

84 Series

Presentation

The 84 bayonet series has been especially designed for light and harsh environment. Its physical characteristics and performances are appreciated in a large range of applications including :

- **Factory automation - Machine tool - Light electronics : 840 series**
- **Heavy transportation - Mining and harsh environment : 845 series**
- **Military Ground Equipment - Heavy weapons : 847 series**

Large variety of backshells

Wide range of wire gauges and current carrying capabilities

Wire sizes from 24 through 00 AWG can be accommodated. Contacts are rated from 7,5 amps up to 200 amps

84 Series

Series	840 Series	845 Series	847 Series
Shell material	Aluminium	Steel	Steel
Plating	Alodine 1200	Yellow cadmium olive green cadmium	White cadmium olive green cadmium
Endurance	500 cycles	500 cycles	500 cycles
Number of contacts	1 to 61 from Ø 1 to Ø 10 mm	1 to 61 from Ø 1 to Ø 10 mm	3 to 6 from Ø 1,5 to Ø 5 mm
Withstanding voltage	2000 Vrms	2800 Vrms	2000 Vrms
Current rating	7,5 A to 200 A (AWG 24 to AWG 00)	7,5 A to 200 A (AWG 24 to AWG 00)	16 A to 63 A
Protection class	IP 65 Hose proof protected against water jets from all directions	IP 68 Water tight	IP 67
Type of termination	Solder Crimp Straight spill	Solder Crimp	Crimp
Others	Straight spill contacts Ground contacts Plastic and metal backshells	Sealing grommet Gold plated contacts	Pilot contacts VDE contacts layouts

840 Series

845 Series

847 Series

840 Series

Applications

- Factory automation & machine tools
- Test & measurement instrumentation
- Transportation

Description

- A connector set consists of : a plug, a receptacle or in line receptacle, backshells & accessories
- A bayonet coupling system allows quick connection and disconnection of connectors
- A mechanical index is provided to guide housings for correct alignment and the insulators may be rotated at different angles to give a specific orientation to otherwise similar connectors.

Characteristics

Mechanical

- Shell : aluminium alloy and thermoplastic
- Plating : alodine
- Insulator : neoprene elastomer monobloc
- Contact : copper alloy
- Plating : silver or gold
- Endurance : 500 mating/unmating operations
- Contact retention : (for crimp version)
 - Ø 1 : 50 N Ø 3,5 : 100 N Ø 10 : 200 N
 - Ø 1,5 : 70 N Ø 5 : 150 N
 - Ø 2,5 : 80 N Ø 7 : 150 N

Electrical

- Test voltage : 2000 Vrms (except Ø 1 contact) : 1500 Vrms
- Contact resistance :
 - Ø 1 : ≤ 3 mΩ Ø 1,5 : ≤ 1,5 mΩ
 - Ø 2,5 : ≤ 0,6 mΩ Ø 3,5 : ≤ 0,35 mΩ
 - Ø 5 : ≤ 0,25 mΩ Ø 7 : ≤ 0,15 mΩ
 - Ø 10 : ≤ 0,08 mΩ
- Insulation resistance : ≥ 5000 MΩ (at 500 Vdc)
- Current rating :
 - Ø 1 : 7,5 A Ø 3,5 : 40 A Ø 10 : 200 A
 - Ø 1,5 : 11 A Ø 5 : 63 A
 - Ø 2,5 : 25 A Ø 7 : 120 A

Environmental

- Temperature range : -40°C +85°C
- Sealing : as per NFC 20010 - IP65
- Salt spray : as per NFC 20611 (48 hours)

