

MIL-DTL-5015 Series III
Integrated Rear Banding Platform
Part Number Development

Part Number Configuration

Aero Prefix	AE05-	440-	L	24-	10	P	W
Shell Type							
440 = Wall Mount Receptacle (Ref: MS3450)							
442 = Jam Nut Receptacle (Ref: MS3454)							
443 = Straight Plug (Ref: MS3456)							
Material Finish							
A = Aluminum							
KS = Stainless Shell, Passivated Finish, Firewall							
KT = Ferrous Alloy Shell, Olive Drab Cadmium Finish, Firewall							
L = Aluminum Shell, Electroless Nickel Finish							
LS = Stainless Steel, Passivated Finish							
W = Aluminum Shell, Olive Drab Cadmium Finish							
Shell Size							
8S, 10S, 10SL, 12, 12S, 14, 14S, 16, 16S, 18, 20, 22, 24, 28, 32, 36, 40							
Insert Arrangement							
Per MIL-STD-1651							
Contact Style							
P = Pin							
S = Socket							
Polarization (Keying)							
N = Normal = Blank							
Alternative Polarization = W, X, Y and Z							

INTEGRATED REAR

MIL-DTL-5015 Series III
Integrated Rear Banding Platform
Wall Mount Receptacle (MS3450)

AE05-440 Receptacle Connector, Wall Mount, with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	A COUPLING THREAD CLASS 2A	B ±.015	C MAX	D +.031 -.000	Ø E MAX	F (T.P.)	G ±.031	ØH +.010 -.005	
								ALUMINUM	STEEL
8S	.500-28 UNEF	.083	2.031	.562	.505	.594	.875	.120	.150
10S	.625-24 UNEF	.083	2.031	.562	.632	.719	1.000	.120	.150
10SL	.625-24 UNEF	.083	2.031	.562	.632	.719	1.000	.120	.150
12	.750-20 UNEF	.083	2.125	.750	.755	.812	1.094	.120	.150
12S	.750-20 UNEF	.083	2.031	.562	.755	.812	1.094	.120	.150
14	.875-20 UNEF	.083	2.125	.750	.880	.906	1.188	.120	.150
14S	.875-20 UNEF	.083	2.031	.562	.880	.906	1.188	.120	.150
16	1.000-20 UNEF	.083	2.500	.750	1.005	.969	1.281	.120	.150
16S	1.000-20 UNEF	.083	2.031	.562	1.005	.969	1.281	.120	.150
18	1.125-16 UNEF	.125	2.500	.750	1.065	1.062	1.375	.120	.177
20	1.250-18 UNEF	.125	2.500	.750	1.190	1.156	1.500	.120	.177
22	1.375-18 UNEF	.125	2.500	.750	1.315	1.250	1.625	.120	.177
24	1.500-18 UNEF	.125	2.500	.812	1.440	1.375	1.750	.147	.177
28	1.750-18 UNS	.125	2.500	.812	1.750	1.562	2.000	.147	.177
32	2.000-18 UNS	.125	2.500	.875	2.000	1.750	2.250	.173	.209
36	2.250-16 UN	.125	2.500	.875	2.250	1.938	2.500	.173	.209
40	2.500-16 UN	.125	2.500	.875	2.500	2.188	2.750	.173	.209

MIL-DTL-5015 Series III
Integrated Rear Banding Platform
Jam Nut Receptacle (MS3454)

