
Product Cross Reference

Circular Series

AE1 (standard duty type connector) 26482 II style Application basically for non flexing stationary situations
Control panels, light duty, 1/4 turn bayonet style coupling, rear release (contacts).

 Nickel plated hardware available in anodize. Equivalent to Sine A line, Pyle Commandor.

AE32 (medium duty type connector) 26482 II style Application basically for robotics, auto motive flexing, Triple
start coupling, self locking plug, rear release contacts, 38999 III style, ratchet coupling, quick coupling
and vibration resistant.

 Black Martin Hard coat finish.
 Equivalent to Sine/Pyle.

AE24 (heavy duty type connector) power cable support type hardware Designed to relieve
physical line or ground load weight, Applications: presses, machine tool, automotive
manufacturing and stage and lighting.

 Martin Hard coat finish.
 Equivalent to Pyle Starline, Sine X line.

RC Series

Rapid Change (robotics weld control quick disconnect type connector) Power applications designed to
eliminate down time in the automotive plants. Before the connectors were designed the plants hard
wired the power cables directly into the robot and weld control systems. Aero product name Rapid
Change, Veam is known by Rapi Change.

 Black Martin Hard coat finish.

Aero Industrial Products

A.I.P. is a manufacturer and value added entity for high quality interconnect products. Situated in Mt. Clemens,
Michigan our facility is poised to address a wide variety of connector, cable and wire harness assembly
applications. As part of Conesys’ Total Quality Management Program, every phase of our manufacturing
process is stringently controlled to meet our customers’ requirements as well as our own ISO Certified
procedures.

Connectors

A.I.P. offers a vast selection of connector and accessory products for your interconnect needs. Our connectors
are manufactured and designed to meet a wide variety of applications, from power, control, signal, data,
military, aerospace transportation, stage & lighting, petrochemical to telecommunications. A.I.P. has the
connector products to meet your needs.

Value-Added Services

A.I.P. features an extensive selection of connector and cable/wire products to satisfy the requirements of your
interconnect applications. Governed by company instituted T.Q.M., U.L., CSA, Military and ISO Certifications,
all of our assemblies are, tested and certified for compliance to yours, as well as our own, requirements and
standards. From high power to low signal, A.I.P. is focused to provide your cable assembly solutions.

1

Performance Specifications

The AE1 Connector line is built in conformance with Series 1 of MIL-DTL-83723 and Series 2 of MIL-C-26482, AE32
is built in accordance with MIL-DTL-38999 Series III coupling style with the same insert layouts of AE1 series in respect
to compatibility and conformance. AE1 varies, in respect to the heavy mounting flange and the addition of a heavier
coupling ring. 28-41 and 36-60 layouts are unique 16 AWG pin configurations to this line but share the same design
and features. The contact system conforms to MIL-C-39029 and uses standard tooling per MIL-DTL-22520. The cable
adapters have been designed to accommodate heavy duty commercial wire and cable while withstanding the rugged
physical condition found in many industrial, construction and commercial applications.

Service Rating I II Current Rating
Sea Level 1500 2300 Size 20 contacts
50,000 Feet 500 750 7.5 amperes max.
70,000 Feet 375 500 Voltage drop 55 millivolts max.
 Size 16 contacts
When the voltage as indicated above is 13.0 amperes max
applied between shell and closest contact Voltage drop 50 millivolts max.
to the shell or between the two closest Size 12 contacts
contacts for a period of one minute. 23 amperes max.
there shall be no evidence of flashover Voltage drop 50 millivolts max.
or breakdown.

Contact Retention: Contact Durability:
Strength (Either Direction less than .020 displacement) Connector halves mated and unmated 500
Size 20 contacts 20 pounds axial load times under normal operating service.
Size 16 contacts 25 pounds axial load
Size 12 contacts 30 pounds axial load

Shock & Vibration
Wired mated connectors shall not be damaged, nor shall there be a current interruption longer than one microsecond
when subjected to the following:
Random Vibration: per MIL-STD-202, method 214 test condition II, letter J.
Shock: Mated connectors withstand a pulse of approximate half sine wave of 300g magnitude with duration of 3
milliseconds applied in 3 axes per MIL-STD-1344, method 204.

Operating Temperature Range
-67 F (-55 C) to 392 F (200 C)

Environmental Seal:
Wired mated connectors with the specified accessory attached will meet the altitude immersion test specified in MIL-C-
26482, Series 2.

Fluid Resistance:
Connectors resist specified immersions in the fluids listed below and solvents specified in method 215 of MIL-STD-
202.

