
Amphenol GT Series
Reverse Bayonet Coupling Connectors

Amphenol

12-024-8

®

Ruggedized Connector Series
for Rail/Mass Transit and other
Harsh Environments

AMPHENOL CORPORATION
Amphenol Industrial Operations

40-60 Delaware Avenue
Sidney, New York 13838-1395
Phone: 800-678-0141 or 607-563-5011
www.amphenol-industrial.com

Table of Contents Page No.
Amphenol® GT Series Reversed Bayonet Coupling Connectors
General Description - 1
GT Series insert availability charts - 2-4
GT Series insert alternate positioning - 5
GT Series contact arrangements - 6-28
GT Connector Classes - 29

GT00A wall mount receptacle for front panel mounting - 30
GT00AF/00F wall mount receptacle for front panel mounting - 31
GT00CF/00CFZ wall mount receptacle for front panel mounting - 32
GT00G wall mount receptacle for front panel mounting - 33
GT00LCF/00LCFZ wall mount receptacle for front panel mounting - 34
GT00R wall mount receptacle for front panel mounting - 35
GT00RV wall mount receptacle for front panel mounting - 36
GT01A inline receptacle - 37
GT01AF/01F inline receptacle- 38
GT01G inline receptacle - 39
GT01LCF/01LCFZ inline receptacle - 40
GT01R inline receptacle - 41
GT01RV inline receptacle - 42
GT02R/02RFS box mount receptacle for front panel mounting - 43
GT020R/020RFSM box mount receptacle for front panel mounting- 44
GT030 square flange receptacle for rear panel mounting- 45
GT030A square flange receptacle for rear panel mounting- 46
GT030AF/030F square flange receptacle for rear panel mounting - 47
GT030G square flange receptacle for rear panel mounting - 48
GT030LCF/030LCFZ square flange receptacle for rear panel mounting - 49
GT030R square flange receptacle for rear panel mounting - 50
GT030RV square flange receptacle for rear panel mounting - 51
GT06A straight plug - 52
GT06AF/06F straight plug- 53
GT06CF straight plug - 54
GT06CFGG straight plug - 55
GT06G straight plug- 56
GT06G2 straight plug - 57
GT06LC straight plug - 58
GT06LCF/06LCFZ straight plug - 59
GT06LT straight plug - 60
GT06PFC straight plug- 61
GT06PG straight plug- 62
GT06PP/064PP panel plug - 63
GT06R straight plug - 64
GT06RV straight plug - 65
GT06SB straight plug - 66
GT06SBT straight plug - 67
GT065SL straight plug - 68
GT07R jam nut receptacle - 69
GT070 jam nut receptacle- 70
GT08A 90° angle plug - 71
GT08AF/08F 90° angle plug - 72
GT08CFGG 90° angle plug- 73
GT08LT 90° angle plug- 74
GT08PFC 90° angle plug - 75
GT08R 90° angle plug - 76
GT05 dummy receptacle - 77
GTTB thru-bulkhead receptacles- 78

Sealing gaskets - 79
Receptacle protection caps - 80
Plug protection caps - 81
MS3057-A cable clamp - 82
MS3420 bushing - 83
MS3057-C style (10-350349) cable clamp - 84
Rear mounting data - receptacles, sealing plugs, sealing ranges - 85
Crimp and solder contact information - 86, 87

HOW TO ORDER, connector intermateability - 88
GT Amphe-Power Connectors with RADSOK® Technology,

Amphe-Power™ Amphe-GTR, Power GT - 89
Special Application GT Connectors:

GTC-M Series with metal clips, GT-PC Connectors for high voltage power applications,
GT Connectors for the HMI Lighting industry - 90

Additional Amphenol Industrial Products for the Rail Industry - 91, 92
Sales office listing

Amphenol Aerospace operates quality systems that are certified to ISO9001: 2000 by third party registrars.

1

Designed originally for use by the military, the heavy duty
GT connector has become widely used in commercial,
geophysical, aerospace, ground support and shipboard
applications. It is the preferred connector for mass transit.

Variety of Shell Styles are Available

Wall Mount Receptacle

Inline Receptacle

Straight Plug

Plug With Rubber Covered
Coupling Nut

Jam Nut Receptacle

Amphenol® GT reverse bayonet coupling connectors
with MIL-C-5015 insert patterns features:

• Quick positive coupling
• Audible, tactile and visual indication of full coupling
• Waterproof – IP67 rated
• No lockwiring required
• High shock and vibration capabilities
• Inserts available in Neoprene and Viton* materials
• Low smoke/flame retardant inserts also available
• Operating temperature range:

With Neoprene inserts: –55°C to +125°C
With Viton** inserts: –50°C to +200°C
With low smoke/flame retardant inserts: –55°C to +125°C

• Available in both crimp and solder terminations
• Contacts available in gold and silver plating
• Numerous military and commercial finishes available
• Zinc alloy plating (cadmium free) available
• Rugged construction; aluminum or stainless steel

components
• Available with resilient cover coupling for added damage

protection and increased gripping surface
• Intermateable with existing VG95234 connectors
• 2000 couplings minimum
• UL recognized
• Up to 50% more ampacity with the use of RADSOK®

technology (see page 89)

Amphenol’s special offerings of GT Series connectors (see
end of catalog) include: GT Amphe-Power® Connectors with
RADSOK® technology, the GTC-M Series with metal clip
inserts and GT-PC Series for high voltage power applica-
tions. There is also information on other Amphenol Industrial
Products for the Rail Industry at the end of this catalog.

For further information on your individual application require-
ments, contact:

Amphenol Corporation
Amphenol Industrial Operations
40-60 Delaware Avenue
Sidney, New York 13838-1395
Phone: 607-563-5011 Fax: 607-563-5351
www.amphenol-industrial.com

NOTE:
The connector products in this brochure were formerly known as

Bendix® products. These products are now manufactured and sold

under the Amphenol® brand name. The name “Amphenol” will
replace the name “Bendix” on products and literature in the future.

**For availability of Viton inserts consult Amphenol, Sidney, NY.
Viton is a registered trademark of Dupont/Dow Corning.

Amphenol GT Connectors
with reverse bayonet coupling
the preferred connector for mass transit

®

2

GT Series
insert availability

Insert
Arrange-

ment
Service
Rating

Total
Con-
tacts

Contact Size

0 4 8 12 16

Coax

0 4 8 12

10SL-3 A 3 3

10SL-4† A 2 2

14S-2 Inst. 4 4

14S-4 D 1 1

14S-5 Inst. 5 5

14S-6 Inst. 6 6

14S-7 A 3 3

14S-9 A 2 2

14S-10 Inst. 4 4

14S-12 A 3 3

14S-A7 A 7 7

16S-1 A 7 7

16S-3 B 1 1

16S-4 D 2 2

16S-5 A 3 3

16S-6 A 3 3

16S-8 A 5 5

16-2 E 1 1

16-7 A 3 1 2

16-9 A 4 2 2

16-10 A 3 3

16-11 A 2 2

16-12 A 1 1

16-13 A 2 2

16-59 A 4 4

18-1 A/Inst. 10 10

18-3 D 2 2

18-4 D 4 4

18-5 D 3 2 1

18-6 D 1 1

18-7 B 1 1

18-8 A 8 1 7

18-9 Inst. 7 2 5

18-10 A 4 4

18-11 A 5 5

18-12 A 6 6

18-13 A 4 1 3

18-14 A 2 1 1

18-15 A 4 4

18-16 C 1 1

18-17 Inst. 7 2 5

18-19 A 10 10

18-20 A 5 5

18-22 D 3 3

18-24 A/Inst. 10 10

18-29 A 5 5

18-30 A 5 5

18-31 A 5 5
†10SL-4 arrangement available only with pin contacts in receptacle and socket
contacts in plug

20-2 D 1 1

20-3 D 3 3

20-4 D 4 4

20-6 D 3 3

20-7 D/A 8 8

20-8 Inst. 6 2 4

20-9 D/A 8 1 7

20-11 Inst. 13 13

20-12 A 2 1 1

20-14 A 5 2 3

20-15 A 7 7

20-16 A 9 2 7

20-17 A 6 5 1

20-18 A 9 3 6

20-19 A 3 3

20-20 A 4 1 3

20-21 A 9 1 8

20-22 A 6 3 3

20-23 A 2 2

20-24 A 4 2 2

20-25 Inst. 13 13

20-26 A 19 19

20-27 A 14 14

20-29 A 17 17

20-30 Inst. 13 13

20-33 A 11 11

20-51 A 3 3

20-57 A 7 7*

20-58 A 10 5 5

20-59 A 3 3*

20-66 A 6 5* 1

20-79 A/D 8 1 7

22-1 D 2 2

22-2 D 3 3

22-4 A 4 2 2

22-5 D 6 2 4

22-6 D 3 2 1

22-7 E 1 1

22-8 E 2 2

22-9 E 3 3

22-10 E 4 4

22-11 B 2 2

22-12 D 5 2 3

22-13 D/A 5 4 1

22-14 A 19 19

22-15 E/A 6 5 1

Insert
Arrange-

ment
Service
Rating

Total
Con-
tacts

Contact Size

0 4 8 12 16

Coax

0 4 8 12

*Crimp contacts accommodate wire the same size as the contact as well as wire of
the next smaller, even size. Arrangements identified with an asterisk (*) are excep-
tions. See insert arrangement drawings on pages 6-28 for application wire size.

**Coaxial cable data can be found on insert arrangement drawings, pages 6-28.
For further information on coaxial contacts and cable see catalog 12-130.

3

GT Series
insert availability, cont.

Insert
Arrange

ment
Service
Rating

Total
Con-
tacts

Contact Size

0 4 8 12 16

Coax**

0 4 8 12

22-16 A 9 3 6

22-17 D/A 9 1 8

22-18 D/A 8 8

22-19 A 14 14

22-20 A 9 9

22-21 A 3 1 2

22-22 A 4 4

22-23 D/A 8 8

22-24 D/A 6 2 4

22-27 D/A 9 1 8

22-28 A 7 7

22-33 D/A 7 7

22-34 D 5 3 2

22-63 A 12 4 8

22-65 D/A 8 8*

22-70 A 13 8 5

22-80 A 3 3*

24-2 D 7 7

24-3 D 7 2 5

24-5 A 16 16

24-6 D/A 8 8

24-7 A 16 2 14

24-9 A 2 2

24-10 A 7 7

24-11 A 9 3 6

24-12 A 5 2 3

24-16 D/A 7 1 3 3

24-17 D 5 2 3

24-19 A 12 12

24-20 D 11 2 9

24-21 D 10 1 9

24-22 D 4 4

24-27 E 7 7

24-28 Inst. 24 24

24-51 A 5 5

24-52 Hi Volt. 1 1

24-53 A 5 5

24-58 A 13 3 3 7

24-59 A 14 7 7

24-60 A 7 7*

24-65 A 15 11 4

24-66 D 7 7

24-67 Inst. 19 19

24-71 A 7 7*

24-75 A 7 7*

24-79 A 5 5

24-80 Inst. 23 23

24-84 A 19 1 18

24-96 Inst. 28 28

24-AJ A 25 25

28-1 D/A 9 3 6

28-2 D 14 2 12

28-3 E 3 3

28-4 E/D 9 2 7

28-5 D 5 2 1 2

28-6 D 3 3

28-7 D 2 2

28-8 E/D/A 12 2 10

28-9 D 12 6 6

28-10 D/A 7 2 2 3

28-11 A 22 4 18

28-12 A 26 26

28-13 A 26 26

28-15 A 35 35

28-16 A 20 20

28-17 B/D/A 15 15

28-18 C/D/A/Inst. 12 12

28-19 B/D/A 10 4 6

28-20 A 14 10 4

28-21 A 37 37

28-22 D 6 3 3

28-51 A 12 12

28-59 A 17 7 10

28-66 A 16 2 14

28-72 Coax 3 3

28-74 A 16 7* 9

28-75 A 16 7* 9

28-79 A 16 7 9

28-82 D 6 2 4

28-84 A 9 9

28-AY A 9 4 5

32-1 E/D 5 2 3

32-2 E 5 3 2

32-3 D 9 1 2 2 4

32-4 A/D 14 2 12

32-5 D 2 2

32-6 A 23 2 3 2 16

32-7 Inst./A 35 7 28

32-8 A 30 6 24

32-9 D 14 2 12

32-10 E/B/D/A 7 2 2 3

32-12 A/D 15 5 10

32-13 D 23 5 18

32-15 D 8 2 6

32-16 A 23 2 3 2 16

Insert
Arrange

ment
Service
Rating

Total
Con-
tacts

Contact Size

0 4 8 12 16

Coax**

0 4 8 12

*Crimp contacts accommodate wire the same size as the contact as well as wire of
the next smaller, even size. Arrangements identified with an asterisk (*) are excep-
tions. See insert arrangement drawings on pages 6-28 for application wire size.

**Coaxial cable data can be found on insert arrangement drawings, pages 6-28.
For further information on coaxial contacts and cable see catalog 12-130.

4

Insert
Arrange-

ment
Service
Rating

Total
Con-
tacts

Contact Size

0 4 8 12 16

Coax**

0 4 8 12

32-17 D 4 4

32-22 A 54 54

32-25 A 25 25

32-31 A 31 31

32-48 Inst. 48 48

32-52 D 8 2 6

32-53 E/Inst. 42 5 37

32-56 A 30 6* 24

32-57 Coax 8 6 2

32-58 Coax 4 4

32-59 A 42 40 2

32-60 A 23 15 8

32-62 Coax 23 2 1 2 16 2

32-64 Inst. 54 54

32-68 A 16 12 4

32-73 A 46 46

32-75 Coax 9 2 7

32-76 A 19 19

32-79 D 5 4 1

32-82 A 16 4 12

32-AF A 55 55

32-AM A 1 1 size 4/0

36-1 D 22 4 18

36-3 D 6 3 3

36-4 D/A 3 3

36-5 A 4 4

36-6 A 6 2 4

36-7 A 47 7 40

36-8 A 47 1 46

36-9 A 31 1 2 14 14

36-10 A 48 48

36-11 A 48 48

36-12 A 48 48

36-13 E/A 17 2 15

36-14 D 16 5 5 6

36-15 D/A 35 35

36-16 A 47 7 40

36-17 A 47 7 40

36-18 A 31 1 2 14 14

36-20 A 34 2 2 30

36-22 D 22 22

36-51 D 4 2 2

36-52 A 52 52

36-54 A 39 8 31

36-55 A 39 8* 31

36-59 A 53 3* 50

36-60 A 47 7* 40

36-64 Coax 4 4

36-65 Coax 4 4

GT Series
insert availability, cont.

**Coaxial cable data can be found on insert arrangement drawings, pages 6-28.
For further information on coaxial contacts and cable see catalog 12-130.

36-71 A 53 3 50

36-73 Coax 7 7

36-74 A 44 43 1

36-75 A 48 48*

36-76 A 47 47

36-77 D 7 7

36-78 A 14 12 2

36-79 A 20 20

36-80 A 20 20*

36-83 Coax 7 7

36-85 A/D 35 35*

36-97 C 1 1 size 4/0

36-99 D 12 3 3 3 3

36-AF A 48 48

40-1 D 30 6 24

40-5 A 5 5

40-9 A 47 1 22 24

40-10 A 29 4 9 16

40-30 A 30 1 29

40-35 D 35 35

40-53 A 60 60

40-56 A 85 85

40-57 E 4 4

40-61 A 59 1 3 55

40-62 A 60 60

40-63 A 61 61*

40-64 Coax 36 3 20 13

40-66 Coax 4 4

40-67 A 11 1 10

40-68 A 21 21

40-70 A 61 61

40-72 A 11 1 10

40-73 A 61 61

40-74 A 6 1 4 1

40-75 E 5 4 1

40-80 A 11 10 1

40-81 A 62 62*

40-82 A 62 62

40-85 A 60 60*

40-86 Coax 4 4

40-87 D 7 7

40-AD A 8 4 4

40-AG A 38 38

40-AP E 2 2 size 4/0

40-AR Inst. 13 3 3 7

40-AS A 40 25 15

40-AT A 43 1 24 18

40-AU A 14 3 10 1

40-AV D 3 3 size 2/0

Insert
Arrange-

ment
Service
Rating

Total
Con-
tacts

Contact Size

0 4 8 12 16

Coax**

0 4 8 12

*Crimp contacts accommodate wire the same size as the contact as well as
wire of the next smaller, even size. Arrangements identified with an asterisk (*)
are exceptions. See insert arrangement drawings on pages 6-28 for applica-
tion wire size.

5

GT Series
insert alternate positioning

To avoid cross-plugging problems in applications requir-
ing the use of more than one connector of the same size
and arrangement, alternate rotations are available as
indicated in the accompanying charts.

As shown in the diagram below, the front face of the pin
insert is rotated within the shell in a clockwise direction
from the normal shell key. The socket insert would be
rotated counter-clockwise the same number of degrees
in respect to the normal shell key.

Position W Position X Position Y Position Z

View looking into front face of pin insert or rear of socket insert.

The following insert arrangements have the same alter-
nate insert rotations for W, X, Y and Z, which are:

Degrees

W X Y Z

80 110 250 280

T

16-7 20-16 22-18 24-4 24-28 28-16 32-10

18-5 20-20 22-19 24-5 24-AJ 28-17 32-12

18-9 20-22 22-21 24-6 28-1 28-19 32-13

18-13 22-3 22-24 24-7 28-4 28-20 32-22

18-14 22-6 22-25 24-12 28-8 28-21 32-AF

20-7 22-12 22-29 24-14 28-9 32-1 36-1

20-8 22-14 22-33 24-16 28-10 32-3 36-7

20-9 22-15 22-34 24-17 28-11 32-4 36-8

20-12 22-16 24-1 24-20 28-14 32-6 36-13

20-14 22-17 24-3 24-21 28-15 32-9 40-53

Insert
Arrangement

Degrees

W X Y Z

10SL-4 63 – – –

14S-2 – 120 240 –

14S-5 – 110 – –

14S-7 90 180 270 –

14S-9 70 145 215 290

16-9 35 110 250 325

16-10 90 180 270 –

16-11 35 110 250 325

16-13 35 110 250 325

16S-1 80 – – 280

16S-4 35 110 250 325

16S-5 70 145 215 290

16S-6 90 180 270 –

16S-8 – 170 265 –

18-1 70 145 215 290

18-3 35 110 250 325

18-4 35 110 250 325

18-8 70 – – 290

18-10 – 120 240 –

18-11 – 170 265 –

18-12 80 – – 280

18-15 – 120 240 –

18-20 90 180 270 –

18-22 70 145 215 290

18-29 90 180 270 –

20-3 70 145 215 290

20-4 45 110 250 –

20-5 35 110 250 325

20-6 70 145 215 290

20-15 80 – – 280

20-17 90 180 270 –

20-18 35 110 250 325

20-19 90 180 270 –

20-21 35 110 250 325

20-23 35 110 250 325

20-24 35 110 250 325

20-27 35 110 250 325

20-29 80 – – 280

20-33 – – – 280

22-1 35 110 250 325

22-2 70 145 215 290

22-4 35 110 250 325

22-5 35 110 250 325

22-8 35 110 250 325

22-9 70 145 215 290

22-10 35 110 250 325

22-11 35 110 250 325

22-13 35 110 250 325

22-20 35 110 250 325

22-22 – 110 250 –

22-23 35 – 250 –

22-27 80 – 250 280

22-28 80 – – 280

24-2 80 – – 280

24-9 35 110 250 325

24-10 80 – – 280

24-11 35 110 250 325

24-22 45 110 250 –

24-27 80 – – 280

24-96 65 – – –

28-2 35 110 250 325

28-3 70 145 215 290

28-5 35 110 250 325

28-6 70 145 215 290

Insert
Arrangement

Degrees

W X Y Z

*Additional rotations available; consult Amphenol for
information.

28-7 35 110 250 325

28-12 90 180 270 –

28-18 70 145 215 290

28-22 70 145 215 290

28-AY 45 110 250 –

32-2 70 145 215 290

32-5 35 110 250 325

32-7 80 125 235 280

32-8 80 125 235 280

32-15 35 110 250 280

32-17 45 110 250 –

32-25 60 120 – –

32-64* 80 100 110 250

32-68 30 – – –

32-82 30 – – –

36-3 70 145 215 290

36-4 70 145 215 290

36-5 – 120 240 –

36-6 35 110 250 325

36-9 80 125 235 280

36-10 80 125 235 280

36-14 90 180 270 –

36-15 60 125 245 305

36-AF 65 – – –

40-1 65 130 235 300

40-5 33 – – 270

40-9 65 125 225 310

40-10 65 125 225 310

40-35 70 130 230 290

40-56 72 144 216 288

40-AG 37 74 285 322

Insert
Arrangement

Degrees

W X Y Z

A
B

A
B A

B

A
B

6

A
B
C

AB A

BC

D
A

B

C

D

E

F A

B

CD

E A

B

C

AB
100˚

A

BC

D

100˚

A

B

C

A

B

CD

E

F

G

AB

A

BC

A

B

C A

BC

D

E A B

C

A

B

C

D

A

F

E
D

C

B
G

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 10SL-3 10SL-4 14S-2 14S-4 14S-5

Service Rating A A Inst. D Inst.

Number of Contacts 3 2 4 1 5

Contact Size 16 16 16 16 16

Insert Arrangement 14S-6 14S-7 14S-9 14S-10 14S-12

Service Rating Inst. A A Inst. A

Number of Contacts 6 3 2 4 3

Contact Size 16 16 16 16 16

Insert Arrangement 14S-A7 16S-1 16S-3 16S-4 16S-5

Service Rating A A B D A

Number of Contacts 7 7 1 2 3

Contact Size 16 16 16 16 16

Insert Arrangement 16S-6 16S-8 16-2 16-7 16-9

Service Rating A A E A A

Number of Contacts 3 5 1 1 2 2 2

Contact Size 16 16 12 8 16 12 16

CONTACT LEGEND 16 12 8 4 0

Front of
Socket Insert

Front of
Socket Insert

100° Rotation
of 14S-2

100° Rotation
of 14S-7

7

A

B

AB

AB

A

BC

D
A

BC

A

B

CD

E

F
G

H

A

B

C

D

E

F

G

A

BC

D
A

BC

D

E

A

B

C

D

E
F

A

B

C

D

A

B

A

B

C

D

100˚

A

B

C

D

E

F

G

A

B C
D E F G

H

K

J

A B

C
D

E

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 16-10 16-11 16-12 16-13 16-59

Service Rating A A A A A

Number of Contacts 3 2 1 2* 4

Contact Size 12 12 4 12 12

Insert Arrangement 18-1 18-3 18-4 18-5 18-6 18-7

Service Rating B, C, F, G = A; Bal. = Inst. D D D D B

Number of Contacts 10 2 4 2 1 1 1

Contact Size 16 12 16 12 16 4 8

Insert Arrangement 18-8 18-9 18-10 18-11 18-12 18-13

Service Rating A Inst. A A A A

Number of Contacts 1 7 2 5 4 5 6 1 3

Contact Size 12 16 12 16 12 12 16 8 12

Insert Arrangement 18-14 18-15 18-16 18-17 18-19 18-20

Service Rating A A C Inst. A A

Number of Contacts 1 1 4** 1 2 5 10 5

Contact Size 4 16 12 12 12 16 16 16

CONTACT LEGEND 16 12 8 4 0

 * A = Iron; B = Constantan
**A, C = Iron; B, D = Constantan

100° Rotation
of 18-9

A

B

C

DE

F

G

H

I

J

B

C A
A B

C D

8

110˚
A B

C
D

E

A

BC

A

BC

A

B

C

DE

F

G
H

A

B

C

D

E F

A

B

C

DE

F

G H

A

B C

D

E

F

G H

J

K

L

M

N

A

B

A

B

C

D

E A

B

CD

E G

F

A
B

C

D

E
F

G

H
I

A

BC

D

E

F

260˚

A B

C
D

E

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 18-22 18-24 18-29 18-30 18-31 20-2

Service Rating D B, C, F, G = A; Bal. = Inst. A A A D

Number of Contacts 3 10 5 5 5 1

Contact Size 16 16 16 16 16 0

Insert Arrangement 20-3 20-4 20-6 20-7 20-8 20-9

Service Rating D D D A, B, H, G = D; C, D, E, F = A Inst. H = D; Bal. = A

Number of Contacts 3 4 3 8 2 4 1 7

Contact Size 12 12 16 16 8 16 12 16

Insert Arrangement 20-11 20-12 20-14 20-15 20-16 20-17

Service Rating Inst. A A A A A

Number of Contacts 13 1 1 2 3 7 2 7 5 1

Contact Size 16 4 16 8 12 12 12 16 12 16

CONTACT LEGEND 16 12 8 4 0

110° Rotation
of 18-20

A

B
C

D

E

A

B

D

C

250˚

A

B

C

DE

F

G

H

I

J
A B

G

250° Rotation
of 18-1

260° Rotation
of 18-20

9

A

B

C

D

A

B

C

D
E

F

G

H

I A

B

C

D

E

F
A

B

A

B

C

D

100˚

A

B C

D

E

F

G H

J

K

L

M

N

A
B

C
D

EF

G

H

I
J

K

L

M

N

A B
C

D

E

F
GH

J

K

L

M
N

PT

S R

250˚
A

B C

D

E

F

G H

J

K

L

M

N

A
B

C

D

EF

K

H

J
M

L

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 20-18 20-19 20-20 20-21 20-22 20-23

Service Rating A A A A A A

Number of Contacts 3 6 3 1 3 1 8 3 3 2

Contact Size 12 16 8 4 12 12 16 8 16 8

Insert Arrangement 20-24 20-25 20-26 20-27 20-29 20-30

Service Rating A Inst. A A A Inst.

