

The widest range of
mission-critical interconnect
technologies in the world

MIL-DTL-28840

Qualified Military Standard Connectors and
Accessories for Shipboard Applications

Qualified MIL-DTL-28840 Connectors and Accessories

Standard shipboard electrical signal interconnect

- Medium-density, front-release crimp contacts - 3 sizes accepting 20-28 AWG wire
- Qualified plug as well as box, wall, jam-nut mount and in-line receptacles
- Scoop-proof, keyed, threaded-coupling
- Excellent environmental and EMI resistance
- For use with Navy MIL-C-915 shipboard cable and MIL-W-16878 wire
- Shell sizes 11 – 33 with 7 to 155 contacts
- Complete line of QPL backshell accessories

Qualified MIL-DTL-28840 Product Family

 <p>Contacts M39029/83 pin and /84 socket</p>	 <p>Clamps M28840/1 straight M28840/2 90° M28840/3 45°</p>	 <p>Conduit M28840/4 Metal-Core</p>
 <p>Conduit Fittings M28840/5 Backshell for Metal Core Conduit M28840/6 EMI/RFI Environmental Backshell M28840/25 90° EMI Conduit Adapter M28840/27 45° EMI Conduit Adapter M28840/30 Metal Conduit Coupler, Styles A and B M28840/22 Metal Conduit Bushing M28840/23 "E Nut"</p>	 <p>Backshells M28840/8 90° EMI/RFI Environmental M28840/45° EMI/RFI Environmental Backshell</p>	 <p>Connectors M28840/10 Wall Mount Receptacle Connector M28840/11 In-Line Receptacle Connector M28840/12 Box Mount Receptacle Connector M28840/14 Jam Nut Mount Receptacle Connector M28840/16 Plug Connector</p>
 <p>Connector / Backshell Assemblies M28840/17 Plug Connector / Straight Strain Relief M28840/18 Plug Connector with 90° Strain Relief M28840/19 Plug Connector with 45° Strain Relief M28840/20 Recept., Straight EMI/RFI Backshell M28840/21 In-Line Recept., St. EMI/RFI Backshell M28840/26 Plug, with Straight EMI/RFI Backshell M28840/28 90° Adapter Assembly Plug M28840/29 Plug with 45° EMI/RFI Backshell</p>	 <p>Protective Covers M28840/13 Protective Receptacle Cover M28840/15 Protective Plug Cover</p>	 <p>Tools and Accessories M28840/7 Dummy Stowage Receptacle M28840/24 Mounting Gasket</p>

Tin Zinc Plating

Qualified cadmium-free and compatible plating for Class Code L and M (Class T and TJ) Navy Land and Maritime applications

- New DLA-qualified replacement for Cadmium
- High conductivity and shielding performance in harsh maritime conditions
- High corrosion resistance
- Compatibility with legacy cadmium-plated connectors and environmental shrink boots
- RoHS-compliant material
- Test reports available upon request

MIL-DTL-28840

Standard Insert Arrangements

Also Available: High Performance MIL-DTL-28840 Type RJ-45 and USB

- IP67 sealing in unmated condition
- Crimp and poke termination
- Superior grounding

MIL-DTL-28840

Complete Selection of Backshells

Every slash sheet tooled and in-stock

- Strain-reliefs
- Conduit adapters and couplings
- Environmental backshells
- EMI/RFI backshells
- Dummy stowage receptacles
- Protective covers
- E-nuts
- Gaskets

MIL-DTL-28840

Complete Selection of Tools

Contact crimping, insertion and removal tools

- M22520/34-01 Qual. Basic Crimp Tool
- M22520/34-02 Positioner
- M22520/35 Gage
- M81969/33-01 Straight Insertion Tool
- M81969/33-02 Offset Insertion Tool
- M81969/34-01 Removal Tool

MIL-DTL-28840

100% Conformance Tested

Per Mil-spec rev. C all connectors undergo the following conformance testing

- Visual and mechanical examination
- Insulation resistance at ambient temperature
- Dielectric withstanding voltage

MIL-DTL-28840

Performance Specifications

Current Rating (Maximum)	Size #20 Contact: 20AWG 7.5A, 22AWG 5.0A, 28AWG 1.5A, 30AWG 1.0A
Test Voltage (Dielectric Withstanding Voltage)	1000 VAC RMS at sea level. Test per EIA-364-20
Insulation Resistance	5000 megaohms minimum (at ambient temperature) per EIA-364-21
Contact Resistance	Per SAE-AS39029
Operating temperature	-55° C to +200° C
Immersion	Per test method EIA-364-09
Shock	In accordance with MIL-S-901 Grade A
Vibration	Per EIA-364-28 test procedure
Magnetic Permeability	2.0 u (Aluminum)5.0u (Stainless Steel) maximum; ASTM-A342./A342M

MIL-DTL-28840

Materials and Finishes

Shells, Coupling Nuts, Jam Nuts – Aluminum alloy per ASTM B211, or stainless steel per AMS-QQ-S-763

Contacts – Copper alloy, 50u inch gold plated per ASTM B488 Type 3, Code C, Class 1,27 over nickel underplate per QQ-N-290 Class 2. Socket contact hood: stainless steel, passivated

Insulators – High grade engineering plastic per ASTM-D5948

Contact Retention Clip – Beryllium copper

Shells, Coupling Nuts, Jam Nut Plating Finish – Stainless Steel, Black Cadmium plated

Aluminum alloy, Cadmium O.D. over Nickel

Tin-Zinc over Nickel, non-reflective, Green-Gold color, RoHS-compliant material

Grommet, Seal – Blended elastomer, 30% silicone per ZZ-R-765, 70% fluorosilicone per MIL-R-245988

MIL-DTL-28840: Made In America

**Glendale California manufacturing and inventory management
plus value added assembly at ICC**

- Hundreds of MIL-C-28840 part numbers in stock ready for immediate same-day shipment.
- Trusted value-added assembly distributor (ICC) offers Two Day Assembly and supports the entire product line
- Made in America for the best quality and availability

The widest range of
mission-critical interconnect
technologies in the world

MIL-DTL-28840

Qualified Military Standard Connectors and
Accessories for Shipboard Applications