AE05-442 Receptacle Connector, Jam Nut, with integrated rear banding platform

INTEGRATED REAR

SHELL SIZE	A	B ±.010	Ø C	D	Ø E MAX	F THREAD-2A	G MAX
8S	1.187	.687	1.272	.720	.505	.500-28 UNEF	2.031
10S	1.312	.812	1.397	.720	.632	.625-24 UNEF	2.031
10SL	1.312	.812	1.397	.720	.632	.625-24 UNEF	2.031
12	1.437	.937	1.522	.970	.755	.750-20 UNEF	2.125
12S	1.562	.937	1.522	.720	.755	.750-20 UNEF	2.031
14	1.562	1.125	1.647	.970	.880	.875-20 UNEF	2.125
14S	1.562	1.125	1.647	.720	.880	.875-20 UNEF	2.031
16	1.687	1.250	1.772	.970	1.005	1.000-20 UNEF	2.500
16S	1.687	1.250	1.772	.720	1.005	1.000-20 UNEF	2.031
18	1.812	1.375	1.897	.970	1.065	1.125-18 UNEF	2.500
20	1.937	1.500	2.022	.970	1.190	1.250-18 UNEF	2.500
22	2.156	1.625	2.241	.970	1.315	1.375-18 UNEF	2.500
24	2.281	1.750	2.366	.970	1.440	1.500-18 UNEF	2.500
28	2.531	2.000	2.616	.970	1.750	1.750-18 UNS	2.500
32	2.781	2.375	2.866	.970	2.000	2.000-18 UNS	2.500
36	3.031	2.625	3.116	.970	2.250	2.250-16 UN	2.500
40	3.281	2.875	3.366	.970	2.500	2.500-16 UN	2.500

MIL-DTL-5015 Series III
Integrated Rear Banding Platform
Straight Plug (MS3456)

AE05-443 Straight Plug Connector, with integrated Rear Banding Platform

INTEGRATED REAR

ARRANGEMENT 24-10
 SOCKET FACE SHOWN
 FOR REF. ONLY

SHELL SIZE	A COUPLING THREAD CLASS 2B	ØB MAX	C MAX	ØD MAX
8S	.500-28 UNEF	.844	2.031	.505
10S	.625-24 UNEF	.969	2.031	.632
10SL	.625-24 UNEF	.969	2.031	.632
12	.750-20 UNEF	1.062	2.125	.755
12S	.750-20 UNEF	1.062	2.031	.755
14	.875-20 UNEF	1.156	2.125	.880
14S	.875-20 UNEF	1.156	2.031	.880
16	1.000-20 UNEF	1.250	2.500	1.005
16S	1.000-20 UNEF	1.250	2.031	1.005
18	1.125-18 UNEF	1.344	2.500	1.065
20	1.250-18 UNEF	1.469	2.500	1.190
22	1.375-18 UNEF	1.594	2.500	1.315
24	1.500-18 UNEF	1.719	2.500	1.440
28	1.750-18 UNS	1.969	2.500	1.750
32	2.000-18 UNS	2.219	2.500	2.000
36	2.250-16 UN	2.469	2.500	2.250
40	2.500-16 UN	2.719	2.500	2.500

MIL-DTL-26482 Series II
Integrated Rear Banding Platform
Part Number Configuration

Part Number Configuration

Aero Prefix	AE15-	469-	L	18-	8	P	W
Shell Type							
469 = Rear, narrow flange (Ref: MS3470)							
470 = Rear, cable connecting receptacle (Ref: MS3471)							
471 = Rear, wide flange receptacle (Ref: MS3472)							
472 = Rear, jam nut receptacle (Ref: MS3474)							
473 = Rear, RFI plug (Ref: MS3475)							
474 = Rear, straight plug (Ref: MS3476)							
Material Finish							
L = Aluminum Shell, Electroless Nickel Finish							
W = Aluminum Shell, Olive Drab Cadmium Finish							
Shell Size							
8, 10, 12, 14, 16, 18, 20, 22, 24							
Insert Arrangement							
Per MIL-STD-1669							
Contact Style							
P = Pin							
S = Socket							
Polarization (Keying)							
Normal = Blank							
Alternative Polarization = W, X, Y and Z							

INTEGRATED REAR

MIL-DTL-26482 Series II
Integrated Rear Banding Platform
Narrow Flange Receptacle (MS3470)