Number of Contacts 2 2 13 19 14 17 13

Contact Size 8 16 16 16 16 16 16

Insert Arrangement 20-33 20-51 20-57 20-58 20-59 20-66

Service Rating A A A A A A

Number of Contacts 11 3* 7* 5 5 3* 1 5

Contact Size 16 8 12 for #14 or 16 wire 12 16 8 for #10 or 12 wire 16 12 for #10 wire

* Solderless CONTACT LEGEND 16 12 8 4 0

250° Rotation
of 20-11

100° Rotation
of 20-11

A

BC

A

B

C

D

E

F

G
H

I

A

B
C

D

E
F

G

H S R

J
T

V
P

K

L
M

U N

A

B

C
A

B

CD

E G

F
A

BC

D E

F

H
J

K

L

A

B

C A

BC

D

E

F

10

A

BC

A

BC

D

AB

A

B

CD

E A

BC

D
E

A

B

C

D

E
F

G

H

J

K

L M

NU

V

RS

T P

A

B

E

F

C
D

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 20-79 22-1 22-2 22-4 22-5

Service Rating H=D; Bal. = A D D A D

Number of Contacts 7* 1* 2 3 2 2 2 4

Contact Size 16 12 for #16 wire 8 8 8 12 12 16

Insert Arrangement 22-6 22-7 22-8 22-9 22-10

Service Rating D E E E E

Number of Contacts 2 1 1 2 3 4

Contact Size 8 16 0 12 12 16

Insert Arrangement 22-11 22-12 22-13 22-14 22-15

Service Rating B D E = D; A, B, C, D = A A D = E; A, B, C, E, F = A

Number of Contacts 2 2 3 4 1 19 5 1

Contact Size 16 8 16 12 16 16 12 16

* Solderless CONTACT LEGEND 16 12 8 4 0

A

B

C

D

A

B

CD

E

F

A

B

C

AB

AB

A

BC

A

B

C

DE

F

G

H

11

A

B

C

D

E

F

A
B

C

D

E

F

G

H

J

A

B

C

E

F

G

D

A

BC
E

FG

D A

BC

DE

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 22-16 22-17 22-18 22-19 22-20

Service Rating A A = D; Bal. = A A, B, F, G, H = D; C, D, E = A A A

Number of Contacts 3 6 1 8 8 14 9

Contact Size 12 16 12 16 16 16 16

Insert Arrangement 22-21 22-22 22-23 22-24 22-27

Service Rating A A H = D; Bal. = A C, D, E = D; A, B, F = A J = D; Bal. = A

Number of Contacts 1 2 4 8 2 4 1 8

Contact Size 0 16 8 12 12 16 8 16

Insert Arrangement 22-28 22-33 22-34 22-63 22-65

Service Rating A A, B, C, D = D; E. F. G = A D A H = D; Bal. = A

Number of Contacts 7 7 3 2 4 8 8*

Contact Size 12 16 12 16 12 16 12 for #14 or 16 wire

* Solderless CONTACT LEGEND 16 12 8 4 0

A

B

C

D

E

F G H

J

A
B

C

D

E

F

G

H

J

A

B

C

D

E

F

G

H

A
B

C

D

E
F

G

H

J

K
L

M

N

P

A

B

CDE

F

G H

J

A

B

C A

BC

D
A

B

C
D

E

F
G

H

A

B C

E
F

H
J

K

L

MN

D

A

B

C
D

E

F
G

H

12

AB

C

D

E

A
B

C

D

EF

G

H

J

K L

A

B

C

D

E
FH

J

K

L

M

N

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 22-70 22-80 24-2 24-3 24-5

Service Rating A A D D A

Number of Contacts 8 5 3* 7 2 5 16

Contact Size 12 16 8 for #10 or 12 wire 12 12 16 16

Insert Arrangement 24-6 24-7 24-9 24-10 24-11

Service Rating A, G, H = D; Bal. = A A A A A

Number of Contacts 8 2 14 2 7 3 6

Contact Size 12 12 16 4 8 8 12

Insert Arrangement 24-12 24-16 24-17 24-19 24-20

Service Rating A A, B, F, G = D; C, D, E = A D A D

Number of Contacts 2 3 1 3 3 2 3 12 2 9

Contact Size 4 12 8 12 16 12 16 16 12 16

* Solderless CONTACT LEGEND 16 12 8 4 0

A

B

CD

E

F

G

A

B

C

E

F

G

D

A B
C

D E
F G H

J K
L M N

P
S

R

A
B

C

D

E

F

G

H

A
B

C

D

E

F
G

H

J

K
L

M

NP

I O

AB

A

B

CD

E

F
G

A B C

D E F

G

H

I

A

B

C

D

E

A

B

C

D

E

F
G

A

B

C

DE

F

H

J
K

L
M

N

P

A

BC

13

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 24-21 24-22 24-27 24-28 24-51

Service Rating D D E Inst. A

Number of Contacts 1 9 4 7 24 5*

Contact Size 8 16 8 16 16 B, E for AN #10 or 12 wire
A, C, D for AN #8 wire

Insert Arrangement 24-52 24-53 24-58 24-59 24-60

Service Rating Hi-Volt A A A A

Number of Contacts 1 5* 3 3 7 7 7 7*

Contact Size 12 8 8 12 16 12 16 8 for #10 or 12 wire

Insert Arrangement 24-65 24-66 24-67 24-71 24-75

Service Rating A D Inst. A A

Number of Contacts 11 4 7 19 2* 5* 5 2

Contact Size 12 16 12 12 8 8 for #10 or 12 wire 8 8 for #16 wire

* Solderless CONTACT LEGEND 16 12 8 4 0

A B C D

E F G H J

K L M N P Q

R S T U V

W X Y Z

A
B

C

D

E

F

G

H

J K

A

BC

D A

B

C

D

E

F

G

A

B

C

D

E

F

H

J

K

LM

N

P

R
A

B

CD

E

F
G

A

B

C

D
E

F

H

J

K
L

M
N

PR

S

A

B

CD

E

F

G

90˚

A

B

C

D
E

F

G

H

J

K
L

M

N

P

R

S

T
U

V

A

B

CD

E

F
G

A

B

C

D

E

A

B

C

D

E

A
B

C

D

E

F

H
J

K

LM

N

P

A

B

CD

E

F
G

14

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 24-79 24-80 24-84 24-96 24-AJ

Service Rating A Inst. A Inst. A

Number of Contacts 5 23 1 18 28 25

Contact Size 8 16 12 12 (Coax) RG-188/U 16 16

or RG-174/U

Insert Arrangement 28-1 28-2 28-3 28-4

Service Rating A, J, E = D; Bal. = A D E G, P, S = E; Bal. = D

Number of Contacts 3 6 2 12 3 2 7

Contact Size 8 12 12 16 8 12 16

Insert Arrangement 28-5 28-6 28-7 28-8

Service Rating D D D L, M = E; B = D; Bal. = A

Number of Contacts 2 1 2 3 2 2 10

Contact Size 4 12 16 4 4 12 16

CONTACT LEGEND 16 12 8 4 0

A B

C

DEF

G

H

J

A

B

C

D

EF

G

H

J

K

L

M

N

P

A

BC

A B

C DP

S

E FG

A

B

CD

E

A

BC

AB

A

B

C

D

E

A B C D

E F G H J

K L M N P Q

R
S T U

V

W X Z

90˚

A

B

C

D
E

F

G

H

J

K
L

M

N

P

R

S

T
U

V

1
2

3

4

5

6

789

10

11

12

13

14

15
16

17

18

19
20

21

22

23

24

25

26

27

28

A B C D

E F
G

H J
K

L M N P
Q

R S

T

U V

W X ZY
a

A

B

C

D

E

F

G

H

J

K

L

M

15

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 28-9 28-10 28-11 28-12

Service Rating D G = D; Bal. = A A A

Number of Contacts 6 6 2 2 3 4 18 26

Contact Size 12 16 4 8 12 12 16 16

Insert Arrangement 28-13 28-15 28-16 28-17

Service Rating A A A R = B; M, N, P = D; A to L = A

Number of Contacts 26 35 20 15

Contact Size 16 16 16 16

Insert Arrangement 28-18 28-19 28-20

Service Rating M = C; G, H, J, K,L = D; A, B = A; Bal. = Inst. H, M = B; A, B, = D; Bal. = A A

Number of Contacts 12 4 6 10 4

Contact Size 16 12 16 12 16

* Solderless CONTACT LEGEND 16 12 8 4 0

A

B

C

DE

F

G

H
J

K

LM

A

B

CD

E

F

G
A

B

C

D

E

F

G

H

J

K

L

M
I

N

P

R

S

T

U

V

W

X

A

B

C

D

E

F

G
H

J
K

L

M

P
R

N

S
T

U

V

WX

Y

Z

a

b

d

100˚ A

B

C

D

E

F

G
H

J
K

L

M

P
R

N

S
T

U

V

WX

Y

Z

a

b

d

A

B

C
D

E

FG

H J K

L

M

N

P

R

A
B

C

D

E

F
G

H

J

K

L

M

A B

C

E

G
H

J

K

L

M

A B
C D E F G

H J K L M

P R S T

N

W

X Y Z

U V

a b c

d
e

f

g
h

j k

ml

A
B

C

D

E
FG

H

J

K

L M

PQR

S

T

UV N

A

B

C

D

EF

G

H

J

K

LM

N
P

100° Rotation
of 32-6

16

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 28-21 28-22 28-51 28-59

Service Rating A D A A

Number of Contacts 37 3 3 12 7 10

Contact Size 16 4 16 12 12 16

Insert Arrangement 28-66 28-72 28-74 28-75

Service Rating A – A A

Number of Contacts 2 14 3 9* 4* 3* 9* 7*

Contact Size 8 12 4 (Coax) RG-59A/U 16 8 8 for #10 wire 16 8 for #10 wire
or RG-62A/U (S, T, R)

Insert Arrangement 28-79 28-82 28-84 28-AY

Service Rating A D A A

Number of Contacts 7 9 2 4 9 4 5

Contact Size 8 16 8 12 8 4 16

* Solderless CONTACT LEGEND 16 12 8 4 0

A

B

C

DE

F

A

B

C

DE

F

H

J

K

L

M

N A B C D

E
F

H

J K

L M N

P R S T U

AB

C

D

E

F

H
J

K

L

M

N

P
R

S

T

A

BC

A
B

C
D

E
FH

J

K

L

M
N

P
R

S

T

A
B

C
D

E
FH

J

K

L

M
N

P
R

S

T

A
B

C
D

E
FH

J

K

L

M
N

P
R

S

T
1 23

4 5

6

A

B

C

DE

F

G

H

I

A
B C

D
E F G H J

K L M N P R

S T U V W X Z

a b c d e f

g
h

j
k m

n p r s

A
B C

D E F

G H

J

17

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

CONTACT LEGEND 16 12 8 4 0

Insert Arrangement 32-1 32-2 32-3 32-4

Service Rating A = E; B, C, D, E = D E D F, J, K, N = A:, Bal. = D

Number of Contacts 2 3 3 2 1 2 2 4 2 12

Contact Size 0 12 4 16 0 4 12 16 12 16

Insert Arrangement 32-5 32-6 32-7

Service Rating D A A, B, h, j = Inst.; Bal. = A

Number of Contacts 2 2 3 2 16 7 28

Contact Size 0 4 8 12 16 12 16

Insert Arrangement 32-8 32-9 32-10

Service Rating A D A, F = E; G = B; B, E = D; C, D = A

Number of Contacts 6 24 2 12 2 2 3

Contact Size 12 16 4 16 4 8 16

A

B

CD

E

A

B

C

D

E

A
B

C

D E F

G

H

J

A

B

A B

C D
E FG H

J
K L M N

O

P R

S
T

U V

W

I

X

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

R

S

T

U

V

W

X

Y

Z

a

b

c

d

e

f

g

h

j

k

A B

C D E F G

H I J K

L M N

A

B

C

D

E

F

G

H

J

K

L

M

N

O

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

R

S

T

U

V

W

X

Y

Z

a

b

c

d

e

A

B

CD

E

F

G

18

GT Series
contact arrangements

A

B C

D E

F

G

H

100˚
A B

C D

E F
G H

I J

K L M N

O

P R

S
T

U V

W X

A

BC

D

A B
C D E

F G H J

K L M
N O P R

S T U V W
X Y Z a

b c d e f

g h j k
m n p r

t
q

s u v
x y

z AA
AB AC

AD AE

AF AG

w

100° Rotation
of 32-6

Insert Arrangement 32-12 32-13 32-15 32-16

Service Rating C, D, E, F, G = A; Bal. = D D D A

Number of Contacts 5 10 5 18 2 6 2 3 2 16

Contact Size 12 16 12 16 0 12 4 8 12 16

Insert Arrangement 32-17 32-22 32-25 32-31

Service Rating D A A A

Number of Contacts 4 54 25 31

Contact Size 4 16 12 16

Insert Arrangement 32-48 32-52 32-53 32-56

Service Rating Inst. D t, u = E; Bal. = Inst. A

Number of Contacts 48 2 6 5 37 24 6

Contact Size 16 0 12 12 16 16 12 for #10 wire

13
12

11

10

9

8
7

6

5

4

3

2
1

23

19 22
21

20

15

18

17
16

14

2425

90˚ A

B C

D E

F

G

H A B C D E

F

H

J

K
L

M N P
R

S

T

U

V
W

X

Y
Z

a b c
d

f

gh

i
j k

m

n
p

r

t uv w

s

q

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26 27

28

29

30 31

90° CW Rotation
of 32-15

A B
C D E F H

J K L M N P

R S T U V W X

Y Z a b c d f g

h i j k m n p

q r s t u v

w x y z AA

BB CC

A

B

C

D

E

F

G

H

J

K

L

M

N

P
R

S

T

U

V

W

X
Y

Z

A B

C D E F G

H J K

L M

O P

N

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

R

S

T

U

V

W

X

Y

Z

a

b

c

d

e

CONTACT LEGEND 16 12 8 4 0

front face of pin insert or rear face of socket insert illustrated

19

CONTACT LEGEND 16 12 8 4 0

** Consult Amphenol, Sidney, NY for service rating of power contacts.

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 32-57 32-58 32-59 32-60

Service Rating ** – A A

Number of Contacts 6 2 4 40 2 15 8

Contact Size 12 0 (Coax) RG-71/U 4 (Coax) RG-161/U 16 8 (Coax) RG-161/U 16 8 (Coax) RG-124/U
or RG-179/U

Insert Arrangement 32-62 32-64 32-68

Service Rating ** Inst. A

Number of Contacts 2 1 2 16 2 54 12 4

Contact Size 4 8 12 16 8 (Coax) RG-124/U 16 16 4 (Coax) RG-58C/U

Insert Arrangement 32-73 32-75 32-76 32-79

Service Rating A 8, 9 = D A D

Number of Contacts 46 2 7 19 4 1

Contact Size 16 12 8 (Coax) RG-180B/U 12 4 8

A B

C D
E FG H

J
K L M N

O

P R

S
T

U V

W

I

X

A B

C D E
F G H J

K L M
N O P R

S T U V W

X Y Z a
b c d e f

g h j k
m n p r

t u v
w

s
x y

z

q

AAAB AC

AD AE
AF AG

A B

C
D

E

F G H

J

K L M

N P

Q R

1
2

3

4

5

6

7

8

9
1011

12

13

14

15

16

17

18

19
20 21

22

23

24

25

26

27

28
2930

31

32

33

34

35

36

37

38

39

40
41

42

43

44

45

46

1

2

3

4

5

6 7

8 9

1 2 3

4 5 6 7

8 9 10 11 12

13 14 15 16

17 18 19

A

BC

D

E

A

BC

D

A

B

CD

E

F

H

J

K

LM

N

P

R

S

T

U

V
W

X

Y

Z

a

A

B C

D E

F

G

H

A
B

C

D

E

F

H

J
K

L
MN

P
R

S

T

U

V

W

X
Y

T

U

Z

a

b

c

d

f
gh

i

j

k

m

n

p
q

w

v
s

t

20

A B

C
D

E

F G
H I J

K L M N
O P R S T

U V W X

Y Z a b c

d e f g
h j k m

n p

r

t

s

u v

x y

z

w

A
B C

D E
FG H

I J K L
MN

O P R
S

T U
V

W
X

Y
Z

a

b c d e

f g h jk

m
n p r

tu
v w

s

x yz

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 32-82 32-AF 32-AM 36-1

Service Rating A A A D

Number of Contacts 4 12 55 1 4 18

Contact Size 4 16 16 4/0 12 16

Insert Arrangement 36-3 36-4 36-5

Service Rating D A = D; B, C = A A

Number of Contacts 3 3 3 4

Contact Size 0 12 0 0

Insert Arrangement 36-6 36-7 36-8

Service Rating A A A

Number of Contacts 2 4 7 40 1 46

Contact Size 0 4 12 16 12 16

CONTACT LEGEND 16 12 8 4 0 4/0

.

A B C

D E F G H

I J K L M N

O P R S T

U V W

A

B

CD

E

F
A

BC

A

B

C

D

A

B

C

D

E

F

A B
C D E

F G H J
K L M

N O P R
S T U V W

X Y Z a

b c d e f
g h j k

nm p r
t u v

w
s

x y

z

q

AA
AB AC

AD AE
AF AG

AH

A B

C
D

E

F G H

J

K L M

N P

Q R

21

110˚

A B

C
D

E
F G

H I J
K L M N

O P R S
T

U V W X
Y Z a b c

d e
f g

h j k
m

n p

r

t
u v

w
s

x y

z

Insert Arrangement 36-9 36-10 36-11

Service Rating A A A

Number of Contacts 1 2 14 14 48 48

Contact Size 4 8 12 16 16 16

Insert Arrangement 36-12 36-13 36-14

Service Rating A N, P, Q = E; Bal. = A D

Number of Contacts 48 2 15 5 5 6

Contact Size 16 12 16 8 12 16

Insert Arrangement 36-15 36-16 36-17

Service Rating M = D; Bal. = A A A

Number of Contacts 35 7 40 7 40

Contact Size 16 12 16 12 16

110° Rotation
of 36-7

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

CONTACT LEGEND 16 12 8 4 0

A B

C D E F G

H J K L M N

O P Q R S T U

V W X Y Z a b c

d e f g h j k

m n p r

t u v w

s

x

y z

q

100˚

A B

C D E F G

H J K L M N

O P Q R S T U

V W X Y Z a b c

d e f g h j k

m n p r

t u v w

s

x

y z

q

110˚

A B

C D E F G

H J K L M N

O P Q R S T U

V W X Y Z a b c

d e f g h j k

m n p r

t u v w

s

x

y z

q

A

B

C

D
EF

G

H

J

K

LM

NP

Q

R S

A

B

C

D

E

F

G

H

J

K

L

M

N

I P

Q

A

B

C

D

E

F

G

H
J

K

L

M

N

P

Q

R

S

T
U

V

W

X

YZ

a

b

c

d

e

f

gh

j

k

m

100° Rotation
of 36-10

110° Rotation
of 36-10

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

R

S

T

U

V

W

X

Y

Z

a

b

c

d

e

f

100˚
A B

C D E
F G

H I J
K

L M
N

O
P R S

T

U V W X
Y Z a b c

d e f g

h j k
mn p

r

t

u vw

s

x y

z

100° Rotation
of 36-7

22

A

B

CD

A
B

C

D

E

F

H

J

K

L
M

NP
R

S

T

U

V

W

X

Y

Z
a b

c

d

f

g

h

i
j

k
m

n

p

r t

s

q

A
B

C

D

E

F

H

J

K

L
M

NP
R

S

T

U

V

W

X

Y

Z
a b

c

d

f

g

h

i
j

k
m

n

p

r t

s

q

A B C D

E F H J K

L M N P R S T U

V W X
Y Z a b

c d f g h i j k

m n p r t

u v w

s

x y z

q

AA AB

AC

AD

AE

AF

AH

AJ

A B

C
D

E

F G
H I J

K L M N
O P R S T

U V W X

Y Z a b c

d e f g
h j k m

n p

r

t

s

u v

x y

z

w

1

2

3

4

5

6

78

9

10

11

12

13

14

15

16

17

20

21

22

19

18

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 36-18 36-20 36-22

Service Rating A A D

Number of Contacts 1 2 14 14 2 2 30 22

Contact Size 4 8 12 16 8 12 16 12

Insert Arrangement 36-51 36-52 36-54

Service Rating D A A

Number of Contacts 2 2 52 8 31

Contact Size 0 4 16 8 16

Insert Arrangement 36-55 36-59 36-60

Service Rating A A A

Number of Contacts 31 8 50 3 40 7

Contact Size 16 8 for #6 wire 16 12 for #10 wire 16 12 for #10 wire

CONTACT LEGEND 16 12 8 4 0

A B

C D E F G

H J K L M N

P R S T U V W

X Y Z a b c

d e f gh j

k m

A B C D

E F H J K

L M N P R S

T U V W X Y Z

a b c d f g h i

j k m n p r

t u v ws x

y z

q

AA AB
AC

AD

AE AF

AH

100˚

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

R

S

T

U

V

W

X

Y

Z

a

b

c

d

e

f

100° Rotation
of 36-9

23

48 49
50 51 52

53 54
55 56 57

58 59 60 61
62 63 64 65 66

67 68 69 70
71 72 73 74 75

76 77 78 79
80 81 82 83

84 85
86 87

88 89
90

91

1 2

3 4 5

6 7

89

10 11

1213

1415

16

17

18

19

202122

2324

25

2627

28

29

30

31 32

33 34

3536

37

38

394041

42 43

4445

4647

48

1 2
3

4 5
6 7 8

9 10 11 12
13 14 15 16 17

18 19 20 21
22 23 24 25 26

27 28 29 30
31 32 33 34 35

36 37 38 39
40 41 42

43 44
45

46 47

A

B

C

D

E

F

G

1

2

3

4

56

7

8

9

10

11

12

13

14

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 36-64 36-65 36-71

Service Rating – – A

Number of Contacts 4 4 3 50

Contact Size 0 (Coax) RG-11/U 0 (Coax) RG-59/U, RG-62/U 12 16

RG-12/U, or RG-13/U or RG-71/U

Insert Arrangement 36-73 36-74 36-75

Service Rating – A A

Number of Contacts 7 43 1 48

Contact Size 4 (Coax) RG-62B/U 16 8 (Coax) RG-187/B 16 for #14 wire

Insert Arrangement 36-76 36-77 36-78

Service Rating A D A

Number of Contacts 47 7 2 12

Contact Size 16 4 16 8

CONTACT LEGEND 16 12 8 4 0

A

B

C

D

A B C D

E F H J K

L M N P R S T U

V W X
Y Z a b

c d f g h i j k

m n p r t

u v w

s

x y z

q

AA AB

AC

AD

AE

AF

AH

AJ

A

B

C

D

E

F

G

A

B

C

D

24

A
B

C

D

E

F

G
HJ

K
L

M

N

O
P

Q

R

S

T

U
V

W

X

Y

Z

ab

c

d e
f

g

h

j

k

m

n
pr

t
s

q

u

v

w

x

y

z

A

B

GC

N

1

2

3

4

5

6

7

8

9
10

11

12

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 36-79 36-80 36-83

Service Rating A A –

Number of Contacts 20 20 7

Contact Size 12 12 for #10 wire 4 (Coax) RG-58/U

Insert Arrangement 36-85 36-97 36-99

Service Rating M = D; Bal. = A C D

Number of Contacts 35 1 3 3 3 3

Contact Size 16 for #12 wire 4/0 4 8 12 16

Insert Arrangement 36-AF 40-1 40-5

Service Rating A D A

Number of Contacts 48 6 24 5

Contact Size 16 12 16 0

CONTACT LEGEND 16 12 8 4 0 4/0

1

2 3 4 5

6 7 8 9 10

11 12 13 14 15

16 17 18 19

20

A

B

C

D

E

F

G

A

B

C

D

E

F

G
HJ

K

L

M

N

P

Q

R
S

T

U

V

W

X
YZ

a

b

c

d

f

gh

j

k

m

e

A B C

D E F G

H I J K L

M N O P R S

T U V W X

Y Z a b

c d e

1

2 3 4 5

6 7 8 9 10

11 12 13 14 15

16 17 18 19

20

25

1
2

3

4

5

6

7

8

9

1011

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 40-9 40-10 40-30

Service Rating A A A

Number of Contacts 1 22 24 4 9 16 29 1

Contact Size 8 12 16 4 8 16 12 4

Insert Arrangement 40-35 40-53 40-56

Service Rating D A A

Number of Contacts 35 60 85

Contact Size 12 16 16

Insert Arrangement 40-57 40-61 40-62

Service Rating E A A

Number of Contacts 4 1 3 55 60

Contact Size 0 8 12 16 16

CONTACT LEGEND 16 12 8 4 0

1 2

3 4 5 6 7

8 9 10 11 12 13 14 15

16 17 18 19 20 21 22 23 24

25 26 27 28 29 30 31 32

33 34 35 36 37 38 39 40 41

42 43 44 45 46 47 48 49

50 51 52 53 54 55 56

57

58

59

1
2

3
4

5

6

7

8

9
10

11
12

13
14

15
16

17

18

19

20

21
22

23
24

25
26

27
28

29

30

31
32

3335
36

37

38

39

40
41

42
43

44
45

46

47

34

48
49

50
51

52

53
54

55
56

57
58

59

60

1

2

3

4

5

6

7

89

10

11

12

13

14

15
16

17 18

19

20

21

222324

25

26

27

28

29

30

3132

33

34

35

1
2

3

4

5

6

7

8

9

10
11

1213
14

15

16

17

18

19

20

21

22

23
24

25
26

27

28

29

30

31

32
33

3435
36

37

38

39

40

41
42

43
44

45

46

47

48
4950

51

52

53

54

55

56

57

58
59

60

1

2

3

4

A B C D

E F H J K L M

N P R S T U V W

X Y Z a b c d f g

h i j k m n p r

t u v w

s

x y z

q

AA AB

AC AD AE AF AH AJ AK AL AM AN

AP AR AS AT AU AV AW AX AY

AZ BA BB

BV

BC BD BE BF BH

BJ BK BL BM BN

BS BT BU

BP BR

AB
C D

E

H
K

G
JF

L

Q
PN

I

M

R S

O

V

Y

Z

W

U

X

b

a

c

T

A B
C

D E
F

G H
I J K L

M N O P Q R S T

U V W X Y Z a

b c d
e f

g h i

j
k

l m

n

p
r

t u
s

o

q

26

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 40-63 40-64 40-66

Service Rating A – –

Number of Contacts 61 3 20 13 4

Contact Size 16 for #14 wire 12 16 8 (Coax) RG-124/U 0 (Coax) RG-63 B/U

Insert Arrangement 40-67 40-68 40-70

Service Rating A A A

Number of Contacts 1 10 21 61

Contact Size 16 4 (Coax) RG-59/U 8 16

Insert Arrangement 40-72 40-73 40-74

Service Rating A A A

Number of Contacts 1 10 61 1 1 4

Contact Size 16 4 (Coax) RG-9B/U 16 12 4 (Coax) RG-62/U 0 (Coax) RG-9B/U
or RG-214/U