Ordering information

basic series	840	21	1	3	0	•	••• XS
contact layout	(see next page)						
shell type	1	square flange receptacle					
	8	plug					
	5	cable connecting receptacle					
	9	flange mounted plug					
		(without backshell - shell size 1 to 5 with 001 specification only)					
contact type	1	male crimp					
	3	male solder or spill					
	5	female crimp					
	7	female solder or spill					
backshell	0	connector supplied without backshell					
	2	connector supplied with backnut					
orientation		blank : standard orientation					
	W or X	other orientations (see next page)					
specification		without specification : silver plated crimp or solder contact					
	001	gold plated crimp contacts + metal retainer ring					
	002	gold plated crimp contacts					
	SP2	gold plated solder contacts					
	004	silver plated spill contacts Ø 0.8 mm length : 8.50 mm					
	SP1	male connector with one longest contact					
	008	male connector with one longest contact and grounding plate					
	XS	X = indicates the number of large barrel crimp contacts Ø 1.5 mm to be delivered with the connector (see p 11)					

840 Series

Contact layouts and polarizations

Viewed from front face of male insulator

shell 1	3 Ø 1,5 11 ● * ▲	2 Ø 1,5 12	1 Ø 3,5 13 ■	7 Ø 1 19 ■			
	7 Ø 1,5 21 ● * ▲	1 Ø 1,5 2 Ø 2,5 22	3 Ø 2,5 23 ● *	4 Ø 2,5 24 ●	3 Ø 1,5 26	12 Ø 1 29 ■	
shell 3	12 Ø 1,5 31 ● * ▲	3 Ø 3,5 32	4 Ø 3,5 33	2 Ø 3,5 4 Ø 1,5 34	1 Ø 10 35 □	19 Ø 1 39 ■	
	shell 4	19 Ø 1,5 41 ● * ▲	8 Ø 1,5 4 Ø 2,5 42	4 Ø 3,5 8 Ø 1,5 43	6 Ø 2,5 6 Ø 1,5 44	4 Ø 5 45	2 Ø 2,5 12 Ø 1,5 46
shell 5		37 Ø 1,5 51 ●	19 Ø 2,5 52	26 Ø 1,5 53	61 Ø 1 54 ■		
	shell 6	4 Ø 7 65	<p>Available arrangements :</p> <ul style="list-style-type: none"> ■ crimp only (specification 002) □ solder only * in 008 ▲ spill contacts ● in SP1 <p><i>SP1 and 008 silver plated solder contacts only, the longest contact is always loaded in the cavity identified as 1 in insulator.</i></p>				

840 Series

Square flange receptacle type 1

shells dim.	1	2	3	4	5	6
A	16 .63	20 .79	26 1.02	31 1.22	43 1.69	57 2.24
B*	27.50 1.08	27.50 1.08	27.90 1.10	27.90 1.10	39.10 1.54	39.10 1.54
C	16 .63	16 .63	17 .67	17 .67	17 .67	17 .67
D	18.50 .73	22.50 .89	27.50 1.08	33.50 1.32	44.50 1.75	61 2.40
E	12.50 .49	12.50 .49	12 .47	12 .47	23.50 .93	26 1.02
F	24 .94	27 1.06	31 1.22	37 1.46	49 1.93	66 2.60
G	18 .71	21 .83	25 .98	31 1.22	41 1.61	53 2.09
H	3.20 .13	3.20 .13	3.20 .13	3.20 .13	3.20 .13	5.50 .22

Panel cut-out

shells dim.	1	2	3	4	5	6
G ± 0,10	18 .71	21 .83	25 .98	31 1.22	41 1.61	53 2.09
H	19.50 .77	23.50 .93	28.50 1.12	34.50 1.36	46 1.81	62 2.44

Flange mounted plug type 9

shells dim.	1	2	3	4	5
A	22.50 .89	26.50 1.04	33 1.30	39 1.54	51 2.01
L	32.50 1.28	32.50 1.28	32.50 1.28	32.50 1.28	43.50 1.71
C	19 .75	23 .91	28 1.10	34 1.34	45.50 1.79
D	24 .94	27 1.06	31 1.22	37 1.46	49 1.93
E	18 .71	21 .83	25 .98	31 1.22	41 1.61
F	31.50 1.24	36 1.42	41.50 1.63	50 1.97	64 2.52

Square flange receptacle type 1 with straight spills contacts

contact type	shells	A		B ^{+0,1} ₀
		min	Max.	
Long spills	1-2-3	9 .35	10.50 .41	8.50 .33
	4	9.50 .37	11 .43	

840 Series

Straight spill layout for arrangements 11-21-31 and 41

Dimensions

Plug type 8

To calculate overall dimensioning of connector and backshell assembly, add the 2 dimensions B of each part.

