
AEROSPACE, DEFENSE & MARINE /// DEUTSCH FILTER CONNECTORS PAGE 36

MATING COMPATIBILITY

• DEUTSCH RR/602 connectors

• ASNE connectors

VERSATILE

• Wide range of connector

SHELL CONFIGURATIONS

• Configurable filter topologies

RELIABLE

• Positive bayonet coupling

• High durability silicone elastomers

DESIGNED FOR
HARSH ENVIRONMENTS

• Vibration and shock

• Temperature extremes

• High humidity

• Altitude

• Salt spray

DEUTSCH FDBA Series connectors were developed from
the NAS1599B specification. The lightweight connectors
offer medium-density insert arrangements, various plating
options, five different keying options, and a bayonet
coupling requiring only a 1/3 turn to mate fully.

SPECIFICATIONS

Environmental
• Temperature Range: -55°C to 125°C
• Physical Shock: Typical to EIA-364-27
• Vibration: Typical to EIA-364-28 test condition III
• Fungus Resistance: Based on MIL-STD-810
• Fluid Immersion: Typical as per MIL-DTL-26482 classes H,

L and N (Table XXIX)
• Salt Spray: Typically based on EIA/ECA-364-26
• Humidity: Typically EIA-364-31 test method II
• Durability: 500 cycles per MIL-DTL-26482

Electrical
• Grounded Line Resistance (Typ.): 15 mΩ
• Insulation Resistance (Typ.): >5 GΩ
• Dielectric Withstand (Typ.): <5 mA
• DWV: up to 2000 VDC
• Working Voltage: up to 2000 VDC
• Typical Test Specifications Used:

MIL-STD-810: Test Method Standard
MIL-STD-202: Electrical & Electronic Component Parts
RTCA DO-160: Test Procedures for Airborne Equipment
EIA-364: Electrical Connector & Socket Test Procedures

Filtering
• Capacitance Range: 20 pF to 4 mF
• Capacitance Tolerance: Typically 20%
• Unfiltered Line Cap (Typ.): 15 pF
• Filtering Topologies: L, C, LC, CL, Pi, T, Double T

Transient protection available as per RTCA Publication DO 160
(see page 55).

DEUTSCH FDBA Series Filter Connectors
NAS1599B

DEUTSCH Filter ConnectorsDEUTSCH Filter Connectors

AEROSPACE, DEFENSE & MARINE /// DEUTSCH FILTER CONNECTORS PAGE 37

DEUTSCH FDBA Series Filter Connectors

Jam Nut Receptacles

Double FlangeSingle Flange Single Flange, Crimp Contacts

Front View Recommended Panel Cutout

 D Dia.

 E

 G

X
Panel Thickness

Solder
Bucket

 PCB Tail
2.50 (.098)
3.18 (.125)
5.00 (.197)
8.00 (.315)

2.05 (.081)

3.20
(.126)

 D Dia.

 E

 G

 3.85 (.152)

 PCB Tail

1.50
(.059)

X
Panel Thickness

2.05 (.081)

2.50 (.098)
3.18 (.125)
5.00 (.197)
8.00 (.315)

 D Dia.

 E
 G

X
Panel Thickness

2.05
(.081)

 B A/F
 A Dia.

Main
Polarizing

Key

FDBA SINGLE FL JAM NUT FRONT

 U Dia.

 T Flat

FDBA JAM NUT PANEL CUT

 P Sq.

 S Dia.

 M Rad

 R Dia.

N
2 Places

L
4 Places

FDBA DOUBLE FL JAM NUT FOOTPRINT

Double Flange Footprint

Shell
Size

A Dia.
B A/F
Max.

D Dia.
Max.

E Max.

 Length G Max. X Panel
Thick.
Max.

L Ref.
M Rad
Ref.

N Ref. P Sq. R Dia.
S Dia.
T Flat

Mounting Dims

Single
Flange

Double
Flange

Crimp

8
23.83

(0.938)
12.04

(0.474)
12.04

(0.474)

16.70
(0.657)

28.59
(1.122)

30.00
(1.181)

48.50
(1.909)

4.75
(0.187)

8.00
(0.315)

9.00
(0.354)

15.50
(0.610)

14.00
(0.551)

27.06
(1.065)

14.34
(0.565)

13.85
(0.545)

14.70
(0.579)

10
26.97

(1.061)
15.01

(0.591)
15.01

(0.591)
8.00

(0.315)
9.00

(0.354)
15.50

(0.610)
14.00

(0.551)
27.06

(1.065)
14.34

(0.565)
17.05

(0.671)
17.85

(0.703)

12
31.75

(1.250)
19.08

(0.751)
19.08

(0.751)
8.00

(0.315)
12.00

(0.472)
18.65

(0.734)
17.00

(0.669)
32.06

(1.262)
17.42

(0.686)
21.15

(0.833)
22.60

(0.890)