CONTACT LEGEND 16 12 8 4 0

1

2

3

4

A B

C D E

F H J

K L
M

A

B

C

D

E

F

G

H

J

K

L

M

N

P

R

S

TU

V

W

X

1

2 3 4 5

6 7 8 9 10

11 12 13 14 15 16 17 18

19 20 21 22 23 24 25 26 27

28 29 30 31 32 33 34 35

36 37 38 39 40 41 42 43 44

45 46 47 48 49 50 51 52

53 54 55 56 57

58 59 60 61

A B

C D E

F H J

K L
M

1
2

3

4

5

6

7

8

9

10

11
1213

14
15

16

17

18

19

20

21

22
23

24

25 26
27

28

29

30

31

32

33
34

35

36

37

38

39

40

41
42

43 44

45

46

47

48

49

50

51

52

53

54

55
56

57

58

59

60
61

1

2

34

5

6

A

B

C

D

E

F

H

J

K

L

M

N

P

R
S

T

U

V

W

X

YZ
a

b

c

d

f

g
h

i

j

km

n

p

q

1
2

3

4

5

6

7

8

9

10

11
1213

14
15

16

17

18

19

20

21

22
23

24

25 26
27

28

29

30

31

32

33
34

35

36

37

38

39

40

41
42

43 44

45

46

47

48

49

50

51

52

53

54

55
56

57

58

59

60
61

27

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 40-75 40-80 40-81

Service Rating E A A

Number of Contacts 4 1 10 1 62

Contact Size 0 12 4 16 16 for #14 wire

Insert Arrangement 40-82 40-85 40-86

Service Rating A A –

Number of Contacts 62 60 4

Contact Size 16 16 for #14 wire 0 (Coax) RG-115A/U

Insert Arrangement 40-87 40-AD 40-AG

Service Rating D A A

Number of Contacts 7 4 4 38

Contact Size 4 0 8 12

CONTACT LEGEND 16 12 8 4 0

1

2

3

4

5

A B

C D E

F H J

K L
M

1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18 19

20 21 22 23 24 25 26 27 28

29 30 31 32 33 34 35 36

37 38 39 40 41 42 43 44 45

46 47 48 49 50 51 52 53

54 55 56 57 58

59 60 61 62

1

2

3

4

1
2

3

4

5

6

7

8

9

10
11

1213
14

15

16

17

18

19

20

21

22

23
24

25
26

27

28

29

30

31

32
33

3435
36

37

38

39

40

41
42

43
44

45

46

47

48
4950

51

52

53

54

55

56

57

58
59

60

1 2 3 4

5 6 7 8 9 10 11

12 13 14 15 16 17 18 19

20 21 22 23 24 25 26 27 28

29 30 31 32 33 34 35 36

37 38 39 40 41 42 43 44 45

46 47 48 49 50 51 52 53

54 55 56 57 58

59 60 61 62

1

2

3

45

6

7

8

9

10

11

12

13
14

15

16

17

18

19

20

21

22

23

24

25

26

27
282930

31

32

33

34

35

36

37

38A

BH

G C

D
E

F

1

2

34

5

6

7

28

A B

A

B C

D

E

F

G

H

J

K

L

M

N

1

2

3

45

6

7

8 9

10

11

12

131415

16

17

18

19

20

21

2223

24

25

26

27
28

29

30
31 32

33
34 35

36

37

38
39

40

1

2

3

4

5

6

7

8
9

10

11

12

13

14

15

16

17

18

19

20

2122

23

24

25

26 27 28 29

30 31 32 33

35 36 37 38

40 41 42 43

34 39

A

B

C

D

E

F

G

H

J
K

L

M

N

P
A B

C

front face of pin insert or rear face of socket insert illustrated

GT Series
contact arrangements

Insert Arrangement 40-AP 40-AR 40-AS

Service Rating E Inst. A

Number of Contacts 2 3 3 7 25 15

Contact Size 4/0 0 4 12 12 16

Insert Arrangement 40-AT 40-AU 40-AV

Service Rating A A D

Number of Contacts 1 24 18 3 10 1 3

Contact Size 8 12 16 4 8 16 2/0

CONTACT LEGEND 16 12 8 4 0 2/0 4/0

29

GT
Connector
Classes

30

GT00A
wall mount receptacle for front panel mounting

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
F

Min.
K

Min.
L

Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

10SL .6250-24 UNEF .409 .374 1.969 .717 .717 .110 .717 1.000 .126

14S .7500-20 UNEF .520 .374 1.969 .717 .969 .126 .906 1.181 .126

16S .8750-20 UNEF .638 .374 1.969 .717 1.079 .126 .969 1.280 .126

16 .8750-20 UNEF .638 .374 2.362 .846 1.079 .126 .969 1.280 .126

18 1.0000-20 UNEF .756 .374 2.362 .907 1.213 .157 1.063 1.378 .126

20 1.1875-18 UNEF .867 .374 2.362 .907 1.346 .157 1.157 1.496 .126

22 1.1875-18 UNEF .965 .374 2.362 .907 1.472 .157 1.252 1.614 .126

24 1.4375-18 UNEF 1.094 .374 2.560 .907 1.610 .157 1.374 1.752 .146

28 1.4375-18 UNEF 1.228 .374 2.560 .947 1.839 .157 1.563 2.000 .146

32 1.7500-18 UNS 1.488 .433 2.560 .947 2.102 .157 1.752 2.244 .169

36 2.0000-18 UNS 1.780 .465 3.150 .947 2.346 .157 1.937 2.500 .169

40 2.2500-16 UN 2.016 .465 3.150 .947 2.579 .157 2.185 2.752 .169

Millimeters

Shell
Size

F
Min.

K
Min.

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

10SL 10.4 9.5 50 18.2 18.2 2.8 18.2 25.4 3.2

14S 13.2 9.5 50 18.2 24.6 3.2 23.0 30.0 3.2

16S 16.2 9.5 50 18.2 27.4 3.2 24.6 32.5 3.2

16 16.2 9.5 60 21.5 27.4 3.2 24.6 32.5 3.2

18 19.2 9.5 60 23.0 30.8 4.0 27.0 35.0 3.2

20 22.0 9.5 60 23.0 34.2 4.0 29.4 38.0 3.2

22 24.5 9.5 60 23.0 37.4 4.0 31.8 41.0 3.2

24 27.8 9.5 65 23.0 40.9 4.0 34.9 44.5 3.7

28 31.2 9.5 65 24.1 46.7 4.0 39.7 50.8 3.7

32 37.8 11.0 65 24.1 53.4 4.0 44.5 57.0 4.3

36 45.2 11.8 80 24.1 59.6 4.0 49.2 63.5 4.3

40 51.2 11.8 80 24.1 65.5 4.0 55.5 69.9 4.3

• Four through mounting holes or optional threaded holes
• Includes backshell for accessory attachment
• Without grommet and cable clamp
• Non-environment proof

R

R S

S

T

N F

L

K

M P B

31

GT00AF/00F
wall mount receptacle for front panel mounting

All dimensions for reference only.

Inches

Shell
Size

L
Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

Z
Max.

KK
Max.

LL
Max.

10SL 2.362 .717 .717 .110 .717 1.000 .126 .220 .894 4.720

14S 2.440 .717 .969 .126 .906 1.181 .126 .312 1.083 4.720

16S 2.756 .717 1.079 .126 .969 1.280 .126 .437 1.181 4.720

16 2.756 .846 1.079 .126 .969 1.280 .126 .437 1.181 4.921

18 3.031 .907 1.213 .157 1.063 1.378 .126 .562 1.300 4.921

20 3.031 .907 1.346 .157 1.157 1.496 .126 .625 1.476 4.921

22 3.031 .907 1.472 .157 1.252 1.614 .126 .625 1.476 4.921

24 3.346 .907 1.610 .157 1.374 1.752 .146 .750 1.705 4.921

28 3.346 .947 1.839 .157 1.563 2.000 .146 .750 1.705 4.921

32 3.346 .947 2.102 .157 1.752 2.244 .169 .937 2.035 4.921

36 4.134 .947 2.346 .157 1.937 2.500 .169 1.250 2.283 5.315

40 5.118 .947 2.579 .157 2.185 2.752 .169 1.375 2.579 5.709

Millimeters

Shell
Size

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

Z
Max.

KK
Max.

LL
Max.

10SL 60 18.2 18.2 2.8 18.2 25.4 3.2 5.58 22.7 120

14S 62 18.2 24.6 3.2 23.0 30.0 3.2 7.92 27.5 120

16S 70 18.2 27.4 3.2 24.6 32.5 3.2 11.09 30.0 120

16 70 21.5 27.4 3.2 24.6 32.5 3.2 11.09 30.0 125

18 77 23.0 30.8 4.0 27.0 35.0 3.2 14.27 33.0 125

20 77 23.0 34.2 4.0 29.4 38.0 3.2 15.87 37.5 125

22 77 23.0 37.4 4.0 31.8 41.0 3.2 15.87 37.5 125

24 85 23.0 40.9 4.0 34.9 44.5 3.7 19.05 43.3 125

28 85 24.1 46.7 4.0 39.7 50.8 3.7 19.05 43.3 125

32 85 24.1 53.4 4.0 44.5 57.0 4.3 23.79 51.7 125

36 105 24.1 59.6 4.0 49.2 63.5 4.3 31.75 58.0 135

40 130 24.1 65.5 4.0 55.5 69.9 4.3 34.92 65.5 145

GT00AF
• Without grommet
• Cable clamp included
• Non-environment proof
• Four through mounting holes or optional threaded holes

GT00F
• With wire sealing grommet and cable clamp
• For use with individual wires
• Environment proof
• Four through mounting holes or optional threaded holes

N

L

M P

Z KK

LL

R

R S

S

T

32

GT00CF/00CFZ
wall mount receptacle for front panel mounting
GT00CF
• Without individual wire sealing grommet
• Environment proof
• Four through mounting holes or optional threaded holes
• Includes clamp to grip and seal jacketed cable

GT00CFZ
• Same as GT00CF except: individual wire sealing grommet

included for added moisture protection
• Environment proof
• Four through mounting holes or optional threaded holes
• Includes clamp to grip and seal jacketed cable

All dimensions for reference only.

Inches

Shell
Size

L
Approx.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

Z

Open Closed

10SL 2.740 .717 .717 .110 .717 1.000 .126 .312 .094

14S 2.898 .717 .969 .126 .906 1.181 .126 .438 .230

16S 2.898 .717 1.079 .126 .969 1.280 .126 .531 .315

16 3.217 .846 1.079 .126 .969 1.280 .126 .531 .315

18 3.307 .907 1.213 .157 1.063 1.378 .126 .625 .378

20 3.311 .907 1.346 .157 1.157 1.496 .126 .748 .445

22 3.350 .907 1.472 .157 1.252 1.614 .126 .748 .445

24 3.484 .907 1.610 .157 1.374 1.752 .146 .937 .610

28 3.736 .947 1.839 .157 1.563 2.000 .146 .937 .610

32 4.142 .947 2.102 .157 1.752 2.244 .169 1.250 .921

36 4.390 .947 2.346 .157 1.937 2.500 .169 1.378 .921

40 4.988 .947 2.579 .157 2.185 2.752 .169 1.624 1.177

Millimeters

Shell
Size

L
Approx.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

Z

Open Closed

10SL 69.6 18.2 18.2 2.8 18.2 25.4 3.2 7.93 2.38

14S 73.6 18.2 24.6 3.2 23.0 30.0 3.2 11.12 5.84

16S 73.6 18.2 27.4 3.2 24.6 32.5 3.2 13.48 8.00

16 81.7 21.5 27.4 3.2 24.6 32.5 3.2 13.48 8.00

18 84.0 23.0 30.8 4.0 27.0 35.0 3.2 15.87 9.60

20 84.1 23.0 34.2 4.0 29.4 38.0 3.2 19.00 11.30

22 85.1 23.0 37.4 4.0 31.8 41.0 3.2 19.00 11.30

24 88.5 23.0 40.9 4.0 34.9 44.5 3.7 23.80 15.50

28 94.9 24.1 46.7 4.0 39.7 50.8 3.7 23.80 15.50

32 105.9 24.1 53.4 4.0 44.5 57.0 4.3 31.75 23.40

36 111.5 24.1 59.6 4.0 49.2 63.5 4.3 35.00 23.40

40 126.7 24.1 65.5 4.0 55.5 69.9 4.3 41.25 29.90

R

R S

S

T

N

L

M P

Z OPEN
CLOSED

33

GT00G
wall mount receptacle for front panel mounting
• Four through mounting holes or optional threaded holes
• Includes backshell with individual wire sealing grommet
• For use with heat-shrink tubing
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

J
± .008

K
± .020

L
Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

Z
Min.

BB
Max.

JJ
± .008

KK
± .008

10SL .138 .461 1.969 .717 .717 .110 .717 1.000 .126 .303 .524 .610 .669

14S .138 .461 1.969 .717 .969 .126 .906 1.181 .126 .417 .669 .752 .791

16S .138 .461 1.969 .717 1.079 .126 .969 1.280 .126 .531 .862 .941 .925

16 .138 .453 2.362 .846 1.079 .126 .969 1.280 .126 .531 .862 .941 .925

18 .138 .453 2.362 .907 1.213 .157 1.063 1.378 .126 .575 .862 .941 1.043

20 .138 .500 2.559 .907 1.346 .157 1.157 1.496 .126 .736 1.031 1.165 1.189

22 .138 .500 2.559 .907 1.472 .157 1.252 1.614 .126 .819 1.031 1.165 1.323

24 .138 .500 2.559 .907 1.610 .157 1.374 1.752 .146 .969 1.358 1.488 1.421

28 .138 .500 2.559 .947 1.839 .157 1.563 2.000 .146 1.062 1.358 1.488 1.630

32 .138 .598 2.756 .947 2.102 .157 1.752 2.244 .169 1.311 1.717 1.882 1.913

36 .138 .598 3.150 .947 2.346 .157 1.937 2.500 .169 1.516 1.717 1.882 2.157

40 .138 .610 3.150 .947 2.579 .157 2.185 2.752 .169 1.898 2.071 2.276 2.402

Millimeters

Shell
Size

J
± 0.2

K
± 0.5

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

Z
Min.

BB
Max.

JJ
± 0.2

KK
± 0.2

10SL 3.5 11.7 50 18.2 18.2 2.8 18.2 25.4 3.2 7.7 13.3 15.5 17.0

14S 3.5 11.7 50 18.2 24.6 3.2 23.0 30.0 3.2 10.6 17.0 19.1 20.1

16S 3.5 11.7 50 18.2 27.4 3.2 24.6 32.5 3.2 13.5 21.9 23.9 23.5

16 3.5 11.5 60 21.5 27.4 3.2 24.6 32.5 3.2 13.5 21.9 23.9 23.5

18 3.5 11.5 60 23.0 30.8 4.0 27.0 35.0 3.2 14.6 21.9 23.9 26.5

20 3.5 12.7 65 23.0 34.2 4.0 29.4 38.0 3.2 18.7 26.2 29.6 30.2

22 3.5 12.7 65 23.0 37.4 4.0 31.8 41.0 3.2 20.8 26.2 29.6 33.6

24 3.5 12.7 65 23.0 40.9 4.0 34.9 44.5 3.7 24.6 34.5 37.8 36.1

28 3.5 12.7 65 24.1 46.7 4.0 39.7 50.8 3.7 27.0 34.5 37.8 41.4

32 3.5 15.2 70 24.1 53.4 4.0 44.5 57.0 4.3 33.3 43.6 47.8 48.6

36 3.5 15.2 80 24.1 59.6 4.0 49.2 63.5 4.3 38.5 43.6 47.8 54.8

40 3.5 15.5 80 24.1 65.5 4.0 55.5 69.9 4.3 48.2 52.6 57.8 61.0

R

R S

S

T

N

L

M P

KKJJBBZ

J

K

34

GT00LCF/00LCFZ
wall mount receptacle for front panel mounting
GT00LCF
• Includes a backshell with extended length to provide

more working room for stripped jacketed cable
• Environment proof
• Four through mounting holes or optional threaded holes
• Includes clamp to grip and seal jacketed cable

GT00LCFZ
• Same as GT00LCF except: individual wire sealing grommet

included for added moisture protection
• Environment proof
• Four through mounting holes or optional threaded holes
• Includes clamp to grip and seal jacketed cable

All dimensions for reference only.

Inches

Shell
Size

L
Approx.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

Z

Open Closed

10SL 3.811 .717 .717 .110 .717 1.000 .126 .312 .094

14S 3.843 .717 .969 .126 .906 1.181 .126 .438 .230

16S 3.843 .717 1.079 .126 .969 1.280 .126 .531 .315

16 4.217 .846 1.079 .126 .969 1.280 .126 .531 .315

18 4.409 .907 1.213 .157 1.063 1.378 .126 .625 .378

20 4.409 .907 1.346 .157 1.157 1.496 .126 .748 .445

22 4.413 .907 1.472 .157 1.252 1.614 .126 .748 .445

24 4.535 .907 1.610 .157 1.374 1.752 .146 .937 .610

28 4.744 .947 1.839 .157 1.563 2.000 .146 .937 .610

32 5.079 .947 2.102 .157 1.752 2.244 .169 1.250 .921

36 5.327 .947 2.346 .157 1.937 2.500 .169 1.378 .921

40 5.327 .947 2.579 .157 2.185 2.752 .169 1.624 1.177

Millimeters

Shell
Size

L
Approx.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

Z

Open Closed

10SL 96.8 18.2 18.2 2.8 18.2 25.4 3.2 7.93 2.38

14S 97.6 18.2 24.6 3.2 23.0 30.0 3.2 11.12 5.84

16S 97.6 18.2 27.4 3.2 24.6 32.5 3.2 13.48 8.00

16 107.1 21.5 27.4 3.2 24.6 32.5 3.2 13.48 8.00

18 112.0 23.0 30.8 4.0 27.0 35.0 3.2 15.87 9.60

20 112.0 23.0 34.2 4.0 29.4 38.0 3.2 19.00 11.30

22 112.1 23.0 37.4 4.0 31.8 41.0 3.2 19.00 11.30

24 115.2 23.0 40.9 4.0 34.9 44.5 3.7 23.80 15.50

28 120.5 24.1 46.7 4.0 39.7 50.8 3.7 23.80 15.50

32 129.0 24.1 53.4 4.0 44.5 57.0 4.3 31.75 23.40

36 135.3 24.1 59.6 4.0 49.2 63.5 4.3 35.00 23.40

40 135.3 24.1 65.5 4.0 55.5 69.9 4.3 41.25 29.90

R

R S

S

T

N

L

M P

Z OPEN
CLOSED

35

GT00R
wall mount receptacle for front panel mounting
• Four through mounting holes or optional threaded holes
• With individual wire sealing grommet
• Includes backshell for conduit termination
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
F

Min.
K

Min.
L

Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

10SL .6250-24 UNEF .409 .374 1.969 .717 .717 .110 .717 1.000 .126

14S .7500-20 UNEF .520 .374 1.969 .717 .969 .126 .906 1.181 .126

16S .8750-20 UNEF .638 .374 1.969 .717 1.079 .126 .969 1.280 .126

16 .8750-20 UNEF .638 .374 2.362 .846 1.079 .126 .969 1.280 .126

18 1.0000-20 UNEF .756 .374 2.362 .907 1.213 .157 1.063 1.378 .126

20 1.1875-18 UNEF .866 .374 2.362 .907 1.346 .157 1.157 1.496 .126

22 1.1875-18 UNEF .965 .374 2.362 .907 1.472 .157 1.252 1.614 .126

24 1.4375-18 UNEF 1.094 .374 2.560 .907 1.610 .157 1.374 1.752 .146

28 1.4375-18 UNEF 1.228 .374 2.560 .947 1.839 .157 1.563 2.000 .146

32 1.7500-18 UNS 1.488 .433 2.560 .947 2.102 .157 1.752 2.244 .169

36 2.0000-18 UNS 1.780 .465 3.150 .947 2.346 .157 1.937 2.500 .169

40 2.2500-16 UN 2.016 .465 3.150 .947 2.579 .157 2.185 2.752 .169

Millimeters

Shell
Size

F
Min.

K
Min.

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

10SL 10.4 9.5 50 18.2 18.2 2.8 18.2 25.4 3.2

14S 13.2 9.5 50 18.2 24.6 3.2 23.0 30.0 3.2

16S 16.2 9.5 50 18.2 27.4 3.2 24.6 32.5 3.2

16 16.2 9.5 60 21.5 27.4 3.2 24.6 32.5 3.2

18 19.2 9.5 60 23.0 30.8 4.0 27.0 35.0 3.2

20 22.0 9.5 60 23.0 34.2 4.0 29.4 38.0 3.2

22 24.5 9.5 60 23.0 37.4 4.0 31.8 41.0 3.2

24 27.8 9.5 65 23.0 40.9 4.0 34.9 44.5 3.7

28 31.2 9.5 65 24.1 46.7 4.0 39.7 50.8 3.7

32 37.8 11.0 65 24.1 53.4 4.0 44.5 57.0 4.3

36 45.2 11.8 80 24.1 59.6 4.0 49.2 63.5 4.3

40 51.2 11.8 80 24.1 65.5 4.0 55.5 69.9 4.3

R

R S

S

T

N

M P

K

F

B

L

36

GT00RV
wall mount receptacle for front panel mounting
• Four through mounting holes or optional threaded holes
• Includes wire sealing grommet
• For use with individual wires
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

L
Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

KK
Max.

10SL 1.890 .717 .717 .110 .717 1.000 .126 .787

14S 1.890 .717 .969 .126 .906 1.181 .126 .945

16S 1.890 .717 1.079 .126 .969 1.280 .126 1.024

16 2.205 .846 1.079 .126 .969 1.280 .126 1.024

18 2.244 .907 1.213 .157 1.063 1.378 .126 1.161

20 2.244 .907 1.346 .157 1.157 1.496 .126 1.299

22 2.244 .907 1.472 .157 1.252 1.614 .126 1.417

24 2.244 .907 1.610 .157 1.374 1.752 .146 1.575

28 2.244 .947 1.839 .157 1.563 2.000 .146 1.811

32 2.362 .947 2.102 .157 1.752 2.244 .169 2.028

36 2.362 .947 2.346 .157 1.937 2.500 .169 2.283

40 2.362 .947 2.579 .157 2.185 2.752 .169 2.539

Millimeters

Shell
Size

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

KK
Max.

10SL 48.0 18.2 18.2 2.8 18.2 25.4 3.2 20.0

14S 48.0 18.2 24.6 3.2 23.0 30.0 3.2 24.0

16S 48.0 18.2 27.4 3.2 24.6 32.5 3.2 26.0

16 56.0 21.5 27.4 3.2 24.6 32.5 3.2 26.0

18 57.0 23.0 30.8 4.0 27.0 35.0 3.2 29.5

20 57.0 23.0 34.2 4.0 29.4 38.0 3.2 33.0

22 57.0 23.0 37.4 4.0 31.8 41.0 3.2 36.0

24 57.0 23.0 40.9 4.0 34.9 44.5 3.7 40.0

28 57.0 24.1 46.7 4.0 39.7 50.8 3.7 46.0

32 60.0 24.1 53.4 4.0 44.5 57.0 4.3 51.5

36 60.0 24.1 59.6 4.0 49.2 63.5 4.3 58.0

40 60.0 24.1 65.5 4.0 55.5 69.9 4.3 64.5

R

R S

S

T

N

M P

L

KK

3 7

GT01A
inline receptacle
• Includes backshell for accessory attachment
• Without wire sealing grommet and cable clamp
• Non-environment proof

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
F

Min.
K

Min.
L

Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

Q
± .008

S
Max.

10SL .6250-24 UNEF .409 .374 1.969 .717 .717 .110 .811 .992

14S .7500-20 UNEF .520 .374 1.969 .717 .969 .126 1.000 1.173

16S .8750-20 UNEF .638 .374 1.969 .717 1.079 .126 1.126 1.272

16 .8750-20 UNEF .638 .374 2.362 .846 1.079 .126 1.126 1.272

18 1.0000-20 UNEF .756 .374 2.362 .907 1.213 .157 1.248 1.370

20 1.1875-18 UNEF .867 .374 2.362 .907 1.346 .157 1.374 1.488

22 1.1875-18 UNEF .965 .374 2.362 .907 1.472 .157 1.500 1.618

24 1.4375-18 UNEF 1.094 .374 2.560 .907 1.610 .157 1.626 1.756

28 1.4375-18 UNEF 1.228 .374 2.560 .947 1.839 .157 1.874 2.004

32 1.7500-18 UNS 1.488 .433 2.560 .947 2.102 .157 2.126 2.248

36 2.0000-18 UNS 1.780 .465 3.150 .947 2.346 .157 2.386 2.504

40 2.2500-16 UN 2.016 .465 3.150 .947 2.579 .157 2.618 2.756

Millimeters

Shell
Size

F
Min.

K
Min.

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

Q
± 0.2

S
Max.

10SL 10.4 9.5 50 18.2 18.2 2.8 20.6 25.2

14S 13.2 9.5 50 18.2 24.6 3.2 25.4 29.8

16S 16.2 9.5 50 18.2 27.4 3.2 28.6 32.3

16 16.2 9.5 60 21.5 27.4 3.2 28.6 32.3

18 19.2 9.5 60 23.0 30.8 4.0 31.7 34.8

20 22.0 9.5 60 23.0 34.2 4.0 34.9 37.8

22 24.5 9.5 60 23.0 37.4 4.0 38.1 41.1

24 27.8 9.5 65 23.0 40.9 4.0 41.3 44.6

28 31.2 9.5 65 24.1 46.7 4.0 47.6 50.9

32 37.8 11.0 65 24.1 53.4 4.0 54.0 57.1

36 45.2 11.8 80 24.1 59.6 4.0 60.6 63.6

40 51.2 11.8 80 24.1 65.5 4.0 66.5 70.0

N

M P

L

F

K

B

Q

S

38

GT01AF/01F
inline receptacle

All dimensions for reference only.

