
ca_E1-E68:Layout 1 2/10/11 9:37 AM Page 1

E-26
www.ittcannon.com

Dimensions shown in inches (mm)
Specifications and dimensions subject to change

Cannon Fiber Optics
Design Guide

FOMC

E

Fi
b

er
 O

p
ti

cs

Standard Data

Face View of Insert
2 and 4 Channel 8 Channel

M1 M1
M1

M2
M2

F1 F1 F1

F3

F4

M4

M3

F2

F2

Contact Arrangements

Description

Shell Hardware

Cable Clamp

Insert, Front Removable

Interfacial Seal

Cable Seal

O Rings

Alignment Guide

Strain Relief Spring

Mandrel/Yoke

Receptacle Yoke

Dust Cap

Marking

Fungus inert per requirement 4 of MIL-STD-454 Fluid resistant (elasto-
meric materials) per

MIL-H-5606-Hydraulic fluid, petroleum base
MIL-L7808-Lubricating oil, synthetic base
MIL-G-3056-Gasoline
MIL-A-8243-Ethelyne gylcol

Materials

Aluminum Alloy

Aluminum Alloy

Thermoplastic

Elastomer

Elastomer

Elastomer

Thermoplastic

Stell wire with black chrome finish

Thermoplastic

Thermoplastic

Elastomer

Laser with clear chromate over exposed base metal

Hermaphroditic design means plugs will mate with an identical plug as well as
receptacles. The removable insert assures correcting mating and alignment. In
the Cannon FOMC, ruggedness is combined with good optical performance,
rapid coupling and attractive pricing. Another feature for the FOMC design is
the fiber flexure chamber which prevents tensile loads from being applied to
the terminated fiber. The chamber provides space for surplus fiber in a service
loop of sufficient length to permit one retermination of one or more fibers in
the plug and cable receptacle without reterminating the strength member at
the same time. This versatility is an ITT exclusive.

The FOMC 2, 4, and 8 channel connector are available as a cable plug, and
several receptacle shell configurations. The 8 channel can also be used with
less contacts i.e. 6,4, or 2 channels. Sealing plugs are supplied with the 8
channel connector when using less than the full complement of contacts.
This catalog provides complete ordering information on available shell types,
contact layouts, fiber and cable dimensional and mechanical parameters.

ITT’s FOMC series fiber optic connectors are designed to meet the needs of
military and commercial customers who require a rugged environmental
multi-fiber field connector. The FOMC combines features which provide the
user with a connector that will withstand rough handling and weather ex-
tremes with features of elastomeric cable and interface sealing, scoop proof
interface to prevent optical contact damage, removable front insert for easy
optical contact cleaning, anodized shell finish, and a tough, strong dust cap
with attaching stainless steel strap.

ca_E1-E68:Layout 1 2/10/11 9:37 AM Page 26

E-27
www.ittcannon.com

Dimensions shown in inches (mm)
Specifications and dimensions subject to change

Cannon Fiber Optics
Design Guide

Specification Comparison

E

Fib
er O

p
tics

How to Order

2 and 4 Channel

SERIES
Fiber Optic Multi-Channel

2 - Square Flange Receptcale
 (2/4) channel only)
6 - Cable Plug
7 - Jam Nut Receptacle

(Maximum number of contact positions)
2
4
8

W - Connector supplied with dust cap
X - Without dust cap

1 - Pigtail buffered fiber (receptacle only)
2 - Multi fiber strengthened cable
3 - Singel fiber strengthned cables (8 channel
 only)

A - .190 +_.015 (4.83 +_.38)
D - .236 +_.019 (6.0 +_.5)
F - .276 +_.015 (7.0 +_.4)
G - .374 +_.015 (9.50 +_.38)*
H - .500 +_.015 (12.70 +_.38)*
P - Pigtail buffered fiber

(8 channel plug only. Omit for 2/4 channel)
0 - Not polarized
1 thru 6 - key position

Consult factory

*NOTE: Cable size G and H are for 8 channel FOMC Connector
 only

SERIES
FOMC 6- 2 W 2 C * * * *

SHELL STYLE

SHELL SIZE

DUST CAP

CABLE TYPE

CABLE SIZE (O.D)

CABLE SIZE (O.D)

POLARIZATION POSITION

POLARIZATION

MODIFICATION CODES

MODIFICATION CODES

SHELL STYLE

SHELL SIZE (Channels)

DUST CAP

Square Flange Receptacle

FOMC 2

1.480
(37.60)

1.064 (BSC
.(27.03)

1.064 (BSC
(27.03)

1.395
(35.43)

1.175 Dia.
(29.845)

3.700 (93.98)
Shell

Front Removable insert

1.395
(35.43)

1.505 Dia
(38.23)

Front Removable Insert
Jam Nut

.150 (3.81) Max. Panel

.764
(19.41)

.130
(3.30)

.945 Dia.
(24.00)
Shell

1.150
(29.21)

Yoke Tabs

Rear Removable Yoke
(Optical Contact Retainer)

1.395
(35.43)

3.700
(93.98)

.130
(3.30)

.150 (3.81) Max. Panel

2.40
(60.96)

