32.5) .126 (3.2) 1.331 (33.8) .748 (19.0) 1.079 (27.4) .126 (3.2) .882 (22.4) .969 (24.6) .134 (3.4) .902 (22.9)

18 1.378 (35.0) .126 (3.2) 1.331 (33.8) .748 (19.0) 1.213 (30.8) .157 (4.0) 1.008 (25.6) 1.063 (27.0) .134 (3.4) 1.028 (26.1)

20 1.496 (38.0) .126 (3.2) 1.331 (33.8) .748 (19.0) 1.346 (34.2) .157 (4.0) 1.142 (29.0) 1.157 (29.4) .134 (3.4) 1.161 (29.5)

22 1.614 (41.0) .126 (3.2) 1.331 (33.8) .748 (19.0) 1.472 (37.4) .157 (4.0) 1.268 (32.2) 1.252 (31.8) .134 (3.4) 1.287 (32.7)

24 1.752 (44.5) .146 (3.7) 1.406 (35.7) .811 (20.6) 1.610 (40.9) .157 (4.0) 1.390 (35.3) 1.374 (34.9) .154 (3.9) 1.417 (36.0)

28 2.000 (50.8) .146 (3.7) 1.406 (35.7) .811 (20.6) 1.839 (46.7) .157 (4.0) 1.630 (41.4) 1.563 (39.7) .154 (3.9) 1.654 (42.0)

32 2.244 (57.0) .169 (4.3) 1.469 (37.3) .874 (22.2) 2.102 (53.4) .157 (4.0) 1.882 (47.8) 1.752 (44.5) .177 (4.5) 1.902 (48.3)

36 2.500 (63.5) .169 (4.3) 1.469 (37.3) .874 (22.2) 2.346 (59.6) .157 (4.0) 2.130 (54.1) 1.937 (49.2) .177 (4.5) 2.150 (54.6)

Dimensions are in inches (mm).

Receptacle Dimensions

Compatible Brands Equivalents Mates

AS95234 AS95234/2 AS95234/6, AS95234/9

VG95234 VG95234 Receptacles VG95234 Plugs

Amphenol
GTS02, GTC02

ACA3102-B
97B-3102, 97B-4102

GTS06, GTC06
ACA3106-B

97B-3106, 97B-4106

ITT Cannon
CA3102-B

CB2
CA3106-B

CB6

Veam CIR02 CIR06

RS02 Cross-Reference & Compatibility

Box Mount Recept. (Front Mount)

F

L

U

R

M

X

S

SH

Z

W

S

Panel Cutout

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-25

RS03  W  N  20-15  S  N  -  03

BASIC PART NUMBER

	 RS03		 Box mount solder receptacle (rear mount)

	 RC03		 Box mount crimp receptacle (rear mount)

SHELL MATERIAL & FINISH

	 W			 Aluminum, olive drab cadmium

INSERT MATERIAL

	 N			 Standard resilient neoprene

	 V			 Viton, chemical resitant, high temperature

	 F			 Flame retardant, low smoke, halogen free

SHELL SIZE & INSERT ARRANGEMENT

	 See Insert Arrangement Selection table, p. V-12

CONTACT STYLE

	 P			 Pin

	 S			 Socket

INSERT ROTATION

	 N			 NORMAL or W, X, Y, Z, see p. V-12 for availability

OPTIONAL ACCESSORY KIT (OMIT FOR NONE)
	 02		 Protective cover + mounting gasket	

	 03		 02 kit + mounting bracket + sealing screws	

Note:  See part builder (p. V-11) for additional kit options.

Shell
Size W Z L R M F U S X H

10SL 1.000 (25.4) .126 (3.2) 1.087 (27.6) .717 (18.2) .717 (18.2) .110 (2.8) .638 (16.2) .717 (18.2) .134 (3.4) .732 (18.6)

14S 1.181 (30.0) .126 (3.2) 1.087 (27.6) .717 (18.2) .969 (24.6) .126 (3.2) .756 (19.2) .906 (23.0) .134 (3.4) .984 (25.0)

16S 1.280 (32.5) .126 (3.2) 1.087 (27.6) .717 (18.2) 1.079 (27.4) .126 (3.2) .882 (22.4) .969 (24.6) .134 (3.4) 1.094 (27.8)

16 1.280 (32.5) .126 (3.2) 1.331 (33.8) .909 (23.1) 1.079 (27.4) .126 (3.2) .882 (22.4) .969 (24.6) .134 (3.4) 1.094 (27.8)

18 1.378 (35.0) .126 (3.2) 1.331 (33.8) .909 (23.1) 1.213 (30.8) .157 (4.0) 1.008 (25.6) 1.063 (27.0) .134 (3.4) 1.228 (31.2)

20 1.496 (38.0) .126 (3.2) 1.331 (33.8) .909 (23.1) 1.346 (34.2) .157 (4.0) 1.142 (29.0) 1.157 (29.4) .134 (3.4) 1.361 (34.6)

22 1.614 (41.0) .126 (3.2) 1.331 (33.8) .909 (23.1) 1.472 (37.4) .157 (4.0) 1.268 (32.2) 1.252 (31.8) .134 (3.4) 1.487 (37.8)

24 1.752 (44.5) .146 (3.7) 1.409 (35.8) .909 (23.1) 1.610 (40.9) .157 (4.0) 1.390 (35.3) 1.374 (34.9) .154 (3.9) 1.625 (41.3)

28 2.000 (50.8) .146 (3.7) 1.409 (35.8) .948 (24.1) 1.839 (46.7) .157 (4.0) 1.630 (41.4) 1.563 (39.7) .154 (3.9) 1.854 (47.1)

32 2.244 (57.0) .169 (4.3) 1.469 (37.3) .948 (24.1) 2.102 (53.4) .157 (4.0) 1.882 (47.8) 1.752 (44.5) .177 (4.5) 2.117 (53.8)

36 2.500 (63.5) .169 (4.3) 1.469 (37.3) .948 (24.1) 2.346 (59.6) .157 (4.0) 2.130 (54.1) 1.937 (49.2) .177 (4.5) 2.361 (60.0)

Dimensions are in inches (mm).

Receptacle Dimensions

F

L

U

R

M

X

S

SH

Z

W

S

Panel Cutout

RS03 Cross-Reference & Compatibility

Box Mount Recept. (Rear Mount)

Compatible Brands Equivalents Mates

AS95234 AS95234/3 AS95234/6, AS95234/9

VG95234 VG95234 Receptacles VG95234 Plugs

Amphenol
–
–

97B-3103, 97B-4103

GTS06, GTC06
ACA3106-B

97B-3106, 97B-4106

ITT Cannon
–
–

CA3106-B
CB6

Veam CIR03 CIR06

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-26

RS07  W  N  20-15  S  N  -  E2  -  02

BASIC PART NUMBER

	 RS07		 Jam nut solder receptacle (wall mount)

	 RC07		 Jam nut crimp receptacle (wall mount)

SHELL MATERIAL & FINISH

	 W			 Aluminum, olive drab cadmium

INSERT MATERIAL

	 N			 Standard resilient neoprene

	 V			 Viton, chemical resitant, high temperature

	 F			 Flame retardant, low smoke, halogen free

SHELL SIZE & INSERT ARRANGEMENT

	 See Insert Arrangement Selection table, p. V-12

CONTACT STYLE

	 P			 Pin

	 S			 Socket

INSERT ROTATION

	 N			 NORMAL or W, X, Y, Z, see p. V-12 for availability

BACKSHELL (OMIT FOR NONE)
	 E2		 Straight cable sealing backshell, p. V-30

	 E4		 90° cable sealing backshell, p. V-31

	 F2		 Straight wire sealing backshell, p. V-32

	 F4		 90° wire sealing backshell, p. V-33

OPTIONAL ACCESSORY KIT (OMIT FOR NONE)
	 02		 Protective cover

Note:  See part builder (p. V-11) for additional kit options.