Fluid Specifications
LUBRICATING OIL, TURBOSHAFT, SYNTHETIC BASE MIL-PRF-23699
HYDRAULIC FLUID, PETROLEUM BASE MIL-PRF-5606
TURBINE FUEL (JP-4 and JP-5) MIL-DTL-5624
LUBRICATING OIL, GENERAL PURPOSE, LOW TEMP. MIL-PRF-7870
LUBRICATING OIL, AIRCRAFT TURBINE ENGINE, SYNTHETIC BASE MIL-PRF-7808

2

3

AE25 - 4 21 3K00 - A6
Insert Type Insert

Configuration
Pages

Connector Type and
Hardware

Entry Number
This Page

(Cable O.D.
for grommet and/or

weave I.D.)AE24* 1=12GA ungrd pp.14-19

page 6

page 6

page 6

page 6

“00” If None

AE25 2=12 GA grd Page 5

AE32 3=16 GA ungrd

4=16 GA grd

5=20 GA ungrd

Connector Kits (For Field Intsallation)
Catalog Numbers

O.D.
Cable Dia.

(For Cable Adaptors)

NPT
Size (Pipe)

For Threaded Adaptor

Entry
Number

Min. Max.

.062 .125 1/8 A1

.125 .250 1/4 A2

.250 .375 3/8 A3

.375 .500
1/2

A4

.500 .625 A5

.625 .750
3/4

A6

.750 .875 A7

.875 1.000
1”

A8

1.000 1.125 B1

1.125 1.250
1 1/4

B2

1.250 1.375 B3

1.375 1.500

1 1/2

B4

1.500 1.625 B5

1.625 1.750 B6

1.750 1.875 B7

1.875 2.000 2 B8

2.000 2.125 C1

2.125 2.250 C2

2.250 2.375 C3

2 1/2 C4

3” C8

4” D8

5” E8

6” F8

OR

* Consult factory for additional layout designators

4 Assembly Part Number Logic

AE25 - 4 21 X P-0X-XXXX -E XX
Insert GA Insert

Configuration
Pages

1=Make
2=Female
3=Male

4=Female

Length
E=Feet

H=Inches
M=Meters

AE24* 1=12GA ungrd

AE25 2=12 GA grd
3=Male Plug Panel

Adapter
4=Female Plug
Panel Adapter

AE32 3=16 GA ungrd

4=16 GA grd

5=20 GA

Receptacle Assembly

Sample Part Number: AE25421-1P04-TR16-E3

Logic=A-Style 16GA, 21 Position, Male Panel, Mount Receptacle, TFFN Wired Red,
 16 AWG, Three Feet Long with the wrap every1” of wire, Marked to Print.

The following are the assigned numbers for finishing details on receptacle
assemblies and/or single ended cables.

(3) Receptacle Assembly, with the wrap every 1 foot of wire, marked 1 or A thru
(4) Receptacle Assembly, with the wrap every 1 foot of wire, marked to print.

* Consult factory for additional layout designators

5Assembly Part Number Logic

Cable Assembly

AE25 - 4 21 3K4K - XX- 16- EXXX
Product Type Insert GA Insert

Configuration
pages

Connector
Type and
Hardware

Pages

Cable Type
Consult Factory

Wire
AWG

Length
E=Feet

H=Inches
M=Meters

AE24* 1=12GA ungrd

AE25 2=12 GA (GRD)

AE32 3=16 GA ungrd

4=16 GA (GRD)

5=20 GA

Sample Part Number: AE25421-3K4K-CR16-E25

Logic=A-Style 16GA, 21 Position, Double Ended Male Female Cable Assembly with
Backend Hardware and Strain Relief on both ends. 16GA Control Cable with Red
Conductors 25 Feet Long.

The following are the assigned numbers for finishing details on receptacle
assemblies and/or single ended cables.

(1) Jacket sripped 12”, wire marked 1 or A thru
(2) Jacket sripped 12”, wire marked to print.

Sample Part Number: AE25421-3K01-CR16-E25

Logic=A-Style, Grounded 21 Position, Single Ended Male Cable Assembly with
Backend Hardware and Strain Relief. 16GA Control Cable with Red Conductors,
Cable 25 Feet long, Wire Marked as 1 or A Thru.
Jacket sripped 12”, wire marked 1 or A thru.

