
Rev. 1301.1

G-11M I L N E C . C O M

P
M

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

Insert Arrangement Selection

*  Option is unavailable if left blank. (Continued on next page)

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°

12-5 1 1 A

12S-3 2 2 A 70° 145° 215° 290°

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-6 3 3 A 90° 180° 270°

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°

18-8 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°

18-16 1 1 C

PM Series  •  MIL-DTL-5015 Solder Type Connectors

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

Insert Arrangements & Rotations

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

Rev. 1301.1

G-12 M I L N E C . C O M

P
M

Insert Arrangement Selection (Continued from previous page)

Insert
Arrangement

Total
Contacts

Contact Size Service
Rating

Insert Rotation

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

18-19 10 10 A

18-22 3 3 0 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°

20-7 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°

20-24 4 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

22-1 2 2 D 35° 110° 250° 325°

22-2 3 3 D 70° 145° 215° 290°

22-5 6 4 2 D 35° 110° 250° 325°

22-6 3 1 2 D 80° 110° 250° 280°

22-7 1 1 E

22-8 2 2 E 35° 110° 215° 325°

22-9 3 3 E 70° 145° 250° 290°

22-11 2 2 B 35° 110° 250° 325°

22-12 5 3 2 D 80° 110° 250° 280°

22-13 5 1 4 D/A 35° 110° 250° 325°

22-14 19 19 A 80° 110° 250° 280°

22-15 6 1 5 E/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°

22-33 7 7 D/A 80° 110° 250° 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 A 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°

*  Option is unavailable if left blank. (Continued on next page)

PM Series  •  MIL-DTL-5015 Solder Type Connectors

Insert Arrangements & Rotations

Rev. 1301.1

G-13M I L N E C . C O M

P
M

Insert Arrangement Selection (Continued from previous page)

Insert
Arrangement

Total
Contacts

Contact Size Service
Rating

Insert Rotation

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

24-12 5 3 2 A 80° 110° 250° 280°

24-20 11 9 2 D 80° 110° 250° 280°

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°

28-1 9 6 3 D/A 80° 110° 250° 280°

28-2 14 12 2 D 35° 110° 250° 325°

28-3 3 3 E 70° 145° 215° 290°

28-5 5 2 1 2 D 35° 110° 250° 325°

28-6 3 3 D 70° 145° 215° 290°

28-7 2 2 D 35° 110° 250° 325°

28-8 12 10 2 E/D/A 80° 110° 250° 280°

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°

28-17 15 15 B/D/A 80° 110° 250° 280°

28-18 12 12 C/D/A/Inst. 70° 145° 215° 290°

28-19 10 6 4 B/D/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°

32-2 5 2 3 E 70° 145° 215° 290°

32-3 9 4 2 2 1 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°

32-13 23 18 5 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°

36-4 3 3 D/A 70° 145° 215° 290°

36-5 4 4 A 120° 240°

36-6 6 4 2 A 35° 110° 250° 325°

36-7 47 40 7 A 80° 110° 250° 280°

36-8 47 46 1 A 80° 110° 250° 280°

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°

36-52 52 52 A

*  Option is unavailable if left blank.

PM Series  •  MIL-DTL-5015 Solder Type Connectors

Insert Arrangements & Rotations

Rev. 1301.1

G-14 M I L N E C . C O M

P
M

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

PM Series  •  MIL-DTL-5015 Solder Type Connectors

A

B

CD

E

F

G

H

BC

AD

A

C

D

E

F

G

B
A

B

C

D

E

F

A

BC

D

E

A

B

C

D

A

B

C
A

BC

D

E
A

BC

D

A B

A

BC

AB

A

BC

A

B

CD

E

F

G

B

C A
A

B

A

B

CD

E

C

A B
F

A
B

C
D

E

A

B

C
AB

A

B

C

D

A

B

C AB
B A A

B

C

AD

BC

AH

G
BI

C
F

DE

12-5
A

1 x #12

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

10SL-3
A

3 x #16

10SL-4
A

2 x #16

12S-3
A

2 x #16

14S-1
A

3 x #16

14S-2
Inst.

4 x #16

14S-4
D

1 x #16

14S-5
Inst.

5 x #16

16S-4
D

2 x #16

16S-5
A

3 x #16

16S-6
A

3 x #16

16S-8
A

5 x #16

16-7
A

1 x #8
2 x #16

14S-6
Inst.

6 x #16

14S-7
A

3 x #16

14S-9
A

2 x #16

16S-1
A

7 x #16

16-10
A

3 x #12

16-11
A

2 x #12

16-12
A

1 x #4

16-9
A

2 x #12
2 x #16

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

10 x #16

18-4
D

4 x #16

18-3
D

2 x #12

18-5
D

2 x #12
1 x #16

18-8
A

1 x #12
7 x #16

18-10
A

4 x #12

18-9
Inst.