Inches

Shell
Size

L
Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

Q
± .008

S
Max.

Z
Nominal

KK
Max.

LL
Max.

10SL 2.362 .717 .717 .110 .811 .992 .220 .894 4.720

14S 2.440 .717 .969 .126 1.000 1.173 .312 1.083 4.720

16S 2.756 .717 1.079 .126 1.126 1.272 .437 1.181 4.720

16 2.756 .846 1.079 .126 1.126 1.272 .437 1.181 4.921

18 3.031 .907 1.213 .157 1.248 1.370 .562 1.300 4.921

20 3.031 .907 1.346 .157 1.374 1.488 .625 1.476 4.921

22 3.031 .907 1.472 .157 1.500 1.618 .625 1.476 4.921

24 3.346 .907 1.610 .157 1.626 1.756 .750 1.705 4.921

28 3.346 .947 1.839 .157 1.874 2.004 .750 1.705 4.921

32 3.346 .947 2.102 .157 2.126 2.248 .937 2.035 4.921

36 4.134 .947 2.346 .157 2.386 2.504 1.250 2.283 5.315

40 5.118 .947 2.579 .157 2.618 2.756 1.375 2.579 5.709

Millimeters

Shell
Size

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

Q
± 0.2

S
Max.

Z
Nominal

KK
Max.

LL
Max.

10SL 60 18.2 18.2 2.8 20.6 25.2 5.58 22.7 120

14S 62 18.2 24.6 3.2 25.4 29.8 7.92 27.5 120

16S 70 18.2 27.4 3.2 28.6 32.3 11.09 30.0 120

16 70 21.5 27.4 3.2 28.6 32.3 11.09 30.0 125

18 77 23.0 30.8 4.0 31.7 34.8 14.27 33.0 125

20 77 23.0 34.2 4.0 34.9 37.8 15.87 37.5 125

22 77 23.0 37.4 4.0 38.1 41.1 15.87 37.5 125

24 85 23.0 40.9 4.0 41.3 44.6 19.05 43.3 125

28 85 24.1 46.7 4.0 47.6 50.9 19.05 43.3 125

32 85 24.1 53.4 4.0 54.0 57.1 23.79 51.7 125

36 105 24.1 59.6 4.0 60.6 63.6 31.75 58.0 135

40 130 24.1 65.5 4.0 66.5 70.0 34.92 65.5 145

GT01AF
• With cable clamp
• Wire sealing grommet not included
• Non-environment proof

GT01F
• With wire sealing grommet and cable clamp
• For use with individual wires
• Environment proof

Q

S

N

L

M P

Z KK

LL

39

GT01G
inline receptacle
• Includes wire sealing grommet
• For use with heat-shrink tubing
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

J
± .008

K
± .020

L
Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

Q
± .008

S
Max.

Z
Min.

BB
Max.

JJ
± .008

KK
± .008

10SL .138 .461 1.969 .717 .717 .110 .811 .992 .303 .524 .610 .669

14S .138 .461 1.969 .717 .969 .126 1.000 1.173 .417 .669 .752 .791

16S .138 .461 1.969 .717 1.079 .126 1.126 1.272 .531 .862 .941 .925

16 .138 .453 2.362 .846 1.079 .126 1.126 1.272 .531 .862 .941 .925

18 .138 .453 2.362 .907 1.213 .157 1.248 1.370 .575 .862 .941 1.043

20 .138 .500 2.559 .907 1.346 .157 1.374 1.488 .736 1.031 1.165 1.189

22 .138 .500 2.559 .907 1.472 .157 1.500 1.618 .819 1.031 1.165 1.323

24 .138 .500 2.559 .907 1.610 .157 1.626 1.756 .969 1.358 1.488 1.421

28 .138 .500 2.559 .947 1.839 .157 1.874 2.004 1.063 1.358 1.488 1.630

32 .138 .598 2.756 .947 2.102 .157 2.126 2.248 1.311 1.717 1.882 1.913

36 .138 .598 3.150 .947 2.346 .157 2.386 2.504 1.516 1.717 1.882 2.157

40 .138 .610 3.150 .947 2.579 1.57 2.618 2.756 1.898 2.071 2.276 2.402

Millimeters

Shell
Size

J
± 0.2

K
± 0.5

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

Q
± 0.2

S
Max.

Z
Min.

B
Max.

JJ
± 0.2

KK
± 0.2

10SL 3.5 11.7 50 18.2 18.2 2.8 20.6 25.2 7.7 13.3 15.5 17.0

14S 3.5 11.7 50 18.2 24.6 3.2 25.4 29.8 10.6 17.0 19.1 20.1

16S 3.5 11.7 50 18.2 27.4 3.2 28.6 32.3 13.5 21.9 23.9 23.5

16 3.5 11.5 60 21.5 27.4 3.2 28.6 32.3 13.5 21.9 23.9 23.5

18 3.5 11.5 60 23.0 30.8 4.0 31.7 34.8 14.6 21.9 23.9 26.5

20 3.5 12.7 65 23.0 34.2 4.0 34.9 37.8 18.7 26.2 29.6 30.2

22 3.5 12.7 65 23.0 37.4 4.0 38.1 41.1 20.8 26.2 29.6 33.6

24 3.5 12.7 65 23.0 40.9 4.0 41.3 44.6 24.6 34.5 37.8 36.1

28 3.5 12.7 65 24.1 46.7 4.0 47.6 50.9 27.0 34.5 37.8 41.4

32 3.5 15.2 70 24.1 53.4 4.0 54.0 57.1 33.3 43.6 47.8 48.6

36 3.5 15.2 80 24.1 59.6 4.0 60.6 63.6 38.5 43.6 47.8 54.8

40 3.5 15.5 80 24.1 65.5 4.0 66.5 70.0 48.2 52.6 57.8 61.0

Q

S

N

L

M P

KKJJBBZ

J

K

40

GT01LCF/01LCFZ
inline receptacle
GT01LCF
• Long backshell provides more working room for

stripped jacketed cable
• Includes cable clamp to grip and seal

jacketed cable
• Environment proof

GT01LCFZ
• Same as GT01LCF except: individual wire sealing grommet

included for added moisture protection
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

L
Approx.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

Q
± .008

S
Max.

Z

Open Closed

10SL 3.811 .717 .717 .110 .811 .992 .312 .094

14S 3.843 .717 .969 .126 1.000 1.173 .438 .230

16S 3.843 .717 1.079 .126 1.126 1.272 .531 .315

16 4.217 .846 1.079 .126 1.126 1.272 .531 .315

18 4.409 .907 1.213 .157 1.248 1.370 .625 .378

20 4.409 .907 1.346 .157 1.374 1.488 .748 .445

22 4.413 .907 1.472 .157 1.500 1.618 .748 .445

24 4.535 .907 1.610 .157 1.626 1.756 .937 .610

28 4.744 .947 1.839 .157 1.874 2.004 .937 .610

32 5.079 .947 2.102 .157 2.126 2.248 1.250 .921

36 5.327 .947 2.346 .157 2.386 2.504 1.378 .921

40 5.327 .947 2.579 .157 2.618 2.756 1.624 1.177

Millimeters

Shell
Size

L
Approx.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

Q
± 0.2

S
Max.

Z

Open Closed

10SL 96.8 18.2 18.2 2.8 20.6 25.2 7.93 2.38

14S 97.6 18.2 24.6 3.2 25.4 29.8 11.12 5.84

16S 97.6 18.2 27.4 3.2 28.6 32.3 13.48 8.00

16 107.1 21.5 27.4 3.2 28.6 32.3 13.48 8.00

18 112.0 23.0 30.8 4.0 31.7 34.8 15.87 9.60

20 112.0 23.0 34.2 4.0 34.9 37.8 19.00 11.30

22 112.1 23.0 37.4 4.0 38.1 41.1 19.00 11.30

24 115.2 23.0 40.9 4.0 41.3 44.6 23.80 15.50

28 120.5 24.1 46.7 4.0 47.6 50.9 23.80 15.50

32 129.0 24.1 53.4 4.0 54.0 57.1 31.75 23.40

36 135.3 24.1 59.6 4.0 60.6 63.6 35.00 23.40

40 135.3 24.1 65.5 4.0 66.5 70.0 41.25 29.90

Q

S

N

L

M P

Z OPEN
CLOSED

41

GT01R
inline receptacle
• With individual wire sealing grommet
• Includes backshell for conduit termination
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
F

Min.
K

Min.
L

Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

Q
± .008

S
Max.

10SL .6250-24 UNEF .409 .374 1.969 .717 .717 .110 .811 .992

14S .7500-20 UNEF .520 .374 1.969 .717 .969 .126 1.000 1.173

16S .8750-20 UNEF .638 .374 1.969 .717 1.079 .126 1.126 1.272

16 .8750-20 UNEF .638 .374 2.362 .846 1.079 .126 1.126 1.272

18 1.0000-20 UNEF .756 .374 2.362 .907 1.213 .157 1.248 1.370

20 1.1875-18 UNEF .867 .374 2.362 .907 1.346 .157 1.374 1.488

22 1.1875-18 UNEF .965 .374 2.362 .907 1.472 .157 1.500 1.618

24 1.4375-18 UNEF 1.094 .374 2.560 .907 1.610 .157 1.626 1.756

28 1.4375-18 UNEF 1.228 .374 2.560 .947 1.839 .157 1.874 2.004

32 1.7500-18 UNS 1.488 .433 2.560 .947 2.102 .157 2.126 2.248

36 2.0000-18 UNS 1.780 .465 3.150 .947 2.346 .157 2.386 2.504

40 2.2500-16 UN 2.016 .465 3.150 .947 2.579 .157 2.618 2.756

Millimeters

Shell
Size

F
Min.

K
Min.

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

Q
± 0.2

S
Max.

10SL 10.4 9.5 50 18.2 18.2 2.8 20.6 25.2

14S 13.2 9.5 50 18.2 24.6 3.2 25.4 29.8

16S 16.2 9.5 50 18.2 27.4 3.2 28.6 32.3

16 16.2 9.5 60 21.5 27.4 3.2 28.6 32.3

18 19.2 9.5 60 23.0 30.8 4.0 31.7 34.8

20 22.0 9.5 60 23.0 34.2 4.0 34.9 37.8

22 24.5 9.5 60 23.0 37.4 4.0 38.1 41.1

24 27.8 9.5 65 23.0 40.9 4.0 41.3 44.6

28 31.2 9.5 65 24.1 46.7 4.0 47.6 50.9

32 37.8 11.0 65 24.1 53.4 4.0 54.0 57.1

36 45.2 11.8 80 24.1 59.6 4.0 60.6 63.6

40 51.2 11.8 80 24.1 65.5 4.0 66.5 70.0

N

M P

L

F

K

B

Q

S

42

GT01RV
inline receptacle
• Includes wire sealing grommet
• For use with individual wires
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

L
Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

Q
± .008

S
Max.

KK
Max.

10SL 1.890 .717 .717 .110 .811 .992 .787

14S 1.890 .717 .969 .126 1.000 1.173 .945

16S 1.890 .717 1.079 .126 1.126 1.272 1.024

16 2.205 .846 1.079 .126 1.126 1.272 1.024

18 2.244 .907 1.213 .157 1.248 1.370 1.161

20 2.244 .907 1.346 .157 1.374 1.488 1.299

22 2.244 .907 1.472 .157 1.500 1.618 1.417

24 2.244 .907 1.610 .157 1.626 1.756 1.575

28 2.244 .947 1.839 .157 1.874 2.004 1.811

32 2.362 .947 2.102 .157 2.126 2.248 2.028

36 2.362 .947 2.346 .157 2.386 2.504 2.283

40 2.362 .947 2.579 .157 2.618 2.756 2.539

Millimeters

Shell
Size

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

Q
± 0.2

S
Max.

KK
Max.

10SL 48.0 18.2 18.2 2.8 20.6 25.2 20.0

14S 48.0 18.2 24.6 3.2 25.4 29.8 24.0

16S 48.0 18.2 27.4 3.2 28.6 32.3 26.0

16 56.0 21.5 27.4 3.2 28.6 32.3 26.0

18 57.0 23.0 30.8 4.0 31.7 34.8 29.5

20 57.0 23.0 34.2 4.0 34.9 37.8 33.0

22 57.0 23.0 37.4 4.0 38.1 41.1 36.0

24 57.0 23.0 40.9 4.0 41.3 44.6 40.0

28 57.0 24.1 46.7 4.0 47.6 50.9 46.0

32 60.0 24.1 53.4 4.0 54.0 57.1 51.5

36 60.0 24.1 59.6 4.0 60.6 63.6 58.0

40 60.0 24.1 65.5 4.0 66.5 70.0 64.5

Q

S

N

M P

L

KK

43

R

R S

S

T

N

M P

KK

L

82º

T

GT02R/02RFS
box mount receptacle for front panel mounting

All dimensions for reference only.

Inches

Shell
Size

L
± .012

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

KK
Max.

10SL 1.087 .717 .717 .110 .717 1.000 .126 .626

14S 1.087 .717 .969 .126 .906 1.181 .126 .756

16S 1.087 .717 1.079 .126 .969 1.280 .126 .882

16 1.331 .846 1.079 .126 .969 1.280 .126 .882

18 1.331 .907 1.213 .157 1.063 1.378 .126 1.008

20 1.331 .907 1.346 .157 1.157 1.496 .126 1.142

22 1.331 .907 1.472 .157 1.252 1.614 .126 1.268

24 1.331 .907 1.610 .157 1.374 1.752 .146 1.390

28 1.406 .947 1.839 .157 1.563 2.000 .146 1.630

32 1.469 .947 2.102 .157 1.752 2.244 .169 1.882

36 1.469 .947 2.346 .157 1.937 2.500 .169 2.063

40 1.469 .947 2.579 .157 2.185 2.752 .169 2.323

Shell
Size

L
± 0.3

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

KK
Max.

10SL 27.6 18.2 18.2 2.8 18.2 25.4 3.2 15.9

14S 27.6 18.2 24.6 3.2 23.0 30.0 3.2 19.2

16S 27.6 18.2 27.4 3.2 24.6 32.5 3.2 22.4

16 33.8 21.5 27.4 3.2 24.6 32.5 3.2 22.4

18 33.8 23.0 30.8 4.0 27.0 35.0 3.2 25.6

20 33.8 23.0 34.2 4.0 29.4 38.0 3.2 29.0

22 33.8 23.0 37.4 4.0 31.8 41.0 3.2 32.2

24 33.8 23.0 40.9 4.0 34.9 44.5 3.7 35.3

28 35.7 24.1 46.7 4.0 39.7 50.8 3.7 41.4

32 37.3 24.1 53.4 4.0 44.5 57.0 4.3 47.8

36 37.3 24.1 59.6 4.0 49.2 63.5 4.3 52.4

40 37.3 24.1 65.5 4.0 55.5 69.9 4.3 59.0

GT02R
• Environment proof when mounted with proper panel

sealing gasket (see page 79)
• For rear mounting information see page 85

GT02RFS
• Same as GT02R except mounting holes are countersunk to allow

mating of plugs with rubber covered coupling nuts

GT02RFS
Countersunk holes required
when mating with GT06CFGG,
page 55 and GT08CFGG,
page 73

44

R

R S

T

82º

T

R

R S

S

82º

T

N

M P

L

B

GT020R/020RFSM
box mount receptacle for front panel mounting

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
L

± .012

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

10SL .6250-24UNEF 1.087 .717 .717 .110 .717 1.000 .126

14S .7500-20UNEF 1.087 .717 .969 .126 .906 1.181 .126

16S .8750-20UNEF 1.087 .717 1.079 .126 .969 1.280 .126

16 .8750-20UNEF 1.331 .846 1.079 .126 .969 1.280 .126

18 1.0000-20UNEF 1.331 .907 1.213 .157 1.063 1.378 .126

20 1.1250-18UNEF 1.331 .907 1.346 .157 1.157 1.496 .126

22 1.2500-18UNEF 1.331 .907 1.472 .157 1.252 1.614 .126

24 1.3750-18UNEF 1.331 .907 1.610 .157 1.374 1.752 .146

28 1.6250-18UNEF 1.406 .947 1.839 .157 1.563 2.000 .146

32 1.8750-16UN 1.469 .947 2.102 .157 1.752 2.244 .169

36 2.0625-16UN 1.469 .947 2.346 .157 1.937 2.500 .169

40 2.3125-16UN 1.469 .947 2.579 .157 2.185 2.752 .169

Millimeters

Shell
Size

L
± 0.3

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

10SL 27.6 18.2 18.2 2.8 18.2 25.4 3.2

14S 27.6 18.2 24.6 3.2 23.0 30.0 3.2

16S 27.6 18.2 27.4 3.2 24.6 32.5 3.2

16 33.8 21.5 27.4 3.2 24.6 32.5 3.2

18 33.8 23.0 30.8 4.0 27.0 35.0 3.2

20 33.8 23.0 34.2 4.0 29.4 38.0 3.2

22 33.8 23.0 37.4 4.0 31.8 41.0 3.2

24 33.8 23.0 40.9 4.0 34.9 44.5 3.7

28 35.7 24.1 46.7 4.0 39.7 50.8 3.7

32 37.3 24.1 53.4 4.0 44.5 57.0 4.3

36 37.3 24.1 59.6 4.0 49.2 63.5 4.3

40 37.3 24.1 65.5 4.0 55.5 69.9 4.3

GT020R
• Threaded rear to accept accessory hardware
• Environment proof when mounted with proper

panel sealing gasket (see page 79)
• For rear mounting information see page 85

GT020RFSM
• Same as GT020R except mounting holes are countersunk

to allow mating of plugs with rubber covered coupling nuts

GT020RFSM
Countersunk holes required
when mating with GT06CFGG,
page 55 and GT08CFGG,
page 73

45

GT030
square flange receptacle for rear panel mounting

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
L

± .012

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

10SL .6250-24UNEF 1.087 .717 .717 .110 .717 1.000 .126

14S .7500-20UNEF 1.087 .717 .969 .126 .906 1.181 .126

16S .8750-20UNEF 1.087 .717 1.079 .126 .969 1.280 .126

16 .8750-20UNEF 1.331 .846 1.079 .126 .969 1.280 .126

18 1.0000-20UNEF 1.331 .907 1.213 .157 1.063 1.378 .126

20 1.1250-18UNEF 1.331 .907 1.346 .157 1.157 1.496 .126

22 1.2500-18UNEF 1.331 .907 1.472 .157 1.252 1.614 .126

24 1.3750-18UNEF 1.331 .907 1.610 .157 1.374 1.752 .146

28 1.6250-18UNEF 1.406 .947 1.839 .157 1.563 2.000 .146

32 1.8750-16UN 1.469 .947 2.102 .157 1.752 2.244 .169

36 2.0625-16UN 1.469 .947 2.346 .157 1.937 2.500 .169

40 2.3125-16UN 1.469 .947 2.579 .157 2.185 2.752 .169

Millimeters

Shell
Size

L
± 0.3

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

10SL 27.6 18.2 18.2 2.8 18.2 25.4 3.2

14S 27.6 18.2 24.6 3.2 23.0 30.0 3.2

16S 27.6 18.2 27.4 3.2 24.6 32.5 3.2

16 33.8 21.5 27.4 3.2 24.6 32.5 3.2

18 33.8 23.05 30.8 4.0 27.0 35.0 3.2

20 33.8 23.05 34.2 4.0 29.4 38.0 3.2

22 33.8 23.05 37.4 4.0 31.8 41.0 3.2

24 33.8 23.05 40.9 4.0 34.9 44.5 3.7

28 35.7 24.05 46.7 4.0 39.7 50.8 3.7

32 37.3 24.05 53.4 4.0 44.5 57.0 4.3

36 37.3 24.05 59.6 4.0 49.2 63.5 4.3

40 37.3 24.05 65.5 4.0 55.5 69.9 4.3

• Four through mounting holes or optional threaded holes
• Threaded rear to accept accessory attachment
• Environment proof when mounted with a proper

sealing gasket (see page 79)

R

R S

S

T

N

M

R S N

P

B

L

46

GT030A
square flange receptacle for rear panel mounting
• Four through mounting holes or optional threaded holes
• Backshell included for accessory attachment
• Without a wire sealing grommet and cable clamp
• Non-environment proof

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
F

Min.
K

Min.
L

Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

10SL .6250-24 UNEF .409 .374 1.969 .717 .717 .110 .717 1.000 .126

14S .7500-20 UNEF .520 .374 1.969 .717 .969 .126 .906 1.181 .126

16S .8750-20 UNEF .638 .374 1.969 .717 1.079 .126 .969 1.280 .126

16 .8750-20 UNEF .638 .374 2.362 .846 1.079 .126 .969 1.280 .126

18 1.0000-20 UNEF .756 .374 2.362 .907 1.213 .157 1.063 1.378 .126

20 1.1875-18 UNEF .867 .374 2.362 .907 1.346 .157 1.157 1.496 .126

22 1.1875-18 UNEF .965 .374 2.362 .907 1.472 .157 1.252 1.614 .126

24 1.4375-18 UNEF 1.094 .374 2.560 .907 1.610 .157 1.374 1.752 .146

28 1.4375-18 UNEF 1.228 .374 2.560 .947 1.839 .157 1.563 2.000 .146

32 1.7500-18 UNS 1.488 .433 2.560 .947 2.102 .157 1.752 2.244 .169

36 2.0000-18 UNS 1.780 .465 3.150 .947 2.346 .157 1.937 2.500 .169

40 2.2500-16 UN 2.016 .465 3.150 .947 2.579 .157 2.185 2.752 .169

Millimeters

Shell
Size

F
Min.

K
Min.

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

10SL 10.4 9.5 50 18.20 18.2 2.8 18.2 25.4 3.2

14S 13.2 9.5 50 18.20 24.6 3.2 23.0 30.0 3.2

16S 16.2 9.5 50 18.20 27.4 3.2 24.6 32.5 3.2

16 16.2 9.5 60 21.50 27.4 3.2 24.6 32.5 3.2

18 19.2 9.5 60 23.05 30.8 4.0 27.0 35.0 3.2

20 22.0 9.5 60 23.05 34.2 4.0 29.4 38.0 3.2

22 24.5 9.5 60 23.05 37.4 4.0 31.8 41.0 3.2

24 27.8 9.5 65 23.05 40.9 4.0 34.9 44.5 3.7

28 31.2 9.5 65 24.05 46.7 4.0 39.7 50.8 3.7

32 37.8 11.0 65 24.05 53.4 4.0 44.5 57.0 4.3

36 45.2 11.8 80 24.05 59.6 4.0 49.2 63.5 4.3

40 51.2 11.8 80 24.05 65.5 4.0 55.5 69.9 4.3

R

R S

S

T

N F

L

K

M P B

47

GT030AF/030F
square flange receptacle for rear panel mounting

All dimensions for reference only.

Inches

Shell
Size

L
Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

Z
Nominal

KK
Max.

LL
Max.

10SL 2.362 .717 .717 .110 .717 1.000 .126 .220 .894 4.720

14S 2.440 .717 .969 .126 .906 1.181 .126 .312 1.083 4.720

16S 2.756 .717 1.079 .126 .969 1.280 .126 .437 1.181 4.720

16 2.756 .846 1.079 .126 .969 1.280 .126 .437 1.181 4.921

18 3.031 .907 1.213 .157 1.063 1.378 .126 .562 1.300 4.921

20 3.031 .907 1.346 .157 1.157 1.496 .126 .625 1.476 4.921

22 3.031 .907 1.472 .157 1.252 1.614 .126 .625 1.476 4.921

24 3.346 .907 1.610 .157 1.374 1.752 .146 .750 1.705 4.921

28 3.346 .947 1.839 .157 1.563 2.000 .146 .750 1.705 4.921

32 3.346 .947 2.102 .157 1.752 2.244 .169 .937 2.035 4.921

36 4.134 .947 2.346 .157 1.937 2.500 .169 1.250 2.283 5.315

40 5.118 .947 2.579 .157 2.185 2.752 .169 1.375 2.579 5.709

Millimeters

Shell
Size

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

Z
Nominal

KK
Max.

LL
Max.

10SL 60 18.20 18.2 2.8 18.2 25.4 3.2 5.58 22.7 120

14S 62 18.20 24.6 3.2 23.0 30.0 3.2 7.92 27.5 120

16S 70 18.20 27.4 3.2 24.6 32.5 3.2 11.09 30.0 120

16 70 21.50 27.4 3.2 24.6 32.5 3.2 11.09 30.0 125

18 77 23.05 30.8 4.0 27.0 35.0 3.2 14.27 33.0 125

20 77 23.05 34.2 4.0 29.4 38.0 3.2 15.87 37.5 125

22 77 23.05 37.4 4.0 31.8 41.0 3.2 15.87 37.5 125

24 85 23.05 40.9 4.0 34.9 44.5 3.7 19.05 43.3 125

28 85 24.05 46.7 4.0 39.7 50.8 3.7 19.05 43.3 125

32 85 24.05 53.4 4.0 44.5 57.0 4.3 23.79 51.7 125

36 105 24.05 59.6 4.0 49.2 63.5 4.3 31.75 58.0 135

40 130 24.05 65.5 4.0 55.5 69.9 4.3 34.92 65.5 145

GT030AF
• Includes a cable clamp
• Wire sealing grommet not included
• Non-environment proof
• Four through mounting holes or optional threaded holes

GT030F
• Includes a wire sealing grommet and cable clamp
• For use with individual wires
• Environment proof
• Four through mounting holes or optional threaded holes

R

R S

S

T

R S N

L

M P

Z KK

LL

48

GT030G
square flange receptacle for rear panel mounting
• Four through mounting holes or optional threaded holes
• With wire sealing grommet for individual wires
• Includes backshell for use with heat-shrink tubing
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

J
± .008

K
± .020

L
Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

Z
Min.

BB
Max.