* Consult factory for additional layout designators

AE25/AE32 Insert Configurations

12 AWG Grounded 0-250 V AC/DC

1404
4# 12

1808
8# 12

2212
12# 12

2419
24# 12

16 AWG Grounded 0-300 V AC/DC

1203
3# 16

1405
4# 16

1811
11# 16

2016
16# 16

2221
21# 16

2431
31# 16

2841
28# 16

3660
60# 16

20 AWG 0-150 V AC/DC 0-1A C.L.C.

2461
61# 20

1210
10# 20

1006
6# 20

0803
3# 20

1419
19# 20

2255
55# 20

2041
41# 20

1832
32# 20

6

Connector Part Number Type Cross Reference 7
 AE32/AE25/AE24

One Piece Panel Mount
Receptacle

“1”P Male (Pins)
“2”P Female (Sockets)

 Panel Mount Plugs
“3”P Male (Pins)

“4”P Female (Sockets)

“3”P Plug
Male (Pin)

“4” Plug
Female (Socket)

“5” Flanged Receptacle
Male (Pin)

“6” Flanged Receptacle
Female (Socket)

“7” Inline Receptacle
Male (Pin)

“8” Inline Receptacle
Feamle (Socket)

Connector Hardware8

“Y”
70° Angle

Cable Adapter with
Basket Weave

“X”
70° Angle

Cable Adapter
Plain

Straight Cord Grip
Plain Type “E”

Straight Cord Grip
with Basket Weave

Type “F”

“D”
Straight Straight Cable Adapter

No Basket Weave

“K”
Straight Straight Cable Adapter

with Basket Weave

AE25 Connector

AE 141 Bayonet Thumb Wheel Plug

AE 198 In-Line Receptacle

AE 143 Bayonet Flange
Mount Receptacle

Shell
Size

A
±.030

B
Max.

C Thread
Class 2A

8 1.125 1.375 1/2-20 UNF

10 1.250 1.375 5/8-24 UNEF

12 1.450 1.375 3/4-20 UNEF

14 1.540 1.375 7/8-20 UNEF

16 1.650 1.375 1-20 UNEF

18 1.750 1.375 1 1/16-18 UNEF

20 1.890 1.375 1 3/16-18 UNEF

22 2.010 1.375 1 5/16-18 UNEF

24 2.130 1.375 1 7/16-18 UNEF

28 2.420 1.375 1 3/4-18 UNS

36 3.220 1.520 2 1/4-16 UN

Shell
Size

A
±.010

B
±.015

C
±.010

D
Max.

E Thread
Class 2A

8 .815 .930 .524 1.400 1/2-20 UNF

10 .940 1.060 .524 1.400 5/8-24 UNEF

12 1.034 1.150 .524 1.400 3/4-20 UNEF

14 1.128 1.245 .524 1.400 7/8-20 UNEF

16 1.222 1.340 .524 1.400 1-20 UNEF

18 1.315 1.435 .524 1.400 1 1/16-18 UNEF

20 1.440 1.560 .650 1.450 1 3/16-18 UNEF

22 1.565 1.685 .665 1.450 1 5/16-18 UNEF

24 1.690 1.810 .683 1.450 1 7/16-18 UNEF

28 2.960 2.125 .842 1.450 1 3/4-18 UN

36 2.400 2.600 .890 1.750 2 1/4-16 UN

Shell
Size

A
±.005

B
±.015

C
±.010

D
Max.

E Thread
Class 2A

F
Max.

8 .772 .125 .524 1.400 1/2-20 UNF 1.312

10 .800 .125 .524 1.400 5/8-24 UNEF 1.414

12 .924 .125 .524 1.400 3/4-20 UNEF 1.594

14 1.020 .187 .524 1.400 7/8-20 UNEF 1.724

16 1.114 .187 .524 1.400 1-20 UNEF 1.858

18 1.191 .187 .524 1.400 1 1/16-18 UNEF 1.968

20 1.286 .187 .650 1.450 1 3/16-18 UNEF 2.100

22 1.362 .187 .665 1.450 1 5/16-18 UNEF 2.210

24 1.424 .218 .683 1.450 1 7/16-18 UNEF 2.390

28 1.625 .218 .842 1.450 1 3/4-18 UN 2.666

36 2.094 .275 .890 1.750 2 1/4-16 UN 3.425

A

B

Ground
Tab

C Accessory
Thread

A

A

B

C

D

.130
±.010

E

C

D

A

A

E

.130
±.010

9

AE32 Connectors

AE1329R Self Locking Plug

AE1320R Flange Receptacle

Shell
Size

Aero
Part Number

E Thread
0.1-.3L-
TS-2B

H
Max.