Receptacle Dimensions

Dimensions are in inches (mm).

Shell
Size W K J V Thread

Class 2A L M Q Thread
Class 2A G F P Max

Panel A H

10SL 1.252 (31.8) .441 (11.2) 1.063 (27.0) .6250-24UNEF 1.570 (39.9) .717 (18.2) .8750-20 UNEF .965 (24.5) .157 (4.0) .205 (5.2) .830 (21.1) .875 (22.2)

14S 1.626 (41.3) .575 (14.6) 1.299 (33.0) .8750-20UNEF 1.570 (39.9) .969 (24.6) 1.1250-18 UNEF 1.055 (26.8) .189 (4.8) .295 (7.5) 1.080 (27.4) 1.125 (28.6)

16S 1.748 (44.4) .618 (15.7) 1.500 (38.1) 1.0000-20UNEF 1.570 (39.9) 1.079 (27.4) 1.2500-18 UNEF 1.055 (26.8) .189 (4.8) .295 (7.5) 1.210 (30.7) 1.250 (31.8)

16 1.748 (44.4) .618 (15.7) 1.500 (38.1) 1.0000-20UNEF 1.850 (47.0) 1.079 (27.4) 1.2500-18 UNEF 1.264 (32.1) .189 (4.8) .295 (7.5) 1.320 (33.5) 1.375 (34.9)

18 1.875 (47.6) .661 (16.8) 1.563 (39.7) 1.0625-18UNEF 1.850 (47.0) 1.213 (30.8) 1.3750-18 UNEF 1.327 (33.7) .189 (4.8) .354 (9.0) 1.450 (36.8) 1.500 (38.1)

20 2.000 (50.8) .709 (18.0) 1.732 (44.0) 1.1875-18UNEF 1.850 (47.0) 1.346 (34.2) 1.5000-18 UNEF 1.327 (33.7) .189 (4.8) .354 (9.0) 1.570 (39.9) 1.625 (41.3)

22 2.134 (54.2) .795 (20.2) 1.811 (46.0) 1.3125-18UNEF 1.850 (47.0) 1.472 (37.4) 1.6250-18 UNEF 1.327 (33.7) .189 (4.8) .358 (9.1) 1.700 (43.2) 1.750 (44.5)

24 2.252 (57.2) .795 (20.2) 2.000 (50.8) 1.4375-18UNEF 1.850 (47.0) 1.610 (40.9) 1.7500-18 UNEF 1.327 (33.7) .189 (4.8) .358 (9.1) 1.950 (49.5) 2.000 (50.8)

28 2.500 (63.5) .886 (22.5) 2.165 (54.9) 1.7500-18UNS 2.100 (53.3) 1.839 (46.7) 2.0000-18 UNS 1.386 (35.2) .220 (5.6) .335 (8.5) 2.200 (55.9) 2.250 (57.2)

32 2.748 (69.8) .972 (24.7) 2.441 (62.0) 2.0000-18UNS 2.100 (53.3) 2.102 (53.4) 2.2500-16 UN 1.386 (35.2) .220 (5.6) .256 (6.5) 2.450 (62.2) 2.500 (63.5)

36 3.000 (76.2) 1.059 (26.9) 2.795 (71.0) 2.2500-18UN 2.100 (53.3) 2.346 (59.6) 2.5000-16 UN 1.386 (35.2) .220 (5.6) .327 (8.3) 2.700 (68.6) 2.750 (69.9)

Jam Nut Recept. (Wall Mount)

RS07 Cross-Reference & Compatibility
Compatible Brands Equivalents Mates

AS95234 AS95234/8 AS95234/6, AS95234/9

VG95234 VG95234 Receptacles VG95234 Plugs

Amphenol
GTS070, GTC070

–
97B-3107, 97B-4107

GTS06, GTC06
ACA3106-B

97B-3106, 97B-4106

ITT Cannon
–
–

CA3106-B
CB6

Veam CIR070 CIR06

W

K

J

W

K

P

Q Thread
Class 2A

O Ring
F

M

L

V Thread
Class 2A

H

Panel Cutout

A

G

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-27

RS09  W  N  20-15  S  N  -  02

BASIC PART NUMBER

	 RS09		 Jam nut solder receptacle (box mount)

	 RC09		 Jam nut crimp receptacle (box mount)

SHELL MATERIAL & FINISH

	 W			 Aluminum, olive drab cadmium

INSERT MATERIAL

	 N			 Standard resilient neoprene

	 V			 Viton, chemical resitant, high temperature

	 F			 Flame retardant, low smoke, halogen free

SHELL SIZE & INSERT ARRANGEMENT

	 See Insert Arrangement Selection table, p. V-12

CONTACT STYLE

	 P			 Pin

	 S			 Socket

INSERT ROTATION

	 N			 NORMAL or W, X, Y, Z, see p. V-12 for availability

OPTIONAL ACCESSORY KIT (OMIT FOR NONE)
	 02		 Protective cover

Note:  See part builder (p. V-11) for additional kit options.

Shell
Size W K J L M Q Thread

Class 2A F P Max
Panel A H

10SL 1.252 (31.8) .441 (11.2) 1.063 (27.0) .965 (24.5) .717 (18.2) .8750-20 UNEF .157 (4.0) .205 (5.2) .830 (21.1) .875 (22.2)

14S 1.626 (41.3) .575 (14.6) 1.299 (33.0) 1.055 (26.8) .969 (24.6) 1.1250-18 UNEF .189 (4.8) .295 (7.5) 1.080 (27.4) 1.125 (28.6)

16S 1.748 (44.4) .618 (15.7) 1.500 (38.1) 1.055 (26.8) 1.079 (27.4) 1.2500-18 UNEF .189 (4.8) .295 (7.5) 1.210 (30.7) 1.071 (27.2)

16 1.748 (44.4) .618 (15.7) 1.500 (38.1) 1.264 (32.1) 1.079 (27.4) 1.2500-18 UNEF .189 (4.8) .295 (7.5) 1.320 (33.5) 1.375 (34.9)

18 1.875 (47.6) .661 (16.8) 1.563 (39.7) 1.327 (33.7) 1.213 (30.8) 1.3750-18 UNEF .189 (4.8) .354 (9.0) 1.450 (36.8) 1.500 (38.1)

20 2.000 (50.8) .709 (18.0) 1.732 (44.0) 1.327 (33.7) 1.346 (34.2) 1.5000-18 UNEF .189 (4.8) .354 (9.0) 1.570 (39.9) 1.625 (41.3)

22 2.134 (54.2) .795 (20.2) 1.811 (46.0) 1.327 (33.7) 1.472 (37.4) 1.6250-18 UNEF .189 (4.8) .358 (9.1) 1.700 (43.2) 1.750 (44.5)

24 2.252 (57.2) .795 (20.2) 2.000 (50.8) 1.386 (35.2) 1.610 (40.9) 1.7500-18 UNEF .189 (4.8) .358 (9.1) 1.950 (49.5) 2.000 (50.8)

28 2.500 (63.5) .886 (22.5) 2.165 (54.9) 1.386 (35.2) 1.839 (46.7) 2.0000-18 UNS .220 (5.6) .335 (8.5) 2.200 (55.9) 2.250 (57.2)

32 2.748 (69.8) .972 (24.7) 2.441 (62.0) 1.386 (35.2) 2.102 (53.4) 2.2500-16 UN .220 (5.6) .256 (6.5) 2.450 (62.2) 2.500 (63.5)

36 3.000 (76.2) 1.059 (26.9) 2.795 (71.0) 1.386 (35.2) 2.346 (59.6) 2.5000-16 UN .220 (5.6) .327 (8.3) 2.700 (68.6) 2.750 (69.9)

Receptacle Dimensions

Dimensions are in inches (mm).