JJ
± .008

KK
± .008

10SL .138 .461 1.969 .717 .717 .110 .717 1.000 .126 .303 .524 .610 .669

14S .138 .461 1.969 .717 .969 .126 .906 1.181 .126 .417 .669 .752 .791

16S .138 .461 1.969 .717 1.079 .126 .969 1.280 .126 .531 .862 .941 .925

16 .138 .453 2.362 .846 1.079 .126 .969 1.280 .126 .531 .862 .941 .925

18 .138 .453 2.362 .907 1.213 .157 1.063 1.378 .126 .575 .862 .941 1.043

20 .138 .500 2.559 .907 1.346 .157 1.157 1.496 .126 .736 1.031 1.165 1.189

22 .138 .500 2.559 .907 1.472 .157 1.252 1.614 .126 .819 1.031 1.165 1.323

24 .138 .500 2.559 .907 1.610 .157 1.374 1.752 .146 .969 1.358 1.488 1.421

28 .138 .500 2.559 .947 1.839 .157 1.563 2.000 .146 1.063 1.358 1.488 1.630

32 .138 .598 2.756 .947 2.102 .157 1.752 2.244 .169 1.311 1.717 1.882 1.913

36 .138 .598 3.150 .947 2.346 .157 1.937 2.500 .169 1.516 1.717 1.882 2.157

40 .138 .610 3.150 .947 2.579 1.57 2.185 2.752 .169 1.898 2.071 2.276 2.402

Millimeters

Shell
Size

J
± 0.2

K
± 0.5

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

Z
Min.

B
Max.

JJ
± 0.2

KK
± 0.2

10SL 3.5 11.7 50 18.20 18.2 2.8 18.2 25.4 3.2 7.7 13.3 15.5 17.0

14S 3.5 11.7 50 18.20 24.6 3.2 23.0 30.0 3.2 10.6 17.0 19.1 20.1

16S 3.5 11.7 50 18.20 27.4 3.2 24.6 32.5 3.2 13.5 21.9 23.9 23.5

16 3.5 11.5 60 21.50 27.4 3.2 24.6 32.5 3.2 13.5 21.9 23.9 23.5

18 3.5 11.5 60 23.05 30.8 4.0 27.0 35.0 3.2 14.6 21.9 23.9 26.5

20 3.5 12.7 65 23.05 34.2 4.0 29.4 38.0 3.2 18.7 26.2 29.6 30.2

22 3.5 12.7 65 23.05 37.4 4.0 31.8 41.0 3.2 20.8 26.2 29.6 33.6

24 3.5 12.7 65 23.05 40.9 4.0 34.9 44.5 3.7 24.6 34.5 37.8 36.1

28 3.5 12.7 65 24.05 46.7 4.0 39.7 50.8 3.7 27.0 34.5 37.8 41.4

32 3.5 15.2 70 24.05 53.4 4.0 44.5 57.0 4.3 33.3 43.6 47.8 48.6

36 3.5 15.2 80 24.05 59.6 4.0 49.2 63.5 4.3 38.5 43.6 47.8 54.8

40 3.5 15.5 80 24.05 65.5 4.0 55.5 69.9 4.3 48.2 52.6 57.8 61.0

R

R S

S

T

N

L

M P

KKJJBBZ

J

K

49

GT030LCF/030LCFZ
square flange receptacle for rear panel mounting

All dimensions for reference only.

Inches

Shell
Size

L
Approx.

M
+.016
–.000

N
+.000
–.006

P
±.008

R
±.004

S
±.012

T
+.004
–.000

Z

Open Closed

10SL 3.811 .717 .717 .110 .717 1.000 .126 .312 .094

14S 3.843 .717 .969 .126 .906 1.181 .126 .438 .230

16S 3.843 .717 1.079 .126 .969 1.280 .126 .531 .315

16 4.217 .846 1.079 .126 .969 1.280 .126 .531 .315

18 4.409 .907 1.213 .157 1.063 1.378 .126 .625 .378

20 4.409 .907 1.346 .157 1.157 1.496 .126 .748 .445

22 4.413 .907 1.472 .157 1.252 1.614 .126 .748 .445

24 4.535 .907 1.610 .157 1.374 1.752 .146 .937 .610

28 4.744 .947 1.839 .157 1.563 2.000 .146 .937 .610

32 5.079 .947 2.102 .157 1.752 2.244 .169 1.250 .921

36 5.327 .947 2.346 .157 1.937 2.500 .169 1.378 .921

40 5.327 .947 2.579 1.57 2.185 2.752 .169 1.624 1.177

Millimeters

Shell
Size

L
Approx.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

Z

Open Closed

10SL 96.8 18.20 18.2 2.8 18.2 25.4 3.2 7.93 2.38

14S 97.6 18.20 24.6 3.2 23.0 30.0 3.2 11.12 5.84

16S 97.6 18.20 27.4 3.2 24.6 32.5 3.2 13.48 8.00

16 107.1 21.50 27.4 3.2 24.6 32.5 3.2 13.48 8.00

18 112.0 23.05 30.8 4.0 27.0 35.0 3.2 15.87 9.60

20 112.0 23.05 34.2 4.0 29.4 38.0 3.2 19.00 11.30

22 112.1 23.05 37.4 4.0 31.8 41.0 3.2 19.00 11.30

24 115.2 23.05 40.9 4.0 34.9 44.5 3.7 23.80 15.50

28 120.5 24.05 46.7 4.0 39.7 50.8 3.7 23.80 15.50

32 129.0 24.05 53.4 4.0 44.5 57.0 4.3 31.75 23.40

36 135.3 24.05 59.6 4.0 49.2 63.5 4.3 35.00 23.40

40 135.3 24.05 65.5 4.0 55.5 69.9 4.3 41.25 29.90

GT030LCFZ
• Same as GT030LCF except: Individual wire sealing

grommet for added moisture protection
• Environment proof

GT030LCF
• Four through mounting holes or optional threaded holes
• With cable clamp and seal
• Long backshell provides more working room for jacketed cable
• Environment proof

R

R S

S

T

N

L

M P

Z OPEN
CLOSED

50

GT030R
square flange receptacle for rear panel mounting
• Four through mounting holes or optional threaded holes
• With a wire sealing grommet for individual wires
• Includes backshell for conduit termination
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
F

Min.
K

Min.
L

Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

10SL .6250-24 UNEF .409 .374 1.969 .717 .717 .110 .717 1.000 .126

14S .7500-20 UNEF .520 .374 1.969 .717 .969 .126 .906 1.181 .126

16S .8750-20 UNEF .638 .374 1.969 .717 1.079 .126 .969 1.280 .126

16 .8750-20 UNEF .638 .374 2.362 .846 1.079 .126 .969 1.280 .126

18 1.0000-20 UNEF .756 .374 2.362 .907 1.213 .157 1.063 1.378 .126

20 1.1875-18 UNEF .867 .374 2.362 .907 1.346 .157 1.157 1.496 .126

22 1.1875-18 UNEF .965 .374 2.362 .907 1.472 .157 1.252 1.614 .126

24 1.4375-18 UNEF 1.094 .374 2.560 .907 1.610 .157 1.374 1.752 .146

28 1.4375-18 UNEF 1.228 .374 2.560 .947 1.839 .157 1.563 2.000 .146

32 1.7500-18 UNS 1.488 .433 2.560 .947 2.102 .157 1.752 2.244 .169

36 2.0000-18 UNS 1.780 .465 3.150 .947 2.346 .157 1.937 2.500 .169

40 2.2500-16 UN 2.016 .465 3.150 .947 2.579 .157 2.185 2.752 .169

Millimeters

Shell
Size

F
Min.

K
Min.

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

10SL 10.4 9.5 50 18.20 18.2 2.8 18.2 25.4 3.2

14S 13.2 9.5 50 18.20 24.6 3.2 23.0 30.0 3.2

16S 16.2 9.5 50 18.20 27.4 3.2 24.6 32.5 3.2

16 16.2 9.5 60 21.50 27.4 3.2 24.6 32.5 3.2

18 19.2 9.5 60 23.05 30.8 4.0 27.0 35.0 3.2

20 22.0 9.5 60 23.05 34.2 4.0 29.4 38.0 3.2

22 24.5 9.5 60 23.05 37.4 4.0 31.8 41.0 3.2

24 27.8 9.5 65 23.05 40.9 4.0 34.9 44.5 3.7

28 31.2 9.5 65 24.05 46.7 4.0 39.7 50.8 3.7

32 37.8 11.0 65 24.05 53.4 4.0 44.5 57.0 4.3

36 45.2 11.8 80 24.05 59.6 4.0 49.2 63.5 4.3

40 51.2 11.8 80 24.05 65.5 4.0 55.5 69.9 4.3

R

R S

S

T

N F

L

K

M P B

51

GT030RV
square flange receptacle for rear panel mounting
• Four through mounting holes or optional threaded holes
• With wire sealing grommet for individual wires
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

L
Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

KK
Max.

10SL 1.890 .717 .717 .110 .717 1.000 .126 .787

14S 1.890 .717 .969 .126 .906 1.181 .126 .945

16S 1.890 .717 1.079 .126 .969 1.280 .126 1.024

16 2.205 .846 1.079 .126 .969 1.280 .126 1.024

18 2.244 .907 1.213 .157 1.063 1.378 .126 1.161

20 2.244 .907 1.346 .157 1.157 1.496 .126 1.299

22 2.244 .907 1.472 .157 1.252 1.614 .126 1.417

24 2.244 .907 1.610 .157 1.374 1.752 .146 1.575

28 2.244 .947 1.839 .157 1.563 2.000 .146 1.811

32 2.362 .947 2.102 .157 1.752 2.244 .169 2.028

36 2.362 .947 2.346 .157 1.937 2.500 .169 2.283

40 2.362 .947 2.579 .157 2.185 2.752 .169 2.539

Millimeters

Shell
Size

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

KK
Max.

10SL 48.0 18.20 18.2 2.8 18.2 25.4 3.2 20.0

14S 48.0 18.20 24.6 3.2 23.0 30.0 3.2 24.0

16S 48.0 18.20 27.4 3.2 24.6 32.5 3.2 26.0

16 56.0 21.50 27.4 3.2 24.6 32.5 3.2 26.0

18 57.0 23.05 30.8 4.0 27.0 35.0 3.2 29.5

20 57.0 23.05 34.2 4.0 29.4 38.0 3.2 33.0

22 57.0 23.05 37.4 4.0 31.8 41.0 3.2 36.0

24 57.0 23.05 40.9 4.0 34.9 44.5 3.7 40.0

28 57.0 24.05 46.7 4.0 39.7 50.8 3.7 46.0

32 60.0 24.05 53.4 4.0 44.5 57.0 4.3 51.5

36 60.0 24.05 59.6 4.0 49.2 63.5 4.3 58.0

40 60.0 24.05 65.5 4.0 55.5 69.9 4.3 64.5

R

R S

S

T

N

M P

L

KK

52

GT06A
straight plug

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
F

Min.
K

Min.
L

Max.
Q

Max.

10SL .6250-24UNEF .409 .374 1.969 .898

14S .7500-20UNEF .520 .374 1.969 1.150

16S .8750-20UNEF .638 .374 1.969 1.260

16 .8750-20UNEF .638 .374 2.362 1.260

18 1.0000-20UNEF .756 .374 2.362 1.437

20 1.1875-18UNEF .867 .374 2.362 1.571

22 1.1875-18UNEF .965 .374 2.362 1.697

24 1.4375-18UNEF 1.094 .374 2.560 1.835

28 1.4375-18UNEF 1.228 .374 2.560 2.102

32 1.7500-18UNS 1.488 .433 2.560 2.366

36 2.0000-18UNS 1.780 .465 3.150 2.610

40 2.2500-16UN 2.016 .465 3.150 2.850

Millimeters

Shell
Size

F
Min.

K
Min.

L
Max.

Q
Max.

10SL 10.4 9.5 50 22.8

14S 13.2 9.5 50 29.2

16S 16.2 9.5 50 32.0

16 16.2 9.5 60 32.0

18 19.2 9.5 60 36.5

20 22.0 9.5 60 39.9

22 24.5 9.5 60 43.1

24 27.8 9.5 65 46.6

28 31.2 9.5 65 53.4

32 37.8 11.0 65 60.1

36 45.2 11.8 80 66.3

40 51.2 11.8 80 72.4

• Without grommet and cable clamp
• If a cable clamp is required, see pages 82 and 84
• Non-environment proof

Q

B

F

K

L

53

GT06AF/06F
straight plug

All dimensions for reference only.

Inches

Shell
Size

L
Max.

Q
Max.

Z
Nominal

KK
Max.

LL
Max.

10SL 2.165 .898 .220 .894 4.724

14S 2.362 1.150 .312 1.083 4.724

16S 2.756 1.260 .437 1.181 4.724

16 2.756 1.260 .437 1.181 4.921

18 2.953 1.437 .562 1.299 4.921

20 2.953 1.571 .625 1.476 4.921

22 2.953 1.697 .625 1.476 4.921

24 3.543 1.835 .750 1.705 4.921

28 3.543 2.102 .750 1.705 4.921

32 3.543 2.366 .937 2.035 4.921

36 3.937 2.610 1.250 2.283 5.315

40 4.921 2.850 1.375 2.579 5.709

Millimeters

Shell
Size

L
Max.

Q
Max.

Z
Nominal

KK
Max.

LL
Max.

10SL 55 22.8 5.58 22.7 120

14S 60 29.2 7.92 27.5 120

16S 70 32.0 11.09 30.0 120

16 70 32.0 11.09 30.0 125

18 75 36.5 14.27 33.0 125

20 75 39.9 15.87 37.5 125

22 75 43.1 15.87 37.5 125

24 90 46.6 19.05 43.3 125

28 90 53.4 19.05 43.3 125

32 90 60.1 23.79 51.7 125

36 100 66.3 31.75 58.0 135

40 125 72.4 34.92 65.5 145

GT06AF
• With a cable clamp
• Wire sealing grommet not supplied
• Non-environment proof

GT06F
• With a wire sealing grommet and cable clamp
• For use with individual wires
• Environment proof

Q

Z KK

L

LL

54

GT06CF
straight plug

All dimensions for reference only.

Inches

Shell
Size

J
Approx.

L
Approx.

Q
Max.

Z

Open Closed

10SL .551 2.752 .898 .312 .094

14S .732 2.898 1.150 .438 .230

16S .732 2.898 1.260 .531 .315

16 .653 3.216 1.260 .531 .315

18 .705 3.307 1.437 .625 .378

20 .705 3.311 1.571 .748 .445

22 .744 3.350 1.697 .748 .445

24 .689 3.484 1.835 .937 .610

28 .921 3.736 2.102 .937 .610

32 1.016 4.142 2.366 1.250 .921

36 1.031 4.390 2.610 1.378 .921

40 1.614 4.640 2.854 1.624 1.177

Millimeters

Shell
Size

J
Approx.

L
Approx.

Q
Max.

Z

Open Closed

10SL 14.0 69.6 22.8 7.93 2.38

14S 18.6 73.6 29.2 11.12 5.84

16S 18.6 73.6 32.0 13.48 8.00

16 16.6 81.7 32.0 13.48 8.00

18 17.9 84.0 36.5 15.87 9.60

20 17.9 84.1 39.9 19.00 11.30

22 18.9 85.1 43.1 19.00 11.30

24 17.5 88.5 46.6 23.80 15.50

28 23.4 94.9 53.4 23.80 15.50

32 25.8 105.2 60.1 31.75 23.40

36 26.2 111.5 66.3 35.00 23.40

40 41.0 111.5 72.5 41.25 29.90

• With a cable clamp and seal
• For use with jacketed cable
• Environment proof

Q

Z

J

Cable jacket
Strip length

L

OPEN
CLOSED

55

GT06CFGG
straight plug
• With rubber covered coupling nut for extreme shock

applications
• The shrouded coupling nut protects the plug from damage
• Provides a superior gripping surface
• Seals the bayonet ramps

• Includes a backshell
• Mates with GT020RFSM (see page 44)
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

J
Approx.

L
Approx.

Q
Max.

S
Dia.

Z

Open Closed

10SL .551 3.150 1.319 1.122 .312 .094

18 .701 3.346 1.929 1.713 .625 .378

20 .705 3.937 2.028 1.811 .748 .445

22 .705 3.937 2.224 1.988 .748 .445

24 .689 4.016 2.362 2.126 .937 .610

28 .921 4.291 2.638 2.402 .937 .610

32 1.016 5.315 2.992 2.661 1.250 .921

36 1.031 5.039 3.240 2.925 1.378 .921

40 1.614 5.315 3.465 3.150 1.624 1.177

Millimeters

Shell
Size

J
Approx.

L
Approx.

Q
Max.

S
Dia.

Z

Open Closed

10SL 14.0 80 33.5 28.5 7.93 2.38

18 17.8 85 49.0 43.5 15.87 9.60

20 17.9 100 51.5 46.0 19.00 11.30

22 17.9 100 56.5 50.5 19.00 11.30

24 17.5 102 60.0 54.0 23.80 15.50

28 23.4 109 67.0 61.0 23.80 15.50

32 25.6 135 76.0 67.6 31.75 23.40

36 26.2 128 82.3 74.3 35.00 23.40

40 41.0 135 88.0 80.0 41.25 29.90

LQ

S Z

J

Cable jacket
Strip length

OPEN
CLOSED

56

GT06G
straight plug
• With a wire sealing grommet
• For use with individual wires
• Includes a backshell for use with heat-shrink tubing
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

J
± .008

K
± .020

L
Max.

Q
Max.

Z
Min.

BB
Max.

JJ
± .008

KK
± .008

10SL .138 .461 1.969 .898 .303 .524 .610 .669

14S .138 .461 1.969 1.150 .417 .669 .752 .791

16S .138 .461 1.969 1.260 .531 .862 .941 .925

16 .138 .453 2.362 1.260 .531 .862 .941 .925

18 .138 .453 2.362 1.437 .575 .862 .941 1.043

20 .138 .500 2.559 1.571 .736 1.031 1.165 1.189

22 .138 .500 2.559 1.697 .819 1.031 1.165 1.323

24 .138 .500 2.559 1.835 .969 1.358 1.488 1.421

28 .138 .500 2.559 2.102 1.063 1.358 1.488 1.630

32 .138 .598 2.756 2.366 1.311 1.717 1.882 1.913

36 .138 .598 3.150 2.610 1.516 1.717 1.882 2.157

40 .138 .610 3.150 2.854 1.898 2.071 2.276 2.402

Millimeters

Shell
Size

J
± 0.2

K
± 0.5

L
Max.

Q
Max.

Z
Min.

BB
Max.

JJ
± 0.2

KK
± 0.2

10SL 3.5 11.7 50 22.8 7.7 13.3 15.5 17.0

14S 3.5 11.7 50 29.2 10.6 17.0 19.1 20.1

16S 3.5 11.7 50 32.0 13.5 21.9 23.9 23.5

16 3.5 11.5 60 32.0 13.5 21.9 23.9 23.5

18 3.5 11.5 60 36.5 14.6 21.9 23.9 26.5

20 3.5 12.7 65 39.9 18.7 26.2 29.6 30.2

22 3.5 12.7 65 43.1 20.8 26.2 29.6 33.6

24 3.5 12.7 65 46.6 24.6 34.5 37.8 36.1

28 3.5 12.7 65 53.4 27.0 34.5 37.8 41.4

32 3.5 15.2 70 60.1 33.3 43.6 47.8 48.6

36 3.5 15.2 80 66.3 38.5 43.6 47.8 54.8

40 3.5 15.2 80 72.5 48.2 52.6 57.8 61.0

Q

BB JJ KKZ

J

K

L

57

GT06G2
straight plug
• For use with individual wires and termination of heat shrink tubing
• With individual wire sealing grommet
• Backshell includes free spinning adapter
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

C
Min.

D
Max.

E
±.008

L
Max.

M
±.020

Q
Max.

R
±.007

10SL .303 .524 .610 1.969 .461 .898 .669

14S .417 .669 .752 1.969 .461 1.150 .791

16S .531 .862 .941 1.969 .461 1.299 .925

16 .531 .862 .941 2.362 .453 1.299 .925

18 .637 .862 .941 2.362 .453 1.437 1.043

20 .736 1.031 1.165 2.559 .500 1.571 1.189

22 .877 1.031 1.165 2.559 .500 1.697 1.323

24 .969 1.358 1.488 2.559 .500 1.835 1.421

28 1.094 1.358 1.488 2.559 .500 2.102 1.630

32 1.392 1.717 1.882 2.756 .598 2.366 1.913

36 1.539 1.717 1.882 3.150 .598 2.610 2.157

40 1.898 2.071 2.276 3.150 .610 2.850 2.402

Millimeters

Shell
Size

C
Min.

D
Max.

E
±.008

L
Max.

M
±.020

Q
Max.

R
±.007

10SL 7.7 13.3 15.5 50.0 11.7 22.8 17.0

14S 10.6 17.0 19.1 50.0 11.7 29.2 20.1

16S 13.5 21.9 23.9 50.0 11.7 32.0 23.5

16 13.5 21.9 23.9 60.0 11.5 32.0 23.5

18 16.2 21.9 23.9 60.0 11.5 36.5 26.5

20 18.7 26.2 29.6 65.0 12.7 39.9 30.2

22 22.3 26.2 29.6 65.0 12.7 43.1 33.6

24 24.6 34.5 37.8 65.0 12.7 46.6 36.0

28 27.8 34.5 37.8 65.0 12.7 53.4 41.4

32 35.4 43.6 47.8 70.0 15.2 60.1 48.6

36 39.1 43.6 47.8 80.0 15.2 66.3 54.8

40 48.2 52.6 57.8 80.0 15.5 72.5 61.0

Q

E

R

D
C

L

.138±.008

M

58

GT06LC
straight plug

All dimensions for reference only. * For example, typical part number would be:
GTC06LC28-8PA59

Inches

Shell
Size

L
Ref.

Q
Max.

Cable Range

AXX Part No.
Suffix* Min. Max.

10SL 3.000 .898 A16 .250 .375

14S 3.000 1.150 A54 .375 .500

16S 3.000 1.260 A10 .500 .625

16 3.250 1.260 A12 .625 .750

18 3.250 1.437 A42 .750 .875

20 3.250 1.571 A11 .875 1.000

22 3.250 1.697 A55 1.000 1.125

24 3.250 1.835 A14 1.125 1.250

28 3.600 2.102 A56 1.250 1.375

32 3.600 2.366 A74 1.375 1.500

36 3.600 2.610 A57 1.500 1.625

40 3.600 2.854 A58 1.625 1.750

Millimeters

Shell
Size

L
Ref.

Q
Max.

Cable Range

AXX Part No.
Suffix* Min. Max.

10SL 76.2 22.8 A16 6.3 9.5

14S 76.2 29.2 A54 9.5 12.7

16S 76.2 32.0 A10 12.7 15.8

16 82.5 32.0 A12 15.8 19.0

18 82.5 36.4 A42 19.0 22.2

20 82.5 39.9 A11 22.2 25.4

22 82.5 43.1 A55 25.4 28.5

24 82.5 46.6 A14 28.5 31.7

28 91.4 53.3 A56 31.7 34.9

32 91.4 60.0 A74 34.9 38.1

36 91.4 66.2 A57 38.1 41.2

40 91.4 72.4 A58 41.2 44.4

• Includes a backshell with a basket weave strain relief cord grip
• Environment proof

Q

Cable Range
Min./Max.

L

59

GT06LCF/06LCFZ
straight plug

All dimensions for reference only.

Inches

Shell
Size

L
Approx.

Q
Max.

Z

Open Closed

10SL 3.811 .898 .312 .094

14S 3.843 1.150 .438 .230

16S 3.843 1.260 .531 .315

16 4.217 1.260 .531 .315

18 4.409 1.437 .625 .378

20 4.409 1.571 .748 .445

22 4.413 1.697 .748 .445

24 4.535 1.835 .937 .610

28 4.756 2.102 .937 .610

32 5.079 2.366 1.250 .921

36 5.327 2.610 1.378 .921

40 5.327 2.854 1.624 1.177

Millimeters

Shell
Size

L
Approx.

Q
Max.

Z

Open Closed

10SL 96.8 22.8 7.93 2.38

14S 97.6 29.2 11.12 5.84

16S 97.6 32.0 13.48 8.00

16 107.1 32.0 13.48 8.00

18 112.0 36.5 15.87 9.60

20 112.0 39.9 19.00 11.30

22 112.1 43.1 19.00 11.30

24 115.2 46.6 23.80 15.50

28 120.8 53.4 23.80 15.50

32 129.0 60.1 31.75 23.40

36 135.3 66.3 35.00 23.40

40 135.3 72.5 41.25 29.90

GT06LCF
• With cable clamp and seal
• Long backshell provides more working room

for jacketed cable
• Environment proof

GT06LCFZ
• Same as GT06LCF except: Individual wire sealing

grommet for added moisture protection
• Environment proof

GT06LCF
• With cable clamp and seal
• Long backshell provides more working room

for jacketed cable
• Environment proof

Q

L

Z OPEN
CLOSED

60

GT06LT
straight plug

All dimensions for reference only.

Inches

Shell
Size

L
Max.

Q
Max.

10SL

Dependent on Conduit
and Shell Combination

Consult Amphenol,
Sidney, NY for further
information

.898

14S 1.150

16S 1.299

16 1.299

18 1.437

20 1.571

22 1.697

24 1.835

28 2.102

32 2.366

36 2.610

40 2.850

Millimeters

Shell
Size

L
Max.

Q
Max.

10SL

Dependent on Conduit
and Shell Combination

Consult Amphenol,
Sidney, NY for further
information

22.81

14S 29.21

16S 32.99

16 32.99

18 36.50

20 39.90

22 43.10

24 46.61

28 53.39

32 60.10

36 66.29

40 72.39

Inches

C
Conduit

Size

3/8

1/2

3/4

1

1-1/4

1-1/2

2

• For termination of metallic core conduit
• With individual wire sealing grommet
• Environment proof

L

Q

C
DIA. OF
CONDUIT

61

GT06PFC
straight plug

All dimensions for reference only.

Inches

Shell
Size

C
Conduit Size

L
Max.

Q
Max.

