
www.fibersystems.comA m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l 23

Specification Measurement/Detail

Operating Temperature -46°C to +71°C

Shock EIA/TIA-455-14, Condition A

Vibration (operational) MIL-STD-1344, Method 2500.1

Cable Retention 400 pounds minimum per EIA/TIA-455-6, 1hr (applies to
plug and strain relief receptacles); 800 pounds typical

Twist 1,000 cycles per EIA/TIA-455-36

Cable Seal Flexing 100 cycles per EIA/TIA-455-1

Mating Durability 2,000 cycles per EIA/TIA-455-21

Crush Resistance 450 pounds minimum per EIA/TIA-455-26

EMI Shielding Effectiveness (receptacle
only) >60dB per IEEE-299, 15KHz to 10GHz

TFOCA-IIITFOCA-III®® 6 & 24-Ch Specifications6 & 24-Ch Specifications

TTFFOOCCAA--IIIIII®

The TFOCA-III® series of 6 & 24-channel fiber
optic connectors are ideal for environmentally
harsh conditions.

The TFOCA-III® design utilizes the latest
technology in fiber optic connectivity by
incorporating industry standard physical contact
ceramic ferrules and alignment sleeves.

FFeeaattuurreess && BBeenneeffiittss

� Hermaphroditic design for versatility
� Removable insert cap
� 6 & 24-channel connector designs
� Improved cable retention strength
� Zinc alloy plating
� Commercial ceramic ferrule technology
� Solid core alignment sleeves
� Hermaphroditic dust cap
� Optional key positions
� Field repairable using existing parts
� Available in stainless steel and brass

Parameter Typical Maximum
Insertion Loss (multimode)
Per Mated Pair/Connection 0.30dB 0.75dB

Insertion Loss (single mode)
Per Mated Pair/Connection 0.40dB 0.75dB

Back Reflection/Return Loss
(SM-UPC polish) -50dB -40dB

www.fibersystems.comA m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l 24

TFOCA-IIITFOCA-III®® 6-Ch Ordering 6-Ch Ordering (Plug)(Plug)

0.150-0.190
(3.81-4.83)

Example Part Number - FS6H1000-6A1H1

FS6H1000 - TFOCA-III Plug

6 - 6061-T6 Al ALY Zn-ALLOY Color OD

A - Nitrile

1 - Key 1

H - 0.190-0.239 (4.83-6.07)

1 - Dust Cap Assy, Hermaphroditic

 Connector Type
 See Table 1

Seal Material (O-Ring)
See Table 3

Material & Finish
See Table 2

6 A 1

 Dust Cap Style
See Table 6

 Cable Diameter
See Table 5

 Key Option
 See Table 4

FS6H1000

Table 1

Connector Type Part Number

TFOCA-III Plug FS6H1000

Table 2

Material & Finish Dash Number

6061-T6 Al ALY
Zn-ALLOY Color OD 6

Table 3

Seal Material
(O-Ring) Dash Number

Nitrile A

Table 4

Key Option Dash Number

Key 1

2Key 2

1

Key 3

4Key U

3

Table 5

Cable Diameter
inch (mm) Dash Number

H

P

A

F

0.190-0.239
(4.83-6.07)

0.240-0.279
(6.10-7.09)

0.280-0.315
(7.11-8.00)

0.316-0.346
(8.03-8.79)

0.347-0.379
(8.81-9.63)

0.380-0.423
(9.65-10.74)

0.424-0.465
(10.77-11.81)

G

B

D

C

0.270-0.290
(6.86-7.37) N

Table 6

Dust Cap Style Dash Number

Hermaphroditic, 6-Ch 1

1 H

STANDARD KEY
(Option 1)

KEY OPTION 3

UNIVERSAL KEY
(Option 4)

KEY OPTION 2

Additional configurations available. Contact factory representative for details.

www.fibersystems.comA m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l 25

TFOCA-IIITFOCA-III®® 6-Ch Ordering6-Ch Ordering (Receptacles)(Receptacles)