RS09 Cross-Reference & Compatibility
Compatible Brands Equivalents Mates

AS95234 AS95234/7 AS95234/6, AS95234/9

VG95234 VG95234 Receptacles VG95234 Plugs

Amphenol
GTS07, GTC07
ACA3107A-B

97B-3107, 97B-4107

GTS06, GTC06
ACA3106-B

97B-3106, 97B-4106

ITT Cannon
CA3107-B

CB7
CA3106-B

CB6

Veam CIR07 CIR06

Jam Nut Recept. (Box Mount)

Q Thread
Class 2A

O Ring

F

M

L

P

W

K

J

W

K

HA

Panel Cutout

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-28

RS22  W  N  20-15  S  N  -  02

BASIC PART NUMBER

	 RS22		 Thru-bulkhead receptacle

SHELL MATERIAL & FINISH

	 W			 Aluminum, olive drab cadmium

INSERT MATERIAL

	 N			 Standard resilient neoprene

	 V			 Viton, chemical resitant, high temperature

	 F			 Flame retardant, low smoke, halogen free

SHELL SIZE & INSERT ARRANGEMENT

	 See Insert Arrangement Selection table, p. V-12

CONTACT STYLE

	 P			 Pins on flange side, sockets opposite

	 S			 Sockets on flange side, pins opposite

INSERT ROTATION

	 N			 NORMAL or W, X, Y, Z, see p. V-12 for availability

OPTIONAL ACCESSORY KIT (OMIT FOR NONE)

	 02			 Protective cover (2x) + mounting gasket

	 03			 02 kit + mounting bracket + sealing screws

Note:  See part builder (p. V-11) for additional kit options.

Thru-Bulkhead Receptacle

RS22 Cross-Reference & Compatibility

Shell
Size W Z L

Max M R F S X H

10SL 1.000 (25.4) .126 (3.2) .807 (20.5) .717 (18.2) .559 (14.2) .110 (2.8) .717 (18.2) .134 (3.4) .732 (18.6)

14S 1.181 (30.0) .126 (3.2) .791 (20.1) .969 (24.6) .559 (14.2) .126 (3.2) .906 (23.0) .134 (3.4) .984 (25.0)

16S 1.280 (32.5) .126 (3.2) .791 (20.1) 1.079 (27.4) .559 (14.2) .126 (3.2) .969 (24.6) .134 (3.4) 1.094 (27.8)

16 1.280 (32.5) .126 (3.2) 1.150 (29.2) 1.079 (27.4) .748 (19.0) .126 (3.2) .969 (24.6) .134 (3.4) 1.094 (27.8)

18 1.378 (35.0) .126 (3.2) 1.118 (28.4) 1.213 (30.8) .748 (19.0) .157 (4.0) 1.063 (27.0) .134 (3.4) 1.228 (31.2)

20 1.496 (38.0) .126 (3.2) 1.118 (28.4) 1.346 (34.2) .748 (19.0) .157 (4.0) 1.157 (29.4) .134 (3.4) 1.361 (34.6)

22 1.614 (41.0) .126 (3.2) 1.118 (28.4) 1.472 (37.4) .768 (19.5) .157 (4.0) 1.252 (31.8) .134 (3.4) 1.487 (37.8)

24 1.752 (44.5) .146 (3.7) 1.055 (26.8) 1.610 (40.9) .811 (20.6) .157 (4.0) 1.374 (34.9) .154 (3.9) 1.625 (41.3)

28 2.000 (50.8) .146 (3.7) 1.055 (26.8) 1.839 (46.7) .811 (20.6) .157 (4.0) 1.563 (39.7) .154 (3.9) 1.854 (47.1)

32 2.244 (57.0) .169 (4.3) .992 (25.2) 2.102 (53.4) .874 (22.2) .157 (4.0) 1.752 (44.5) .177 (4.5) 2.117 (53.8)

36 2.500 (63.5) .169 (4.3) .992 (25.2) 2.346 (59.6) .874 (22.2) .157 (4.0) 1.937 (49.2) .177 (4.5) 2.361 (60.0)

Receptacle Dimensions

Dimensions are in inches (mm).

Compatible Brands Mates

AS95234 AS95234/6, AS95234/9

VG95234 VG95234 Plugs

Amphenol
GTS06, GTC06

ACA3106-B
97B-3106, 97B-4106

ITT Cannon
CA3106-B

CB6

Veam CIR06

Z

W

S

X

S

SH

Panel Cutout

L

M M

F
R

FrontRear

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-29

RS01  W  N  20-15  S  N  -  E2  -  02

BASIC PART NUMBER

	 RS01		 Cable mount solder receptacle

	 RC01		 Cable mount crimp receptacle

MATERIAL & FINISH

	 W			 Aluminum, olive drab cadmium

INSERT MATERIAL

	 N			 Standard resilient neoprene

	 V			 Viton, chemical resitant, high temperature

	 F			 Flame retardant, low smoke, halogen free

SHELL SIZE & INSERT ARRANGEMENT

	 See Insert Arrangement Selection table, p. V-12

CONTACT STYLE

	 P			 Pin

	 S			 Socket

INSERT ROTATION

	 N			 NORMAL or W, X, Y, Z, see p. V-12 for availability

BACKSHELL (OMIT FOR NONE)
	 E2		 Straight cable sealing backshell, p. V-30

	 E4		 90° cable sealing backshell, p. V-31

	 F2		 Straight wire sealing backshell, p. V-32

	 F4		 90° wire sealing backshell, p. V-33

OPTIONAL ACCESSORY KIT (OMIT FOR NONE)
	 02		 Protective cover

Receptacle Dimensions
Shell
Size W E

Max
L

Max R M F V Thread
Class 2A

10SL .811 (20.6) .992 (25.2) 1.570 (39.9) .559 (14.2) .717 (18.2) .110 (2.8) .6250-24UNEF

14S 1.000 (25.4) 1.173 (29.8) 1.570 (39.9) .559 (14.2) .969 (24.6) .126 (3.2) .8750-20UNEF

16S 1.126 (28.6) 1.272 (32.3) 1.570 (39.9) .559 (14.2) 1.079 (27.4) .126 (3.2) 1.0000-20UNEF

16 1.126 (28.6) 1.272 (32.3) 1.850 (47.0) .748 (19.0) 1.079 (27.4) .126 (3.2) 1.0000-20UNEF

18 1.248 (31.7) 1.370 (34.8) 1.850 (47.0) .748 (19.0) 1.213 (30.8) .157 (4.0) 1.0625-18UNEF

20 1.374 (34.9) 1.488 (37.8) 1.850 (47.0) .748 (19.0) 1.346 (34.2) .157 (4.0) 1.1875-18UNEF

22 1.500 (38.1) 1.618 (41.1) 1.850 (47.0) .748 (19.0) 1.472 (37.4) .157 (4.0) 1.3125-18UNEF

24 1.626 (41.3) 1.756 (44.6) 1.850 (47.0) .811 (20.6) 1.610 (40.9) .157 (4.0) 1.4375-18UNEF

28 1.874 (47.6) 2.004 (50.9) 2.100 (53.3) .811 (20.6) 1.839 (46.7) .157 (4.0) 1.7500-18UNS

32 2.126 (54.0) 2.248 (57.1) 2.100 (53.3) .874 (22.2) 2.102 (53.4) .157 (4.0) 2.0000-18UNS

36 2.386 (60.6) 2.504 (63.6) 2.100 (53.3) .874 (22.2) 2.346 (59.6) .157 (4.0) 2.2500-18UN

Dimensions are in inches (mm).