AE15-469 Receptacle Connector, Narrow Flange, with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	A MAX	B	ØC	D MAX	E	F	ØG MAX
8	.828	.599/.589	.120	1.410	.078/.046	.462/.431	.505
10	.964	.724/.714	.120	1.410	.078/.046	.462/.431	.632
12	1.047	.817/.807	.120	1.410	.078/.046	.462/.431	.755
14	1.141	.911/.901	.120	1.410	.078/.046	.462/.431	.880
16	1.234	.974/.964	.120	1.410	.078/.046	.462/.431	1.005
18	1.328	1.067/1.057	.120	1.410	.078/.046	.462/.431	1.065
20	1.453	1.161/1.151	.120	1.475	.110/.078	.587/.556	1.190
22	1.578	1.255/1.245	.120	1.475	.110/.078	.587/.556	1.315
24	1.703	1.380/1.370	.147	1.475	.110/.078	.587/.556	1.440

MIL-DTL-26482 Series II
Integrated Rear Banding Platform
Cable Connecting Receptacle (MS3471)

AE15-470 Receptacle Connector, Cable Connecting, with integrated rear banding platform

INTEGRATED REAR

SHELL SIZE	A MAX	ØB	C MAX	D	E	ØF MAX
8	.828	.958/.918	1.410	.078/.046	.462/.431	.505
10	.964	1.082/1.042	1.410	.078/.046	.462/.431	.632
12	1.047	1.176/1.136	1.410	.078/.046	.462/.431	.755
14	1.141	1.270/1.230	1.410	.078/.046	.462/.431	.880
16	1.234	1.364/1.324	1.410	.078/.046	.462/.431	1.005
18	1.328	1.458/1.418	1.410	.078/.046	.462/.431	1.065
20	1.453	1.582/1.542	1.475	.110/.078	.587/.556	1.190
22	1.578	1.708/1.668	1.475	.110/.078	.587/.556	1.315
24	1.703	1.832/1.792	1.475	.110/.078	.620/.589	1.440

MIL-DTL-26482 Series II
Integrated Rear Banding Platform
Wide Flange Receptacle (MS3472)

AE15-471 Receptacle Connector, Wide Flange, with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	A MAX	B	ϕ C MAX	D MAX	E	F MAX
8	1.065	.734	.505	1.410	.078/.046	.493/.462
10	1.141	.812	.632	1.410	.078/.046	.493/.462
12	1.266	.938	.755	1.410	.078/.046	.493/.462
14	1.360	1.031	.880	1.410	.078/.046	.493/.462
16	1.453	1.125	1.005	1.410	.078/.046	.493/.462
18	1.532	1.203	1.065	1.410	.078/.046	.493/.462
20	1.688	1.297	1.190	1.475	.110/.078	.587/.556
22	1.766	1.375	1.315	1.475	.110/.078	.587/.556
24	1.891	1.500	1.440	1.475	.110/.078	.587/.556

MIL-DTL-26482 Series II
Integrated Rear Banding Platform
Jam Nut Receptacle (MS3474)

AE15-472 Receptacle Connector, Jam Nut, with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	A	ϕB	C MAX	D	E	F FLAT	G THREAD-2A	ϕH MAX	J RECOMMENDED PANEL THICKNESS
8	.954/.923	1.078/1.047	1.410	.113/.086	.707/.658	.525	.562-24	.505	.187/.062
10	1.078/1.047	1.203/1.172	1.410	.113/.086	.707/.658	.650	.687-24	.632	.187/.062
12	1.266/1.235	1.391/1.360	1.410	.113/.086	.707/.658	.813	.875-40	.755	.187/.062
14	1.391/1.360	1.516/1.485	1.410	.113/.086	.707/.658	.937	1.000-20	.880	.187/.062
16	1.516/1.485	1.641/1.610	1.410	.113/.086	.707/.658	1.061	1.125-18	1.005	.187/.062
18	1.641/1.610	1.766/1.735	1.410	.113/.086	.707/.658	1.186	1.250-18	1.065	.187/.062
20	1.828/1.797	1.954/1.923	1.475	.148/.096	.772/.721	1.311	1.375-18	1.190	.250/.062
22	1.954/1.923	2.078/2.047	1.475	.148/.096	.772/.721	1.436	1.500-18	1.315	.250/.062
24	2.078/2.047	2.203/2.172	1.475	.148/.096	.772/.721	1.561	1.625-18	1.440	.250/.062