44.
1

0(3
)8

5.6

Connector Identification
And Mating Instructions

2.40
(60.96)

End Nut

Cable Strain
Relief

.130
(3.30)

3.700 (93.98) Millimeters are in parenthesis

2.40
(60.96)

.150 (3.81) Max. Panel1.480 (37.60)

.128
(3.25) Dia.
4 Holes

Ø .013

Plug

FOMC 6

Jam Nut Receptacle

FOMC 7

CABLE TYPE

2 and 4 Channel

ca_E1-E68:Layout 1 2/10/11 9:37 AM Page 27

E-28
www.ittcannon.com

Dimensions shown in inches (mm)
Specifications and dimensions subject to change

Cannon Fiber Optics
Design Guide

B Channel

E

Fi
b

er
 O

p
ti

cs

Recommended Panel Cutouts

Square Flange Receptacle

FOMC 2

Plug

FOMC 6

Jam Nut Receptacle

FOMC 7

FOMC 2 FOMC 7
2 and 4 Channel

FOMC 2 FOMC 7
8 Channel

2.50 BSC (63.5)

2.0 BSC (50.8)

1.98 DIA. (50.4)

2.03 DIA.
(51.6)

5.98 (151.8)

5.28 (134.0)

2.64
(67.1)

1.76 DIA.
(44.7)

2 3. 62 D IA.
(60.0)

2 3. 62 D IA.
(60.0)

2.500 DIA.
(63.5)

2.500 DIA.
(63.5)

M48 x 1.5-6g thd.
.200 (5.1) Max. Panel

.200 (5.1) Max. Panel

Polarizing
Flanges

2.02
(51.2)

2.02
(51.2)

1.32
(33.5)

.800 (20.3)

.193
(4.9)

.193 (4.9)

3.96 (100.5)
2.64 (67.1)

1.700 Dia.
(43.2)

Removable Front Insert
M48 x 1.5-6g Thd.

M48 x 1.5-6g Thd.

1.064
BSC

(27.03)

1.064 BSC
(27.03)

2.000 (50.8)

2.000 BSC (50.8)

Ø.253 +_ .002
Ø.005

Ø.005

CSK B2˚ x .507+/- .010

Ø2.000

(50.8

+.015
-.000

+.038
-.0.0)

1.073 + .010 Dia. (27.25 + 0.25)
-.000 -.000)

1.890 Dia. (48.00 + 0.25)

1.821 + .005
-.000

(48.25 + 0.13)
-0.00)

+.010
-.000

-.000).126 +_ .002 DIA.
CSK 82˚ x .230 +_ .005

1.073 +.010
-.000

(27.25 + 0.25)
-0.00)

DIA

1.016 + .000
-.005

(25.80 + 0.00
-0.13)

Jarn Nut

5.24 (133.0)

2.02
(51.2)

O-Ring

3.22
(81.8)

.193 (4.9)

1.76 Dia.
(44.7)

1.76 Dia.
(44.7)

.200 (5.1) Max. Panel

2.02 (51.2)

3.96 (100.5)

.193 (4.9)
2.64 (67.1)

1.76 DIA. (44.7)

2.500 (63.5)

2.00 (50.8)

.255 DIA. (6.35)
4 HOLES

Ø.015

Recommended Panel Cutouts

ca_E1-E68:Layout 1 2/10/11 9:37 AM Page 28

E-29
www.ittcannon.com

Dimensions shown in inches (mm)
Specifications and dimensions subject to change

Cannon Fiber Optics
Design Guide

Specification Comparison

E

Fib
er O

p
tics

Contact Assembly

TIP,
TERMINUS

ITT SERIES

FOMC T 10 1270---

SERIES
FOMC - Fiber Optic Multi-Channel

05 - 0.5 mm Buffer
10 - 1.0 mm Buffer
11 - 1.1 mm Buffer

1270 - 127.0 μm min.
1300 - 130.0 μm min.
1440 - 144.0 μm min.

TERMINUS ASSEMBLY

TERMINUS ASSEMBLY

BUFFER DIAMETER

BUFFER DIAMETER (in millimeters)

TIP

TIP (I.D. in tenths of microns)

TOTAL SAMPLES = 3056
MEAN = 0.93
SID. DEV. = 0.32
MINIMUM = 0
MAXIMUM = 2.2

900

800

700

600

500

400

300

200

100

0

50/125 FIBER
CERAMIC ALIGNMENT TIP CONTACTS

∆ TIP I.D.

FERRULE,
OPTICAL

"O" RING,
FRONT SPRING

.175 (4.44)
MAX. DIA.

1.300 (33.02) MAX.

BODY. REAR
FERRULE

.170 (4.32)
MAX. DIA. .230

(5.84)
MAX.
DIA.

"O" RING
REAR

TUBE,
SUPPORT

 FIBER BUFFER DIA

How to Order - Contacts

Coupling Performance

0 0.5 1

CONNECTOR LOSS (dB)

Y
C

NE
U

QE
RF

1.5 2 2.5

How to Order – Contacts

Coupling Performance

ca_E1-E68:Layout 1 2/10/11 9:37 AM Page 29