RS01 Cross-Reference & Compatibility
Compatible Brands Equivalents Mates

AS95234 AS95234/1 AS95234/6, AS95234/9

VG95234 VG95234 Receptacles VG95234 Plugs

Amphenol
GTS01, GTC01

ACA3101-B
97B-3101, 97B-4101

GTS06, GTC06
ACA3106-B

97B-3106, 97B-4106

ITT Cannon
CA3101-B

CB1
CA3106-B

CB6

Veam CIR01 CIR06

V Thread
Class 2A

R

F

M

L

W

E

Cable Mount Receptacle

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-30

B

L

CC

M
ILN

E
C

Backshell Dimensions

Dimensions are in inches (mm).

Shell
Size

Approximate Max Length With Matching Connectors
B L CC Cable

Entry MaxRS06 RS00 RS04 RS07 RS01

10SL 2.598 (66.0) 2.598 (66.0) 2.717 (69.0) 3.051 (77.5) 2.598 (66.0) .937 (23.8) 2.318 (58.9) .312 (7.9)

14S 2.795 (71.0) 2.795 (71.0) 2.913 (74.0) 3.346 (85.0) 2.795 (71.0) 1.062 (27.0) 2.318 (58.9) .438 (11.1)

16S 2.795 (71.0) 2.795 (71.0) 2.913 (74.0) 3.358 (85.3) 2.795 (71.0) 1.188 (30.2) 2.318 (58.9) .562 (14.3)

16 3.071 (78.0) 3.071 (78.0) 3.150 (80.0) 4.012 (101.9) 3.071 (78.0) 1.188 (30.2) 2.318 (58.9) .562 (14.3)

18 3.228 (82.0) 3.228 (82.0) 3.189 (81.0) 3.701 (94.0) 3.228 (82.0) 1.312 (33.3) 2.458 (62.4) .625 (15.9)

20 3.228 (82.0) 3.228 (82.0) 3.189 (81.0) 3.705 (94.1) 3.228 (82.0) 1.562 (39.2) 2.458 (62.4) .750 (19.1)

22 3.268 (83.0) 3.268 (83.0) 3.228 (82.0) 3.819 (97.0) 3.268 (83.0) 1.562 (39.2) 2.458 (62.4) .750 (19.1)

24 3.386 (86.0) 3.386 (86.0) 3.307 (84.0) 3.917 (99.5) 3.386 (86.0) 1.750 (44.5) 2.583 (65.6) .938 (23.8)

28 3.622 (92.0) 3.622 (92.0) 3.622 (92.0) 4.256 (108.1) 3.622 (92.0) 1.750(44.5) 2.587 (65.7) .938 (23.8)

32 4.016 (102.0) 4.016 (102.0) 4.015 (102.0) 4.587 (116.5) 4.016 (102.0) 2.250 (57.2) 2.794 (71.0) 1.250 (31.8)

36 4.213 (107.0) 4.213 (107.0) 4.213 (107.0) 4.783 (121.5) 4.213 (107.0) 2.375 (60.3) 3.044 (77.3) 1.375 (34.9)

RSE2 Compatibility

RS06WN12-3PN -  E2

CONNECTOR PART NUMBER

 	 Basic RS Series part number

BACKSHELL PART NUMBER (ADD TO CONNECTOR)

	 E2 		 Environmental cable sealing backshell w/

			 compression gland & strain relief cable clamp

Note:  See part builder (p. V-11) for additional kit options.

Compatible Brands Compatible Connectors

AS95234 AS95234/1, AS95234/4, AS95234/5, AS95234/6, AS95234/7, AS95234/8, AS95234/9

VG95234 VG95234 Plugs, VG95234 Receptacles

Amphenol
GTS00, GTS01, GTS030, GTS06, GTS070, GTC00, GTC01, GTC030, GTC06, GTC070

ACA3100-B, ACA3101-B, ACA3103-B, ACA3106-B
97B-3100, 97B-3101, 97B-3106, 97B-3107, 97B-4100, 97B-4101, 97B-4106, 97B-4107

ITT Cannon CA3100, CA3101, CA3106, CB0, CB1, CB6

Veam CIR00, CIR030, CIR06, CIR070

Cable Sealing Backshell

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-31

Dimensions are in inches (mm).

Backshell Dimensions
Shell
Size

Approximate Overall Length With Matching Connectors
N B L CC Cable

Entry MaxRS06 RS00 RS04 RS07 RS01

10SL 2.110 (53.6) 2.224 (56.5) 2.224 (56.5) 2.563 (65.1) 2.224 (56.5) .945 (24.0) .937 (23.8) 2.402 (61.0) .312 (7.9)

14S 2.213 (56.2) 2.327 (59.1) 2.327 (59.1) 2.772 (70.4) 2.327 (59.1) .984 (25.0) 1.063 (27.0) 2.402 (61.0) .438 (11.1)

16S 2.354 (59.8) 2.469 (62.7) 2.469 (62.7) 2.913 (74.0) 2.469 (62.7) 1.063 (27.0) 1.189 (30.2) 2.402 (61.0) .562 (14.3)

16 2.724 (69.2) 2.713 (68.9) 2.713 (68.9) 3.291 (83.6) 2.713 (68.9) 1.063 (27.0) 1.189 (30.2) 2.402 (61.0) .562 (14.3)

18 2.898 (73.6) 2.898 (73.6) 2.898 (73.6) 3.508 (89.1) 2.898 (73.6) 1.185 (30.1) 1.311 (33.3) 2.677 (68.0) .625 (15.9)

20 3.138 (79.7) 3.138 (79.7) 3.138 (79.7) 3.736 (94.9) 3.138 (79.7) 1.299 (33.0) 1.563 (39.7) 2.677 (68.0) .750 (19.1)

22 3.142 (79.8) 3.130 (79.5) 3.130 (79.5) 4.012 (101.9) 3.130 (79.5) 1.303 (33.1) 1.563 (39.7) 2.677 (68.0) .750 (19.1)

24 3.500 (88.9) 3.563 (90.5) 3.563 (90.5) 4.035 (102.5) 3.563 (90.5) 1.492 (37.9) 1.752 (44.5) 2.992 (76.0) .938 (23.8)

28 3.469 (88.1) 3.531 (89.7) 3.531 (89.7) 4.106 (104.3) 3.531 (89.7) 1.461 (37.1) 1.752 (44.5) 2.992 (76.0) .938 (23.8)

32 4.016 (102.0) 4.016 (102.0) 4.016 (102.0) 4.591 (116.6) 4.016 (102.0) 1.697 (43.1) 2.252 (57.2) 3.425 (87.0) 1.250 (31.8)

36 4.189 (106.4) 4.189 (106.4) 4.189 (106.4) 4.764 (121.0) 4.189 (106.4) 1.807 (45.9) 2.374 (60.3) 3.858 (98.0) 1.375 (34.9)

90° Cable Sealing Backshell

N

L

BCC

RS06WN12-3PN -  E4

CONNECTOR PART NUMBER

 	 Basic RS Series part number

BACKSHELL PART NUMBER (ADD TO CONNECTOR)

	 E4 		 90° environmental cable sealing backshell w/

			 compression gland & strain relief cable clamp

	

Note:  See part builder (p. V-11) for additional kit options.