Example :

Plug type 8 + backnut (002) shell size 1 = 31.5 + 2.5 = 34 mm

Receptacle type 1 + backnut (002) shell size 1 = 27.5 + 2.5 = 30 mm

B* includes retention cone

shells	1	2	3	4	5	6
dim.						
A	22.50 .89	26.50 1.04	33 1.30	39 1.54	51 2.01	65 2.56
B*	31.50 1.24	31.50 1.24	31.50 1.24	31.50 1.24	42.70 1.68	42.70 1.68

Cable connecting receptacle type 5

shells	1	2	3	4	5	6
dim.						
A	16 .63	20 .79	26 1.02	31 1.22	43 1.69	57 2.24
B*	27.50 1.08	27.50 1.08	27.90 1.10	27.90 1.10	39.10 1.54	39.10 1.54
C	14.50 .57	14.50 .57	15.50 .61	15.50 .61	15.50 .61	15.50 .61

840 Series

Backshells

basic series	840	2	0	002	...	
shell size	1	2	3	4	5	6
obligatory suffix						
backshell type	002 backnut 003 large outlet - straight metal backshells with cable clamp for crimp connector 004 standard outlet - elbow metal backshells with cable clamp for crimp connector 005 large outlet - elbow metal backshells with cable clamp for crimp connector 006 standard outlet - elbow metal backshells with cable clamp for crimp connector 008 plastic straight or angled backshell with cable clamp and sealing gland (shell sizes 1, 2, 3, 4, 5) 0010 metal straight backshell with cable clamp and sealing gland (shell sizes 2, 3, 4) 0011 metal straight backshell with sealing gland and threaded outlet (shell sizes 2, 3, 4) 0039 gaz thread adaptor (shell sizes 1, 2, 3, 4, 5)					
specification	indicates specification for backshell sealing gland diameter type 0010					

basic series	840	2	PEF	16														
shell size	1	2	3	4	5													
backshell type	electrical thread adaptor																	
thread type	<table border="1"> <thead> <tr> <th>shell</th> <th>1</th> <th>2</th> <th>3</th> <th>4</th> <th>5</th> </tr> </thead> <tbody> <tr> <td>PE type</td> <td>13</td> <td>16</td> <td>21</td> <td>21</td> <td>29</td> <td>29</td> </tr> </tbody> </table>					shell	1	2	3	4	5	PE type	13	16	21	21	29	29
shell	1	2	3	4	5													
PE type	13	16	21	21	29	29												

Electric thread adaptor

	shells					
dim.	1	2	3	4		5
B Max.	18.70 .74	18.70 .74	19.30 .76	19.30 .76	18.70 .74	19.30 .76
C thread PE	13 .51	16 .63	21 .83	21 .83	29 1.14	29 1.14
D Max.	22.50 .89	26.50 1.04	33 1.30	43 1.69	43 1.69	51 2.01

840 Series

Gaz thread adaptor type 0039

dim.	shells				
	1	2	3	4	5
A	19 .75	23 .91	29 1.14	35 1.38	46 1.81
B	15.50 .61	18 .71	21 .83	22 .87	31 1.22
C	G-1/4" 13.157	G-3/8" 16.662	G-1/2" 20.955	G-3/4" 26.441	G-1" 33.249
D	23.50 .93	22 .87	27 1.06	34 1.34	44 1.73
E	15 .59	17 .67	20 .79	25 .98	27.50 1.08
F	8 .31	8 .31	8 .31	8 .31	9 .35
G	24.50 .96	25 .98	31 1.22	37 1.46	48 1.89

Metallic backnut type 002

dim.	shells					
	1	2	3	4	5	6
A	18.50 .73	22.50 .89	27.50 1.08	33.50 1.32	44.50 1.75	61 2.40
B	2.50 .10	2.50 .10	2.50 .10	2.50 .10	2 .08	3 .12

