

Glenair Rear Panel Mount Breakaway Receptacle Connectors feature gold alloy TwistPin contacts, offering premium performance and reliability for demanding applications.

Aluminum or Stainless Steel Shells in 6 layouts from 4 to 55 contacts. Connector interchangeable with nanominiature 892-007 plug connector.

Pre-Tinned PC Tails coated with Sn63Pb37 or Sn60Pb40 tin-lead for excellent solderability.

B

How To Order		893	-008	-1-7	N	A2	-0	D3	-S1
Sample Part Number									
Series	893 = Nano Circular with PC Tails								
Shell Style	008 = Rear Panel Mount Breakaway Receptacle								
Shell Size/Contact Arrangement	1-4 = Shell Size 1 with 4 contacts		3-37 = Shell Size 3 with 37 contacts						
	1-7 = Shell Size 1 with 7 contacts		4-44 = Shell Size 4 with 44 contacts						
	2-19 = Shell Size 2 with 19 contacts		4-55 = Shell Size 4 with 55 contacts						
	See Receptacle Mating Face View and Contact Layout Table								
Polarization	N = Normal A = Alternate								
Shell Material/Finish	A2 = Aluminum/Electroless Nickel		S1 = Stainless Steel/Zinc Cobalt (Black)						
	A5 = Aluminum/Gold Over Nickel		S2 = Stainless Steel/Passivated						
Wire Gauge	0 = 30 AWG								
Wire Type	D3 = Single Strand Copper Alloy Wire Uninsulated, Pre-tinned								
PC Tail Length (inches)	S1 = .080" Straight Lead		S2 = .110" Straight Lead		S3 = .140" Straight Lead		S4 = .170" Straight Lead		

Keyway Positions							
Size	Polarization	A°	B°	Size	Polarization	A°	B°
1-4	N	150	210	3-37	N	150	210
	A	75	210		A	75	210
1-7	N	95	230	4-44	N	150	210
	A	140	275		A	75	210
2-19	N	150	210	4-55	N	95	230
	A	75	210		A	140	275

Receptacle Mating Face View and Contact Layout					
Size 1-4 4 Contacts	Size 1-7 7 Contacts	Size 2-19 19 Contacts	Size 3-37 37 Contacts	Size 4-44 44 Contacts	Size 4-55 55 Contacts

Rear Panel Mount, Breakaway Receptacle with PC Tails
Dimensions and PCB Footprints

NOTES

- Material/Finish:
 - Shell/spanner nut: see part number breakdown
 - Insulator: LCP/na
 - Socket contacts: gold alloy
 - O-rings: fluorosilicone/na
 - Internal latching spring: stainless steel/gold plated
 - PCB tray(s): LCP/na
 - PC tails: copper alloy/pre-tinned Sn63/Pb37