2 x #12
5 x #16

18-12
A

6 x #16

18-11
A

5 x #12

18-13
A

1 x #8
3 x #12

Insert Arrangement Drawings

(Continued on next page)

Rev. 1301.1

G-15M I L N E C . C O M

P
M

PM Series  •  MIL-DTL-5015 Solder Type Connectors

A

B C

GD

E
F

H

K

J A B

G
A

BC

A

B

D

C

A

B

C

DE

F

G
H

B

C

AD

E F

A

B C

D

E
F

G H

J

K

L

M

N

A

B

C

D

E

B

CD

E G

F A

A

BC

D

E

F

A

B

C

D

E

F

G
H

I

A

BC

I H

F

G
E

D

C

B

A

A

B

C

D

E

F A

B

A

B

C

D

D

A

C

EF

G

H

I

J

K
B

L

M

N

A B

C

D

E

F
GH

J

K

L

M

N

PT

S R

A

B

C

D

E
F

K

H

J M

L
AB

A

BC

A

B

CD

E

F

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

18-16
C

1 x #12

18-19
A

10 x #16

18-22
D

3 x #16

20-2
D

1 x #0

20-3
D

3 x #12

20-4
D

4 x #12

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

8 x #16

20-8
Inst.

2 x #8; 4 x #16

20-11
Inst.

13 x #16

20-14
A

2 x #8
3 x #12

20-15
A

7 x #12

20-17
A

5 x #12
1 x #16

20-18
A

3 x #12
6 x #16

20-19
A

3 x #8

20-16
A

2 x #12
7 x #16

20-22
A

3 x #8
3x #16

20-23
A

2 x #8

20-24
A

2 x #8
2 x #16

20-27
A

14 x #16

Insert Arrangement Drawings

20-29
A

17 x #16

20-33
A

11 x #16

22-1
D

2 x #8

22-2
D

3 x #8

22-5
D

2 x #12
4 x #16

(Continued on next page)

(Continued from previous page)

Rev. 1301.1

G-16 M I L N E C . C O M

P
M

PM Series  •  MIL-DTL-5015 Solder Type Connectors

A

B

C

AB

A

BC

AB

A

B

CD

E

A

BC

D

E

A

B

C

D

EFG

H

J

K

L M

V

RS

T P

NU

B

A

E

F

C

D

A

B

C

D

E

F

G

H

A

B

CDE

F

G H

J

A
B

C

D

E
F

G

H

J

K
L

M

N

P

A

B

C A

BC

D
A

B

C
D

E

F

G

H

A

B

C

E

F

G

D

A

BC

E

FG

D
A

CD

E

F

G

A BC

D E
F G H

J K
L M N

P

S

R

B

A

C

D

E

F

G

H

A
B

C

D

E

F
G

H

J

K

L

M

NP

I O

AB

A

B

CD

E

F

G

Insert Arrangement Drawings

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

22-6
D

2 x #8
1 x #16

22-7
E

1 x #0

22-8
E

2 x #12

22-9
E

3 x #12

22-11
B

2 x #16

22-12
D

2 x #8
3 x #16

22-13
E=D; A,B,C,D=A

4 x #12
1 x #16

22-14
A

19 x #16

22-15
D=E; A,B,C,E,F=A

5 x #12
1 x #16

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

8 x #16

22-20
A

9 x #16

22-21
A

1 x #0
2 x #16

22-22
A

4 x #8

22-19
A

14 x #16

22-23
H=D; Bal.=A

8 x #12

22-28
A

7 x #12

22-33
A,B,C,D=D; E,F,G=A

7 x #16

Arrangement

Service Rating

Number of Contacts

24-2
D

7 x #12

24-5
A

16 x #16

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

8 x #12

24-7
 A

2 x #12
14 x #16

24-9
A

2 x #4

24-10
A

7 x #8

(Continued from previous page)

(Continued on next page)

Rev. 1301.1

G-17M I L N E C . C O M

P
M

(Continued on next page)

PM Series  •  MIL-DTL-5015 Solder Type Connectors

A B C

D E F

G

H

I

A

B

C

D

E

A
B

C

D

EF

G

H

J

K L

A
B

C

D

E

F

G

H

J K

AD

BC

A

B

C

D

E

F

G

A B C D

E F G H J

K L M N P Q

R S T U V

W X Y Z

A B

C

DEF

G

H

J

A

B

C

D

EF

G

H

J

K

L

N

MP

A

BC

A

B

CD

E

A

BC

AB

A

B

C

DE

F

G

H J

K

LM

A

B

CD

E

F

G
A

B

C

D

E

F

G

H

J

K

L

M
I

N

P

R

S

T

U

V

W

X

H

A
B

C

D

E

F

GJ

K

L

M

P R

N

S

T

U

V

WX

Y

Z

a
b

d

B

C

D

EFG

H

J

K

L

S

T

A

UV

R Q P

N

M

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

A

B

C

D

E

F

G

H

J

K

L

M

Insert Arrangement Drawings

24-11
A

3 x #8
6 x #12

24-12
A

2 x #4
3 x #12

24-20
D

2 x #12
9 x #16

24-21
D

1 x #8
9 x #16

24-22
D

4 x #8

24-27
E

7 x #16

24-28
Inst.

