

ENVIRONMENTALLY SEALED

RF Connector Protective Covers and Accessories

FOR MIL-PRF-39012 AND OTHER MIL/AERO RF CONNECTORS

AUGUST 2013

SERIES 65 & 66

Radio Frequency Connector Covers and Accessories

Military standard protective cover and stowage receptacle performance:

- Reliable, robust protection against environmental and mechanical damage
- Wide range of heavy-duty protective cover attachment and lanyard options
- Military standard and high-performance Glenair materials and platings
- Heavy-duty performance for rugged application environments

Glenair®

Glenair, Inc.
1211 Air Way
Glendale, CA
91201-2497
818-247-6000
sales@glenair.com
www.glenair.com

RF Coax Connector Protective Covers and Accessories Table of Contents

Table of Contents

650-072 Dummy Stowage Receptacle for (Type HN) Coaxial RF Connectors	4
650-073 Dummy Stowage Receptacle for Type MIL-PRF-39012 (SMA) Coaxial RF Connectors	5
650-074 Dummy Stowage Receptacle for MIL-PRF-39012 (Type N) Coaxial RF Connectors	6
650-075 Dummy Stowage Receptacle for Type MIL-PRF-39012 (TNC) Coaxial RF Connectors	7
650-076 Dummy Stowage Receptacle for Type MIL-PRF-39012 (BNC) Coaxial RF Connectors	8
660-101 Protective Dust Cover for (Type HN) Coaxial RF Plug Connectors	9
660-102 Protective Dust Cover for (Type HN) Coaxial RF Receptacle Connectors	10
660-103 Protective Dust Cover for Type MIL-PRF-39012 (SMA) Coaxial RF Plug Connectors	11
660-104 Protective Dust Cover for Type MIL-PRF-39012 (SMA) Coaxial RF Receptacle Connectors	12
660-105 Protective Dust Cover for Type MIL-PRF-39012 (Type N) Coaxial RF Plug Connectors	13
660-106 Protective Dust Cover for Type MIL-PRF-39012 (Type N) Coaxial RF Receptacle Connectors	14
660-107 Protective Dust Cover for Type MIL-PRF-39012 (Type TNC) Coaxial RF Plug Connectors	15
660-108 Protective Dust Cover for Type MIL-PRF-39012 (Type TNC) Coaxial RF Receptacle Connectors	16
660-109 Protective Dust Cover for Type MIL-PRF-39012 (Type BNC) Coaxial RF Plug Connectors	17
660-110 Protective Dust Cover for Type MIL-PRF-39012 (Type BNC) Coaxial RF Receptacle Connectors	18
667-127 Protective Receptacle Cover and Dummy Plug for MIL-DTL-38999 Series II Type BNC RF Coax Connectors	19

RF Connector Protective Covers and Accessories Introduction

- Stainless steel wire rope lanyards provide high pull strength, flexibility and durability
- Sash chain styles lie flat to equipment housings and panels
- Precision-machined storage receptacles, and plug and receptacle covers deliver up to 2000 mating/unmating cycles
- Wide range of mil-spec and commercial plating options ensure appropriate grounding and corrosion protection

Environmental sealing, reliable attachment, and rugged performance

MIL-PRF-39012 RF connectors are used in high-performance military and aerospace applications such as microwave radio, communication base stations, antennas, satellite communications, radar, and RF instrumentation. Proper environmental and mechanical protection of these mission-critical coaxial connectors relies on protective covers and stowage receptacles. Only Glenair offers the complete range of these accessories, in-stock and ready for immediate, same-day shipment. All components are precision machined and equipped with customer's choice of appropriate lanyard and attachment hardware.

From satellite communications to microwave radio systems and base stations, Glenair RF connector protective covers help extend service life and protect valuable equipment

RF Coax Connector Protective Covers Attachment Selections, Ring and Eyelet Dimensions

Table I: Attachments	
Sym	Chain
D	Bead Chain, Cres, Passivate
S	#8 Sash Chain, Cres, Passivate
Sym	Wire Rope
F	Wire Rope, Nylon Jacket
H	Wire Rope, Teflon Jacket
R	Wire Rope, PVC Jacket
T	Wire Rope, No Jacket
Sym	Fabric Rope
G	Flexible Nylon Rope
Sym	None
N	No Attachment
NB	No Lanyard or Attachment Boss

NOTES

- Slip/Crimp Sleeve (SCS) for Type G Nylon Cord only provides "slip knot" adjustment. May be crimped for permanent attachment.
- Crimp Ferrule (CF) for Type S Wire Rope only. Supplied loose for user termination.

