
The optical connection requirement for environmentally exposed mating
cycles.

Expanded Beam Optical Termini

8D Series & ARINC 600 Series
ELIOBEAM® Fiber Optic Contact

Robust to contamination Large beam transmission at the connection
interface.
No dust collecting socket cavity:

Excellent performances Contact alignment is based on ceramic sleeve
naturally protected by the contact when the
connector is unmated.

Easy design in ELIOBEAM® can be mounted in all standard
EN4531 cavities either in MIL-DTL-38999 or
ARINC 600 connectors.

2

8D Series & ARINC 600 Series | ELIOBEAM® Fiber Optic Contact

EN4531 Style

ABS1379 Style

ELIObeam contact

• Fit in all ELIO® standard cavities (ABS1213,
 EN4531)

• Optical lense for expanded beam

• Allows signal communication without physical
 contacts

• Used like ELIO® standard contact

Mechanical

• Endurance:
 Minimum 500 mating/unmating operations

• Shock:
 300 g, 3ms as per EN 2591-6402 method A

• Vibration:
 In MIL-DTL-38999 Series III/EN3645
 connectors:
 - Sine 5Hz to 3000Hz as per EN2591-6403
 method A
 - Random as per EN2591-6403 method B

• Cable cyclic flexing*:
 100 cycles, load 40N as per EN2591-609

• Cable pulling*: 111N

• Cable torsion*:
 100 cycles, load 40N as per EN2591-611

Environmental

• Salt spray: See the connector standard

• Temperature range*:
 - 65°C to +125°C (1000 hours)

• Rapid temperature change:
 10 cycles - 65°C / +150°C (30min/30min)

• Air leakage:
 Max leakage 16 cm3/h, 2 hours,
 40kPa differential pressure

• Damp heat and low temperature:
 5 cycles of 48h -65°C/+70°C with stage at
 40°C with 95% of humidity as per
 EN2591- 6303 method A

Optical

• Multimode contact - Insertion Loss (IL):
 < 0.7dB mean 95% of the samples as per
 EN2591-601,
 < 1.0dB maximum on 100% of the samples
 after tests

• Multimode contact - Return Loss (RL):
 > 16dB before and after tests as per
 EN2591-605

Resistance to fluids as per
MIL-DTL-38999/EN3645
standard

• Fuel: JP5

• Mineral Hydraulic fluid:
 MIL-PRF-5606 (NATO H-515)

• Synthetic hydraulic fluid:
 AS1241 (Skydrol 500B4, LD4)

• Mineral lubricant:
 MIL-PRF-7870 (NATO O-142)

• Synthetic lubricant:
 MIL-PRF-23699 (NATO O-156),
 MIL-PRF-7808 (NATO O-148)

• Cleaning fluid:
 MIL-PRF-87937 diluted, Propanol, white
 spirit, Azeotrope R113 + Methanol

• De-icing fluid: AMS 1424 (NATO S-742)

• Extinguishing fluid: Chlorobromethane

• Cooling fluid: Coolanol

Technical features

* With multimode EN4641-100 and EN4641-301 cables
and following the maintenance procedure in the document
‘‘Technical Bulletin N°170 - Fiber optics installation and main-
tenance procedure’’.

3

8D Series & ARINC 600 Series | ELIOBEAM® Fiber Optic Contact

ELIOBEAM® contact dimensions

Ø
2.

5

21

Ø
5

27 max

12 max

6 max

Cable
Protective cap
(shape may vary)

Ferrule holder

Bayonnet

Spring

O-ring
Long boot

Short
boot

No boot
All dimensions are in millimeters.

Z axis

Fiber

Large beam at the connection interface

The expanded beam concept expands and collimates the beam from the launch fiber. Without mechanical contact of the
optical elements, the beam remains collimated until it is focused down to the receiving fiber.

The beam expansion at the interface provides protection of the fiber from contaminants.

ELIObeam contact - Ordering information

EOB1 09N G L A

Cable external diameter & Contact sealing:
 09N: 0.9±0.1mm. Non waterproof
 18N: from 1.5mm to 1.9mm. Non waterproof
 18W: 1.8±0.1mm. Waterproof
 20N: from 1.7mm to 2.1mm. Non waterproof
 20W: 2.0±0.1mm. Waterproof

Fibre type:
 G: ELIOBEAM® Multimode fibre, 50/125 or 62.5/125

Boot type:
 L: Long boot
 S: Short boot
 N: No boot (non waterproof version only)

Contact version index

Principle of expanded beam

Note: All dimensions are in millimeters (mm)

4

Recommended cables
SOURIAU can offer a wide range of cables in its assemblies, from low cost to high performance aeronautical cables.
ELIOBEAM® contact is compatible with singlemode and multimode cables, with tactical and breakout cables.
ELIOBEAM® contact is suitable with loose and tight structure cable.

See next page and SOURIAU ‘‘ELIO® Fiber Optic Technology’’ catalog.

#8 Adaptors, Accessories & Tooling
See SOURIAU ‘‘ELIO® Fiber Optic Technology’’ catalog.

8D Series & ARINC 600 Series | ELIOBEAM® Fiber Optic Contact

Your optical patchcord in 3 steps!