Compatible Connectors Compatible Brands

AS95234/1, AS95234/4, AS95234/5, AS95234/6, AS95234/7, AS95234/8, AS95234/9 AS95234

VG95234 Plugs, VG95234 Receptacles VG95234

GTS00, GTS01, GTS030, GTS06, GTS070, GTC00, GTC01, GTC030, GTC06, GTC070
ACA3100-B, ACA3101-B, ACA3103-B, ACA3106-B

97B-3100, 97B-3101, 97B-3106, 97B-3107, 97B-4100, 97B-4101, 97B-4106, 97B-4107
Amphenol

CA3100, CA3101, CA3106, CB0, CB1, CB6 ITT Cannon

CIR00, CIR030, CIR06, CIR070 Veam

RSE4 Compatibility

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-32

B

L

CC

M
ILN

E
C

Backshell Dimensions

Dimensions are in inches (mm).

Shell
Size

Approximate Overall Length With Matching Connectors
B L CC Cable

Entry MaxRS06 RS00 RS04 RS07 RS01

10SL 2.244 (57.0) 2.323 (59.0) 2.402 (61.0) 2.728 (69.3) 2.323 (59.0) .894 (22.7) 1.579 (40.1) .312 (7.9)

14S 2.402 (61.0) 2.480 (63.0) 2.598 (66.0) 2.898 (73.6) 2.480 (63.0) 1.083 (27.5) 1.642 (41.7) .438 (11.1)

16S 2.560 (64.0) 2.560 (65.0) 2.677 (68.0) 2.969 (75.4) 2.560 (65.0) 1.181 (30.0) 1.713 (43.5) .562 (14.3)

16 2.835 (72.0) 2.795 (71.0) 2.874 (73.0) 3.346 (85.0) 2.795 (71.0) 1.181 (30.0) 1.713 (43.5) .562 (14.3)

18 2.913 (74.0) 2.795 (71.0) 2.874 (73.0) 3.634 (92.3) 2.795 (71.0) 1.299 (33.0) 1.969 (50.0) .625 (15.9)

20 2.913 (74.0) 2.795 (71.0) 2.874 (73.0) 3.457 (87.8) 2.795 (71.0) 1.476 (37.5) 1.791 (45.5) .750 (19.1)

22 2.992 (76.0) 2.874 (73.0) 2.874 (73.0) 3.457 (87.8) 2.874 (73.0) 1.476 (37.5) 1.791 (45.5) .750 (19.1)

24 3.071 (78.0) 2.992 (76.0) 2.913 (74.0) 3.535 (89.8) 2.992 (76.0) 1.705 (43.3) 1.870 (47.5) .938 (23.8)

28 3.268 (83.0) 3.268 (83.0) 3.268 (83.0) 3.642 (92.5) 3.268 (83.0) 1.705 (43.3) 1.874 (47.6) .938 (23.8)

32 3.465 (88.0) 3.465 (88.0) 3.504 (89.0) 3.598 (91.4) 3.465 (88.0) 2.035 (51.7) 1.831 (46.5) 1.250 (31.8)

36 3.504 (89.0) 3.543 (90.0) 3.543 (90.0) 3.594 (91.3) 3.543 (90.0) 2.283 (58.0) 1.827 (46.4) 1.375 (34.9)

RSF2 Equivalents

RS06WN12-3PN -  F2

CONNECTOR PART NUMBER

 	 Basic RS Series part number

BACKSHELL PART NUMBER (ADD TO CONNECTOR)

	 F2 		 Environmental wire sealing backshell w/

			 wire grommet & strain relief cable clamp

Note:  See part builder (p. V-11) for additional kit options.

Compatible Brands Compatible Connectors

AS95234 AS95234/1, AS95234/4, AS95234/5, AS95234/6, AS95234/7, AS95234/8, AS95234/9

VG95234 VG95234 Plugs, VG95234 Receptacles

Amphenol
GTS00, GTS01, GTS030, GTS06, GTS070, GTC00, GTC01, GTC030, GTC06, GTC070

ACA3100-B, ACA3101-B, ACA3103-B, ACA3106-B
97B-3100, 97B-3101, 97B-3106, 97B-3107, 97B-4100, 97B-4101, 97B-4106, 97B-4107

ITT Cannon CA3100, CA3101, CA3106, CB0, CB1, CB6

Veam CIR00, CIR030, CIR06, CIR070

MILNEC.COM

Wire Sealing Backshell

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-33

Dimensions are in inches (mm).

Backshell Dimensions
Shell
Size

Approximate Overall Length With Matching Connectors
N B L CC Cable

Entry MaxRS06 RS00 RS04 RS07 RS01

10SL 2.091 (53.1) 2.205 (56.0) 2.205 (56.0) 2.543 (64.6) 2.205 (56.0) .945 (24.0) .894 (22.7) 1.654 (42.0) .312 (7.9)

14S 2.220 (56.4) 2.339 (59.4) 2.339 (59.4) 2.783 (70.7) 2.339 (59.4) .984 (25.0) 1.083 (27.5) 1.654 (42.0) .438 (11.1)

16S 2.638 (67.0) 2.465 (62.6) 2.465 (62.6) 2.909 (73.9) 2.465 (62.6) 1.063 (27.0) 1.181 (30.0) 1.772 (45.0) .562 (14.3)

16 2.709 (68.8) 2.709 (68.8) 2.709 (68.8) 3.287 (83.5) 2.709 (68.8) 1.063 (27.0) 1.181 (30.0) 1.772 (45.0) .562 (14.3)

18 2.890 (73.4) 2.890 (73.4) 2.890 (73.4) 3.500 (88.9) 2.890 (73.4) 1.224 (30.1) 1.299 (33.0) 2.087 (53.0) .625 (15.9)

20 3.094 (78.6) 3.094 (78.6) 3.094 (78.6) 3.705 (94.1) 3.094 (78.6) 1.299 (33.0) 1.476 (37.5) 2.087 (53.0) .750 (19.1)

22 3.213 (81.6) 3.098 (78.7) 3.098 (78.7) 3.823 (97.1) 3.098 (78.7) 1.303 (33.1) 1.476 (37.5) 2.087 (53.0) .750 (19.1)

24 3.476 (88.3) 3.539 (89.9) 3.539 (89.9) 4.012 (101.9) 3.539 (89.9) 1.492 (37.9) 1.705 (43.3) 2.283 (58.0) .938 (23.8)

28 3.610 (91.7) 3.673 (93.3) 3.673 (93.3) 4.248 (107.9) 3.673 (93.3) 1.461 (37.1) 1.705 (43.3) 2.283 (58.0) .938 (23.8)

32 4.031 (102.4) 4.031 (102.4) 4.031 (102.4) 4.606 (117.0) 4.031 (102.4) 1.697 (43.1) 2.035 (51.7) 2.598 (66.0) 1.250 (31.8)

36 4.280 (108.7) 4.280 (108.7) 4.280 (108.7) 4.854 (123.3) 4.280 (108.7) 1.807 (45.9) 2.283 (58.0) 2.717 (69.0) 1.375 (34.9)

RSF4 Compatibility

N

L

BCC

RS06WN12-3PN -  F4

CONNECTOR PART NUMBER

 	 Basic RS Series part number

BACKSHELL PART NUMBER (ADD TO CONNECTOR)

	 F4 		 90° environmental wire sealing backshell

			 w/	wire grommet & strain relief cable clamp

Note:  See part builder (p. V-11) for additional kit options.

