
8N45 NC Series
Nuclear connectors for non-safety applications

11

Description
• Quick-connect ¼ turn bayonet coupling
mechanism

• Straight back shell with sealing gland and
cable clamp

• Square flange mounting with panel gasket

Applications
• Instrumentation, sensors, probes

Technical features

Electrical

• Current rating: 11 A max

• Peak current: 50A  / 30ms

• Test Voltage rating: 2000 Vrms

• Insulation Resistance: ≥ 5000 MΩ under
 500 Vdc

• Contact resistance: 5 mΩ

• Shielding resistance: ≤ 20 mΩ

Environmental

• Ambient temperature:
-10 to 70°C (14 to 158°F)

• Max temperature: 85°C (185°F)

• Ambient humidity: 75% max.

• Cumulated radiation: 250 kGy (25 MRads) / 
70°C (158°F)

• Dry heat test: 40°C (104°F) / 93% HR / 504h

• Salt spray resistance: 168h

• Protection against water penetration:
 - IP X6
 - IP 68

Mechanical

• Mating / Unmating effort: 0,12 daN.m

• Endurance: 500 mating / unmating

• Cable clamp resistance:
 Traction 50 N / Torsion 0,5 Nm

Seism / Vibration

• Seism:
 - Operating Basis Earthquake (OBE): 3g ZPA
 - Safe Shutdown Earthquake (SSE): 6g ZPA

• Vibration (Sine): 10 to 2000Hz; 0,35 mm; 5g

Materials
& Plating

Connector Part

Shells Insulator & grommet Seals Contacts

Material Stainless Steel Silicon Silicon
Copper alloy
(Zinc / Lead)

Plating Nickel (locally) / / Gold over nickel

8N45 NC Series
Nuclear connectors for non-safety applications

22

Receptacle & backshell details

8N45 Square flange receptacle

2 types of receptacle backshells are available:
• Simple backnut (represented & described hereunder)
• Straight with cable clamp and sealing gland (refer to plug description
on next page)

Ø A B C D Ø E Ø F Ø G H

11 16,00 33,50 15,40 24,00 18,60 3,2 19,00 18,00

21 20,00 33,50 15,40 27,00 22,60 3,2 23,00 21,00

Contact layouts

8N45 11 8N45 21

3#16
3 Contacts Size 16

7 # 16
7 contacts size 16

GF

H
H

8N45 NC Series
Nuclear connectors for non-safety applications

33

Plug & backshell details

8N45 Plug details

Ordering information

2 types of plug backshells are available
• Simple backnut (refer to receptacle description on
 previous page)
• Straight with cable clamp and sealing gland (described
 hereunder)

* 2 types of straight backshells
with cable clamp and sealing
gland are available for shell
size 11 depending on cable
diameter

Product Series 8N45S 11 1 1 21 NC _
Shell Size / Contact Layout 11 (3 contacts)
 21 (7 contacts)

Shell Type 1: Receptacle
8: Plug

Contact Type 1: Pin
 5: Socket

Backshell / Interface Type 25: Backnut
 21*: Straight backshell (Shell size 11 & 21)
 51*: Straight backshell (Shell size 11 only)

Classification** NC: Non-classified product

Packaging Blank: Standard packaging
20: Long duration packaging - without chlorine

Type * A Ø B Ø C min Ø C max D

11
21 80 22,50 7,50 9,50 23,00

51 80 22,50 10,50 12,00 23,00

21 21 80 26,50 10,50 12,00 23,00

* See definition table p.6 - ** 8N45 Series connectors are also available as K2 qualified connectors according to the RCC-E Code for Class 1E safety related applications.
Please consult us.

8N45 NC Series
Nuclear connectors for non-safety applications

44

Panel gaskets to seal receptacle on panel

Spare Contacts (Sets of 10 contacts)

Shell Size Contact type
Set of 10 male
contacts P/N

Set of 10 female
contacts P/N

Min/Max admissible
wire sections (mm²)

Maximum sleeving
diameter (mm)

11 & 21 Ø1,5 crimp 8400-144-AKMEL 8400-9018-900EL 0,93/1,91 3,3

Tools

Crimping, insertion & extraction tools

Other tools

SOURIAU offers a large range of tools to prepare the connectors for use.

The tools listed hereunder perfectly suit the 8N45 Series connectors.

Shell Size Crimping tool Locators
Insertion tools for pin

& socket contacts
Extraction tools
- pin contacts

Extraction tools
- socket contacts

11 & 12 8365EL 8365-02EL 8400-1475EL 8400-448EL 8400-446EL

Shell Size Back-shell tightening wrench Pliers Tightening Support

11 & 12 8400-447EL 8498-03EL 8400-52EL