3
Determine total length

Patchcord Length

Patchcord Cable/Terminus Combination Code

2
Select Termini End 1

1
Select cable

2
Select Termini End 2

Ordering information

Note: To create your patchcord part number, select your patchcord combination code in tables p.5 (1st contact - 2nd contact - Fiber Optic cable) and the length of your assembly on 3 digits in meter
(M) or centimetre (CM). You must use meter when possible (see examples above).

HA02 XXXX XXX M A

Patchcord cable/terminus combination code:
 XXXX: See tables p.5
Patchcord length:
 In meter when possible. Examples:
 - for a 3 meter assembly, use 003(M) and not 300(CM)
 - for a 3.5 meter assembly, use 350(CM)

Length unit:
 M: Meter
 CM: Centimeter

Patchcord version index

Patchcord from 30 cm to 1 m 0 / + 5 cm

Patchcord from 1 m to 4 m 0 / + 10 cm

Patchcord from 4 m to 15 m 0 / + 20 cm

Patchcord > 15 m 0 / + 30 cm

Standard length tolerances

5

8D Series & ARINC 600 Series | ELIOBEAM® Fiber Optic Contact

W
D

SE
LI

O
B

EA
M

W
U

SE
N

02
 ©

 C
op

yr
ig

ht
 S

O
U

RI
A

U
 J

ul
y

20
20

 -
 S

O
U

RI
A

U
 is

 a
 re

g
is

te
re

d
 t

ra
d

em
ar

k.
A

ll
in

fo
rm

at
io

n
in

 t
hi

s
d

oc
um

en
t

p
re

se
nt

s
on

ly
 g

en
er

al
 p

ar
tic

ul
ar

s
an

d
 s

ha
ll

no
t

fo
rm

 p
ar

t
of

 a
ny

 c
on

tr
ac

t.
 A

ll
rig

ht
s

re
se

rv
ed

 t
o

SO
U

RI
A

U
 fo

r
ch

an
g

es
 w

ith
ou

t
p

rio
r

no
tifi

ca
tio

n
or

 p
ub

lic
 a

nn
ou

nc
em

en
t.

 A
ny

 d
up

lic
at

io
n

is
 p

ro
hi

b
ite

d
, u

nl
es

s
ap

p
ro

ve
d

 in
 w

rit
in

g
.

SOURIAU offers a wide range of cables, from cost efficient to high performance aeronautical cables.
Select your optical fiber’s properties. Temperature range can be critical for your applications.
If you need any help on a criteria selection, please contact us.

* 1st value @850nm for multimode cable, 2nd value @1300nm for multimode (respectivly 1300nm and 1550nm for singlemode)
Consult us for other harsh environment cables.

Application
Fiber
type C

ab
le

d
ia

m
et

er
Temperature

range

Te
ns

ile
st

re
ng

th
 (N

)

OM
class

A
tt

en
ua

ti
o

n
(d

B
.k

m
-1

)*

M
in

. b
en

d

ra
d

iu
s

(m
m

)

W
ei

g
ht

(k
g

.k
m

-1
)

Structure
outer
jacket

Standard
Cable
type

FOR FLYING USE
High performance

cables

62.5/125 1.8 -55°C to +125°C 250 OM2 4.0/2.0 20 4 Tight ABS0963-003LF,
EN4641-102 FCABLE11

62.5/125 0.9 -55°C to +125°C 20 OM2 4.0/2.0 10 1 NA EN4641-101 FCABLE41

50/125 1.8 -65°C to +135°C 200 OM3 4.0/2.0 5 4 Tight EN4641-301 FCABLE22

FOR HARSH
ENVIRONMENT

Cost efficient
cables

50/125 1.8 -40°C to +85°C 130 OM3 3.0/1.0 25 2.2 Loose - FCABLE42

62.5/125 1.8 -40°C to +85°C 130 OM1 3.5/1.5 25 2.2 Loose - FCABLE61

1 Select Cable

Most common cables with most common contacts - For other combinations please consult us.
All contacts are UPC polished otherwise specified.

 2 Select Termini End 1 & 2 according to your selected cable,

 and get your final Patchcord Cable/Terminus Combination Code

Termini
End 2

Termini
End 1

EOB118WGLA EOB109NGLA

Cable types Cable type

FCABLE11 FCABLE22 FCABLE42 FCABLE61 FCABLE41

ELIO18NGLA 3060 3071 3091 3102 N/A

ELIO18NGNA 3061 3072 3092 3103 N/A

ELIO18NGSA 3062 3073 3093 3104 N/A

ELIO18WGLA 3063 3074 3094 3105 N/A

ELIO18WGSA 3064 3075 3095 3106 N/A

LC Simplex 3065 3076 3097 3108 3086

ARC1G18TA 3066 3077 N/A N/A N/A

ARC1G18LA N/A N/A 3098 3109 N/A

ARC1G09TA N/A N/A N/A N/A 3087

FC/PC 3067 3078 3096 3107 3085

SC 3068 3079 3099 3110 3088

ST 3069 N/A 3100 3111 3089

ST2 N/A 3080 N/A N/A N/A

EOB118WGLA 3070 3081 3101 3112 N/A

ELIO09NGLA N/A N/A N/A N/A 3082

ELIO09NGNA N/A N/A N/A N/A 3083

ELIO09NGSA N/A N/A N/A N/A 3084

EOB109NGLA N/A N/A N/A N/A 3090

For further information contact us at technical-emear-ect@esterline.com (Europe - Asia - Africa)
technical-americas-ect@esterline.com (North America)

or visit our web site www.esterline-connection-technologies.com