Compatible Connectors Compatible Brands

AS95234/1, AS95234/4, AS95234/5, AS95234/6, AS95234/7, AS95234/8, AS95234/9 AS95234

VG95234 Plugs, VG95234 Receptacles VG95234

GTS00, GTS01, GTS030, GTS06, GTS070, GTC00, GTC01, GTC030, GTC06, GTC070
ACA3100-B, ACA3101-B, ACA3103-B, ACA3106-B

97B-3100, 97B-3101, 97B-3106, 97B-3107, 97B-4100, 97B-4101, 97B-4106, 97B-4107
Amphenol

CA3100, CA3101, CA3106, CB0, CB1, CB6 ITT Cannon

CIR00, CIR030, CIR06, CIR070 Veam

MILNEC.COM

90° Wire Sealing Backshell

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-34

M

G

L2

D

M
ILN

E
C

Shell
Size Bushing Included

10 RSRB34-4

12 RSRB34-4

14 RSRB34-6

16 RSRB34-8

18 RSRB34-10

20 RSRB34-12

22 RSRB34-12

24 RSRB34-12, RSRB34-16

28 RSRB34-12, RSRB34-16

32 RSRB34-16, RSRB34-20

36 RSRB34-20, RSRB34-24

Bushing Part
Numbers M L2 D G

RSRB34-3 .130 (3.3) 2.875 (73.0) .374 (9.5) .210 (5.3)

RSRB34-4 .220 (5.6) 2.750 (69.9) .500 (12.7) .302 (7.7)

RSRB34-6 .312 (7.9) 2.625 (66.7) .614 (15.6) .427 (10.9)

RSRB34-8 .437 (11.1) 2.500 (63.5) .739 (18.8) .552 (14.0)

RSRB34-10 .562 (14.3) 2.375 (60.3) .889 (22.6) .615 (15.6)

RSRB34-12 .625 (15.9) 2.250 (57.2) 1.084 (27.5) .740 (18.8)

RSRB34-16 .750 (19.1) 2.125 (54.0) 1.309 (33.3) .927 (23.6)

RSRB34-20 .937 (23.8) 2.000 (50.8) 1.592 (40.4) 1.240 (31.5)

RSRB34-24 1.250 (31.8) 1.875 (47.6) 1.842 (46.8) 1.365 (34.7)

Bushing Dimensions

Bushing Shell Size Selector

Dimensions are in inches (mm).

Two bushings, designed to nest inside one another, are supplied with shell sizes 24 and larger.

BASIC PART NUMBER

	 RSRB		 Cable bushing

SHELL SIZE

	 See Bushing Shell Size Selector table below

Note:  Individual bushings can be ordered for wire bundles too small
to seal properly within a single sleeve. Additional bushings should be
ordered one size smaller or bigger to nest inside one another.

RSRB  -  16

RSRB Compatibility

MILNEC.COM

MILNEC.COM

Cable Bushing

Compatible Brands Connectors

AS95234
AS95234/1, AS95234/4, AS95234/5,
AS95234/6, AS95234/8, AS95234/9

VG95234 VG95234 Plugs, VG95234 Receptacles

Amphenol

GTS00, GTS01, GTS030, GTS06, GTS070
GTC00, GTC01, GTC030, GTC06, GTC070

ACA3100-B, ACA3101-B, ACA3103-B, ACA3106-B
97B-3100, 97B-3101, 97B-3106, 97B-3107
97B-4100, 97B-4101, 97B-4106, 97B-4107

ITT Cannon
CA3100, CA3101, CA3106

CB0, CB1, CB2, CB6

Veam CIR00, CIR030, CIR06, CIR070

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-35

Shell
Size

V Thread
Class 2B D L B

Max

10SL .625-24UNEF .787 (20.0) 2.764 (70.2) .842 (21.4)

14S .750-20UNEF .906 (23.0) 2.819 (71.6) .995 (25.3)

16S .875-20UNEF .984 (25.0) 2.890 (73.4) 1.120 (28.5)

16 1.000-20UNEF .984 (25.0) 3.047 (77.4) 1.120 (28.5)

18 1.125-18UNEF 1.161 (29.5) 3.126 (79.4) 1.216 (30.9)

20 1.250-18UNEF 1.260 (32.0) 3.134 (79.6) 1.403 (35.6)

22 1.375-18UNEF 1.378 (35.0) 3.134 (79.6) 1.403 (35.6)

24 1.500-18UNS 1.516 (38.5) 3.220 (81.8) 1.683 (42.8)

28 1.750-18UNS 1.772 (45.0) 3.417 (86.8) 1.683 (42.8)

32 2.000-18UNS 2.094 (53.2) 3.496 (88.8) 2.050 (52.1)

36 2.250-16UN 2.260 (57.4) 3.559 (90.4) 2.245 (57.0)

Dimensions are in inches (mm).

Long Environmental Backshell

RS06WN12-3PN -  L2

CONNECTOR PART NUMBER

 	 Basic RS Series part number

BACKSHELL PART NUMBER (ADD TO CONNECTOR)

	 L2 		 Long cable sealing environmental backshell

	

Note:  See part builder (p. V-11) for additional kit options.

Compatible Connectors Compatible Brands

AS95234/1, AS95234/4, AS95234/5, AS95234/6, AS95234/7, AS95234/8, AS95234/9 AS95234

VG95234 Plugs, VG95234 Receptacles VG95234

GTS00, GTS01, GTS030, GTS06, GTS070, GTC00, GTC01, GTC030, GTC06, GTC070
ACA3100-B, ACA3101-B, ACA3103-B, ACA3106-B

97B-3100, 97B-3101, 97B-3106, 97B-3107, 97B-4100, 97B-4101, 97B-4106, 97B-4107
Amphenol

CA3100, CA3101, CA3106, CB0, CB1, CB6 ITT Cannon

CIR00, CIR030, CIR06, CIR070 Veam

RSL2 Compatibility

D
V Thread
Class 2B

L

B

Backshell Dimensions

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-36

Note:  See part builder (p. V-11) for additional kit options.

BASIC PART NUMBER

	 RSCD	 Stowage receptacle

SHELL SIZE

	 See Stowage Receptacle Dimensions table below

MATERIAL & FINISH

	 W		 Aluminum, olive drab cadmium

OPTIONAL ACCESSORY KIT  (OMIT FOR NONE)
	 02		 Protective cover + mounting gasket

	 03		 02 kit + mounting bracket + sealing screws

RSCD  -  16S  W  -  03

Stowage Receptacle Dimensions
Shell
Size W Z L R M F S X H

10SL 1.000 (25.4) .126 (3.2) .669 (17.0) .559 (14.2) .717 (18.2) .110 (2.8) .717 (18.2) .134 (3.4) .732 (18.6)

14S 1.181 (30.0) .126 (3.2) .685 (17.4) .559 (14.2) .969 (24.6) .126 (3.2) .906 (23.0) .134 (3.4) .984 (25.0)

16S 1.280 (32.5) .126 (3.2) .685 (17.4) .559 (14.2) 1.079 (27.4) .126 (3.2) .969 (24.6) .134 (3.4) 1.094 (27.8)

16 1.280 (32.5) .126 (3.2) .874 (22.2) .748 (19.0) 1.079 (27.4) .126 (3.2) .969 (24.6) .134 (3.4) 1.094 (27.8)