J
of Flats

8 AE1329R8-XXX 0.625 1.120 4

10 AE1329R10-XXX 0.750 1.246 4

12 AE1329R12-XXX 0.875 1.371 4

14 AE1329R14-XXX 1.000 1.524 4

16 AE1329R16-XXX 1.187 1.681 4

18 AE1329R18-XXX 1.250 1.758 4

20 AE1329R20-XXX 1.375 1.858 6

22 AE1329R22-XXX 1.500 2.000 6

24 AE1329R24-XXX 1.625 2.181 6

28 AE1329R28-XXX 1.875 2.438 6

36 AE1329R36-XXX 2.375 2.952 6

Shell
Size

Aero
Part Number

C Thread
0.1-.3L-
TS-2B

M Dia.
±.010

P
±.005

H Thread

8 AE1320R8-XXX 0.625 1.207 0.590 1/2-20 UNF-2A

10 AE1320R10-XXX 0.750 1.504 0.800 5/8-24 UNEF-2A

12 AE1320R12-XXX 0.875 1.680 0.924 3/4-20 UNEF-2A

14 AE1320R14-XXX 1.000 1.816 1.020 7/8-20 UNEF-2A

16 AE1320R16-XXX 1.187 1.948 1.114 1-20 UNEF-2A

18 AE1320R18-XXX 1.250 2.057 1.191 1 1/16-18 UNE-2A

20 AE1320R20-XXX 1.375 2.192 1.286 1 3/16-18 UNEF-2A

22 AE1320R22-XXX 1.500 2.299 1.362 1 5/16-18 UNEF-2A

24 AE1320R24-XXX 1.625 2.387 1.424 1 7/16-18 UNEF-2A

28 AE1320R28-XXX 1.875 2.910 1.750 1 3/4-18 UNS-2A

36 AE1320R36-XXX 2.375 3.458 2.094 2 1/4-16 UN-2A

Shell
Size

Aero
Part #

A
Max.

K Dia.
Min.

M Thread
2A

S Hex
±.005

V Dia.
Max.

H Thread
2B

8 AE132CA-08L 2.06 .437 3/4-18 UNEF .813 .840 1/2-20 UNF-2A

10 AE132CA-10L 2.06 .640 1-14 UNS 1.063 1.226 5/8-24 UNEF-2A

12 AE132CA-12L 2.06 .761 1-14 UNS 1.188 1.339 3/4-20 UNEF-2A

14 AE132CA-14L 2.06 .755
1 1/8-12 UNF

1.313 1.476 7/8-20 UNEF-2A

16 AE132CA-16L 2.06 .755 1.375 1.586 1-20 UNEF-2A

18 AE132CA-18L 2.06 1.072 1.500 1.636 1 1/16-18 UNE-2A

20 AE132CA-20L 2.56 1.062
1 3/8-12 UNF

1.625 1.766 1 3/16-18 UNEF-2A

22 AE132CA-22L 2.56 1.062 1.750 1.901 1 5/16-18 UNEF-2A

24 AE132CA-24L 2.86 1.062 1.875 2.031 1 7/16-18 UNEF-2A

28 AE132CA-28L 3.36 1.437 1 7/8-12 UNF 2.250 2.361 1 3/4-18 UNS-2A

36 AE132CA-36L 3.86 1.950 2 3/8-12 UNF 2.750 2.896 2 1/4-16 UN-2A

AE32/25 Series Cable
Adapter Assembly

.13

1.395

H
Dia.

E Thread

Master Key

P
M

Ground
Lug

H Thread

C Thread
1.500

.82

J

K Dia.
Cable Exit Max.

S Hex

V
Dia.