24 x #16

28-1
A,J,E=D; Bal.=A

3 x #8
6 x #12

28-2
D

2 x #12
12 x #16

28-3
E

3 x #8

28-5
D

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

28-6
D

3 x #4

28-7
D

2 x #4

28-8
L,M=E; B=D; Bal.=A

2 x #12
10 x #16

28-9
D

6 x #12
6 x #16

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

28-10
G=D; Bal.= A

2 x #4
2 x #8

3 x #12

28-11
A

4 x #12
18 x #16

28-12
A

26 x #16

28-16
A

20 x #16

28-15
A

35 x #16

(Continued from previous page)

Rev. 1301.1

G-18 M I L N E C . C O M

P
M

PM Series  •  MIL-DTL-5015 Solder Type Connectors

A

B

C D

E

FG
H

J
K

L

M

N

P

R

A

B

C

D

E

FG
H

J

K

L

M

A B

C

E

G
H

J

K

L

M B

A

C

D

E
F

G

H

J

K

LM

N

P

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

F A

B

C

DE

B

CD

E

A

B

C

D

E

A A
B

C

D E F

G

H

J

A

B

A B
C D

E FG H
J

K L M N

O
P R

S

T
U V

W

I

X

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

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

A B

C D E F G

H I J K

L M N

B

C

D

E

F

G

H

J

K

L

M

N

P
R

S

T

U

V

W

X
Y

Z

A

A

B C

D E

F

G

H

A

BC

D

A

B

CD

E

F A

BC

A

B

C

D

Arrangement

Service Rating

Number of Contacts

Arrangement

Service Rating

Number of Contacts

Insert Arrangement Drawings

28-17
R=B; M,N,P=D; A to L =A

15 x #16

28-18
M=C; G,H,J,K,L= D;
A,B=A; Bal.=Inst.

12 x #16

28-19
 H,M=B; A,B=D; Bal.=A.

4 x #12
6 x #16

28-20
A

10 x #12
4 x #16

28-21
A

37 x #16

28-22
D

3 x #4
3 x #16

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

2 x #0
3 x #12

32-2
E

3 x #4
2 x #16

32-3
D

1 x #0; 2 x #4
2 x #12; 4 x #16

Arrangement

Service Rating

Number of Contacts

32-5
D

2 x #0

32-6
A

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

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

7 x #12
28 x #16

32-8
A

6 x #12
24 x #16

32-9
D

2 x #4
12 x #16

32-13
D

5 x #12
18 x #16

Arrangement

Service Rating

Number of Contacts

32-15
D

2 x #0

6 x #12

32-17
D

4 x #4

36-3
D

3 x #0
3 x #12

36-4
A=D; B,C=A

3 x #0

36-5
A

4 x #0

(Continued from previous page)

(Continued on next page)

Rev. 1301.1

G-19M I L N E C . C O M

P
M

Size Matters

Widest Selection of Shell Sizes
To show the full range of sizes available, we have shown
above at 1:1 scale the PM Series plugs in the massive size
36 shell (right) and the size 10 for comparison.

With a dozen shell sizes to choose from, and 126 insert
arrangements, the PM Series of ruggedized solder connec-
tors can meet any application’s unique wiring requirements. 	

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

PM Series  •  MIL-DTL-5015 Solder Type Connectors

A

B

C

D

E

F

A
B C

D E
FG H

I J LMN O P R
S

T U
V

W
X

Y
Z

a

b c d e
f g h jk

m
n p r

tu
v w

s

x yz

K

D
A B

C E
F G

H I J
K L M N

O P S T
U V

R
W X

Y Z a b c

d e f g
h j k m

n p

r

t

s

u v

x y
z

w

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

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

A

B

C

D

E

F

G

H

J

K

L

M

N

I P

Q

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

A B C D

E F H J K

L M N P R S

U V W X Y Z

a b c d f g h i

j k m n p r

u v ws x

y z

q

AC

AE AF

AH

AA AB

Insert Arrangement Drawings

Arrangement

Service Rating

Number of Contacts

36-6
A

2 x #0
4 x #4

36-8
A

1 x #12
46 x #16

36-7
A

7 x #12
40 x #16

36-9
A

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

36-10
A

46 x #16

36-14
D

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

36-15
M=D; Bal.=A

35 x #16

36-52
A

52 x #16

Arrangement

Service Rating

Number of Contacts

(Continued from previous page)