10SL

Wide Variety
of Sizes

Consult
Amphenol,
Sidney, NY
for further
information

Dependent
on Conduit
and Shell
Combination

Consult
Amphenol,
Sidney, NY
for further
information

.898

14S 1.150

16S 1.299

16 1.299

18 1.437

20 1.571

22 1.697

24 1.835

28 2.102

32 2.366

36 2.610

40 2.850

Millimeters

Shell
Size

C
Conduit Size

L
Max.

Q
Max.

10SL

Wide Variety
of Sizes

Consult
Amphenol,
Sidney, NY
for further
information

Dependent
on Conduit
and Shell
Combination

Consult
Amphenol,
Sidney, NY
for further
information

22.81

14S 29.21

16S 32.99

16 32.99

18 36.50

20 39.90

22 43.10

24 46.61

28 53.39

32 60.10

36 66.29

40 72.39

• For termination of plastic flexible corrugated conduit
• With individual wire sealing grommet
• Environment proof

Q

L

C
DIA. OF CONDUIT

62

GT06PG
straight plug
• Long adapter with internal PG thread
• With wire sealing grommet
• Environment proof

All dimensions for reference only.
Additional shell size/PG thread combinations available

Inches

Shell
Size

PG*
Thread

L
Ref.

Q
Max.

10SL 7 2.873 .898

14S 9 2.904 1.150

16S 11 2.904 1.299

16 11 3.291 1.299

18 13.5 3.406 1.437

20 16 3.391 1.571

22 21 3.395 1.697

24 21 3.470 1.835

28 29 3.604 2.102

32 36 3.751 2.366

36 42 3.795 2.610

40 48 3.795 2.850

Millimeters

Shell
Size

PG*
Thread

L
Ref.

Q
Max.

10SL 7 73.0 22.8

14S 9 73.8 29.2

16S 11 73.8 32.0

16 11 83.6 32.0

18 13.5 86.5 36.5

20 16 86.1 39.9

22 21 86.2 43.1

24 21 88.1 46.6

28 29 91.5 53.4

32 36 95.3 60.1

36 42 96.4 66.3

40 48 96.4 72.5

Q L

PG THREAD

63

GT06PP/064PP
panel plug

All dimensions for reference only.

Inches

Shell
Size

L
Approx.

Q
Max.

Q1

Max.
P

± .008
R

± .004
S

± .012

T
+ .004
– .000

10SL 1.087 .898 .953 .110 .717 1.000 .126

14S 1.091 1.150 1.208 .126 .906 1.181 .126

16S 1.091 1.260 1.319 .126 .969 1.280 .126

16 1.469 1.260 1.319 .126 .969 1.280 .126

18 1.500 1.437 1.510 .157 1.063 1.378 .126

20 1.500 1.571 1.660 .157 1.157 1.496 .126

22 1.500 1.697 1.770 .157 1.252 1.614 .126

24 1.598 1.835 1.910 .157 1.374 1.752 .146

28 1.626 2.102 2.085 .157 1.563 2.000 .146

32 1.764 2.366 2.440 .157 1.752 2.244 .169

36 1.764 2.610 2.660 .157 1.937 2.500 .169

40 1.764 2.850 2.910 .157 2.185 2.752 .169

Shell
Size

L
Approx.

Q
Max.

Q1

Max.
P

± 0.2
R

± 0.1
S

± 0.3

T
+ 0.1
– 0.0

10SL 27.6 22.8 24.2 2.8 18.2 25.4 3.2

14S 27.7 29.2 30.6 3.2 23.0 30.0 3.2

16S 27.7 32.0 33.5 3.2 24.6 32.5 3.2

16 37.3 32.0 33.5 3.2 24.6 32.5 3.2

18 38.1 36.5 38.3 4.0 27.0 35.0 3.2

20 38.1 39.9 42.1 4.0 29.4 38.0 3.2

22 38.1 43.1 44.9 4.0 31.8 41.0 3.2

24 40.6 46.6 48.5 4.0 34.9 44.5 3.7

28 41.3 53.4 52.9 4.0 39.7 50.8 3.7

32 44.8 60.1 61.9 4.0 44.5 57.0 4.3

36 44.8 66.3 67.5 4.0 49.2 63.5 4.3

40 44.8 72.4 73.9 4.0 55.5 69.9 4.3

GT06PP
• Square flange mounting with four through holes
• Environment proof with proper panel sealing gasket

(see page 79)

GT064PP
• Square flange mounting with four through holes
• Environment proof with proper panel sealing gasket

(see page 79)
• Includes a heavy duty coupling nut

S

R

S R

T

GT06PP

P

Q

L

S R

S

R

T

GT064PP

L

P

Q1

64

GT06R
straight plug
• With a wire sealing grommet
• Includes a backshell for conduit termination
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
F

Min.
K

Min.
L

Max.
Q

Max.

10SL .6250-24UNEF .409 .374 1.969 .898

14S .7500-20UNEF .520 .374 1.969 1.150

16S .8750-20UNEF .638 .374 1.969 1.260

16 .8750-20UNEF .638 .374 2.362 1.260

18 1.0000-20UNEF .756 .374 2.362 1.437

20 1.1875-18UNEF .867 .374 2.362 1.571

22 1.1875-18UNEF .965 .374 2.362 1.697

24 1.4375-18UNEF 1.094 .374 2.560 1.835

28 1.4375-18UNEF 1.228 .374 2.560 2.102

32 1.7500-18UNS 1.488 .433 2.560 2.366

36 2.0000-18UNS 1.780 .465 3.150 2.610

40 2.2500-16UN 2.016 .465 3.150 2.850

Millimeters

Shell
Size

F
Min.

K
Min.

L
Max.

Q
Max.

10SL 10.4 9.5 50 22.8

14S 13.2 9.5 50 29.2

16S 16.2 9.5 50 32.0

16 16.2 9.5 60 32.0

18 19.2 9.5 60 36.5

20 22.0 9.5 60 39.9

22 24.5 9.5 60 43.1

24 27.8 9.5 65 46.6

28 31.2 9.5 65 53.4

32 37.8 11.0 65 60.1

36 45.2 11.8 80 66.3

40 51.2 11.8 80 72.4

Q

B

F

K

L

65

GT06RV
straight plug

All dimensions for reference only.

Inches

Shell
Size

L
Max.

Q
Max.

KK
Max.

10SL 1.417 .898 .787

14S 1.437 1.150 .945

16S 1.437 1.260 1.024

16 1.929 1.260 1.024

18 1.929 1.437 1.161

20 1.969 1.571 1.299

22 1.969 1.697 1.417

24 2.008 1.835 1.543

28 2.008 2.102 1.811

32 2.087 2.366 2.028

36 2.106 2.610 2.283

40 2.126 2.850 2.539

Millimeters

Shell
Size

L
Max.

Q
Max.

KK
Max.

10SL 36.0 22.8 20.0

14S 36.5 29.2 24.0

16S 36.5 32.0 26.0

16 49.0 32.0 26.0

18 49.0 36.5 29.5

20 50.0 39.9 33.0

22 50.0 43.1 36.0

24 51.0 46.6 40.0

28 51.0 53.4 46.0

32 53.0 60.1 51.5

36 53.5 66.3 58.0

40 54.0 72.4 64.5

• With a wire sealing grommet
• For use with individual wires
• Environment proof

KK

Q L

66

GT06SB
straight plug
• For termination of shielded braid and heatshrink tube or boot.
• With individual wire sealing grommet
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

C
Min.

D
Max.

E
Max.

F
Ref.

L
Ref.

Q
Max.

R
Max.

10SL .303 .641 .775 .625 2.034 .898 .786

14S .417 .786 .873 .750 2.049 1.150 .944

16S .531 .905 1.025 .875 2.049 1.299 1.023

16 .531 .905 1.025 .875 2.505 1.299 1.023

18 .637 .965 1.147 1.000 2.552 1.437 1.160

20 .736 1.122 1.305 1.125 2.552 1.571 1.296

22 .819 1.196 1.373 1.250 2.418 1.697 1.416

24 .981 1.364 1.521 1.375 2.632 1.835 1.562

28 1.067 1.476 1.657 1.500 2.566 2.102 1.806

32 1.311 1.732 1.927 1.750 2.628 2.366 2.027

36 1.631 2.007 2.207 2.062 2.676 2.610 2.281

40 1.882 2.283 2.486 2.312 2.628 2.850 2.538

Millimeters

Shell
Size

C
Min.

D
Max.

E
Max.

F
Ref.

L
Ref.

Q
Max.

R
Max.

10SL 7.7 16.3 19.7 15.9 51.7 22.8 20.0

14S 10.6 20.0 22.2 19.1 52.0 29.2 24.0

16S 13.5 23.0 26.0 22.2 52.0 32.0 26.0

16 13.5 23.0 26.0 22.2 63.6 32.0 26.0

18 16.2 24.5 29.1 25.4 64.8 36.5 29.5

20 18.7 28.5 33.1 28.6 64.8 39.9 32.9

22 20.8 30.4 34.9 31.8 61.4 43.1 36.0

24 24.9 34.6 38.6 34.9 66.8 46.6 39.7

28 27.1 37.5 42.5 38.1 65.2 53.4 45.9

32 33.3 44.0 48.9 44.5 66.8 60.1 51.5

36 41.4 51.0 56.1 52.4 68.0 66.3 57.9

40 47.8 58.0 63.1 58.7 66.8 72.5 64.5

Q

E
R

D

C

L

F

.138 REF

67

GT06SBT
straight plug
• For termination of shielded braid and heatshrink tube or boot
• With wire sealing grommet
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

C
Min.

D
Max.

E
Max.

F
Ref.

L
Ref.

Q
Max.

R
Max.

10SL .303 .641 .775 .437 2.401 .898 .786

14S .417 .768 .873 .563 2.520 1.150 .944

16S .531 .905 1.025 .626 2.756 1.299 1.023

16 .531 .905 1.025 .626 3.150 1.299 1.023

18 .637 .965 1.147 .752 3.150 1.437 1.160

20 .736 1.122 1.305 .878 3.150 1.571 1.296

22 .819 1.196 1.373 1.000 3.150 1.697 1.416

24 .981 1.364 1.521 1.126 3.150 1.835 1.562

28 1.067 1.476 1.657 1.252 3.150 2.102 1.806

32 1.311 1.732 1.927 1.252 3.150 2.366 2.027

36 1.631 2.007 2.207 1.752 3.350 2.610 2.281

40 1.882 2.283 2.486 2.000 3.350 2.850 2.538

Millimeters

Shell
Size

C
Min.

D
Max.

E
Max.

F
Ref.

L
Ref.

Q
Max.

R
Max.

10SL 7.7 16.3 19.7 11.1 61.0 22.8 20.0

14S 10.6 20.0 22.2 14.3 64.0 29.2 24.0

16S 13.5 23.0 26.0 15.9 71.0 32.0 26.0

16 13.5 23.0 26.0 15.9 80.0 32.0 26.0

18 16.2 24.5 29.1 19.1 80.0 36.5 29.5

20 18.7 28.5 33.1 22.3 80.0 39.9 32.9

22 20.8 30.4 34.9 25.4 80.0 43.1 36.0

24 24.9 34.6 38.6 28.6 80.0 46.6 39.7

28 27.1 37.5 42.5 31.8 80.0 53.4 45.9

32 33.3 44.0 48.9 31.8 80.0 60.1 51.5

36 41.4 51.0 56.1 44.5 85.1 66.3 57.9

40 47.8 58.0 63.1 50.8 85.1 72.5 64.5

Q

E
R

D

C

L

F

.138 REF

68

GT065SL(*)
straight plug

All dimensions for reference only. * Add suffix 1 or 2 for desired cable range.

Inches

Shell
Size

L
Ref.

Q
Max.

Cable Range

(1)* (2)*

10SL 3.516 1.007 .11–.26 .07–.12

14S 3.628 1.259 .15–.32 .07–.24

16S 3.808 1.410 .19–.39 .11–.28

16 4.355 1.410 .19–.39 .11–.28

18 4.249 1.547 .23–.47 .19–.35

20 4.255 1.681 .39–.56 .27–.47

22 4.329 1.847 .51–.71 .35–.63

24 4.816 1.965 .51–.71 .35–.63

28 4.817 2.222 .70–.98 .51–.79

32 4.817 2.482 .86–1.26 .78–1.02

36 5.048 2.721 1.26–1.50 .98–1.22

40 4.978 2.953 1.45–1.75 1.14–1.38

Millimeters

Shell
Size

L
Ref.

Q
Max.

Cable Range

(1)* (2)*

10SL 89.3 25.5 2.7–6.6 1.7–3.0

14S 92.1 31.9 3.8–8.1 1.7–6.0

16S 96.7 35.8 4.8–9.9 2.7–7.1

16 110.6 35.8 4.8–9.9 2.7–7.1

18 107.9 39.2 5.8–11.9 4.8–8.8

20 108.0 42.6 9.9–14.2 6.8–11.9

22 109.9 46.9 12.9–18.0 8.8–16.0

24 122.3 49.9 12.9–18.0 8.8–16.0

28 122.3 56.4 17.7–24.8 12.9–20.0

32 122.3 63.0 21.8–32.0 19.8–25.9

36 128.2 69.1 32.0–38.1 24.8–30.9

40 126.4 75.0 36.8–44.4 28.9–35.05

• Includes a long heavy duty coupling nut
• Includes a liquid tight strain relief to grip and seal jacketed cable
• Environment proof

Q

Cable Range*

L

69

GT07R
jam nut receptacle
• For rear panel single hole mounting
• Panel seal O-ring included
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
G

± .012

J
Wall Thickness M

± .012

N
+ .000
– .006

P
± .007

R
± .016

S
± .012Min. Max.

10SL .8750-20 UNEF .441 .094 .205 .965 .717 .157 1.062 1.252

14S 1.1250-18 UNEF .575 .094 .295 1.055 .969 .189 1.312 1.626

16S 1.2500-18 UNEF .618 .094 .295 1.055 1.079 .189 1.500 1.748

16 1.2500-18 UNEF .618 .094 .295 1.264 1.079 .189 1.500 1.748

18 1.3750-18 UNEF .661 .094 .354 1.327 1.213 .189 1.562 1.875

20 1.5000-18 UNEF .709 .094 .358 1.327 1.346 .189 1.750 2.000

22 1.6250-18 UNEF .795 .094 .358 1.327 1.472 .189 2.000 2.134

24 1.7500-18 UNEF .795 .094 .358 1.327 1.610 .189 2.000 2.252

28 2.0000-18 UNS .886 .094 .394 1.386 1.839 .220 2.188 2.500

32 2.2500-16 UN .972 .094 .394 1.386 2.102 .220 2.438 2.748

36 2.5000-16 UN 1.059 .094 .327 1.386 2.346 .220 2.812 3.000

40 2.7500-16 UN 1.165 .094 .327 1.386 2.579 .220 2.953 3.248

Millimeters

Shell
Size

G
± 0.3

J
Wall Thickness M

± 0.3

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.4

S
± 0.3Min. Max.

10SL 11.2 2.4 5.2 24.5 18.2 4.0 27 31.8

14S 14.6 2.4 7.5 26.8 24.6 4.8 33 41.3

16S 15.7 2.4 7.5 26.8 27.4 4.8 38 44.4

16 15.7 2.4 7.5 32.1 27.4 4.8 38 44.4

18 16.8 2.4 9.0 33.7 30.8 4.8 40 47.6

20 18.0 2.4 9.1 33.7 34.2 4.8 44 50.8

22 20.2 2.4 9.1 33.7 37.4 4.8 51 54.2

24 20.2 2.4 9.1 33.7 40.9 4.8 51 57.2

28 22.5 2.4 10.0 35.2 46.7 5.6 56 63.5

32 24.7 2.4 10.0 35.2 53.4 5.6 62 69.8

36 26.9 2.4 8.3 35.2 59.6 5.6 71 76.2

40 29.6 2.4 8.3 35.2 65.5 5.6 75 82.5

G

S

S

G

R

N

M

P

B
O-Ring

J

70

GT070
jam nut receptacle
• For rear panel single hole mounting
• Threaded rear for accessories
• Environment proof

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
G

± .012

J
Wall Thickness L

± .010
M

± .012

N
+ .000
– .006

P
± .007

R
± .016

S
± .012

BB
Thread

Class 2AMin. Max.

10SL .8750-20 UNEF .441 .094 .205 1.425 .965 .717 .157 1.062 1.252 .6250-24 UNEF

14S 1.1250-18 UNEF .575 .094 .295 1.531 1.055 .969 .189 1.312 1.626 .7500-20 UNEF

16S 1.2500-18 UNEF .618 .094 .295 1.531 1.055 1.079 .189 1.500 1.748 .8750-20 UNEF

16 1.2500-18 UNEF .618 .094 .295 1.909 1.264 1.079 .189 1.500 1.748 .8750-20 UNEF

18 1.3750-18 UNEF .661 .094 .354 1.941 1.327 1.213 .189 1.562 1.875 1.0000-20 UNEF

20 1.5000-18 UNEF .709 .094 .358 1.941 1.327 1.346 .189 1.750 2.000 1.1250-18 UNEF

22 1.6250-18 UNEF .795 .094 .358 1.941 1.327 1.472 .189 2.000 2.134 1.2500-18 UNEF

24 1.7500-18 UNEF .795 .094 .358 1.953 1.327 1.610 .189 2.000 2.252 1.3750-18 UNEF

28 2.0000-18 UNS .886 .094 .394 2.043 1.386 1.839 .220 2.188 2.500 1.6250-18 UNEF

32 2.2500-16 UN .972 .094 .394 2.043 1.386 2.102 .220 2.438 2.748 1.8750-16 UN

36 2.5000-16 UN 1.059 .094 .327 2.043 1.386 2.346 .220 2.812 3.000 2.0625-16 UN

40 2.7500-16 UN 1.165 .094 .327 2.043 1.386 2.579 .220 2.953 3.248 2.3125-16 UN

Millimeters

Shell
Size

G
± 0.3

J
Wall Thickness L

± 0.3
M

± 0.3

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.4

S
± 0.3Min. Max.

10SL 11.2 2.4 5.2 36.2 24.5 18.2 4.0 27 31.8

14S 14.6 2.4 7.5 38.9 26.8 24.6 4.8 33 41.3

16S 15.7 2.4 7.5 38.9 26.8 27.4 4.8 38 44.4

16 15.7 2.4 7.5 48.5 32.1 27.4 4.8 38 44.4

18 16.8 2.4 9.0 49.3 33.7 30.8 4.8 40 47.6

20 18.0 2.4 9.1 49.3 33.7 34.2 4.8 44 50.8

22 20.2 2.4 9.1 49.3 33.7 37.4 4.8 51 54.2

24 20.2 2.4 9.1 49.6 33.7 40.9 4.8 51 57.2

28 22.5 2.4 10.0 51.9 35.2 46.7 5.6 56 63.5

32 24.7 2.4 10.0 51.9 35.2 53.4 5.6 62 69.8

36 26.9 2.4 8.3 51.9 35.2 59.6 5.6 71 76.2

40 29.6 2.4 8.3 51.9 35.2 65.5 5.6 75 82.5

N

M

P

B
O-Ring

BB

L

JG

S

S

G

R

71

GT08A
90° angle plug

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
F

Max.
J

Min.
K

Max.
L

Max.
Q

Max.

10SL .6250-24UNEF .337 .370 1.181 1.772 .898

14S .7500-20UNEF .462 .370 1.181 1.850 1.150

16S .8750-20UNEF .587 .370 1.181 1.890 1.299

16 .8750-20UNEF .587 .370 1.181 2.244 1.299

18 1.0000-20UNEF .685 .370 1.378 2.283 1.437

20 1.1875-18UNEF .810 .370 1.378 2.402 1.571

22 1.1875-18UNEF .915 .370 1.378 2.402 1.697

24 1.4375-18UNEF 1.025 .370 1.575 2.598 1.835

28 1.4375-18UNEF 1.139 .370 1.575 2.598 2.102

32 1.7500-18UNS 1.447 .433 1.772 2.835 2.366

36 2.0000-18UNS 1.687 .496 1.969 2.953 2.610

40 2.2500-16UN 1.923 .496 2.165 3.071 2.850

Millimeters

Shell
Size

F
Max.

J
Min.

K
Max.

L
Max.

Q
Max.

10SL 8.5 9.4 30 45 22.8

14S 11.7 9.4 30 47 29.2

16S 14.9 9.4 30 48 33.0

16 14.9 9.4 30 57 33.0

18 17.4 9.4 35 58 36.5

20 20.5 9.4 35 61 39.9

22 23.2 9.4 35 61 43.1

24 26.0 9.4 40 66 46.6

28 28.9 9.4 40 66 53.4

32 36.7 11.0 45 72 60.1

36 42.8 12.6 50 75 66.3

40 48.8 12.6 55 78 72.4

• Without a wire sealing grommet or clamp
• Non-environment proof
• If a cable clamp is required, see pages 82 and 84

Q

K

J

L

F

B

72

GT08AF/08F
90° angle plug

GT08F
• With a wire sealing grommet and cable clamp
• For use with individual wires
• Environment proof

GT08AF
• With a cable clamp
• Wire sealing grommet not included
• Non-environment proof

All dimensions for reference only.

Inches

Shell
Size

K
Max.

L
Max.

Q
Max.

Z
Max.

KK
Max.

LL
Max.

10SL 1.654 1.772 .898 .220 .894 3.937

14S 1.654 1.850 1.150 .312 1.083 3.937

16S 1.772 1.890 1.299 .437 1.181 3.937

16 1.772 2.244 1.299 .437 1.181 3.937

18 2.087 2.283 1.437 .562 1.299 3.937

20 2.087 2.402 1.571 .625 1.476 3.937

22 2.087 2.402 1.697 .625 1.476 3.937

24 2.283 2.598 1.835 .750 1.705 3.937

28 2.283 2.598 2.102 .750 1.705 3.937

32 2.598 2.835 2.366 .937 2.061 4.331

36 2.717 2.953 2.610 1.250 2.283 4.331

40 3.740 3.071 2.850 1.375 2.579 5.512

Millimeters

Shell
Size

K
Max.

L
Max.

Q
Max.

Z
Max.

KK
Max.

LL
Max.

10SL 42 45 22.8 5.58 22.7 100

14S 42 47 29.2 7.92 27.5 100

16S 45 48 33.0 11.09 30.0 100

16 45 57 33.0 11.09 30.0 100

18 53 58 36.5 14.27 33.0 100

20 53 61 39.9 15.87 37.5 100

22 53 61 43.1 15.87 37.5 100

24 58 66 46.6 19.05 43.3 100

28 58 66 53.4 19.05 43.3 100

32 66 72 60.1 23.79 51.7 110

36 69 75 66.3 31.75 58.0 110

40 95 78 72.4 34.92 65.5 140

Q L

Z KK

K

LL

73

GT08CFGG
90° angle plug
• Rubber covered coupling nut provides superior gripping surface

and seals beyond ramps
• Includes clamp to grip and seal jacketed cable
• Mates with GT020RFSM (see page 44)
• Environment proof

All dimensions for reference only.
* 14s, 16s and 16 shell sizes are available upon request.

Inches

Shell
Size*

K
Max.

L
Max.

Q
Dia.

S
Dia.

Z KK
± .008Open Closed

10SL 2.402 1.929 1.319 1.122 .312 .094 .890

18 2.677 2.520 1.929 1.713 .625 .378 1.220

20 2.677 2.638 2.028 1.811 .748 .445 1.469

22 2.677 2.638 2.205 1.988 .748 .445 1.469

24 2.992 2.874 2.362 2.126 .937 .610 1.654

28 2.992 2.874 2.638 2.402 .937 .610 1.654

32 3.425 3.071 2.992 2.661 1.250 .921 2.126

36 3.858 3.189 3.240 2.925 1.378 .921 2.248

40 4.055 3.307 3.465 3.150 1.624 1.177 2.500

Millimeters

Shell
Size*

K
Max.

L
Max.

Q
Dia.

S
Dia.

Z KK
± 0.2Open Closed

10SL 61 49 33.5 28.5 7.93 2.38 22.6

18 68 64 49.0 43.5 15.87 9.60 31.0

20 68 67 51.5 46.0 19.00 11.30 37.3

22 68 67 56.0 50.5 19.00 11.30 37.3

24 76 73 60.0 54.0 23.80 15.50 42.0

28 76 73 67.0 61.0 23.80 15.50 42.0

32 87 78 76.0 67.6 31.75 23.40 54.0

36 98 81 82.3 74.3 35.00 23.40 57.1

40 103 84 88.0 80.0 41.25 29.90 63.5

Z OPEN
CLOSEDKK

Q

S

K

L

74

GT08LT
90° angle plug

All dimensions for reference only.

Inches

Shell
Size

K
Max.

L
Max.

Q
Max.

10SL

Dependent on Conduit
and Shell Combination

Consult Amphenol,
Sidney, NY for further
information

1.772 .898

14S 1.850 1.150

16S 1.890 1.299

16 2.244 1.299

18 2.283 1.437

20 2.402 1.571

22 2.402 1.697

24 2.598 1.835

28 2.598 2.102

32 2.835 2.366

36 2.953 2.610

40 3.071 2.850

Millimeters

Shell
Size

K
Max.

L
Max.

Q
Max.

10SL

Dependent on Conduit
and Shell Combination

Consult Amphenol,
Sidney, NY for further
information

45.01 22.81

14S 46.99 29.21

16S 48.01 32.99

16 57.00 32.99

18 57.99 36.50

20 61.01 39.90

22 61.01 43.10

24 65.99 46.61

28 65.99 53.39

32 72.01 60.10

36 75.01 66.29

40 78.00 72.39

• For termination of metallic core conduit
• With individual wire sealing grommet
• Environment proof

Inches

C
Conduit

Size

3/8

1/2

3/4

1

1-1/4

1-1/2

2

Millimeters

C
Conduit

Size

9.53

12.70

19.05

25.40

31.75

38.10

50.80

Q L

K

C
DIA. OF
CONDUIT

75

Q L

C
DIA. OF
CONDUIT

K

GT08PFC
90° angle plug

All dimensions for reference only.

Inches

Shell
Size

C
Conduit Size

K
Max.

L
Max.

Q
Max.