Table II: Materials and Finishes		
Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
ZI	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Table III: Eyelet	
Dash No.	P Dia $\pm .010$ (0.3)
01	.140 (3.6)
04	.197 (5.0)
06	.125 (3.2)
09	.156 (4.0)
00	No Eyelet
WS	With Strap
SK	Slip Knot
SCS	Slip/Crimp Sleeve
CF	Crimp Ferrule (Loose)

SOLID RING - Style A

Table IV: Style A Ring Diameter	
Dash No.	N Dia $\pm .015$ (0.4)
095	.312 (7.9)
100	.391 (9.9)
101	.516 (13.1)
102	.583 (14.8)
103	.641 (16.3)
105	.766 (19.5)
106	.896 (22.2)
107	1.016 (25.8)

SPLIT RING - Style C

Table V: Style C Ring Diameter	
Dash No.	L Dia $\pm .015$ (0.4)
52	.485 (12.3)
54	.640 (16.3)
56	.750 (19.1)
58	.890 (22.6)
60	1.015 (25.8)

650-072 Dummy Stowage Receptacle for RF Coax Type HN Connectors

Basic Number
650-072 = Type HN

Finish
(See Table II)

650-072

NF

Table II: Materials and Finishes		
Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

APPLICATION NOTES
1. Assembly identified with manufacturer's name and part number, space permitting.
2. Material/Finish - See Table II
3. Metric dimensions (mm) are in parentheses.

650-073
Dummy Storage Receptacle
 for MIL-PRF-39012 RF Coax Type SMA Connectors

Table II: Materials and Finishes

Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

- APPLICATION NOTES**
1. Assembly identified with manufacturer's name and part number, space permitting.
 2. Material/Finish - See Table II
 3. Metric dimensions (mm) are in parentheses.

650-074
Dummy Stowage Receptacle
 for MIL-PRF-39012 RF Coax Type N Connectors

Basic Number 650-074 = Type N	Finish (See Table II)
650-074	NF

Table II: Materials and Finishes		
Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

APPLICATION NOTES
1. Assembly identified with manufacturer's name and part number, space permitting.
2. Material/Finish - See Table II.
3. Metric dimensions (mm) are in parentheses.

650-075
Dummy Storage Receptacle
 for MIL-PRF-39012 RF Coax Type TNC Connectors

Table II: Materials and Finishes

Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

- APPLICATION NOTES**
1. Assembly identified with manufacturer's name and part number, space permitting.
 2. Material/Finish - See Table II.
 3. Metric dimensions (mm) are in parentheses.

650-076
Dummy Storage Receptacle
 for MIL-PRF-39012 RF Coax Type BNC Connectors

Basic Number 650-076 = Type BNC	Finish (See Table II)
650-076	NF

Table II: Materials and Finishes		
Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

APPLICATION NOTES
1. Assembly identified with manufacturer's name and part number, space permitting.
2. Material/Finish - See Table II.
3. Metric dimensions (mm) are in parentheses.

660-101 Plug Dust Cover for RF Coax Type HN Connectors

SOLID RING - Style A

SPLIT RING - Style C

Table II: Materials and Finishes

Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Material and Finishes:

Gaskets – Silicone or neoprene/N.A.

Attachments – See page 3

Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes

Crimp Rings and Eyelets – CRES/passivate

Composite and other materials and finishes available.

Please consult factory

APPLICATION NOTES

1. Assembly identified with manufacturer's name and part number, space permitting.
2. Attachment to withstand 25 Lb. pull test.
3. A = Maximum diameter over which mandrel will rotate freely (see Table IV, page 3).
4. Metric dimensions (mm) are in parentheses.

660-102 Receptacle Dust Cover for RF Coax Type HN Connectors

SOLID RING - Style A

SPLIT RING - Style C

Table II: Materials and Finishes		
Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Material and Finishes:

Gaskets – Silicone or neoprene/N.A.
 Attachments – See page 3
 Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes
 Crimp Rings and Eyelets – CRES/passivate
 Composite and other materials and finishes available.
 Please consult factory

APPLICATION NOTES
1. Assembly identified with manufacturer's name and part number, space permitting.
2. Attachment to withstand 25 Lb. pull test.
3. A = Maximum diameter over which mandrel will rotate freely (see Table IV, page 3).
4. Metric dimensions (mm) are in parentheses.