MIL-DTL-26482 Series II
Integrated Rear Banding Platform
RFI Grounding Plug (MS3475)

AE15-473 Plug Connector, RFI, with integrated Rear Banding Platform

SHELL SIZE	ϕA MAX	ϕB MAX
8	.782	.505
10	.926	.632
12	1.043	.755
14	1.183	.880
16	1.305	1.005
18	1.391	1.065
20	1.631	1.190
22	1.656	1.315
24	1.777	1.440

MIL-DTL-26482 Series II
Integrated Rear Banding Platform
Straight Plug (MS3476)

AE15-474 Plug Connector, Straight, with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	ϕA MAX	ϕB MAX
8	.782	.505
10	.926	.632
12	1.043	.755
14	1.183	.880
16	1.305	1.005
18	1.391	1.065
20	1.631	1.190
22	1.656	1.315
24	1.777	1.440

MIL-DTL-38999 Series I Integrated Rear Banding Platform Part Number Development

Part Number Configuration

Aero Prefix	AE45-	475	T	15	B	15	P	A
Shell Type								
475 = Front, wall mount (Ref: MS27466)								
476 = Plug Connector, RFI (Ref: MS27467)								
477 = Jam Nut Connector (Ref: MS27468)								
478 = Rear, wall mount (Ref: MS27656)								
Class								
T for reference only								
Shell Size								
9, 11, 13, 15, 17, 19, 21, 23, 25								
Material Finish								
A = Aluminum, Bright Cadmium								
B = Aluminum, Cadmium/Olive Drab								
F = Aluminum, Electroless Nickel								
S = Stainless Steel, Passivated								
Insert Arrangement								
Per MIL-STD-1560								
Contact Style								
P = Pin								
S = Socket								
Polarization (Keying)								
Normal = Blank								
Alternative Polarization = A, B, C & D								

INTEGRATED REAR

MIL-DTL-38999 Series I
Integrated Rear Banding Platform
AE45-475

AE45-475 Front Wall Mount Receptacle with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	A	B	ϕC	D	ϕE	F	ϕG MAX
	$\pm .020$	BASIC	+0.010 -.005	+0.000 -.005	+0.001 -.005	+0.015 -.000	
9	.938	.719	.128	.820	.572	.085	.453
11	1.031	.812	.128	.820	.700	.085	.571
13	1.125	.906	.128	.820	.850	.085	.690
15	1.219	.969	.128	.820	.975	.085	.847
17	1.312	1.062	.128	.820	1.100	.085	.965
19	1.438	1.156	.128	.820	1.207	.085	1.083
21	1.562	1.250	.128	.790	1.332	.115	1.201
23	1.688	1.375	.147	.790	1.457	.115	1.319
25	1.812	1.500	.147	.790	1.582	.115	1.447

MIL-DTL-38999 Series I
Integrated Rear Banding Platform
AE45-476

AE45-476 Plug Connector, RFI, with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	$\varnothing A$ MAX	$\varnothing B$ MAX
9	.859	.453
11	.984	.571
13	1.156	.690
15	1.281	.847
17	1.406	.965
19	1.516	1.083
21	1.641	1.201
23	1.766	1.319
25	1.891	1.447

MIL-DTL-38999 Series I
Integrated Rear Banding Platform
AE45-477

AE 45-477 Jam Nut Receptacle with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	A	ØB	C FLAT	D	ØE	F Thread-2A	ØG MAX
	±.016	±.016	+.001 -.010	+.011 -.010	+.001 -.005		
9	1.062	1.188	.655	.109	.572	.687-24	.453
11	1.250	1.375	.755	.109	.700	.812-20	.571
13	1.375	1.500	.942	.109	.850	1.000-20	.690
15	1.500	1.625	1.066	.109	.975	1.125-18	.847
17	1.625	1.750	1.191	.109	1.100	1.250-18	.965
19	1.812	1.938	1.316	.140	1.207	1.375-18	1.083
21	1.938	2.062	1.441	.140	1.332	1.500-18	1.201
23	2.062	2.188	1.566	.140	1.457	1.625-18	1.319
25	2.188	2.312	1.691	.140	1.582	1.750-18	1.447