14
34.92

(1.374)
22.25

(0.876)
22.25

(0.876)
12.00

(0.472)
18.00

(0.709)
22.00

(0.866)
19.00

(0.748)
35.06

(1.380)
20.72

(0.816)
24.30

(0.957)
25.75

(1.014)

16
38.10

(1.500)
25.43

(1.001)
25.43

(1.001)
12.00

(0.472)
20.00

(0.787)
25.25

(0.994)
22.00

(0.866)
39.06

(1.538)
23.89

(0.941)
27.45

(1.081)
28.95
(1.138)

18
41.27

(1.624)
28.60
(1.126)

28.60
(1.126)

16.00
(0.630)

22.00
(0.866)

28.40
(1.118)

25.00
(0.984)

42.06
(1.656)

26.43
(1.041)

30.65
(1.207)

32.10
(1.264)

20
46.02
(1.812)

39.82
(1.568)

31.77
(1.251)

19.10
(0.752)

31.00
(1.220)

32.50
(1.280)

51.00
(2.008)

6.35
(0.250)

16.00
(0.630)

22.00
(0.866)

31.55
(1.242)

27.00
(1.063)

45.06
(1.774)

29.58
(1.165)

33.80
(1.331)

35.30
(1.390)

22
49.23

(1.938)
43.02

(1.694)
34.95

(1.376)
16.00

(0.630)
22.00

(0.866)
34.50

(1.358)
29.00
(1.142)

48.06
(1.892)

32.76
(1.290)

37.00
(1.457)

38.45
(1.514)

24
52.37

(2.062)
46.17

(1.818)
38.13

(1.501)
5.60

(0.220)
16.00

(0.630)
24.00

(0.945)
37.30

(1.469)
31.00

(1.221)
51.06

(2.010)
35.83
(1.411)

40.15
(1.581)

41.65
(1.640)

See page 40 for insert arrangements and back cover for configuration sheet.

DEUTSCH Filter Connectors

AEROSPACE, DEFENSE & MARINE /// DEUTSCH FILTER CONNECTORS PAGE 38

DEUTSCH FDBA Series Filter Connectors

Square Flange Receptacles

Double FlangeSingle Flange Single Flange, Crimp Contacts

Front View Square Flange Mounting

 D Dia.

 E F
 G

 PCB Tail

Solder
Bucket

2.50 (.098)
3.18 (.125)
5.00 (.197)
8.00 (.315)

3.20
(.126)

 D Dia.

 E F

 G

 PCB Tail
2.50 (.098)
3.18 (.125)
5.00 (.197)
8.00 (.315)

1.50
(.059)

 3.85 (.152)

 D Dia.

 E F
 G

FDBA SQ FL PCB ASSY SIDE
 B Sq.

 A Sq.

Main
Polarizing
Keyway

FDBA SQ FL RECEP FRONT

 B Sq.
 T Dia.

 U Dia.

984 FLANGE PANEL CUT

L
4 Places

N
2 Places

 P Sq.

 S Dia.

 M Rad

 R Dia.

FDBA DOUBLE FL FOOTPRINT

Double Flange Footprint

Shell
Size

A Sq.
Max.

B Sq.
D Dia.
Max.

E F Max.

 Length G

L Ref.
M Rad
Ref.

N Ref. P Sq. R Dia. S Dia.

Mounting Holes

Single
Flange

Double
Flange

Crimp T Dia. U Dia.

8
21.03

(0.828)
15.08

(0.594)
12.03

(0.474)

11.13
(0.438)

1.45
(0.057)

28.59
(1.122)

30.00
(1.181)

48.50
(1.909)

8.00
(0.315)

9.00
(0.354)

15.50
(0.610)

14.00
(0.551)

27.06
(1.065)

14.34
(0.565)

3.15
(0.124)

16.05
(0.632)

10
24.23

(0.954)
18.26

(0.719)
15.01

(0.591)
8.00

(0.315)
12.00

(0.472)
18.65

(0.734)
17.00

(0.669)
32.06

(1.262)
17.42

(0.686)
19.00

(0.748)

12
26.59

(1.047)
20.62

(0.812)
19.07

(0.751)
12.00

(0.472)
18.00

(0.709)
22.00

(0.866)
19.00

(0.748)
35.06

(1.380)
20.72

(0.816)
22.25

(0.876)

14
28.98
(1.141)

23.02
(0.906)

22.24
(0.876)

12.00
(0.472)

20.00
(0.787)

25.25
(0.994)

22.00
(0.866)

39.06
(1.538)

23.89
(0.941)

25.40
(1.000)

16
31.34

(1.234)
24.58

(0.968)
25.42

(1.001)
16.00

(0.630)
22.00

(0.866)
28.40
(1.118)

25.00
(0.984)

42.06
(1.656)