 Connector Type
 See Table 1

Seal Material (O-Ring)
See Table 3

Material & Finish
See Table 2

6 C

 Dust Cap Style
See Table 5

 Key Option
 See Table 4

FS6H6000

Table 1

Connector Type Part Number

FS6H6000

Table 2

Material & Finish Dash Number

6061-T6 Al ALY
Zn-ALLOY Color OD 6

Table 3

Seal Material
(O-Ring) Dash Number

Nitrile and
Fluorosilicone

C

Table 4

Key Option Dash Number

Key 1

2Key 2

1

Key 3

4Key U

3

Table 5

Dust Cap Style Dash Number

Female, 6-Ch 3

Example Part Number - FS6H6000-6C13

FS6H6000 - TFOCA-III External Flange
 Mount Receptacle

6 - 6061-T6 Al ALY Zn-ALLOY Color OD

C - Nitrile and Fluorosilicone

1 - Key 1

3 - Dust Cap Assy, Female

1 3

TFOCA-III Flange
Mount Receptacle,

External Mount

TFOCA-III Jam Nut
Receptacle,

External Mount
FS6H8000

STANDARD KEY
(Option 1)

KEY OPTION 3

UNIVERSAL KEY
(Option 4)

KEY OPTION 2

Additional configurations available. Contact factory representative for details.

8.25 MAX LENGTH WITH DUST CAP INSTALLED

6.35 MAX

4.80 MAX2.377 MAX

1.555
MAX

FS6H1000
TFOCA-III® Plug

1.40 MAX

1.555
MAX

.540
MAX

.529
MAX

1.056
MAX

1.635
MAX SQ

.625 .625

.625

.625

1.376 MIN

4x .120

FS6H6000
TFOCA-III® Flange Mount Receptacle

(External Mount)

1.555
MAX

1.40 MAX

1.760
MAX

.282
MAX

.52 MAX

.80
MAX

PANEL THICKNESS
.075 MIN/.250 MAX1.140 +.005

-.000

ALLOW 1.813 FOR
WRENCH CLEARANCE

1.195 .005+-

FS6H8000
TFOCA-III® Jam Nut Receptacle

(External Mount)Panel Cut-Out

TFOCA-IIITFOCA-III®® 6-Ch Plug & Receptacles6-Ch Plug & Receptacles

Dimensions are for reference only. Dimensions are in inches. Other configurations are available.

www.fibersystems.comA m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l 26

A m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l

TFOCA-IIITFOCA-III®® 24-Ch Ordering 24-Ch Ordering (Plug)(Plug)

 Connector Type
 See Table 1

Seal Material (O-Ring)
See Table 3

Material & Finish
See Table 2

6 A 1

 Dust Cap Style
See Table 6

 Cable Diameter
See Table 5

 Key Option
 See Table 4

FS5H1000

Table 1

Connector Type Part Number

TFOCA-III Plug FS5H1000

Table 2

Material & Finish Dash Number

6061-T6 Al ALY
Zn-ALLOY Color OD 6

Table 3

Seal Material
(O-Ring) Dash Number

Nitrile A

Table 4

Key Option Dash Number

Key 1

2Key 2

1

Key 3

4Key U

3

Table 6

Dust Cap Style Dash Number

Hermaphroditic, 24-Ch 1

Example Part Number - FS5H1000-6A1H1

FS5H1000 - TFOCA-III Plug

6 - 6061-T6 Al ALY Zn-ALLOY Color OD

A - Nitrile

1 - Key 1

H - .635-.665 (16.1-16.9)

1 - Dust Cap Assy, Hermaphroditic

1 H

STANDARD KEY
(Option 1)

KEY OPTION 3

UNIVERSAL KEY
(Option 4)

KEY OPTION 2

.240-.279
(6.1-7.1)

Table 5

Cable Diameter
inch (mm) Dash Number

A

F

C

B

.280-.315
(7.1-8.0)

.316-.346
(8.0-8.8)

.380-.423
(9.7-10.7)

.424-.465
(10.8-11.8)

.466-.515
(11.8-13.0)

.516-.555
(13.1-14.1)

.600-.635
(15.2-16.1)

E

D

K

R

.347-.379
(8.8-9.6) G

.635-.665
(16.1-16.9)