18 1.378 (35.0) .126 (3.2) .905 (23.0) .748 (19.0) 1.213 (30.8) .157 (4.0) 1.063 (27.0) .134 (3.4) 1.228 (31.2)

20 1.496 (38.0) .126 (3.2) .905 (23.0) .748 (19.0) 1.346 (34.2) .157 (4.0) 1.157 (29.4) .134 (3.4) 1.361 (34.6)

22 1.614 (41.0) .126 (3.2) .905 (23.0) .748 (19.0) 1.472 (37.4) .157 (4.0) 1.252 (31.8) .134 (3.4) 1.487 (37.8)

24 1.752 (44.5) .146 (3.7) .968 (24.6) .811 (20.6) 1.610 (40.9) .157 (4.0) 1.374 (34.9) .154 (3.9) 1.625 (41.3)

28 2.000 (50.8) .146 (3.7) .968 (24.6) .811 (20.6) 1.839 (46.7) .157 (4.0) 1.563 (39.7) .154 (3.9) 1.854 (47.1)

32 2.244 (57.0) .169 (4.3) 1.031 (26.2) .874 (22.2) 2.102 (53.4) .157 (4.0) 1.752 (44.5) .177 (4.5) 2.117 (53.8)

36 2.500 (63.5) .169 (4.3) 1.031 (26.2) .874 (22.2) 2.346 (56.6) .157 (4.0) 1.937 (49.2) .177 (4.5) 2.361 (60.0)

Dimensions are in inches (mm).

RSCD Compatibility
Compatible Brands Plugs

AS95234 AS95234/6, AS95234/9

VG95234 VG95234 Plugs

Amphenol
GTS06, GTC06, ACA3106 • B

97B-4106, 97B-4108

ITT Cannon CB6, CA3106 • B

Veam CIR06

Panel Cutout

X

S

SH

S

W

Z

M

R

F

L

Stowage Receptacle

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-37

RSCP  -  W  16

BASIC PART NUMBER

	 RSCP	 Plug Cover

	 RSCR	 Receptacle Cover

MATERIAL & FINISH

	 W		 Aluminum, Olive Drab Cadmium

SHELL SIZE

	 See Protective Cover Dimensions table below

Protective Cover Dimensions
Shell
Size

L1

Max
D1

Max E1 J
Chain Length

L2

Max
D2

Max E2

10SL 1.142 (29.0) .827 (21.0) .173 (4.4) 4.500 (114.3) .787 (20.0) .925 (23.5) .173 (4.4)

14S 1.142 (29.0) 1.083 (27.5) .173 (4.4) 5.000 (127.0) .787 (20.0) 1.201 (30.5) .173 (4.4)

16S 1.142 (29.0) 1.181 (30.0) .173 (4.4) 5.000 (127.0) .787 (20.0) 1.299 (33.0) .173 (4.4)

16 1.457 (37.0) 1.181 (30.0) .173 (4.4) 5.000 (127.0) .984 (25.0) 1.299 (33.0) .173 (4.4)

18 1.457 (37.0) 1.319 (33.5) .173 (4.4) 5.500 (139.7) .984 (25.0) 1.476 (37.5) .173 (4.4)

20 1.457 (37.0) 1.457 (37.0) .189 (4.8) 5.500 (139.7) .984 (25.0) 1.614 (41.0) .173 (4.4)

22 1.457 (37.0) 1.575 (40.0) .189 (4.8) 5.500 (139.7) .984 (25.0) 1.732 (44.0) .173 (4.4)

24 1.457 (37.0) 1.713 (43.5) .189 (4.8) 8.250 (209.6) .984 (25.0) 1.870 (47.5) .173 (4.4)

28 1.457 (37.0) 1.949 (49.9) .189 (4.8) 8.250 (209.6) .984 (25.0) 2.146 (54.5) .220 (5.6)

32 1.457 (37.0) 2.205 (56.0) .220 (5.6) 8.250 (209.6) .984 (25.0) 2.402 (61.0) .220 (5.6)

36 1.457 (37.0) 2.461 (62.5) .220 (5.6) 8.250 (209.6) .984 (25.0) 2.657 (67.5) .220 (5.6)

Protective Covers

RSCP Cross-Reference & Compatibility
Compatible Brands Plugs Receptacles

AS95234 AS95234/6, AS95234/9
AS95234/1, AS95234/2, AS95234/3,
AS95234/4, AS95234/5, AS95234/6,
AS95234/7, AS95234/8, AS95234/9

VG95234 VG95234 Plugs VG95234 Receptacles

Amphenol GTS06, GTC06, ACA3106 • B GTS Recept., GTC Recept.,

97B-4106, 97B-4108 ACA Recept., 97B Recept.

ITT Cannon CB6, CA3106 • B CB Recept., CA • B Recept.

Veam CIR06 CIR Recept.

Note:  See part builder (p. V-11) for additional kit options.

Dimensions are in inches (mm).

D2

L2

E2

J
(Chain Length)

Receptacle Cover

J
(Chain Length)

D1

L1

E1

Plug Cover

MILNEC.COM

MILNEC.COM

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-38

RSGE Compatibility
Compatible Brands Receptacles

AS95234 AS95234/2, AS95234/3, AS95234/4, AS95234/5, AS95234/6, AS95234/9

VG95234 VG95234 Receptacles

Amphenol GTS00, GTS02, GTS030, GTC00, GTC02 GTC030,
ACA3100-B, ACA3102-B, ACA3103-B, 97B-3100,

97B-3102, 97B-4100, 97B-4102

ITT Cannon CA3100-B, CA3102-B, CB0, CB2

Veam CIR00, CIR02, CIR030

RFI Gasket’s
Conductive Weave

MILNEC.COM
MILNEC.COM

Gasket Dimensions
Shell
Size W S Z Dia H Dia F

10 1.000 (25.4) .719 (18.3) .172 (4.4) .625 (15.9) .031 (.8)

12 1.094 (27.8) .813 (20.7) .172 (4.4) .750 (19.1) .031 (.8)

14 1.188 (30.2) .906 (23.0) .172 (4.4) .875 (22.2) .031 (.8)

16 1.281 (32.5) .969 (24.6) .172 (4.4) 1.000 (25.4) .031 (.8)

18 1.375 (34.9) 1.063 (27.0) .203 (5.2) 1.125 (28.6) .031 (.8)

20 1.500 (38.1) 1.156 (29.4) .203 (5.2) 1.250 (31.8) .031 (.8)

22 1.625 (41.3) 1.250 (31.8) .203 (5.2) 1.375 (34.9) .031 (.8)

24 1.750 (44.5) 1.375 (34.9) .203 (5.2) 1.500 (38.1) .031 (.8)

28 2.000 (50.8) 1.563 (39.7) .203 (5.2) 1.750 (44.5) .031 (.8)

32 2.250 (57.2) 1.750 (44.5) .219 (5.6) 2.000 (50.8) .031 (.8)

36 2.500 (63.5) 1.938 (49.2) .219 (5.6) 2.188 (55.6) .031 (.8)

F

Z

HW

S

Mounting Bracket

BASIC PART NUMBER

	 RSGE	 Neoprene environmental (weather resistant)

				 Temp. range -40˚F to +230˚F (-40˚C to +110˚C)

	 RSGS	 Conductive EMI-RFI neoprene, Ni-Cu alloy mesh

				 Temp. range -40˚F to +230˚F (-40˚C to +110˚C)

	 RSGL	 Fluorosilicone (jet fuel & oil resistant)	

				 Temp. range -70˚F to +392˚F (-56˚C to +200˚C)

				 Per MIL-DTL-25988, Class 1, Grade 6

	 RSGD	 Conductive EMI-RFI fluorosilicone, Al-Ag filled

				 Temp. range -70˚F to +392˚F (-56˚C to +200˚C)

				 Shielding effectiveness at 90 dB @ 10 GHz	

				 Per MIL-DTL-83528, Type D

SHELL SIZE

	 See Gasket Dimensions table below

RSGE  -  14

Note:  See part builder (p. V-11) for additional kit options.