MIL-DTL-38999 Series I
Integrated Rear Banding Platform
AE45-478

AE45-478 Rear Wall Mount Receptacle with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	A	B	ϕC	D	ϕE	F	ϕG MAX
	$\pm .020$	BASIC	+0.010 -.005	+0.000 -.005	+0.001 -.005	+0.015 -.000	
9	.938	.719	.128	.820	.572	.085	.453
11	1.031	.812	.128	.820	.700	.085	.571
13	1.125	.906	.128	.820	.850	.085	.690
15	1.219	.969	.128	.820	.975	.085	.847
17	1.312	1.062	.128	.820	1.100	.085	.965
19	1.438	1.156	.128	.820	1.207	.085	1.083
21	1.562	1.250	.128	.790	1.332	.115	1.201
23	1.688	1.375	.147	.790	1.457	.115	1.319
25	1.812	1.500	.147	.790	1.582	.115	1.447

**MIL-DTL-38999 Series III
Integrated Rear Banding Platform
Part Number Development**

Part Number Configuration

Aero Prefix	AE65-	379	W	B	98	S	N
Shell Type							
377 = Rear, Narrow Flange (Ref: D38999/20)							
378 = Rear, Jam Nut receptacle (Ref: D38999/24)							
379 = Plug Connector, RFI (Ref: D38999/26)							
Material Finish							
W = Aluminum, Olive Drab Cadmium over Nickel							
F = Aluminum, Electroless Nickel							
G = Stainless Steel, Passivated, Non-Firewall							
K = Stainless Steel, Passivated, Firewall							
BN = Aluminum, Black Nickel (RoHS)							
Shell Size							
A = 9, B = 11, C = 13, D = 15, E = 17, F = 19, G = 21, H = 23, J = 25							
Insert Arrangement							
Per MIL-STD-1560							
Contact Style							
P = Pin							
S = Socket							
A = Pin (Connectors used with other than Standard Contacts)							
B = Socket							
Polarization (Keying)							
N = Normal							
A, B, C, D and E							
Note = All minor keys are rotated to provide shell polarization, the master key remains fixed.							

INTEGRATED REAR

MIL-DTL-38999 Series III
Integrated Rear Banding Platform
AE65-377

AE65-377 Wall Mount Receptacle with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	SHELL CODE	A TYP		B TYP		C TYP		D TYP		E		F THREAD TRIPLE START	G MAX		H MAX		ØJ MAX		ØK REF.
		INCH ±.012	MM ±0.26	INCH ±.010	MM ±0.26	INCH ±.010	MM ±0.26	INCH ±.008	MM ±0.20	INCH ±.008	MM ±0.20		INCH	MM	INCH	MM	INCH	MM	
9	A	.937	23.80	.719	18.26	.594	15.09	.216	5.49	.128	3.25	.6250-1P-.3L	.820	20.83	.099	2.50	.453	11.50	.476
11	B	1.031	26.20	.812	20.62	.719	18.26	.194	4.93	.128	3.25	.7500-1P-.3L	.820	20.83	.099	2.50	.571	14.50	.594
13	C	1.126	28.60	.906	23.01	.812	20.62	.194	4.93	.128	3.25	.8750-1P-.3L	.820	20.83	.099	2.50	.690	17.53	.713
15	D	1.220	31.00	.969	24.61	.906	23.01	.194	4.93	.128	3.25	1.000-1P-.3L	.820	20.83	.099	2.50	.847	21.51	.870
17	E	1.311	33.30	1.062	26.97	.969	24.61	.194	4.93	.128	3.25	1.187-1P-.3L	.820	20.83	.099	2.50	.965	24.51	.988
19	F	1.437	36.50	1.156	29.36	1.062	26.97	.194	4.93	.128	3.25	1.250-1P-.3L	.820	20.83	.099	2.50	1.083	27.51	1.104
21	G	1.563	39.70	1.250	31.75	1.156	29.36	.194	4.93	.128	3.25	1.375-1P-.3L	.790	20.07	.126	3.20	1.201	30.51	1.226
23	H	1.689	42.90	1.375	34.93	1.250	31.75	.242	6.15	.154	3.91	1.500-1P-.3L	.790	20.07	.126	3.20	1.319	33.50	1.342
25	J	1.811	46.00	1.500	38.10	1.375	34.93	.242	6.15	.154	3.91	1.625-1P-.3L	.790	20.07	.126	3.20	1.447	36.75	1.460