H

.669-.701
(17.0-17.8)

N

.705-.736
(17.9-18.7)

P

.750-.775
(19.0-19.8)

J

.776-.805
(19.7-20.4)

M

Additional configurations available. Contact factory representative for details.

www.fibersystems.com27

TFOCA-IIITFOCA-III®® 24-Ch Ordering 24-Ch Ordering (Receptacles)(Receptacles)

 Connector Type
 See Table 1

Seal Material (O-Ring)
See Table 3

Material & Finish
See Table 2

6 C

 Dust Cap Style
See Table 5

 Key Option
 See Table 4

FS5H6000

Table 2

Material & Finish Dash Number

6061-T6 Al ALY
Zn-ALLOY Color OD 6

Table 3

Seal Material
(O-Ring) Dash Number

Nitrile and
Fluorosilicone

C

Table 4

Key Option Dash Number

Key 1

2Key 2

1

Key 3

4Key U

3

Table 5

Dust Cap Style Dash Number

Female, 24-Ch 3

Example Part Number - FS5H6000-6C13

FS5H6000 - TFOCA-III External Flange
 Mount Receptacle

6 - 6061-T6 Al ALY Zn-ALLOY Color OD

C - Nitrile and Fluorosilicone

1 - Key 1

3 - Dust Cap Assy, Female

1 3

STANDARD KEY
(Option 1)

KEY OPTION 3

UNIVERSAL KEY
(Option 4)

KEY OPTION 2

Table 1

Connector Type Part Number

FS5H6000
TFOCA-III Flange
Mount Receptacle,

External Mount

TFOCA-III Jam Nut
Receptacle,

External Mount

TFOCA-III Jam Nut
Receptacle,

Internal Mount

FS5H8000

FS5H8080

Additional configurations available. Contact factory representative for details.

www.fibersystems.comA m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l 28

TFOCA-IIITFOCA-III®® 24-Ch Ordering 24-Ch Ordering (SRR Receptacles*)(SRR Receptacles*)

 Connector Type
 See Table 1

Seal Material (O-Ring)
See Table 3

Material & Finish
See Table 2

6 C 3

 Dust Cap Style
See Table 6

 Cable Diameter
See Table 5

 Key Option
 See Table 4

FS5H8280

Table 2

Material & Finish Dash Number

6061-T6 Al ALY
Zn-ALLOY Color OD 6

Table 3

Seal Material
(O-Ring) Dash Number

Nitrile and
Fluorosilicone

C

Table 6

Dust Cap Style Dash Number

Female, 24-Ch 3

1 H

STANDARD KEY
(Option 1)

KEY OPTION 3

UNIVERSAL KEY
(Option 4)

KEY OPTION 2

.240-.279
(6.1-7.1)

Table 5

Cable Diameter
inch (mm) Dash Number

A

F

C

B

.280-.315
(7.1-8.0)

.316-.346
(8.0-8.8)

.380-.423
(9.7-10.7)

.424-.465
(10.8-11.8)

.466-.515
(11.8-13.0)

.516-.555
(13.1-14.1)

.600-.635
(15.2-16.1)

E

D

K

R

.347-.379
(8.8-9.6) G

.635-.665
(16.1-16.9)

H

.669-.701
(17.0-17.8)

N

.705-.736
(17.9-18.7)

P

.750-.775
(19.0-19.8)

J

.776-.805
(19.7-20.4)

M

Table 4

Key Option Dash Number

Key 1

2Key 2

1

Key 3

4Key U

3

Example Part Number - FS5H8280-6C1H3

FS5H8280 - TFOCA-III Jam Nut Strain
 Relief Receptacle

6 - 6061-T6 Al ALY Zn-ALLOY Color OD

C - Nitrile and Fluorosilicone

1 - Key 1

H - .635-.665 (16.1-16.9)

3 - Dust Cap Assy, Female

Table 1

Connector Type Part Number

TFOCA-III Jam Nut
Strain Relief
Receptacle,

Internal Mount

FS5H8280

FS5H6200

TFOCA-III Flange
Mount Strain Relief

Receptacle,
External Mount

* Receptacle w/ Integrated Strain Relief

Additional configurations available. Contact factory representative for details.