A

H Thread

M Thread

10

AE25/AE32 Mounting and Physical Dimensions 11

Insert Shell Size A B C D E F
Recommended

Mfg. Hole

G
Clearance for

Screw
04 14 1.019 1.441 .524 .850 .875 1.724 1.125 #8-32

Insert
Shell
Size A B C D E F

Recommended
Mfg. Hole G

03 12 .925 1.308 .524 .850 .750 1.593 .968 #8-32

05 14 1.019 1.441 .524 .850 .875 1.724 1.125 #8-32

11 18 1.191 1.684 .524 .850 1.062 1.967 1.312 #8-32

16 20 1.285 1.817 .650 .780 1.187 2.100 1.500 #8-32

21 22 1.362 1.926 .650 .780 1.312 2.210 1.625 #8-32

31 24 1.424 2.013 .683 .750 1.437 2.389 1.718 #10-24

41 28 1.625 2.298 .840 .600 1.75 2.686 1.968 1/4-20

60 36 1.880 2.658 .890 1.015 2.250 3.125 2.265 1/4-20

Insert
Shell
Size A B C D E F

Recommended
Mfg. Hole G

03 8 .590 .834 .510 .810 .500 .816 .641 #4-40

06 10 .800 1.131 .524 .850 .625 1.141 .828 #8-32

10 12 .925 1.308 .524 .850 .750 1.593 .968 #8-32

19 14 1.019 1.441 .524 .850 .875 1.724 1.125 #8-32

32 18 1.191 1.684 .524 2850 1.062 1.967 1.312 #8-32

41 20 1.285 1.817 .650 .780 1.187 2.100 1.500 #8-32

55 22 1.362 1.926 .650 .780 1.312 2.210 1.625 #8-32

61 24 1.424 2.013 .683 .750 1.437 2.389 1.718 #8-32

Insert
Shell
Size A B C D E F

Recommended
Mfg. Hole G

41 22 1.362 1.926 .650 .780 1.312 2.210 1.625 #8-32

15 14 1.019 1.441 .524 .850 .875 1.724 1.125 #8-32

**For back mounting this 60 pin recetacle, it is recommended that an adapter plate be used

***Form size 8 has square flange

A

A

B

Rec. Mfg. HoleG

C D

E F

H

8
10
12
14
18
20
22
24
28
36

Form
Size

Min. Mounting
Dist. Between

Centers (DIM. H)
1.8
2.7
2.8
2.9
3.2
3.4
3.5
3.6
4.2
4.6

For mixed form sizes
add clearance for each
and divide by 2

Recommended Mounting Clearances

AE25, AE32 Series

Shell
Size

A ±.010 Hex
Across Flats

B
±.030

C
Max.

D Hex
Across
Flats

18 1.25 3 1.85 1.25

20 1.375 3.5 2 1.38

22 1.5 3.5 2.1 1.5

24 1.625 3.5 2.25 1.63

28 2 4.1 2.7 2

36 2.5 4.8 3.2 2.500

Shell
Size

A
±.005

B
±.015

CThread
Class 2B

D
±.005

14 1.020 1.724 7/8-20 UNEF .187

16 1.114 1.858 1-20 UNEF .187

18 1.191 1.968 1 1/16-18 UNEF .187

20 1.286 2.100 1 3/16-18 UNEF .187

22 1.362 2.210 1 5/16-18 UNEF .187

24 1.424 2.390 1 7/16-18 UNEF .218

28 1.625 2.686 1 3/4-18 UNS .218

36 1.945 3.120 2 1/4-16 UN .275

Shell
Size

A
±.005

B
±.015

C
±.010

D
Max.

E Thread
Class 2A

8 .815 .930 .524 1.400 1/2-20 UNF

10 .940 1.060 .524 1.400 5/8-24 UNEF

12 1.034 1.150 .524 1.400 3/4-20 UNEF

14 1.128 1.245 .524 1.400 7/8-20 UNEF

16 1.222 1.340 .524 1.400 1-20 UNEF

18 1.315 1.435 .524 1.400 1 1/16-18 UNEF

20 1.440 1.560 .650 1.450 1 3/16-18 UNEF

22 1.565 1.685 .665 1.450 1 5/16-18 UNEF

24 1.690 1.810 .683 1.450 1 7/16-18 UNEF

28 2.960 2.125 .842 1.450 1 3/4-18 UN

36 2.400 2.600 .890 1.750 2 1/4-16 UN

AE149 70° Cable Adapter Assembly

AE163 Panel Adapter

AE32 Inline Receptacle

C

B

A

D

A

AB

D

C
.840 Max

.030
± .010

12

.13

Ground
Lug

H Thread

C Thread
1.500

.82

13
AE24 Series Extended Cable Housing Hardware

Receptacle, Square Flange

Shell
Size

Dimensions

A B C D E F G H J

12 1.750 1.375 1.5 1.093 .171 2.625 1.000 1.343 2.015

16 2.250 1.687 2.000 1.593 .203 2.625 1.000 1.843 2.015

20 2.750 2.093 2.500 2.093 .218 3.125 1.000 2.343 2.015

24 3.250 2.531 3.000 2.593 .281 2.625 1.000 2.843 2.015

E Dia.

B A C

J
.062

Thread Left Hand Taper
G

D H

.822

.312

Receptacle, Inline

Thread Left Hand Taper

Shell
Size

Dimensions

A B C D
12 2.016 1.094 1.500 1.375

16 2.016 1.533 2.000 2.250

20 2.016 2.094 2.500 2.750

24 2.016 2.533 3.000 3.250

D

A

B Nut
O.D.

Standard and Short Coupling Nuts

Shell
Size

Dimensions

D E
12 2.016 1.094

16 2.016 1.533

20 2.016 2.094

24 2.016 2.533

Plating
Shell Size (12, 16, 20 or 24)
Basic Product Identifier

1124-012-XX0 N, P or J

Plating
Shell Size (12, 16, 20 or 24)
Basic Product Identifier

1124-040-XX0 N, P or J

Plating
Shell Size (12, 16, 20 or 24)
Basic Product Identifier

1024-017-XX N or J

Plug
Plating
Shell Size (12, 16, 20 or 24)
018 Standard / 031 Short
Basic Product Identifier

2024-XXX-XXXX-P or J

Shell
Size

Dimensions

A B Across
Flats

12 1 23/32 47/32 1 49/64

16 2 7/32 47/32 2 1/4

20 2 23/32 47/32 2 3/4

24 3 7/32 47/32 3 1/4

Short
12 1 23/32 1 1/32 1 49/64

16 2 7/32 1 1/32 2 1/4

20 2 23/32 1 1/32 2 3/4

24 3 7/32 1 1/32 3 1/4

A
13/32

2.016

B

Taper Left Hand Thread

A

B

3-Holes .0625 Dia.