660-103
Plug Dust Cover
 for MIL-PRF-39012 RF Coax Type SMA Connectors

SOLID RING - Style A

SPLIT RING - Style C

Table II: Materials and Finishes

Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Material and Finishes:

Gaskets – Silicone or neoprene/N.A.
 Attachments – See page 3
 Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes
 Crimp Rings and Eyelets – CRES/passivate

*Composite and other materials and finishes available.
 Please consult factory*

APPLICATION NOTES

1. Assembly identified with manufacturer's name and part number, space permitting.
2. Attachment to withstand 25 Lb. pull test.
3. A = Maximum diameter over which mandrel will rotate freely (see Table IV, page 3).
4. Metric dimensions (mm) are in parentheses.

660-104 Receptacle Dust Cover for MIL-PRF-39012 RF Coax Series SMA Connectors

SOLID RING - Style A

SPLIT RING - Style C

Table II: Materials and Finishes		
Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Material and Finishes:

Gaskets – Silicone or neoprene/N.A.
 Attachments – See page 3
 Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes
 Crimp Rings and Eyelets – CRES/passivate

*Composite and other materials and finishes available.
 Please consult factory*

APPLICATION NOTES

1. Assembly identified with manufacturer's name and part number, space permitting.
2. Attachment to withstand 25 Lb. pull test.
3. A = Maximum diameter over which mandrel will rotate freely (see Table IV, page 3).
4. Metric dimensions (mm) are in parentheses.

660-105
Plug Dust Cover
 for MIL-PRF-39012 RF Coax Type N Connectors

SOLID RING - Style A

SPLIT RING - Style C

Table II: Materials and Finishes

Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR	303 Stainless Steel	Zinc-Nickel, Black
Z1		Passivate
BM		Brass - Electroless Nickel
WB	Brass	White Bronze (Non-Magnetic)

Material and Finishes:

Gaskets – Silicone or neoprene/N.A.
 Attachments – See page 3
 Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes
 Crimp Rings and Eyelets – CRES/passivate

*Composite and other materials and finishes available.
 Please consult factory*

APPLICATION NOTES

1. Assembly identified with manufacturer's name and part number, space permitting.
2. Attachment to withstand 25 Lb. pull test.
3. A = Maximum diameter over which mandrel will rotate freely (see Table IV, page 3).
4. Metric dimensions (mm) are in parentheses.

660-106 Receptacle Dust Cover for MIL-PRF-39012 RF Coax Type N Connectors

Table II: Materials and Finishes		
Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Material and Finishes:
 Gaskets – Silicone or neoprene/N.A.
 Attachments – See page 3
 Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes
 Crimp Rings and Eyelets – CRES/passivate
 Composite and other materials and finishes available.
 Please consult factory

- | APPLICATION NOTES |
|--|
| 1. Assembly identified with manufacturer's name and part number, space permitting.
2. Attachment to withstand 25 Lb. pull test.
3. A = Maximum diameter over which mandrel will rotate freely (see Table IV, page 3).
4. Metric dimensions (mm) are in parentheses. |

660-107
Plug Dust Cover
for MIL-PRF-39012 RF Coax Series TNC Connectors

SOLID RING - Style A

SPLIT RING - Style C

Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Material and Finishes:

Gaskets – Silicone or neoprene/N.A.
Attachments – See page 3
Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes
Crimp Rings and Eyelets – CRES/passivate

*Composite and other materials and finishes available.
Please consult factory*

APPLICATION NOTES

1. Assembly identified with manufacturer's name and part number, space permitting.
2. Attachment to withstand 25 Lb. pull test.
3. A = Maximum diameter over which mandrel will rotate freely (see Table IV, page 3).
4. Metric dimensions (mm) are in parentheses.

660-108 Receptacle Dust Cover for MIL-PRF-39012 RF Coax Type TNC Connectors

Table II: Materials and Finishes		
Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Material and Finishes:

Gaskets – Silicone or neoprene/N.A.
 Attachments – See page 3
 Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes
 Crimp Rings and Eyelets – CRES/passivate

*Composite and other materials and finishes available.
 Please consult factory*

APPLICATION NOTES
1. Assembly identified with manufacturer's name and part number, space permitting.
2. Attachment to withstand 25 Lb. pull test.
3. A = Maximum diameter over which mandrel will rotate freely (see Table IV, page 3).
4. Metric dimensions (mm) are in parentheses.