www.fibersystems.comA m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l 29

TFOCA-IIITFOCA-III®® 24-Ch Plug & Jam Nut Receptacle24-Ch Plug & Jam Nut Receptacle

2.377 MAX

2.10 MAX

6.50 MAX

4.80 MAX

FS5H1000
TFOCA-III® Plug

2.10 MAX

1.40 MAX

1.02
MAX

.504
MAX .500 MAX

PANEL THICKNESS
.090 MIN/.250 MAX

2.375
MAX

.800 -.010+

1.895 -.010+

FS5H8000
TFOCA-III® Jam Nut Receptacle

(External Mount) Panel Cut-Out

Dimensions are for reference only. Dimensions are in inches.

www.fibersystems.comA m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l 30

www.fibersystems.comA m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l 31

TFOCA-IIITFOCA-III®® 24-Ch Jam Nut Receptacles24-Ch Jam Nut Receptacles

2.15 MAX

3.00 MAX

3.00 MAX

PANEL THICKNESS
.090 MIN/ .188 MAX

.50 MAX2.00 MAX

3.70 MAX

5.50 MAX

2.500 -.010+

2.400 -.010+

R .099

ALLOW 3.81 FOR
WRENCH CLEARANCE

+.005
-.000

Panel Cut-Out
(Dimensions are the

same for FS5H8080 &
FS5H8280)

3.00 MAX

PANEL THICKNESS
.090 MIN/ .188 MAX

.50 MAX2.00 MAX

3.00 MAX

2.15 MAX

FS5H8280
TFOCA-III® Jam Nut Strain Relief Receptacle (SRR)

with Alignment Shroud Jam Nut
(Internal Mount)

FS5H8080 TFOCA-III®

Jam Nut Receptacle
with Alignment Shroud

(Internal Mount)

Dimensions are for reference only. Dimensions are in inches.

TFOCA-IIITFOCA-III®® 24-Ch Flange Receptacles24-Ch Flange Receptacles

2.10 MAX

1.40 MAX

1.02
MAX

.504 MAX

3.78 MAX

5.35 MAX

2.375 MAX SQ

FS5H6200
TFOCA-III® Flange Mount Strain Relief Receptacle (SRR)

(External Mount)

2.10 MAX

1.40 MAX

1.02
MAX .515 MAX

.504
MAX

2.375
MAX SQ

2.000

1.000

2.000

1.000

1.1845

4X .213 THRU

FS5H6000
TFOCA-III® Flange Mount Receptacle

(External Mount)

Panel Cut-Out
(Dimensions are the same

for FS5H6200 & FS5H6000)

Dimensions are for reference only. Dimensions are in inches.

www.fibersystems.comA m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l 32

www.fibersystems.comA m p h e n o l F i b e r S y s t e m s I n t e r n a t i o n a l 33

FSAF Termini FSAF Termini (For TFOCA-III(For TFOCA-III®® Connectors)Connectors)

.899 MAX

.330 MAX

.0401.25mm

.101
MAX

Dimensions are for reference only. Dimensions are in inches. Except where indicated.

Specification Measurement/Detail

Operating Temperature -46°C to +71°C

Storage Temperature -55°C to +85°C

Mud 5 minute immersion, clean with water (per MIL-PRF-83526
requirements)

Water Immersion EIA/TIA-455-40, Water, 1m, 48hr

Vibration (operational) EIA/TIA-455-11

Shock EIA/TIA-455-14, Condition A

Mating Durability 2,000 cycles per EIA/TIA-455-21

Parameter Typical Maximum
Insertion Loss (multimode)
Per Mated Pair/Connection 0.30dB 0.75dB

Insertion Loss (single mode)
Per Mated Pair/Connection 0.40dB 0.75dB

Back Reflection/Return Loss
(SM-UPC polish) -50dB -40dB

The AFSI FSAF termini utilize 1.25mm ferrule technology to increase fiber density while
maintaining the superior optical characteristics of physical contact termini. AFSI engineered
the FSAF termini for use as pin or socket configurations using field proven robust
components.