AE24 Series Extended Cable Housing Hardware
14

Cable Adapter Shell
Size

A Length Code
B

Code 1 Code 2 Code 3

12 3.006 6.312 7.407 1.438

16 4.282 6.407 7.657 1.932

20 4.657 6.006 8.282 2.438

24 5.312 7.407 8.657 2.932

Wall Panel Adaptor

Shell
Size

Dimensions

A B C D E F G H J L

12 1.625 1.250 1.125 1.093 .937 .093 .187 1.375 .562 .750

16 2.125 1.062 1.625 1.593 1.437 .125 0218 1.875 .562 .781

20 2.625 2.093 2.125 2.093 1.937 .156 .281 2.375 .562 .812

24 3.125 2.531 2.625 2.593 2.437 .187 .343 2.875 .562 .843

Shell Size (12, 16, 20 or 24)
Basic Product Identifier

1324-057-16 XX

Insertion Retention Nut (E Nut)

Shell
Size

A
B

Flat
C

Thread

12 1.344 1.125 1.094

16 1.906 1.625 1.658

20 2.344 2.125 2.094

24 2.906 2.675 2.658

Shell Size (12, 16, 20 or 24)
Basic Product Identifier

2524-049-20 XX

Length Codes
01=Short
02=Medium
03-Long

Shell Size (12, 16, 20 or 24)
Basic Product Identifier

2924-035-XX-XX

Length varies with shell
size. See tabulation

B

AG Dia.

L

F
J

EC H

D Internal Thread
Left Hand Taper

.406 Max Engagement

BA

C

C Thread Left Hand Taper

A

Engagement 13/32

B

Taper Left
Hand Thread

Thread

Plating
Shell Size (12, 16, 20 or 24)
Basic Product Identifier

2625-013-XX 0N, 0J, 02

Panel Adapter

Shell
Size

Thread
Size

Dimensions

A B C

12 1 3/8-12 1 38/64 1 5/32 1 41/64

16 1 7/8-12 2 1 5/32 2 1/32

20 12 3/8-12 2 1/2 1 5/32 2 17/32

24 2 7/8-12 3 1 5/32 3 1/32

C

B

A

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 12
Pin

Socket
1203

3824-093-1203
3924-094-1203

3 12 D

3 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 12
Pin

Socket
1204

3824-349-1204
3924-350-1204

4 10 D

4 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 16
Pin

Socket
1604

3824-251-1604
3924-252-1604

4 8 D

4 Contacts

4 Contacts
Wire Terminal

Type
Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Pressure 16
Pin

Socket
1604

3824-251-16G4
3924-252-16G4

4 4 D

4 Contacts
Wire Terminal

Type
Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Pressure C20
Pin

Socket
C2004

3824-251-20G4
3924-252-20G4

4 1/0 D

02-165

05-330

01-105

02-120

03-300

04-315

01-15

01-36

01-45

02-112,30’

02-180
03-207

04-243

01-27

02-72

03-108

04-144

05-180

AE24 Series Insert Arrangements & Polarization

15

AE24 Series Insert Arrangement & Polarization

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Pressure C24
Pin

Socket
C2404

3824-251-24G4
3824-252-24G4

4 4/0 D

4 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 12
Pin

Socket
1205

3824-093-1205
3824-094-1205

5 12 D

5 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 12
Pin

Socket
1209

3824-093-1207
3824-094-1207

7 12 A

7 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 16
Pin

Socket
1607

3824-105-1607
3924-106-1607

37 16 A

10 Contacts

7 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 12
Pin

Socket
1210

3824-105-1210
3824-106-1210

10 16 D

01-15

02-165

01-48

02-97,30’