660-109
Plug Dust Cover
 for MIL-PRF-39012 Type BNC Male RF Coax Connectors

SOLID RING - Style A

SPLIT RING - Style C

Table II: Materials and Finishes

Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Material and Finishes:

Rivets, bayonet pins – CRES/Passivate
 Gaskets – Silicone or neoprene/N.A.
 Attachments – See page 3
 Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes
 Crimp Rings and Eyelets – CRES/passivate

*Composite and other materials and finishes available.
 Please consult factory*

APPLICATION NOTES

1. Assembly identified with manufacturer's name and part number, space permitting.
2. Attachment to withstand 25 Lb. pull test.
3. A = Maximum diameter over which mandrel will rotate freely (see Table IV, page 3).
4. Metric dimensions (mm) are in parentheses.

660-110 Receptacle Dust Cover for MIL-PRF-39012 Type BNC RF Coax Connectors

Table II: Materials and Finishes		
Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Material and Finishes:
 Gaskets – Silicone or neoprene/N.A.
 Attachments – See page 3
 Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes
 Crimp Rings and Eyelets – CRES/passivate

*Composite and other materials and finishes available.
 Please consult factory*

- | APPLICATION NOTES |
|--|
| <ol style="list-style-type: none"> 1. Assembly identified with manufacturer's name and part number, space permitting. 2. Attachment to withstand 25 Lb. pull test. 3. A = Maximum diameter over which mandrel will rotate freely (see Table IV, page 3). 4. Metric dimensions (mm) are in parentheses. |

667-127

Special Protective Receptacle Cover and Dummy Plug for MIL-DTL-38999 Series II and Type BNC RF Coax Connectors
Mates with MIL-DTL-39012 BNC RF Coax Connectors

RF Connector Covers and Accessories

SOLID RING - Style A

SPLIT RING - Style C

Table II: Materials and Finishes

Code	Material	Finish
M	Aluminum Alloy 6061-T6	Electroless Nickel
MT		Nickel Teflon
NF		Cadmium, Olive Drab
ZR		Zinc-Nickel, Black
Z1	303 Stainless Steel	Passivate
BM	Brass	Brass - Electroless Nickel
WB		White Bronze (Non-Magnetic)

Material and Finishes:

Gaskets – Silicone or neoprene/N.A.
 Attachments – See page 3
 Covers – Aluminum alloy, brass, stainless steel/See Table II below for finishes
 Crimp Rings and Eyelets – CRES/passivate

Composite and other materials and finishes available. Please consult factory

**Also Available from Glenair:
MIL-DTL-55116 Type
High-Performance Audio/Radio Connectors**

- IAW MIL-DTL-55116
- Advanced performance versions include improved sealing, package size reduction, and lightweight material options
- Overmolded cordsets
- Fully intermateable and intermountable with all industry-standard MIL-DTL-55116 connectors

MIL-DTL-55116 type audio connectors for high-reliability, mission-critical communication systems—now available with advanced performance features including size/weight reduction and improved sealing

MIL-DTL-55116 Specifications	
Current Rating	5 AMPS
DWV	500 VAC sea level, high altitude 300 VAC
Insulation Resistance	1000 megohms minimum
Operating Temperature	-55° C. to +85° C.
Contact Resistance	0.050 ohms maximum
Water Immersion, Mated	6 ft, 48 hrs, mated condition, no leakage
Water Ingress, Mated	Ingress protection 67
Durability	3000 cycles of mating

Series 151 (standard) and 152 (advanced performance) MIL-DTL-55116 Type audio connectors are designed for high-reliability, severe environment radio communications equipment. They are available in both 5 pin and 6 pin configurations, with either crimp sleeve or solder cup pogo pin terminals. All feature versatile wire strain relief to protect cable conductors from damage. Shells are made of passivated stainless steel, contacts are gold plated copper alloy. Plug connector contacts are sealed in the unmated condition.