10SL

Wide Variety
of Sizes

Consult
Amphenol,
Sidney, NY
for further
information

Dependent
on Conduit
and Shell
Combination

Consult
Amphenol,
Sidney, NY
for further
information

1.772 .898

14S 1.850 1.150

16S 1.890 1.299

16 2.244 1.299

18 2.283 1.437

20 2.402 1.571

22 2.402 1.697

24 2.598 1.835

28 2.598 2.102

32 2.835 2.366

36 2.953 2.610

40 3.071 2.850

Millimeters

Shell
Size

C
Conduit Size

K
Max.

L
Max.

Q
Max.

10SL

Wide Variety
of Sizes

Consult
Amphenol,
Sidney, NY
for further
information

Dependent
on Conduit
and Shell
Combination

Consult
Amphenol,
Sidney, NY
for further
information

45.01 22.81

14S 46.99 29.21

16S 48.01 32.99

16 57.00 32.99

18 57.99 36.50

20 61.01 39.90

22 61.01 43.10

24 65.99 46.61

28 65.99 53.39

32 72.01 60.10

36 75.01 66.29

40 78.00 72.39

• For termination of plastic flexible corrugated conduit
• With individual wire sealing grommet
• Environment proof

76

GT08R
90° angle plug

All dimensions for reference only.

Inches

Shell
Size

B
Thread

Class 2A
F

Max.
J

Min.
K

Max.
L

Max.
Q

Max.

10SL .6250-24UNEF .337 .370 1.181 1.772 .898

14S .7500-20UNEF .462 .370 1.181 1.850 1.150

16S .8750-20UNEF .587 .370 1.181 1.890 1.299

16 .8750-20UNEF .587 .370 1.181 2.244 1.299

18 1.0000-20UNEF .685 .370 1.378 2.283 1.437

20 1.1875-18UNEF .810 .370 1.378 2.402 1.571

22 1.1875-18UNEF .915 .370 1.378 2.402 1.697

24 1.4375-18UNEF 1.025 .370 1.575 2.598 1.835

28 1.4375-18UNEF 1.139 .370 1.575 2.598 2.102

32 1.7500-18UNS 1.447 .433 1.772 2.835 2.366

36 2.0000-18UNS 1.687 .496 1.969 2.953 2.610

40 2.2500-16UN 1.923 .496 2.165 3.071 2.850

Millimeters

Shell
Size

F
Max.

J
Min.

K
Max.

L
Max.

Q
Max.

10SL 8.5 9.4 30 45 22.8

14S 11.7 9.4 30 47 29.2

16S 14.9 9.4 30 48 33.0

16 14.9 9.4 30 57 33.0

18 17.4 9.4 35 58 36.5

20 20.5 9.4 35 61 39.9

22 23.2 9.4 35 61 43.1

24 26.0 9.4 40 66 46.6

28 28.9 9.4 40 66 53.4

32 36.7 11.0 45 72 60.1

36 42.8 12.6 50 75 66.3

40 48.8 12.6 55 78 72.4

• With a wire sealing grommet for conduit termination
• For use with individual wires
• Environment proof

Q

K

J

L

F

B

77

GT05
dummy receptacle
• Square flange
• Four through mounting holes
• Stows cable plugs when not in use

All dimensions for reference only.

Inches

Shell
Size

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

10SL .559 .717 .110 .717 1.000 .126

14S .559 .969 .126 .906 1.181 .126

16S .559 1.079 .126 .969 1.280 .126

16 .748 1.079 .126 .969 1.280 .126

18 .748 1.213 .157 1.063 1.378 .126

20 .748 1.346 .157 1.157 1.496 .126

22 .748 1.472 .157 1.252 1.614 .126

24 .811 1.610 .157 1.374 1.752 .146

28 .811 1.839 .157 1.563 2.000 .146

32 .874 2.102 .157 1.752 2.244 .169

36 .874 2.346 .157 1.937 2.500 .169

40 .874 2.579 .157 2.185 2.752 .169

Millimeters

Shell
Size

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ 0.1
– 0.0

10SL 14.2 18.2 2.8 18.2 25.4 3.2

14S 14.2 24.6 3.2 23.0 30.0 3.2

16S 14.2 27.4 3.2 24.6 32.5 3.2

16 19.0 27.4 3.2 24.6 32.5 3.2

18 19.0 30.8 4.0 27.0 35.0 3.2

20 19.0 34.2 4.0 29.4 38.0 3.2

22 19.0 37.4 4.0 31.8 41.0 3.2

24 20.6 40.9 4.0 34.9 44.5 3.7

28 20.6 46.7 4.0 39.7 50.8 3.7

32 22.2 53.4 4.0 44.5 57.0 4.3

36 22.2 59.6 4.0 49.2 63.5 4.3

40 22.2 65.5 4.0 55.5 69.9 4.3

R

R S

S

T

N

M P

78

GTTB
thru-bulkhead receptacles

All dimensions for reference only.

Inches

Shell
Size

L
Max.

M
+ .016
– .000

N
+ .000
– .006

P
± .008

R
± .004

S
± .012

T
+ .004
– .000

10SL 1.488 .717 .717 .110 .717 1.000 .126

14S 1.488 .717 .969 .126 .906 1.181 .126

16S 1.488 .717 1.079 .126 .969 1.280 .126

16 2.049 .846 1.079 .126 .969 1.280 .126

18 2.049 .907 1.213 .157 1.063 1.378 .126

20 2.049 .907 1.346 .157 1.157 1.496 .126

22 2.049 .907 1.472 .157 1.252 1.614 .126

24 2.049 .907 1.610 .157 1.374 1.752 .146

28 2.049 .947 1.839 .157 1.563 2.000 .146

32 2.049 .947 2.102 .157 1.752 2.244 .169

36 2.049 .947 2.346 .157 1.937 2.500 .169

40 2.049 .947 2.579 .157 2.185 2.752 .169

Millimeters

Shell
Size

L
Max.

M
+ 0.4
– 0.0

N
+ 0.00
– 0.15

P
± 0.2

R
± 0.1

S
± 0.3

T
+ .004
– .000

10SL 37.7 18.2 18.2 2.8 18.2 25.4 3.2

14S 37.7 18.2 24.6 3.2 23.0 30.0 3.2

16S 37.7 18.2 27.4 3.2 24.6 32.5 3.2

16 52.0 21.5 27.4 3.2 24.6 32.5 3.2

18 52.0 23.0 30.8 4.0 27.0 35.0 3.2

20 52.0 23.0 34.2 4.0 29.4 38.0 3.2

22 52.0 23.0 37.4 4.0 31.8 41.0 3.2

24 52.0 23.0 40.9 4.0 34.9 44.5 3.7

28 52.0 24.0 46.7 4.0 39.7 50.8 3.7

32 52.0 24.0 53.4 4.0 44.5 57.0 4.3

36 52.0 24.0 59.6 4.0 49.2 63.5 4.3

40 52.0 24.0 65.5 4.0 55.5 69.9 4.3

• Accepts mating plug on both sides
• Four through mounting holes

R

R S

S

T

N N

P M

L

79

GT Connectors – accessories
10-40450, 10-36675, 10-580649 sealing gaskets

PLAIN FLAT GASKET
The Amphenol® plain flat gasket of synthetic rubber material
is provided to take complete advantage of waterproof and
pressure sealing features. It is for use with the flange
mounted receptacle.

SHIELDING GASKET
This flat gasket is provided to give the maximum in connector
performance. Its special feature is in providing the maximum
radio shielding under difficult conditions of high receiver sen-
sitivity and low signal strength while retaining the sealing
characteristics of the plain gasket. This gasket is for use with
the flange mounting receptacle.

LOW TEMPERATURE GASKET
This gasket is provided for applications where the major
requirement is resistance to the injurious effects of extremely
low temperature. Even at temperatures as low as –67°F this
gasket retains its resiliency and will seal a pressure differen-
tial of 30 psi.

Additional versions of gaskets are available including low
smoke zero halogen, and also high temperature and conduc-
tive types. Consult Amphenol lndustrial Operations, Sidney
NY, for further information.Installation Dimensions

MS
Shell
Size

A
± .010

Front Panel
Versions

B
+ .016
– .000

Rear Panel
Version

B
+ .016
– .000

C
+ .016
– .000

D
± .010

10SL .719 .625 .724 1.000 .172

14S .906 .875 .976 1.188 .172

16S .969 1.000 1.087 1.281 .172

16 .969 1.000 1.087 1.281 .172

18 1.063 1.125 1.220 1.375 .203

20 1.156 1.250 1.354 1.500 .203

22 1.250 1.375 1.480 1.625 .203

24 1.375 1.500 1.618 1.750 .203

28 1.563 1.750 1.846 2.000 .203

32 1.750 2.000 2.110 2.250 .219

36 1.938 2.188 2.354 2.500 .219

40 2.188 2.438 2.587 2.750 .219

Installation Dimensions

MS
Shell
Size

A
± 0.2

Front Panel
Versions

B
+ 0.4
– 0.0

Rear Panel
Version

B
+ 0.4
– 0.0

C
+ 0.4
– 0.0

D
± 0.2

10SL 18.2 15.9 18.4 25.4 4.36

14S 23.0 22.2 24.8 30.2 4.36

16S 24.6 25.4 27.6 32.5 4.36

16 24.6 25.4 27.6 32.5 4.36

18 27.0 28.57 31.0 35.0 5.15

20 29.4 31.75 34.4 38.1 5.15

22 31.8 34.9 37.6 41.2 5.15

24 34.9 38.1 41.1 44.5 5.15

28 39.7 44.45 46.9 50.8 5.15

32 44.5 50.8 53.6 57.2 5.56

36 49.2 55.57 59.8 63.5 5.56

40 55.6 61.92 65.7 69.9 5.56

Order Data for
Front Panel Mount Gaskets

Front Panel
Plain Version

Front Panel
Shielding Version

Front Panel
Low Temperature

Version

Front Panel
Low Smoke ZH

Version

10-40450-10 10-40450-10S 10-36675-10 LS-40450-10

10-40450-14 10-40450-14S 10-36675-14 LS-40450-14

10-40450-16 10-40450-16S 10-36675-16 LS-40450-16

10-40450-18 10-40450-18S 10-36675-18 LS-40450-18

10-40450-20 10-40450-20S 10-36675-20 LS-40450-20

10-40450-22 10-40450-22S 10-36675-22 LS-40450-22

10-40450-24 10-40450-24S 10-36675-24 LS-40450-24

10-40450-28 10-40450-28S 10-36675-28 LS-40450-26

10-40450-32 10-40450-32S 10-36675-32 LS-40450-32

10-40450-36 10-40450-36S 10-36675-36 LS-40450-36

10-40450-40 10-40450-40S 10-36675-40 LS-40450-40

Order Data for
Rear Panel Mount Gaskets

Rear Panel
Plain Version

Rear Panel
Low Smoke ZH

Version

10-580649-11 LS-580649-11

10-580649-14 LS-580649-14

10-580649-16 LS-580649-16

10-580649-18 LS-580649-18

10-580649-20 LS-580649-20

10-580649-22 LS-580649-22

10-580649-24 LS-580649-24

10-580649-26 LS-580649-26

10-580649-32 LS-580649-32

10-580649-36 LS-580649-36

10-580649-40 LS-580649-40

C

A

CA

B
D
4 HOLES

.031± .010

.08 ± 0.3 mm

.020 ± .004
0.5 ± 0.1 mm
SHIELDING

.031 ± .010
0.8 ± 0.3 mm
LOW
TEMPERATURE

80

GT Connectors – accessories
receptacle protection caps

* To complete order number, add shell size and suffix number. For
example, shell size 11 with olive drab cadmium plate would be
10-580902-113.

All dimensions for reference only.

Inches

Shell
Size

D
+ .020
– .000

L
Max.

N
Max.

LL
Approx.

11 .173 .700 .905 5.000

14 .173 .700 1.181 5.000

16 .173 .700 1.280 5.000

17 .173 .900 1.280 5.000

18 .173 .900 1.457 5.000

20 .173 .900 1.594 5.000

22 .173 .900 1.713 5.000

24 .173 .900 1.850 5.000

28 .220 .900 2.126 7.480

32 .261 .900 2.382 7.480

36 .261 .900 2.638 7.480

40 .261 .900 2.874 7.480

Millimeters

Shell
Size

D
+ 0.5
– 0.0

L
Max.

N
Max.

LL
Approx.

11 4.4 17.8 23.0 127

14 4.4 17.8 30.0 127

16 4.4 17.8 32.5 127

17 4.4 22.9 32.5 127

18 4.4 22.9 37.0 127

20 4.4 22.9 40.5 127

22 4.4 22.9 43.5 127

24 4.4 22.9 47.0 127

28 5.6 22.9 54.0 190

32 5.6 22.9 60.5 190

36 5.6 22.9 67.0 175

40 5.6 22.9 73.0 190

Finish Suffix

Black anodize -XXZ

Olive drab cadmium plate -XX3

Olive drab cadmium nickel base -XX9

Electroless nickel -XXG

Green zinc cobalt -XXU

Black zinc cobalt -XXY

• Protective metal caps which seal the front of receptacles
• Includes a chain for retention of the cap at the required

location
• For receptacles: GT00, 01, 02, 020, 030, 070

* 10-580902-XXX

D

LL

L

N

81

GT Connectors – accessories
plug protection caps
• Protective metal caps which seal the front of plugs
• Includes a chain for retention of the cap at the required

location
• For plugs: GT06, 08

* To complete order number, add shell size and suffix number. For
example, shell size 11 with olive drab cadmium plate would be
10-580903-113.

All dimensions for reference only.

Inches

Shell
Size

D
+ .020
– .000

L
Max.

N
Max.

LL
Approx.

11 .157 .945 .807 5.000

14 .157 .945 1.059 5.000

16 .157 .945 1.169 5.000

17 .157 .945 1.169 5.000

18 .157 .945 1.303 5.000

20 .189 1.260 1.437 5.520

22 .189 1.260 1.563 5.520

24 .189 1.260 1.701 5.520

28 .220 1.260 1.929 7.480

32 .261 1.260 2.193 7.480

36 .261 1.260 2.437 7.480

40 .261 1.260 2.665 7.480

Millimeters

Shell
Size

D
+ 0.5
– 0.0

L
Max.

N
Max.

LL
Approx.

11 4.0 24 20.5 127

14 4.0 24 26.9 127

16 4.0 24 29.7 127

17 4.0 24 29.7 127

18 4.0 24 33.1 127

20 4.8 32 36.5 140

22 4.8 32 39.7 140

24 4.8 32 43.2 140

28 4.8 32 49.0 190

32 5.6 32 55.7 190

36 5.6 32 61.9 190

40 5.6 32 67.7 190

Finish Suffix

Black anodize -XXZ

Olive drab cadmium plate -XX3

Olive drab cadmium nickel base -XX9

Electroless nickel -XXG

Green zinc cobalt -XXU

Black zinc cobalt -XXY

* 10-580903-XXX

D

LL

N

L

82

GT Connectors – accessories
MS3057-A style cable clamp

All dimensions for reference only.

Inches

Part
Number

Used with
Shell Size

Used with
Bushing B D G F

V
Thread

Class 2B

97-3057-1004 10SL MS3420-4 .315 .395 .812 .866 .6250-24 UNEF

97-3057-1007 14S MS3420-6 .442 .395 .875 1.063 .7500-20 UNEF

97-3057-1008 16 - 16S MS3420-8 .568 .395 .945 1.145 .8750-20 UNEF

97-3057-1010 18 MS3420-10 .633 .395 .945 1.244 1.0000-20 UNEF

97-3057-1012 20 - 22 MS3420-12 .758 .395 .945 1.475 1.1875-18 UNEF

97-3057-1016 24 - 28 MS3420-16 .948 .395 1.031 1.700 1.4375-18 UNEF

97-3057-1020 32 MS3420-20 1.256 .460 1.094 2.055 1.7500-18 UNS

97-3057-1024 36 MS3420-24 1.380 .520 1.157 2.265 2.0000-18 UNS

10-824810-028 40 MS3420-28 1.625 .520 1.685 2.683 2.2500-16 UN

Millimeters

Part
Number

Used with
Shell Size

Used with
Bushing B D G F

97-3057-1004 10SL MS3420-4 8.0 10.0 20.6 22

97-3057-1007 14S MS3420-6 11.0 10.0 22.2 27

97-3057-1008 16 - 16S MS3420-8 14.4 10.0 24.0 29

97-3057-1010 18 MS3420-10 16.1 10.0 24.0 32

97-3057-1012 20 - 22 MS3420-12 19.2 10.0 24.0 37

97-3057-1016 24 - 28 MS3420-16 24.1 10.0 26.2 43

97-3057-1020 32 MS3420-20 31.9 11.7 27.8 52

97-3057-1024 36 MS3420-24 35.0 13.2 29.4 58

10-824810-028 40 MS3420-28 41.3 13.2 42.8 68

• Concentric cable clamps, insure strain relief and central
location of the cable

• Can be used with bushing MS3420

B

Q

FE

V

G

D

83

GT Connectors – accessories
MS3420 bushing

All dimensions for reference only.

Inches

Part
Number

Used with
Cable Clamp A B C D

MS3420-3 M85049/41-3A .130 .210 .379 2.875

MS3420-4 M85049/41-4A .220 .302 .505 2.750

MS3420-6 M85049/41-6A .312 .427 .619 2.625

MS3420-8 M85049/41-8A .437 .552 .744 2.500

MS3420-10 M85049/41-10A .562 .615 .889 2.375

MS3420-12 M85049/41-12A .625 .740 1.084 2.250

MS3420-16 M85049/41-16A .750 .927 1.314 2.125

MS3420-20 M85049/41-20A .937 1.240 1.598 2.000

MS3420-24 M85049/41-24A 1.250 1.365 1.847 1.875

MS3420-28 M85049/41-28A 1.375 1.614 2.085 1.750

Millimeters

Part
Number

Used with
Cable Clamp A B C D

MS3420-3 M85049/41-3A 3.30 5.3 9.60 73.0

MS3420-4 M85049/41-4A 5.58 7.7 12.80 69.8

MS3420-6 M85049/41-6A 7.92 10.8 15.70 66.8

MS3420-8 M85049/41-8A 11.09 14.0 18.90 63.5

MS3420-10 M85049/41-10A 14.27 15.6 22.58 60.3

MS3420-12 M85049/41-12A 15.87 18.8 27.50 57.1

MS3420-16 M85049/41-16A 19.05 23.5 33.40 53.9

MS3420-20 M85049/41-20A 23.79 31.5 40.60 50.8

MS3420-24 M85049/41-24A 31.75 34.7 46.90 47.6

MS3420-28 M85049/41-28A 34.92 41.0 52.90 44.4

• Bushing of synthetic rubber to be used with cable clamps
for protection of the cable or wires

• Can be telescoped for smaller cable diameters

A

C

D
1.6mm
.062 in.

B

84

GT Connectors – accessories
MS3057-C style (10-350349) cable clamp

Part
Number

Used with
Shell Size

A Thread
Class 2B
in inches

V Thread
Class 2A
in inches

Used with
Bushing

Bushing Opening
Inches

Busing Opening
Millimeters

Open Closed Open Closed

10-350349-123 10SL .6250-24 UNEF 6-32 UNC MS3420-4A .219 .010 5.56 0.25

10-350349-143 14S .7500-20 UNEF 6-32 UNC MS3420-6A
MS3420-4A

.312

.219
.114
.020

7.93
5.56

2.89
0.50

10-350349-163 16 & 16S .8750-20 UNEF 6-32 UNC MS3420-8A
MS3420-6A

.437

.312
.220
.085

11.10
7.93

5.60
2.15

10-350349-183 18 1.0000-20 UNEF 6-32 UNC MS3420-10A
MS3420-6A

.437

.312
.197
.085

11.10
7.93

5.00
2.15

10-350349-203 20 & 22 1.1875-18 UNEF 8-32 UNC MS3420-12A
MS3420-8A

.541

.437
.270
.177

13.74
11.10

6.85
4.50

10-350349-243 24 & 28 1.4375-18 UNEF 8-32 UNC
MS3420-16A
MS3420-12A
MS3420-8A

.748

.541

.437

.429

.260

.186

19.00
13.74
11.10

10.90
6.60
4.72

10-350349-323 32 1.7500-18 UNS .250-20 UNC
MS3420-20A
MS3420-16A
MS3420-12A

.937

.748

.541

.620

.441

.273

23.80
19.00
13.74

15.74
11.20
6.93

10-350349-363 36 2.0000-18 UNS .250-20 UNC
MS3420-24A
MS3420-20A
MS3420-16A

1.122
.937
.748

.681

.504

.358

28.50
23.80
19.00

17.30
12.80
9.10

10-350349-403 40 2.2500-16 UN .250-20 UNC
MS3420-28A
MS3420-20A
MS3420-16A

1.250
.937
.748

.815
512
368

31.75
23.80
19.00

20.70
13.00
9.34

All dimensions for reference only.

Inches

Part
Number

Used with
Shell Size

B
E

± .016
F

± .008

G
+ .020
– .000Open Closed

10-350349-123 10SL .312 .094 .748 .890 1.272

10-350349-143 14S .438 .230 .874 1.016 1.272

10-350349-163 16 & 16S .531 .315 1.000 1.106 1.272

10-350349-183 18 .625 .378 1.122 1.220 1.390

10-350349-203 20 & 22 .748 .445 1.311 1.469 1.406

10-350349-243 24 &28 .937 .610 1.559 1.654 1.516

10-350349-323 32 1.250 .921 1.874 2.126 1.764

10-350349-363 36 1.378 .921 2.122 2.248 2.031

10-350349-403 40 1.624 1.177 2.374 2.500 2.031

Millimeters

B
E

± 0.4
F

± 0.2

G
+ 0.5
– 0.0Open Closed

7.93 2.38 19.0 22.6 32.3

11.12 5.84 22.2 25.8 32.3

13.48 8.00 25.4 28.1 32.3

15.87 9.60 28.5 31.0 35.3

19.00 11.30 33.3 37.3 35.7

23.80 15.50 39.6 42.0 38.5

31.75 23.40 47.6 54.0 44.8

35.00 23.40 53.9 57.1 51.6

41.25 29.90 60.3 63.5 51.6

• Waterproof clamp for jacketed cables
• Provides mechanical strain relief plus concentric clamping over a

wide range of cable sizes
• A neoprene* gland seal ensures a waterproof seal on the cable jacket

* Other materials available

F

V

EB

G
A

To reduce diameter B, use
rubber brushing MS3420A

85

GT – accessories
rear mounting data, panel cut-out dimensions,
sealing plugs, sealing ranges

REAR MOUNTING DATA
MAXIMUM PANEL THICKNESS

Size

Dimension D

GT00/020 GT030

Inches (mm) Inches (mm)

10SL .146 3.70 .303 7.70

14S .146 3.70 .303 7.70

16S .146 3.70 .303 7.70

16 .145 3.70 .242 6.15

18 .145 3.70 .303 7.70

20 .145 3.70 .303 7.70

22 .145 3.70 .303 7.70

24 .207 5.25 .303 7.70

28 .207 5.25 .343 8.70

32 .241 6.10 .309 7.85

36 .241 6.10 .309 7.85

40 .237 6.02 .309 7.85

PANEL CUT-OUT DIMENSIONS

Shell
Size

A Dia.
Hole
Size

Connector Styles

02, 020,
00, 030

Front
Mount
02, 00,

020

Rear
Mount

030
Jam Nut

070
Jam Nut

070

B ±.004 C Dia. C Dia. D Dia. E

10SL .126 .717 11/16 1 3/4 7/8 .83

14S .126 .906 13/16 1 1 1/8 1.08

16S/16 .126 .969 15/16 1 1/8 1 1/14 1.21

18 .126 1.063 1 1/16 1 1/4 1 3/8 1.32

20 .126 1.157 1 3/16 1 3/8 1 1/2 1.45

22 .126 1.252 1 5/16 1 1/2 1 5/8 1.57

24 .146 1.374 1 7/16 1 5/8 1 3/4 1.70

28 .146 1.563 1 11/16 1 7/8 2 1.95

32 .169 1.752 1 15/16 2 1/8 2 1/4 2.20

36 .169 1.937 2 1/8 2 3/8 2 1/2 2.45

40 .169 2.185 2 3/8 2 5/8 2 3/4 2.70

SEALING PLUG
10-405996-XX

Sealing plugs are used
to fill unused holes in
multi-holed grommet
configurations.

GROMMET HOLE
SEALING RANGES

Hole
Size

Sealing Range

(mm) Inches

16 1.62 – 3.3 .064 – .130

12 2.89 – 4.31 .114 – .170

8 4.16 – 6.47 .164 – .255

4 6.9 – 9.3 .272 – .370

0 10.5 – 13.97 .415 – .550

** ± .020 (in.) *** ± 0.5 (mm)

Order No.
Contact

Size
Wire
Size

Color
Code

Inches

A Dia.
±.010

B
±.005

C
±.010

10-405996-16 16 20-16 Blue .083 .133 .564**

10-405996-12 12 14-12 Yellow .121 .171 .564**

10-405996-8 8 10-8 Red .185 .315 .470

10-405996-4 4 4-6 Blue .310 .415 .470

10-405996-0 0 0-2 Yellow .440 .605 1.000

Millimeters

A Dia.
± 0.2

B
± 0.1

C
± 0.2

2.1 3.4 14.3***

3.1 4.3 14.3***

4.7 8.0 11.9

7.9 10.5 11.9

11.2 15.4 25.4

All dimensions for reference only.

D MAX.

B
DIA.

A
DIA.

45O

C
.135

3.4 + 0.8
– 0.6 mm

+.030
–.025 in.

B
TYP.

C DIA.

A DIA.

E
TYP.

D
DIA.