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-39

Note:  See part builder (p. V-11) for additional kit options.

BASIC PART NUMBER

	 RSMB	 Mounting bracket, aluminum alloy

			 with SST locking nuts

SHELL SIZE

	 See Bracket Dimensions table below

OPTIONAL FASTENER KIT  (OMIT FOR NONE)
	 A		 Self-sealing SST fillister head screws (4x)

RSMB  -  14  -  A

MILNEC.COM MILNEC.COM

MILNEC.COM

MILNEC.COM

Mounting Gasket

Shell
Size

Screw
Size

Y Thread
UNJC-3B W S T H N F

10 4 4-40 1.019 (25.9) .719 (18.3) .433 (11.0) .720 (18.3) .136 (3.5) .040 (1.0)

12 4 4-40 1.104 (28.0) .812 (20.6) .530 (13.5) .855 (21.7) .136 (3.5) .040 (1.0)

14 4 4-40 1.198 (30.4) .906 (23.0) .624 (15.8) .984 (25.0) .136 (3.5) .040 (1.0)

16 4 4-40 1.280 (32.5) .969 (24.6) .687 (17.4) 1.094 (27.8) .136 (3.5) .040 (1.0)

18 4 4-40 1.406 (35.7) 1.062 (27.0) .780 (19.8) 1.220 (31.0) .136 (3.5) .040 (1.0)

20 4 4-40 1.535 (39.0) 1.156 (29.4) .874 (22.2) 1.345 (34.2) .136 (3.5) .040 (1.0)

22 4 4-40 1.665 (42.3) 1.250 (31.8) .968 (24.6) 1.478 (37.5) .136 (3.5) .040 (1.0)

24 6 6-32 1.738 (44.1) 1.375 (34.9) .907 (23.0) 1.483 (37.7) .153 (3.9) .040 (1.0)

28 6 6-32 2.000 (50.8) 1.562 (39.7) 1.125 (28.6) 1.820 (46.2) .153 (3.9) .040 (1.0)

32 6 6-32 2.312 (58.7) 1.750 (44.5) 1.188 (30.2) 2.062 (52.4) .153 (3.9) .040 (1.0)

36 6 6-32 2.500 (63.5) 1.938 (49.2) 1.375 (34.9) 2.312 (58.7) .153 (3.9) .040 (1.0)

Bracket Dimensions

Dimensions are in inches (mm).

F

NS

TW H

 Y Thread

RSMB Compatibility
Compatible Brands Receptacles

AS95234 AS95234/2, AS95234/3, AS95234/4, AS95234/5, AS95234/6, AS95234/9

VG95234 VG95234 Receptacles

Amphenol GTS00, GTS02, GTS030, GTC00, GTC02 GTC030,
ACA3100-B, ACA3102-B, ACA3103-B, 97B-3100,

97B-3102, 97B-4100, 97B-4102

ITT Cannon CA3100-B, CA3102-B, CB0, CB2

Veam CIR00, CIR02, CIR030

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Series Reverse Bayonet

V-40

Hand Crimpers & Positioners

A crimp tool provides reliable crimp termination of contacts
for mission-critical applications. A hand crimper is suitable for
contacts from size #12 to #22D. For production environments,
pneumatic crimpers are also available.
	
Our tools feature an 8-impression crimp, which ensures maxi-
mum tensile strength between wire and contact. Their cycle
controlled ratchets are consistent and accurate and do not
permit half crimps, ensuring complete and precise crimping
every time.

Precision Hand Crimpers	
The tool frames have a built-in 8-step selector knob for easy
adjustment of crimp depth to accommodate the size of wire
being used. Data plates on positioners provide setting infor-
mation specific to the size of wires and contacts being used.
	
There are a variety of crimp tools and positioners avail-
able to fit the various sized contacts within each connector
series. We have paired our most popular models with their
required positioner(s) to ensure complete compatibility.

Hand Crimper & Positioner Kits

*  Contacts size #8 and larger require pneumatic crimper. When this is not an option, wires may be soldered directly into contact wire well. For mission critical applications, crimping is preferred termination method.

MILNEC.COM

MILNEC.COM

MILNEC.COM

Part Number Kit Includes the Following Items Contact Sizes Milnec Series Compatibility Mil-Spec Series Compatibility

TK101-KIT TK101A crimp tool with TP104 turret positioner #20, #16, #12
DL Series, DS Series,

TX Series
MIL-DTL-38999 Series I, II, III

TK101B-KIT TK101A crimp tool with TP102 turret positioner #20, #16, #12
BM Series, EV Series,
TM Series, HR Series

MIL-DTL-26482 Series I, II
MIL-DTL-83723 Series III

MIL-DTL-5015 Crimp*

TK201-KIT
TK201 crimp tool with the following positioners:

TP209 (for pins), TP207 (for sockets)
#22, #22M, #22D DL Series, TX Series

MIL-DTL-38999 Series I
MIL-DTL-38999 Series III

TK201B-KIT
TK201 crimp tool with the following positioners:

TP209 (for pins), TP206 (for sockets)
#22, #22M, #22D DS Series MIL-DTL-38999 Series II

TK201B-KIT TK101 crimp tool with TP291 turret positioner #16, #12 RS Series, QS Series MIL-DTL-22992 QWLD*, AS95234*

Rev. 1926

M I L N E C . C O M

R
S

RS Series  •  MIL-DTL-5015 Reverse Bayonet

V-41

MILNEC.COM

MILNEC.COM

Replacement Tips

Soldering Station Kit

MILNEC.COM

MILNEC.COM

Part Number Kit Includes The Following Items

H900
120V / 60W soldering station, iron holder, cleaning sponge,
5 interchangeable tips, rosin-core lead solder, instructions

Part Number For Contact
Size Description Image

H900-6D
#16, #20,

#22D
Chisel (1.6mm Tip)

H900-B #16, #20 Conical (0.5mm Tip)

H900-2C #16 45° Beveled (2mm Tip)

H900-4C #8, #12 45° Beveled (4mm Tip)

H900-S3 #0, #4 Chisel (5.2mm Tip)

MILNEC.COM

MILNEC.COM

MILNEC.COM

MILNEC.COM

Note: The above lists standard options readily available in stock. Please 	
consult an authorized distributor for full range of solder stations, re-work
stations, specialty tips, and accessories.

Our soldering station kit provides a complete solution for pro-
fessionally terminating solder contacts to stranded or solid
core wire.

Features & Benefits
•	 Temperature range 392° to 896°F (200° to 480°C)
•	 Adjustable temperature control dial with lock/set screw
•	 Idle temperature stability of ±1.8°F (1.0°C)
•	 Ceramic heating element and senor ensure rapid heat-	

up temperature (30 seconds) and fast thermal recovery
•	 Celsius or Fahrenheit temperature setting
•	 Slender iron handles are insulated and

ergonomically designed for ease and comfort
•	 ESD-safe design suitable for controlled environments
•	 5 interchangeable tips suitable for connector

solder contacts ranging from #0 to #22D

H900 Soldering Station Kit

Soldering Station