Connector Type	Contact Type	Contact Layout	MIL SPEC Slash Sheet	IAW MIL-DTL-55116	Glenair High Performance	Mates with
Cable Plug, with Strain Relief U-229	Crimp	5	M55116/1	151-001-1	152-001-1	151-003-1, 151-004-1, 151-004-3
		6	M55116/2	151-001-2	152-001-2	151-003-2, 151-004-2, 151-004-4
	Solder	5	M55116/3	151-001-3	152-001-3	151-003-1, 151-004-1, 151-004-3
		6	M55116/4	151-001-4	152-001-4	151-003-2, 151-004-2, 151-004-4
Cable Plug, Molded U-182	Crimp	5	M55116/5	151-002-1	152-002-1	151-003-1, 151-004-1, 151-004-3
		6	M55116/6	151-002-2	152-002-2	151-003-2, 151-004-2, 151-004-4
	Solder	5	M55116/7	151-002-3	152-002-3	151-003-1, 151-004-1, 151-004-3
		6	M55116/8	151-002-4	152-002-4	151-003-2, 151-004-2, 151-004-4
Receptacle, Jam Nut U-183	Solder	5	M55116/9	151-003-1	152-003-1	151-001-1, 151-001-3, 151-002-1, 151-002-3
		6	M55116/10	151-003-2	152-003-2	151-001-2, 151-001-4, 151-002-2, 151-002-4
In-Line Receptacle U-228	Crimp	5	M55116/11	151-004-1	152-004-1	151-001-1, 151-001-3, 151-002-1, 151-002-3
		6	M55116/12	151-004-2	152-004-2	151-001-2, 151-001-4, 151-002-2, 151-002-4
	Solder	5	M55116/13	151-004-3	152-004-3	151-001-1, 151-001-3, 151-002-1, 151-002-3
		6	M55116/14	151-004-4	152-004-4	151-001-2, 151-001-4, 151-002-2, 151-002-4

SERIES 962

HIGH-PERFORMANCE COAXIAL CABLE

MIL-C-17 QPL and commercial

Glenair high-performance Coax cables are constructed with silver plated conductors, insulated with fluoropolymer material, and finished with single or double layers of conductive shielding and appropriate jacket. Ideally suited for demanding military and commercial aerospace applications, these cables offer stable, predictable electrical performance under rugged mechanical and environmental conditions including repeated flexing, abrasion abuse, vibration, extreme temperatures, and exposure to aerospace fluids and chemicals. Glenair cable and contact engineers are available to review specific program requirements including environmental challenges, frequency requirements, loss budget, VSWR, and so on to select the most appropriate cable for every application.

Also Available: High-Performance Coax Contacts for use in Multi-Pin Connectors

Coax Pin

Coax Socket

Glenair®

Glenair, Inc.
1211 Air Way
Glendale, CA
91201-2497
818-247-6000
sales@glenair.com
www.glenair.com

Out of This World
**INTERCONNECT
SOLUTIONS**

Glenair, Inc.

1211 Air Way • Glendale, California • 91201-2497
Telephone: 818-247-6000 • Fax: 818-500-9912 • sales@glenair.com
www.glenair.com

**Glenair Power
Products Group**

860 N. Main Street Extension
Wallingford, CT
06492

Telephone:
203-741-1115
Facsimile:
203-741-0053
sales@glenair.com

Glenair UK Ltd

40 Lower Oakham Way
Oakham Business Park
P.O. Box 37, Mansfield
Notts, NG18 5BY England

Telephone:
+44-1623-638100
Facsimile:
+44-1623-638111
sales@glenair.co.uk

Glenair Microway Systems

7000 North Lawndale Avenue
Lincolnwood, IL
60712

Telephone:
847-679-8833
Facsimile:
847-679-8849

Glenair Nordic AB

Gustav III : S Boulevard 46
S - 169 27 Solna
Sweden

Telephone:
+46-8-50550000
Facsimile:
+46-8-50550001
sales@glenair.se

Glenair Electric GmbH

Schaberweg 28
61348 Bad Homburg
Germany

Telephone:
06172 / 68 16 0
Facsimile:
06172 / 68 16 90
germany@glenair.com

Glenair Iberica

C/ La Vega, 16
45612 Velada
Spain

Telephone:
+34-925-89-29-88
Facsimile:
+34-925-89-29-87
sales@glenair.es

Glenair Italia S.p.A.

Via Del Lavoro, 7
40057 Quarto Inferiore –
Granarolo dell'Emilia
Bologna, Italy

Telephone:
+39-051-782811
Facsimile:
+39-051-782259
info@glenair.it

Glenair France SARL

7, Avenue Parmentier
Immeuble Central Parc #2
31200 Toulouse
France

Telephone:
+33-5-34-40-97-40
Facsimile:
+33-5-61-47-86-10
sales@glenair.fr