Straight metal backshell with cable clamp type 003 and 004 depending on outlet Ø

dim.	shells						
	1	2	3	4	5	6	
004	A	18.50 .73	22.50 .89	27.50 1.08	33.50 1.32	45 1.77	61 2.40
	B	15.50 .61	16.50 .65	23.50 .93	23.50 .93	27.50 1.08	45 1.77
	D	7 .28	10 .39	13.50 .53	15.50 .61	22.50 .89	36 1.42
003	B	22 .87	22 .87	23.50 .93	26.50 1.04	36.50 1.44	-
	D	8.50 .33	12 .47	15 .59	18 .71	27 1.06	-

Angled metal backshell with cable clamp type 005 and 006 depending on outlet Ø

dim.	shells							
	1	2	3	4	5	6		
A	18.50 .73	22.50 .89	27.50 1.08	33.50 1.32	45 1.77	-		
standard outlet	006	B	27.50 .73	30 1.18	34.50 1.36	37.50 1.48	51 2.01	-
		C	16 .63	20.50 .81	22.50 .89	28 1.10	40 1.57	-
		D	6.50 .26	9.50 .37	13 .51	15 .59	22.50 .89	-
		large outlet	005	B	-	43.50 1.71	45 1.77	51.50 2.03
C	-			48 1.89	40.50 1.59	41.50 1.63	-	-
D	-			17 .67	16 .63	20 .79	-	-

840 Series

Convertible straight angled backshell type 008 with cable clamp and sealing gland

dim.	shells				
	1	2	3	4	5
A	22.50 .89	27.50 1.08	31.50 1.24	33 1.30	50.50 1.99
B	26 1.02	31.50 1.24	36.50 1.44	43.50 1.71	57 2.24
B*	33.50 1.32	40.50 1.59	46 1.81	55 2.17	74 2.91
C	18 .71	21.50 .85	25 .98	29.50 1.16	43.50 1.71
D	28.50 1.12	34.50 1.36	39 1.54	45 1.77	65.50 2.58
E	18.50 .73	22.50 .89	27.50 1.08	33.50 1.32	45 1.77
F	7 .28	10	15 .59	19 .75	22.50 .89

Metal backshell with sealing gland and cable clamp type 0010

Ø of sealing gland gasket for backshell type 0010

dim.	shells		
	2	3	4
A	27.50 1.08	37 1.46	42 1.65
B	44.50 1.75	52.50 2.07	47.50 1.87
C	14.60 .57	19.60 .77	24.60 .97

shells	Ø D	specification
2	10.00 .39	003
	12.50 .49	004
	14.50 .57	005
3	14.00 .55	006
	16.00 .63	007
	18.00 .71	008
	19.50 .77	009
4	16.00 .63	010
	18.50 .73	011
	20.50 .81	012
	22.50 .89	013
	24.50 .96	014

Metal backshell with sealing gland type 0011

dim.	shells		
	2	3	4
A	26 1.02	31 1.22	36 1.42
B	39 1.54	44 1.73	49 1.93
C	15.25 .60 thread 1.41 .06	18.65 .73 thread 1.41 .06	20.45 .81 thread 1.41 .06
D	14.50 .57	19.50 .77	24.50 .96

840 Series

Crimp contacts

Contact Ø	Contact type	Part numbers	Admissible wire section				Max Ø over insulator	Part numbers Reducing sleeves	Admissible wire section			
			AWG		mm ²				AWG		mm ²	
			min	Max	min	Max			min	Max.	min	Max.
Ø 1 all shells	male	8500-697	24	18	0.21	0.93	2.40	8500-781	30	26	0.06	0.15
	female	8500-1758										
Ø 1,5 small barrel shells 1, 2, 3, 4	male	8400-307A	22	18	0.38	0.93	3.30	63-584	30	24	0.06	0.21
	female	8400-619B										
Ø 1,5 large barrel shells 1, 2, 3, 4	male	8400-144A	16	14	1.34	1.91	3.30	-	-	-	-	-
	female	8400-618B										
Ø 2,5 shells 1, 2, 3, 4	male	8400-270A	12	10	3.18	5.30	5.10	8400-1665	14	-	1.91	-
	female	8400-147A										
Ø 3,5 all shells	male	8400-352A	-	8	8.98	-	6.40	8400-1029	10	-	5.30	-
	female	8400-148A										
Ø 5	male	8400-833	12	-	13.40	-	8.00	8400-2315	8	-	8.98	-
	female	8400-834										
Ø 10	male	8400-1799	-	-	16.00	-	8.50	-	-	-	-	-
	female	8400-1801										