26.43
(1.041)

28.60
(1.126)

18
33.73

(1.328)
26.98

(1.062)
28.60
(1.126)

16.00
(0.630)

22.00
(0.866)

31.55
(1.242)

27.00
(1.063)

45.06
(1.774)

29.58
(1.165)

31.75
(1.250)

20
36.91

(1.453)
29.36
(1.156)

31.77
(1.251) 14.85

(0.585) 2.25
(0.089)

31.00
(1.220)

32.50
(1.280)

51.00
(2.008)

16.00
(0.630)

22.00
(0.866)

34.50
(1.358)

29.00
(1.142)

48.06
(1.892)

32.76
(1.290)

34.90
(1.374)

22
40.08
(1.578)

31.76
(1.250)

34.94
(1.376)

16.00
(0.630)

24.00
(0.945)

37.30
(1.469)

31.00
(1.221)

51.06
(2.010)

35.83
(1.411)

38.10
(1.500)

24
43.26

(1.703)
34.92

(1.375)
38.12

(1.501)
15.70

(0.618)
16.00

(0.630)
24.00

(0.945)
37.30

(1.469)
31.00

(1.221)
51.06

(2.010)
35.83
(1.411)

3.73
(0.147)

41.30
(1.626)

See page 40 for insert arrangements and back cover for configuration sheet.

DEUTSCH Filter ConnectorsDEUTSCH Filter Connectors

AEROSPACE, DEFENSE & MARINE /// DEUTSCH FILTER CONNECTORS PAGE 39

 A Dia.

 C

W Thread

FDBA PLUG SIDE

Main
Polarizing

Key

FDBA PLUG FRONT

DEUTSCH FDBA Series Filter Connectors

Plugs

Keying Options
(Plug Mating Face Shown)

Shell
Size

A Dia. B Max. C Max. W Thread Class 2A

8
17.75

(0.699)

28.60
(1.126)

48.60
(1.913)

0.5000-20 UNF

10
21.05

(0.829)
0.6250-24 UNEF

12
24.60

(0.969)
0.7500-20 UNEF

14
28.05
(1.104)

0.8750-20 UNEF

16
31.10

(1.224)
1.0000-20 UNEF

18
34.40

(1.354)
1.0625-18 UNEF

20
37.65

(1.482)

30.10
(1.185)

50.10
(1.972)

1.1875-18 UNEF

22
40.90
(1.610)

1.3125-18 UNEF

24
44.10

(1.736)
1.4375-18 UNEF

Insert
Arrangement

Position (Degrees) Insert
Arrangement

Position (Degrees)

W X Y Z W X Y Z

8-3A/8-98 60 — — — 16-21 — — — —

8-33 90 — — — 16-26 60 — 275 338

10-6 90 — — — 18-11 62 119 241 340

12-3 — — 180 — 18-32 85 138 222 265

12-8 90 112 203 292 20-16 238 318 333 347

12-10 60 155 270 295 20-39 63 144 252 333

14-4 45 — — — 20-41 45 126 225 —

14-5 40 92 184 273 22-21 16 135 175 349

14-12 43 90 — — 22-12 — — — —

14-15 17 110 155 234 22-41 39 — — —

14-19 30 165 315 — 22-55 30 142 226 314

16-8 54 152 180 331 24-61 90 180 270 324

N (Normal) = 0°

H
AF

E
D

G
K

J
C

B

Front View

Crimp ContactsPCB/Solder Bucket Contacts

 A Dia.

 B

Solder
Bucket

 PCB Tail

3.20
(.126)

2.50 (.098)
3.18 (.125)
5.00 (.197)
8.00 (.315)

See page 40 for insert arrangements and back cover for configuration sheet.

DEUTSCH Filter Connectors

AEROSPACE, DEFENSE & MARINE /// DEUTSCH FILTER CONNECTORS PAGE 40

Insert Arrangements
• Filter Connector Series: FDBA
• Industry Specification: MIL-C-26482
• Insert Arrangement Specification: MIL-STD-1669

Shell
Size

Arrangement
Contact Size and Type

20 16 12

8
08-3A/0898 3 — —

08-33 3 — —

10 10-06 6 — —

12

12-03 — 3 —

12-08 8 — —

12-10 10 — —

14

14-4 — — 4

14-5 — 5 —

14-12 8 4 —

14-15 14 1 —

14-19 19 — —

16

16-08 — 8 —

16-21 26 — —

16-26 — 11 —

18
18-11 — 11 —

18-32 32 — —

20

20-16 — 16 —

20-39 37 2 —

20-41 41 — —

22

22-12 — — 12

22-21 — 21 —

22-41 27 14

22-55 55 — —

24 24-61 61 — —

DEUTSCH FDBA Series Filter Connectors

DEUTSCH Filter ConnectorsDEUTSCH Filter Connectors