AE65-378 Jam Nut Receptacle with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	SHELL CODE	A	B MTG. FLAT	C HEX	D	E THREADE TRIPLE START	G	H REF.	J THREAD	ØL MAX	ØM REF.
		±.016	+0.04 -0.06								
9	A	1.063	.651	.945 .859	.555	.6250-1P-.3L	.087	1.580	M17x1.0-6g.100R	.453	.476
11	B	1.252	.751	1.063 .984	.555	.7500-1P-.3L	.087	1.580	M20x1.0-6g.100R	.571	.594
13	C	1.374	.983	1.260 1.172	.563	.8750-1P-.3L	.087	1.580	M25x1.0-6g.100R	.690	.713
15	D	1.500	1.062	1.417 1.296	.563	1.000-1P-.3L	.087	1.580	M28x1.0-6g.100R	.847	.870
17	E	1.626	1.187	1.457 1.422	.563	1.187-1P-.3L	.087	1.580	M32x1.0-6g.100R	.965	.988
19	F	1.811	1.312	1.614 1.546	.563	1.250-1P-.3L	.087	1.615	M35x1.0-6g.100R	1.083	1.104
21	G	1.937	1.437	1.811 1.672	.563	1.375-1P-.3L	.118	1.615	M38x1.0-6g.100R	1.201	1.226
23	H	2.063	1.562	1.969 1.796	.563	1.500-1P-.3L	.118	1.615	M41x1.0-6g.100R	1.319	1.342
25	J	2.189	1.687	2.017 1.939	.563	1.625-1P-.3L	.118	1.615	M44x1.0-6g.100R	1.447	1.460

MIL-DTL-38999 Series III
Integrated Rear Banding Platform
AE65-379

AE65-379 Plug Connector, RFI, with integrated Rear Banding Platform

INTEGRATED REAR

SHELL SIZE	MS SHELL CODE	ØA MAX		ØB MAX		ØC REF.	D THREAD TRIPLE START	ØE		ØF	
		INCH	MM	INCH	MM			INCH +0.05 -0.09	MM +0.13 -0.25	INCH +0.05 -0.01	MM +0.13 -0.03
9	A	.858	21.8	.453	11.50	.476	.625-1P-3L	.285	7.24	.387	9.83
11	B	.984	25.0	.571	14.50	.594	.750-1P-3L	.412	10.49	.514	13.06
13	C	1.157	29.4	.690	17.53	.713	.875-1P-3L	.527	13.39	.628	15.95
15	D	1.279	32.5	.847	21.51	.870	1.000-1P-3L	.651	16.56	.753	19.13
17	E	1.405	35.7	.965	24.51	.988	1.187-1P-3L	.777	19.74	.878	22.30
19	F	1.515	38.5	1.083	27.51	1.104	1.250-1P-3L	.866	22.00	.972	24.69
21	G	1.641	41.7	1.201	30.51	1.226	1.375-1P-3L	.990	25.17	1.097	27.86
23	H	1.767	44.9	1.319	33.50	1.342	1.500-1P-3L	1.116	28.35	1.222	31.04
25	J	1.889	48.0	1.447	36.75	1.460	1.625-1P-3L	1.240	31.52	1.347	34.21