02-84

01

02

03

04

02-70

03-14504-215

16

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 16
Pin

Socket
1610

3824-367-1610
3924-368-1610

4
6

10
12

E
D

10 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 16
Pin

Socket
1616

3824-105-1616
3924-106-1616

16 16 D

16 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 16
Pin

Socket
1619

3824-105-1619
3924-106-1619

19 16 A

19 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 16
Pin

Socket
1619

3824-105-1619
3924-106-1619

19 12 A

19 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 20
Pin

Socket
2019

3824-093-2019
3824-094-2019

19 12 A

19 Contacts

AE24 Series Insert Arrangements & Polarization

17

01-30

02-45

03-90

04-125

01-90

02-180

03-243

01-36

02-72

03-108

04-144
05-180

06-216

07-252

08-288

09-324

04-144
04-144

04-144

04-144

04-144

04-144

04-144

04-144

AE24 Series Insert Arrangements & Polarization
18

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 20
Pin

Socket
2020

3824-343-2020
3924-344-2020

4
16

8
16

D

20 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 20
Pin

Socket
2020

3824-093-2020
3924-094-2020

20 12
B Center
A Outer

20 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 20
Pin

Socket
2022

3824-276-2022
3924-277-2022

2
20

8
16

E
D

22 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 20
Pin

Socket
2027

3824-249-2027
3924-250-2027

2
4
21

4
10
12

D
A
A

27 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 16
Pin

Socket
1637

3824-105-1637
3924-106-1637

37 16 A

37 Contacts
01-32,30’

02-65

03-97,30’

04-130

05-162,30’06-195

07-227,30’

08-260

09-292,30’

01-60

02-120

03-180

04-300

01-43.5

02-120

03-146

00-5

01-45

02-90

03-146

01-30

02-45

03-90

04-120

05-150
06-225

37 Contacts
Wire Terminal

Type
Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 20
Pin

Socket
2037

3824-051-2037
3924-053-2037

37 12 A

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 28
Pin

 Socket
2047

3824-105-2842
3924-106-2842

42 12 D

42 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 20
Pin

Socket
2047

3824-278-2047
3924-279-2047

2
45

8
16

D
A

47 Contacts

AE24 Series Standard Insert Arrangements & Polarization

58 Contacts

19

01-30

02-100

01-30

01-30

02-60

03-90

04-120

05-150

06-180

01-30

02-60

03-90

04-120

05-150

06-180

01-45

02-13503-210

04-300

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 20 Pin Socket 2068
3824-245-2068
3924-246-2068

68 16 A

68 Contacts

Wire Terminal
Type

Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 24
Pin

Socket
2458

3824-051-2458
3924-053-2458

58 12 A

61 Contacts
Wire Terminal

Type
Shell
Size

Insert
Type

Dash
Number

Catalog
Number Qty.

Size
(AWG)

Service
 Voltage Rating

Crimp 16
Pin

Socket
1661

3824-245-1661
3924-246-1661

61 18 Inst.

02-45

03-157, 30°

04-228°

05-292, 30°

01-75

02-105

03-150

04-232, 30°

Industrial Circular Connectors (Aero RC Series)

This heavy duty. rugged connector series is the answer for those high voltage and high ampere requirements
of larger industrial machine applications. “Rapid Change” mating and unmating is accomplished by the fast
engagement of wide Acme type triple start threads. There are eight shell sizes (16, 18, 20, 22, 24, 28, 32, and
36)*, with a choice of 40 standard insert arrangements, utilizing contact sizes 4, 2, and 0. Designed to fullfil
the needs of typical installations, the series consists of six basic components: Self locking plug, Straight or 90’
backshell, Flange mount adapter, and two receptacles, the Wall mount and the Cable connecting version.

This rugged package is not only ideal for assembly / sub assembly interconnection, but also long cable runs,
on the ground or suspended applications. It is highly resistant to vibration and shock, and also resistant to a
wide variety of industrial solvents, cutting and machining oils, paint, and many other industrial chemicals com-
mon to factory environments.

Special Features

Enlarged square receptacle shell flange............................provides stable mounting on thin wall panels,
mounting holes compatible with standard bolts

Heavy duty backshellsproviding support of heavy harnesses, available ‘in straight, or
90° configurations

Self locking plug spring loaded, ratchet mechanism will not “back off’ under vibration
Cable connecting receptacle ... ideal for long cable runs, with your predetermined standard cable lengths
Environmental fluorosilicone elastomersimpervious to the majority of industrial solvents

Heavy Duty
Threaded Coupling

Rapid Change
Rear Release

High Voltage
Cable Adaptor Accessories

Insert clocking: (N for normal, Alternate positions W, X, Y, & Z. See page 3.)
Contact style: (P = Pin, S = Socket, A = Less Pins, B = Less Sockets
Insert arrangements: (See pages 53 and 54)
Shell size: (16, 18, 20, 22, 24, 28, 32, and 36)*
Class: A = Aluminum shell, anodize finish (non conductive)

Shell styles: (550 = wall mount receptacle, 559 = self locking plug)
Aero Prefix

* Size 28 shown in catalog, for other sizes consult factory
Note: if ground pin desired, consult factory for placement and designation (ref: p/n 5205 264 xx xx)