Crimp contacts for shell sizes 5 and 6

Ø 1,5 small barrel	male	8400-309A	22	18	0.38	0.93	3.30	63 584	30	24	0.06	0.21
	female	8400-621B										
Ø 1,5 large barrel	male	8400-242A	16	14	1.34	1.91	3.30	-	-	-	-	-
	female	8400-620B										
Ø 2,5	male	8400-1407	12	10	3.18	5.30	5.10	8400-1665	14	-	1.91	-
	female	8400-1405										

840 Series

Accessories and tooling

Caps for receptacle

shells	caps for receptacle	caps for plug
1	8400-11	8400-21
2	8400-12	8400-22
3	8400-13	8400-23
4	8400-14	8400-24
5	8400-15	8400-25
6	8400-16	8400-26

Cap for plug

dim.	shells					
	1	2	3	4	5	6
A	22.50 .89	26.50 1.04	33 1.30	39 1.54	51 2.01	65 2.56
B	24.40 .96	24.30 .96	24.80 .98	24.80 .98	27.20 1.07	28.70 1.13
C	10.20 .40	10.20 .40	10.30 .41	10.30 .41	13.80 .54	14.30 .56
D	5.80 .23	5.80 .23	5.90 .23	5.90 .23	5.90 .23	5.90 .23
E	17 .67	17 .67	18 .71	18 .71	18 .71	18 .71
F	22.50 .89	26.50 1.04	33 1.30	39 1.54	49.80 1.96	64.50 2.54

Gasket for receptacle type 1

shells	1	2	3	4	5	6
Part numbers	8400-943	8400-944	8400-945	8400-2004	8400-2005	8400-1564

Crimping

Contacts Ø	Plier	Locator	
		shells 5 and 6	shells 1, 2, 3 and 4
Ø 1	MS 3191-1 SOURIAU 8465	MS 3191-20A	MS 3191-20A
Ø 1,5 small barrel	MS 3191-1 SOURIAU 8465	8400-1608	8400-1607
Ø 1,5 large barrel	MS 3191-1 SOURIAU 8465	8400-1609	MS3191-16A
Ø 2,5	MS 3191-1 SOURIAU 8465	8400-1721	8400-1610
Ø 3,5	8459	8459-130	8459-130
Ø 5	8459	8459-129	8459-129
Ø 10	8459	8459-168	8459-168

Ref : 8465

Ref : 8459

840 Series

Insertion tools

Contacts Ø	Shells 5 and 6	Shells 1, 2, 3 and 4
Ø 1	8400-2071	8500-93 B
Ø 1,5 small barrel	8400-482 A	
Ø 1,5 large barrel	8400-482 A	
Ø 2,5	8400-482 A	
Ø 3,5	8400-482 A	
Ø 5	8400-2129	
Ø 10	To insert contact : push in with wire	

Extraction tools

Contacts Ø	Male contacts	Female contacts
Ø 1	8500-31	8500-31
Ø 1,5 small barrel	8400-448	8400-446
Ø 1,5 large barrel	8400-448	8400-446
Ø 2,5	8400-448	8400-322
Ø 3,5	8400-448	8400-322
Ø 5	8400-448	8400-980 A
Ø 10	manual extraction	

Note : for Ø 1 contact extraction from shell sizes 5 and 6 use tool part number 8310-31

Tightening support

Backshell spanner

Strap clamp