86

CRIMP CONTACTS
CRIMP CONTACT DATA APPLICATION TOOLS

PART NUMBER

MATING
SIZE

WIRE
WELL Crimp Tools

Positioner/
Die Set

Locator/
Color

PIN CONTACT SOCKET CONTACT

SILVER GOLD(“D”) SILVER GOLD(“D”)

10-40553 10-597160-15D 10-597109-161 10-597109-16D

16S

16-18-20

Daniels AF8 or
Equivalent

TH29-1 or
Equivalent

Red

10-606014-40 10-597160-40D 10-597109-401 10-597109-40D 12-14

10-606014-221 10-597160-19D 10-597109-191 10-597109-19D 14-16

10-606014-291 10-597160-34D 10-597109-341 10-597109-34D 20-22

10-606014-46 10-597160-46D 10-597109-461 10-597109-46D 20-24

10-40557 10-597160-16D 10-597109-171 10-597109-17D

16

16-18-20

Pin - Blue
Socket - Green

10-606014-022 10-597160-22D 10-597109-221 10-597109-22D 12-14

10-606014-171 10-597160-17D 10-597109-141 10-597109-14D 14-16

10-606014-311 10-597160-33D 10-597109-331 10-597109-33D 20-22

10-606014-361 10-597160-36D 10-597109-361 10-597109-36D 20-24

10-606014-121 10-597160-12D 10-597109-131 10-597109-13D

12

12-14

Green

10-606014-231 10-597160-23D 10-597109-231 10-597109-23D 8-10

10-606014-251 10-597160-26D 10-597109-261 10-597109-26D 10-12

10-606014-271 10-597160-27D 10-597109-271 10-597109-27D 14-16-18

10-606014-261 10-597160-24D 10-597109-241 10-597109-24D 18-20

10-606014-201 10-597160-20D 10-597109-201 10-597109-20D 20-22

10-40792 10-597160-8D 10-40793 10-597109-8D

8

8

Pico 400BHD

Pico 414DA-8N
Pico

Pin - 4025
Socket - 4026

10-606014-41 10-597160-41D 10-597109-411 10-597109-41D 6

10-606014-321 10-597160-28D 10-606015-321 10-597109-28D 10-12

10-606014-381 10-597160-38D 10-597109-381 10-597109-38D 12-14

10-40564 10-597160-4D 10-40565 10-597109-4D

4

4

Pico 414DA-4N Pico 4043
10-606014-58 10-597160-58D 10-597109-581 10-597109-58D 6

10-606014-331 10-597160-35D 10-597109-351 10-597109-35D 8

10-606014-44 10-597160-44D 10-606015-441 10-597109-44D 10

10-581806-000 10-597160-1D 10-581808-000 10-597159-1D

0

0

Pico 414DA-0N
Pico

Pin - 4042-1
Socket - 4042

10-606014-341 10-597160-29D 10-597109-291 10-597109-29D 0-2

10-606014-351 10-597160-30D 10-606015-351 10-597109-30D 4

10-597276-48 10-597276-48D 10-606015-48 10-597109-48D 2/0 2/0
Pico 500

Pico 514DA2/0N Pico
Pin - 6490

10-597276-47 10-597276-47D 10-606015-47 10-597109-47D 4/0 4/0 Pico 514DA4/0N Socket - 6491

Machined from copper alloys and silver or gold plated for maximum corrosion resistance, with a mini-
mum millivolt drop and a maximum current carrying capacity, the size 16 and 12 socket contacts are of
the closed entry design. Crimp contacts are available for all MS insert arrangements and are identified
with an Amphenol® proprietary number.

GT Connectors
crimp contacts and application tools

See page 87 for further contact information applicable to both crimp and solder contacts.
Additional contact variations including thermocouple and RADSOK power contacts are available; consult
Amphenol, Sidney, NY for information.

87

Machined copper alloy contacts in a full range of sizes, with closed entry socket design in the
size 12 and 16 contacts. A heavy silver-plated finish is deposited on all MS style solder con-
tacts for maximum corrosion resistance, maximum current carrying capacity and low millivolt
drop. Gold plated contacts are also available. (See how to order, pg. 88).

Pin/
Socket

Mating End
Size

Wire Barrel
Size

Allowable
Wire Size

Test Current**
Amps

Pin

Socket
16 Short† 16

16
18
20
22

13
10
7.5
5

Pin

Socket
16 Long 16

16
18
20
22

13
10
7.5
5

Pin

Socket
12 12 12

14
23
17

Pin

Socket
8 8

8
10

46
33

Pin

Socket
4 4

4
6

80
60

Pin

Socket
0 0

0
1
2

150
125
100

** Contact ratings as stated are test ratings only. The connector may not withstand full
rated current through all contacts continuously. Please note that the electrical data
given is not an establishment of electrical safety factors. This is left entirely in the
designer’s hands as he can best determine which peak voltage, switching surges,
transients, etc. can be expected in a particular circuit.

Table I
MIL-SPEC CONTACT ARRANGEMENT

SERVICE RATING

MS
Service
Rating

Recommended
Operating Voltage*

at Sea Level

Effective
Creepage
Distance

Nom.

Mechanical
Spacing

Nom.DC AC (RMS)

Inst. 250 200 1/16

A 700 500 1/8 1/16

D 1250 900 3/16 1/8

E 1750 1250 1/4 3/16

B 2450 1750 5/16 1/4

C 4200 3000 1 5/16

* The values listed in Table I represent operating values
which include a generous safety factor. It may be nec-
essary for some applications to exceed the operating
voltages listed here. If this is necessary, designers will
find Table II useful for determining the degree to which
the recommended values of Table I can be exceeded.

Table II

ALTITUDE VOLTAGE
DERATING** CHART

† Not corrected for changes in density due to variations in temperature

** No attempt has been made to recommend operating voltages. The designer must determine his own oper-
ating voltage by the application of a safety factor to the above derating chart to compensate for circuit tran-
sients, surges, etc.

MS
Service
Rating

Nominal
Distance

Standard Sea
Level Conditions

Pressure Altitude †
50,000 Feet

Pressure Altitude †
70,000 Feet

Airspace Creepage

Minimum
Flashover

Voltage
AC (RMS)

Test
Voltage

AC (RMS)

Minimum
Flashover

Voltage
AC (RMS)

Test
Voltage

AC (RMS)

Minimum
Flashover

Voltage
AC (RMS)

Test
Voltage

AC (RMS)

Inst. 1/32 1/16 1400 1000 550 400 325 260

A 1/16 1/8 2800 2000 800 600 450 360

D 1/8 3/16 3600 2800 900 675 500 400

E 3/16 1/4 4500 3500 1000 750 550 440

B 1/4 5/16 5700 4500 1100 825 600 480

C 5/16 1 8500 7000 1300 975 700 560

GT Connectors
solder contacts

† The 10SL, 14S and 16S connectors
require short contacts.

88

Amphenol GT Connectors
how to order, connector intermateability

Part Number System
GT C 00 A FF 36-5 P W (014)

1 2 3 4 5 6 7 8

1. Contact Style and Insert Material
C = Crimp
CN = Crimp with stainless steel
S = Solder
SN = Solder with stainless steel
CY = Crimp with Viton
SY = Solder with Viton
CL = Crimp with low smoke/flame retardant inserts
SL = Solder with low smoke/flame retardant inserts
No designation required for Neoprene components

2. Shell Style
00 - Wall mount receptacle
01 - Inline receptacle
02 - Box mount receptacle
020 - Box mount receptacle with accessory threads
030 - Square flange receptacle - rear panel mount
05 - Dummy receptacle
06 - Straight plug
062 - Straight plug with deep serrated coupling nut*
064 - Panel mounted plug with heavy duty coupling nut
065 - Straight plug with long heavy duty coupling nut
07 - Jam nut receptacle - rear panel mount
070 - Jam nut receptacle with accessory threads
08 - 90° angle plug
TB - Thru-bulkhead

3. Connector Class - For details, see pages 29-78
A - Adapter for accessory attachment, non-environmental

AF - Adapter, clamp for individual wires, non-environmental

CF - Adapter, jacketed cable clamp, environmental

CFGG- Adapter, jacketed cable clamp, over molded coupling nut,
environmental

CFZ - Adapter, jacketed cable clamp, individual wire sealing
grommet, environmental

F - Adapter, clamp for individual wires, individual wire sealing
grommet, environmental.

G - Adapter for heat shrink tubing, individual wire sealing
grommet, environmental

G2 - Free turning adapter for heat shrink tubing, individual wire
sealing grommet, environmental

GTTB - Thru bulkhead receptacle, accepts mating plug on both sides

LC - Long adapter, backshell with jacketed cable basket weave
grip, with individual wire sealing grommet, environmental

LCF - Long adapter, jacketed cable clamp, environmental

LCFZ - Long adapter, jacketed cable clamp, individual wire sealing
grommet, environmental

LT - Adapter, backshell for terminating metallic core conduit

PFC - Adapter, backshell for plastic corrugated conduit, individual
wire sealing grommet, environmental

PG - Long adapter with PG threads, individual wire sealing
grommet, environmental

PP - Panel mounted plug

R - Adapter for accessory attachment, individual wire sealing
grommet, environmental

R - (02/03) No thread, no accessories, environmental with panel
sealing gasket

R - (020) No accessories, environmental with panel sealing
gasket

RFS - (02) No accessories, countersunk mounting holes for use
with over molded coupling nut, environmental with panel
sealing gasket

RFSM - (020) No accessories, countersunk mounting holes for use
with over molded coupling nut, environmental with panel
sealing gasket

RV - Adapter, individual wire sealing grommet, environmental

SB - Adapter for termination of EMI/RFI shielded braid with heat
shrink tubing or boot, individual wire sealing grommet,
environmental

SBT - Adapter for termination of EMI/RFI shielded braid with heat
shrink tubing or boot, individual wire sealing grommet,
environmental

SL - Long adapter, jacketed cable liquid tight strain relief,
environmental

4. Designation for Mounting Hole - Receptacle Only
FF - UN Threads
FM - Metric Threads
No designation for standard through hole mounting holes.

5. Shell Size and Arrangement
See pages 2–4

6. Contact Style
P designates pin contacts
S designates socket contacts

7. Alternate Position
W, X, Y and Z - See page 5.
No suffix required for normal position.

8. Connector Modification*
Omit for standard olive drab with silver plated contacts
i.e.: (014) Olive drab cadmium plate, nickel base

(B30) gold/nickel plated contacts
(025) Black zinc cobalt
(027) Conductive black zinc cobalt
(024) Green zinc cobalt
(LC) Less contacts

MATEABILITY WITH
IDENTICAL CONTACT ARRANGEMENTS

Connector Style Mateable with Style

GT00 GT06 / 062 / 064 / 065 / 08

GT01 GT06 / 062 / 064 / 065 / 08

GT02 GT06 / 062 / 064 / 065 / 08

GT020 GT06 / 062 / 064 / 065 / 08

GT030 GT06 / 062 / 064 / 065 / 08

GT06 / 062 / 064 / 065 GT00 / 01 / 02 / 020 / 03 / 030 / 05 / 070 / TB

GT07 / 070 GT06 / 062 / 064 / 065 / 08

GT08 GT00 / 01 / 02 / 020 / 03 / 030 / 05 / 070 / TB

GTTB GT06 / 062 / 064 / 065 / 08

®

* Consult Amphenol, Sidney, NY

89

Amphenol GT Connectors
with RADSOK technology

Amphenol offers Amphe-Power Connectors, high amperage
capability connectors designed for the most demanding industrial
and transportation applications. The GT connectors, in most shell
styles, can be enhanced with RADSOK contacts that handle up
to 150% higher amperages than standard contacts.

The RADSOK contact is a hyperbolic, stamped grid configuration
within the socket. As male pin is inserted, axial members in the
female half deflect, imparting high current flow across the con-
nection with minimal voltage loss. This design ensures a large,
coaxial, face-to-face surface area engagement and provides
higher current capacity with minimized temperature rise. The
RADSOK’s strongest benefit is its very low mill-volt drop because
of the intimate contact provided by the spring force of the grid.
RADSOK contacts are available in size 8 (69 amps), size 4 (120
amps), and size 0 (250 amps). Current Amphe-Power lines sup-
port from 50A to 500A continuous duty. Hybrid arrangements
with RADSOK and power contacts can be tailored to meet cus-
tomer needs.

For more information on GT Amphe-Power Connectors, request
Brochure SL-391.

The RADSOK Contact Advantage:
• Low contact Resistance
• Low milli-volt drop performance
• Higher current capacity with minimized temperature rise.
• Reliability under vibration and shock.
• High quality, consistency and lower cost

Amphe-Power™ Amphe-GTR
The Amphe-Power™ GT series provides the benefit of a GT con-
nector in a high performance composite material. The GT-R is
listed to UL/CUL 2238 Standard, Control Number 19VP. It also
meets all of the specifications for high power process control and
server applications. Performance level is the same as that of the
GT series. RADSOK contacts enable an increased current rating
of 120A on individual contacts, and a standard PG thread
achieves an IP67 seal rating.

Compression (setscrew) wire termination to the 4/6AWG or 8/
10AWG conductors allows for easy field replacement of pin or
socket contacts. It also provides for easy complete plug or recep-
tacle assemblies, all without a need for specialized tooling.

Power GT
The Power GT is a modification to the GT series incorporating
three 8.0mm RADSOK contacts mounted in a common termina-
tion to busbar or cable, enhanced to an ultra-high current density
in a compact shell size 28 layout. This design created the first
TUV “finger-proof” 500A connector in the marketplace with the
“dead-front” pin design to prevent contact with live circuits. In
environmental versions, this connector achieves IP67 perfor-
mance.

The ninety-degree wire orientation on the plug provides low-pro-
file mounting for tight packaging requirements. This plug is
designed to be over-molded, and can also be fitted with mechan-
ical hardware for individual requirements.

Amphenol ®GT Amphe-Power Connectors
with RADSOK ® high amperage contacts

®

Amphe-Power Composite GTR Connector

Power GT, Finger-Proof 500A Connector

90

GTC-M Series - The GT with Metal Clip Inserts
Amphenol’s GTC-M series combines the GT reverse bayonet con-
nector and the rear release metal clip retention system which is
used in the Amphenol®/Matrix® MIL-C-5015 connector line.
Another benefit is the captivated coupling nut assembly which
allows unmating without the rear accessories attached.

Improved environmental sealing is achieved with this series. The
crimp joint is covered by a three-webbed fluorinated silicone grom-
met that seals on the wires without the necessity of an additional
sealing clamp. An interfacial seal with conical towers on the pin
insert matches with recesses on the socket; a match that provides
the popular “cork and bottle” seal during mating. The grommet and
the interfacial seal provides adequate sealing during environmen-
tal extremes. The GTC-M series is intermateable and intermount-
able with the standard GT series, and it uses standard M85049
style rear accessories. For more information on the GTC-M Series,
request Product Data Sheet #181.

GT-PC Connectors for High Voltage Power Applications
The Amphenol® GT-PC connectors were developed for use in the
High Voltage Power Distribution industry. Incorporating all the
standard features of the popular GT series, these connectors will
prevent accidental electrical shocks to the technicians. “Dead
Front” pin contacts in size 0 are recessed into a socket insert, pre-
venting inadvertent contact with a live circuit. Higher amperage
levels are provided - up to 100 amps per contact. The GT-PC
series has been UL approved. “First Mate - Last Break” features on
one or more of the pins provide an additional measure of operator
safety. Currently there are 5 insert patterns available. Consult
Amphenol Industrial Operations for more information.

GT Connectors for the HMI Lighting Industry
Amphenol provides GT connectors for the rugged use experienced
during stage shows and other entertainment events, even outside
in the elements. The same 3-point bayonet coupling system and
the same ruggedness to survive 2000 mating cycles are provided.
The unique features of this connector series include color-coded
receptacle shells with matching backshells on the cable plugs. The
colors can be matched to specific wattage cables and/or light sys-
tems. A wide selection of environmental adapters designed to seal
on the outside diameter of specific cable diameters can be fitted to
the backshells. Applications for these connectors include power
and control of lighting trusses, and portable power and dimmer
racks. For more information request Product Data Sheet #174.

Amphenol ® GTC-M with Metal Clip Inserts

Amphenol ® GT-PC Connectors for High Voltage
Power Applications

Amphenol ® GT Connectors for the
HMI Lighting Industry

Amphenol GT Connectors
special applications

®

91

Additional Amphenol Industrial Connectors
for the Rail Industry

ARCL Series
Amphenol has developed a heavy duty 5015 type connector with
38999 Series III type coupling for use in mass transportation and
heavy equipment applications. The ARCL Series has the same
electrical characteristics as 5015 standard product but it has rug-
ged ratchet double start stub threads. These rugged double stub
threads eliminate mis-mating and provide for easy cleaning.

Other features/benefits of the ARCL connector series:

• 5 key/keyway alignment feature.
• Operating temperature is from –55°C to +125°C.

Operating voltage is to 3000 VAC (RMS) at sea level.
• Crimp and solder termination available.
• 5 shell styles with all the 5015 insert patterns available.
• Supplied with low smoke, low halogen inserts which are

flame retardant, but also can be supplied with standard 5015
inserts.

• Wide variety of backend accessories for all styles of cable
and conduit, and a variety of cable strain reliefs including
over-molding and heat shrink boots.

• RADSOK high amperage sockets can be incorporated.

Star-Line® Series
Amphenol/Pyle Star-Line Series is another heavy duty environ-
mental cylindrical connector widely used in mass transportation
and in the oil exploration market. Ideal for high amperage and
high density control and instrumentation applications, this series
has features and benefits as follows;

• Hard anodic coating for dielectric strength with heat and cor-
rosion resistance.

• Operating temperature is from –67°F to +257°F.
Amperages up to 1135 amps at 1000VAC or DC rating avail-
able.

• Double lead Acme threads provide complete coupling in one
turn of the coupling nut, and do not clog under adverse
weather conditions.

• Solder, crimp and pressure terminals; circuit breaking power
and control types available.

• UL listed and CSA listed for circuit breaking capability.
• 5 shell styles with over 150 insert patterns.
• 3 retention styles with captive contacts or insertable/remov-

able contacts.
• Variety of backend accessories including basketweave cable

grips, straight or angled adapters and receptacles mounted
to junction boxes.

Over-Molded Cable
Cables can be designed with custom overmold to Amphenol
Industrial cylindrical connectors for almost any application in
mass transportation or any other types of industrial markets.
Overmold seals to the rear of the connector and to the cable
jacket to provide moisture sealing. Cables may be designed to
meet any environmental performance requirement and any elec-
trical performance requirement. Variety of materials are avail-
able: neoprene, hypalon and others.

Consult Amphenol Industrial Operations for further information
on these industrial products.

Amphenol ® ARCL Series

Amphenol® Star-Line® Series

Over-Molded Cable for Industrial Connectors

92

Additional Amphenol Industrial Products
for the Rail Industry, cont.

Trans-Power® Connectors
Amphenol/Pyle provides head-end power connectors for com-
mercial rail systems. These meet Amtrak specification D-77-24,
APTA #RP-E-016. Features and benefits include:

• Slip-fit, double seated for environmental protection.
• Retention by receptacle cover or optional accessories.
• Crimp termination per Amtrak and APTA specifications.
• Socket contacts provide uniform pressure for low mating and

unmating forces, low voltage drop, consistently low tempera-
ture rise and shock resistance.

• Operating ambient temperature is –57°F to +110°F.
Electrical performance up to 600 volts, 400 Amps.

• All molded elastomeric rubber body on jumper. Raintight per
U/L standard.

27 Pole Train-line Receptacles and Jumpers
Amphenol/Pyle 27 pole MU (multiple unit) and communication
receptacles and jumpers are provided for rail applications. Jump-
ers are either standard car to car, between locomotives or
between locomotives and lead cars. These products are
designed to Amtrak and APTA specifications. Other design fea-
tures and benefits:

• Locomotive jumpers are keyed differently from all other 27
pole jumpers to prevent mis-mating. They also have identifi-
cation markings to distinquish their proper usage on locomo-
tives.

• Receptacles are a rugged aluminum housing with a spring
loaded cover. Receptacles can be provided with or without
leads.

• Push-pull mating.

Amphe-Y Composite Molded Connectors
The Amphe-Y is a new Amphenol product for mass transit appli-
cation that uses RADSOK high amperage sockets. It is a molded
interconnect system that provides rapid and safe connect and
disconnect for traction motor installation and repair.

This packaging solution consists of a molded base plate, a silver-
plated copper “connector” with RADSOK contacts, and a molded
top cover. When attached to the traction motor, this unit creates a
safe, reliable and efficient means of conducting high amperage
current from the third rail or catenary to the propulsion controller.
Each “leg” of this assembly can safely accommodate up to 1000
amps through the 18mm RADSOK contacts.

Amphenol has wide capabilities in designing specialty molded
interconnect solutions, such as the new Amphe-Y, for power and/
or harsh environment applications. Custom designs can include
bayonet, theaded or push-pull coupling with crimp solder or pres-
sure termination. They can utilize RADSOK or standard contacts
and can be designed to meet specific environmental sealing
requirements and temperature ratings.

Consult Amphenol Industrial Operations for further information
on these industrial products.

Amphenol ® Trans-Power® Connectors
for Rail Mass Transit

Amphenol® 27 Pole Train-line
Receptacle and Jumpers for Rail Mass Transit

Amphe-Y Molded Interconnect System for
Rail Mass Transit

Amphenol GT Series
Reverse Bayonet Coupling Connectors

Amphenol

12-024-8

®

Ruggedized Connector Series
for Rail/Mass Transit and other
Harsh Environments

AMPHENOL CORPORATION
Amphenol Industrial Operations

40-60 Delaware Avenue
Sidney, New York 13838-1395
Phone: 800-678-0141 or 607-563-5011
www.amphenol-industrial.com

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Amphenol:

 10-580902-323

http://www.mouser.com/amphenolindustrial
http://www.mouser.com/access/?pn=10-580902-323

	Cover
	toc
	Pg 1. Amphenol GT Series Reversed Bayonet Coupling Connectors
	Pg 2. GT Series inserts availability charts
	Pg 3. GT Series insert availability charts
	Pg 4. GT Series insert availability charts
	Pg 5. GT Series insert alternate positioning
	Pg 6. GT Series contact arrangements
	Pg 7. GT Series contact arrangements
	Pg 8. GT Series contact arrangements
	Pg 9. GT Series contact arrangements
	Pg 10. GT Series contact arrangements
	Pg 11. GT Series contact arrangements
	Pg 12. GT Series contact arrangements
	Pg 13. GT Series contact arrangements
	Pg 14. GT Series contact arrangements
	Pg 15. GT Series contact arrangements
	Pg 16. GT Series contact arrangements
	Pg 17. GT Series contact arrangements
	Pg 18. GT Series contact arrangements
	Pg 19. GT Series contact arrangements
	Pg 20. GT Series contact arrangements
	Pg 21. GT Series contact arrangements
	Pg 22. GT Series contact arrangements
	Pg 23. GT Series contact arrangements
	Pg 24. GT Series contact arrangements
	Pg 25. GT Series contact arrangements
	Pg 26. GT Series contact arrangements
	Pg 27. GT Series contact arrangements
	Pg 28. GT Series contact arrangements
	Pg 29 GT Connector Classes
	Pg 30. GT00A wall mount receptacle for front panel mounting
	Pg 31. GT00AF/00F wall mount recptacle for front panel mounting
	Pg 32. GT00CG/00CFZ wall mount receptacle for front panel mounting
	Pg 33. GT00G wall mount receptacle for front panel mounting
	Pg 34. GT00LCF/00LCFZ wall mount receptacle for front panel mounting
	Pg 35. GT00R wall mount receptacle for front panel mounting
	Pg 36. GT01A inline receptacle
	Pg 37. GT01A inline receptacle
	Pg 38. GT01LCF/01LDFZ inline receptacle
	Pg 39. GT01G inline receptacle
	Pg 40. GT01LCF/01LCFZ inline receptacle
	Pg 41. GT01R inline receptacle
	Pg 42. GT01RV inline receptacle
	Pg 43. GT02R/02RFS box mount receptacle for front panel mounting
	Pg 44. GT020R/020RFSM box mount receptacle for front panel mounting
	Pg 45. GT030 square flange receptacle for rear panel mounting
	Pg 46. GT030A square flange receptacle for rear panel mounting
	Pg 47. GT030AF/030F square flange receptacle for rear panel mounting
	Pg 48.GT030G square flange receptacle for rear panel mounting
	Pg 49. GT030LCF/030LCFZ square flange receptacle for rear panel mounting
	Pg 50. GT030R square flange receptacle for rear panel mounting
	Pg 51. GT030RV square flange receptacle for rear panel mounting
	Pg 52. GT06A straight plug
	Pg 53. GT06AF/06F straight plug
	Pg 54. GT06CF straight plug
	Pg 55. GT06CFGG straight plug
	Pg 56. GT06G straight plug
	Pg 57. GT06G straight plug
	Pg 58. GT06G2 straight plug
	Pg 59. GT06LCF/06LCFZ straight plug
	Pg 60. GT06LT straight plug
	Pg 61. GT06PFC straigt plug
	Pg 62. GT06PG straight plug
	Pg 63. GT06PP/064PP panel plug
	Pg 64. GT06R straight plug
	Pg 65. GT06RV straight plug
	Pg 66. GT06SB straight plug
	Pg 67. GT06SBT straight plug
	Pg 68. GT065SL straight plug
	Pg 69. GT07R jam nut receptacle
	Pg 70. GT070 jam nut receptacle
	Pg 71. GT08A 90 degree angle plug
	Pg 72. GT08AF/08F 90 degree angle plug
	Pg 73. GT08CFGG 90 degree angle plug
	Pg 74. GT08LT 90 degree angle plug
	Pg 75. GT08PFC 90 degree angle plug
	Pg 76. GT08R 90 degree angle plug
	Pg 77. GT05 dummy receptacle
	Pg 78. GTTB thru-bulkhead receptacle

	Pg 79. Sealing gaskets
	Pg 80. Receptacle protection caps
	Pg 81. Plug protection caps
	Pg 82. MS3057-A cable clamp
	Pg 83. MS3420 bushing
	Pg 84. MS3057-C style (10-350349) cable clamp
	Pg 85. Rear mounting data-receptacles, sealing plugs, sealing ranges
	Pg 86. Crimp and solder contact information
	Pg 87. Crimp and solder contact information
	Pg 88. HOW TO ORDER, connector intermateability
	Pg 89. Amphe-Power Amphe-GTR, Power GT
	Pg 90. GT Connectors for the HMI Lighting Industry
	Pg 91. Additional Amphenol Industrial Products for the Rail Industry
	Pg 92. Additional Amphenol Industrial Products for the Rail Industry
	Back cover