Aero RC Series Part Numbering System
AERC 55* A 28 - 22 P X

 Gland Nut Cable Adapter Plug Receptacle

20

RC Series Standard Insert Arrangements 21

A

D

E

C

B

F A

D

C

B

AD

E
C

BF

Shell
Size Insert

Contacts
Qty Size

16 16-12 1 4

18

18-06 1 4

18-07 1 8

18-13
2
1

16
0

18-14 4 8

20

20-02 1 0

20-08
4
2

16
8

20-22
3
3

16
8

20-24
2
2

16
8

22

22-02 3 8

22-06
1
2

16
8

22-07 1 0

22-21
2
1

16
0

22-22 4 8

22-27
1
8

8
16

24

24-01
1
1

12
0

24-04
3
1

16
0

24-10 7 8

24-11
6
3

12
8

Shell
Size Insert

Contacts
Qty Size

24

24-12
3
2

2
8

24-16
3
1
3

16
8
12

24-21
9
1

16
8

24-22 4 8

28

28-01
6
3

12
8

28-03 3 8

28-05
2
1
2

16
12
4

28-10
3
2
2

12
8
4

28-22
3
3

16
4

32

32-01
3
2

12
0

32-02
2
3

16
4

32-03
4
2
2
1

16
12
4
0

Shell
Size Insert

Contacts
Qty Size

32

32-06

16
2
3
2

16
12
6
4

32-09
12
2

16
4

32-16
32-06 Insert
Rotated 100°

32-17 4 4

32-20
32-06 Insert
Rotated 260°

32-63 5 4

36

36-03
3
3

12
0

36-05 5 4

36-06
4
2

4
0

36-09

14
14
2
1

16
12
8
4

36-18
32-06 Insert
Rotated 100°

36-21
32-06 Insert
Rotated 260°

Consult Factory for Availability of Other Insert Arrangements

 16-12 18-06 18-07 18-13 18-14
 1-#4 1-#4 1-#8 3-#12, 1-#8 1-#16, 1-#4

 18-06 18-07 18-13 18-14
 1-#4 1-#8 3-#12, 1-#8 1-#16, 1-#4

RC Series Standard Insert Arrangements...Continued
22

 22-2 22-6” 22-7” 22-21 22-22 22-27”
 3-#8 1-#16, 2-#8 1-#0 2-#16, 1-#0 4-#8 1-#8, 8-#16

 24-1” 24-4” 24-10 24-11 24-12 24-16
 1-#12, 1-#0 3-#16, 1-#0 7-#8 6-#12, 3-#8 3-#12, 2-#4 3-#16, 1-#8, 3-#12,

 24-21” 24-22 28-1 28-3” 28-5” 28-10
 9-#16, 1-#8 4-#8 6-#12, 3-#8 3-#8 2-#16, 1-#12, 2-#4 3-#12, 2-#8, 2-#4

 28-22 32-1 32-2” 32-3” 32-6
 12-#16, 3-#4 3-#12, 2-#0 2-#16, 3-#4 4-#16, 2-#12 16-#16, 2-#12
 2-#4, 1-#0 3-#8, 2-#4

 36-3 36-5 36-6 36-9
 3-#12, 3-#0 4-#0 4-#4, 2-#0 14-#16, 14-#12
 2-#8, 1-#4

 32-9 32-15 32-17 32-63
12-#16, 2-#4 6-#12, 2-#0 4-#4 5-#4

RC Series Standard Insert Arrangements 23

AERC550A28 Wall Mount Receptacle

AERC551A28 Cable Connecting Recpetacle

AERC559A28 Self Locking Plug

2.000
Square

1.714
TYP

4 PLCS

.135 Dia.
4 PLCS

2.625

.20
±.005

1.10
±.002

.585
±.02

1.750
±.01 Dia.

1.875 ±.01
Engaging

Dia.

0.1-2L-1.874-TS-2A Thread 1 3/4-18-UNS-2A Thread

1.885

1.875 ±.01
Dia.

0.1-2L-1.874-TS-2A Thread1 3/4-18-UNS-2A Thread

.20
±.005

1.10
±.002

.585
±.02

1.750
±.01 Dia.

2.44

1.60 Max.

Accessary Thread 1 3/4-18 UNS-2A

24

2.000
Square

1.714
TYP

4 PCLS

.135 Dia.
4 PCLS

2.81
Dia.

.885

.500
Min.
.200

1.70
Max.

Plug Engaging End

AERC28PA Flnage Mount Adaptor

AERCCA0A28 Straight Backshell

AERCCA90A28 90° Backshell
1 3/4-18-UNS-2A Thread

3.800Max.

2.75±.010
Dia.

1.437

4.000
Max.

1 3/4-18-UNS-2A Thread

2.75 ±.010
Dia.

Aero Industrial Products
25 North Rose • Mt. Clemens, MI 48043

t 586.783.5196 • f 586.783.5198
A Division of Conesys

A Division of

Aero Industrial Products

Industrial Connectors
and Custom Cable Assemblies

TM

TM

