

SOURIAU

ELIO® Fiber Optic

EN4531, ABS1213, ABS1379, ARINC 801

Esterline
Connection Technologies

ELIO® Fiber Optic Technology

Presentation

- Today's technology for Airborne & Military equipment is more and more complex, requiring the management of an increasing flow of information at greater speeds combined with the necessity to save weight.
- In response to this need, SOURIAU offers a wide range of copper and fiber optic solutions for high speed networks in harsh environments.
- Fiber optic is the best solution when high data-rate, EMI immunity and weight savings are required.
- The ELIO® terminus can handle data speeds from several Mbit/s up to several Gbit/s thanks to its excellent optical performance in the most severe environments. Its unique user-friendly design and its versatility accounts for the selection of ELIO® by major customers in various markets for their fiber optic applications.

Contents

Overview

- ELIO® Fiber Optic technologies overview 06
- Ruggedized 08
- User friendly 08
- ELIO® contact: Technical features 09

Series & Extension

- ELIO® multimode contact:
 - Ordering information & dimensions 12
 - MIL-DTL-38999 Series III/EN3645 13
 - ARINC 600 Series 18
- ELIO® singlemode contact:
 - Ordering information & dimensions 20
 - MIL-DTL-38999 Series III/EN3645 21
 - ARINC 600 Series 24
- Harnesses & Patchcords 25
- Backshells 30

Tooling & Accessories

- Insertion & Extraction tool 36
- Filler plug & Dummy contact 36
- ELIO® adaptor for ST polishing fixture 36
- ELIO® coupler 37
- ELIO® mechanical splice 37
- Universal test connector 37
- ELIO® end face inspection tool 38
- ELIO® blind inspection tool 39
- ELIO® cleaning tool 39

Series & Extension

- Electro optic conversion with Protokraft 42
- VGE1 Series with ELIO® contacts 42
- 8XE Series with ELIO® contacts 43
- 8D hermetic ELIO® feedthrough 43
- Optical connectors website 44
- ELIO® training 44

ELIO® Fiber Optic Technology

Overview

Souriau ELIO® Fiber Optic technologies overview	06
Ruggedized	08
User friendly	08
ELIO® contact: Technical features	09

ELIO® Fiber Optic Technology

Souriau ELIO® fiber optic

Aerospace standards

MIL-DTL-38999 / EN3645 / EN3646

Rectangular connectors

ARINC 600 / 809 / 404 & DOD

Railway and industrial

VGE1 & 8XE

ELIO® fiber optic

Singlemode or Multimode contact

+ ELIO® can fit in many connector types and can be adapted to various technologies

Rack & panel

8LT

Standard #8 Quadrax cavity adaptor

- ELIO® contact can fit in any #8 Quadrax cavity using ELIO® AQ adaptors
- Many optical/electrical hybrid layouts available
- For 38999 Series III/EN3645, ARINC 600 & 404, EN3646, DOD, EN3545

ELIO® Fiber Optic Technology

technologies overview

Hermetic

10^{-9} atm.cm³/s

Reinforced sealing

Lightweight

Push-pull

8D8

Lanyard release

8D36

A complete optical solution

- Backshells: Souriau has developed a dedicated backshell range to ensure the best optical performance
- Harnesses and Patchcords: Souriau offers support from design through manufacturing

ELIO® Fiber Optic Technology

Features & benefits

Ruggedized

Sealed technology

- IP67: without backshell

Robust butt-joint contact

- Flight proven A380
- Standardized worldwide (ARINC 801 Appendix C, EN4531, Airbus qualified)
- Withstanding the most severe vibration levels (A400M)
- Excellent optical performances

User friendly

Easy to clean

- Easy to clean terminus without removing any part of the connector
- Easy access to the end face of both male and female contacts
 - No risk to damage the sleeve when cleaning
 - No risk to capture dust inside the sleeve cavity

► MIL-T-29504
Optical faces not accessible for cleaning in female insert

► MIL-DTL-38999/EN3645
Souriau ELIO® connector
Optical faces accessible for cleaning !

Easy to install, no tool needed

- Terminus easy to install thanks to the bayonet-boot feature

Easy to terminate, less than 5 min

- Hermaphroditic terminus (same in receptacle and plug)
- ST®-like termination procedure
- Automatic polishing tools available

ELIO® Fiber Optic Technology

ELIO® contacts multimode & singlemode

- Robust spring-loaded butt-joint optical contact using ST style ferrule (diameter 2.5mm)
- Contact size equivalent to a #16 contact
- Anti-rotation of the contact for better vibration withstandability and optical performance
- Boot-grommet for rear sealing and protection of the cable against excessive bending
- Compatibility with loose and tight structure cables
- High level optical performance even after aging
- Bayonet locking system: no tool needed for mounting/dismounting
- Compatible with singlemode, multimode and POF cable

Technical features

Mechanical

- **Endurance:**
Minimum 500 mating / unmating operations
- **Shock:**
300 g, 3 ms 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):**
0.1dB typical
< 0.3dB over 95% of the samples as per
EN2591-601,
< 0.7dB maximum on 100% of the
samples after tests

- **Multimode contact - Return Loss (RL):**
> 21dB before and after tests as per
EN2591-605

- **Singlemode contact - Insertion Loss (IL):**
0.3dB typical
< 0.5dB over 95% of the samples as per
EN2591-601,
< 0.9dB maximum on 100% of the
samples after tests

- **Singlemode contact - Return Loss (RL):**
> 55dB typical and > 50dB minimum

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:**
Chlorobromomethane

- **Cooling fluid:**
Coolanol

ELIO® Fiber Optic Technology

Series & Extension

■ ELIO® multimode contact:

Contact ordering information & dimensions	12
MIL-DTL-38999 Series III/EN3645 with ELIO® high density insert	13
MIL-DTL-38999 Series III/EN3645 with ELIO® AQ Adaptor for #8 cavities	15
ARINC 600 Series with ELIO® AQ Adaptor for #8 cavities	18

■ ELIO® singlemode contact:

Contact ordering information & dimensions	20
MIL-DTL-38999 Series III/EN3645 with ELIO® high density insert	21
MIL-DTL-38999 Series III/EN3645 with ELIO® AQ Adaptor for #8 cavities	23
ARINC 600 Series with ELIO® AQ Adaptor for #8 cavities	24

Harnesses & Patchcords	25
------------------------------	----

Backshells	30
------------------	----

ELIO® Fiber Optic Technology

Multimode Contact

ELIO® multimode contact

Ordering information

ELIO	09N	G	L	A	
Cable external diameter & Contact sealing:					
09N: 0.9 ^{±0.1} mm. Non waterproof					
18N: from 1.5mm to 1.9mm. Non waterproof					
18W: 1.8 ^{±0.1} mm. Waterproof					
20N: from 1.7mm to 2.1mm. Non waterproof					
20W: 2.0 ^{±0.1} mm. Waterproof					
Fibre type:					
G: ELIO® Multimode fibre, 125 micrometers cladding					
Boot type:					
L: Long boot					
S: Short boot					
N: No boot (non waterproof version only)					
Contact version index					

Note: For ABS I379/EN4531 cross reference, please consult us.

Recommended cables

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

See "Harnesses & Patchcords" page 25.

All dimensions are in millimeters.

ELIO® Fiber Optic Technology

Multimode Contact

MIL-DTL-38999 Series III/EN3645 ELIO® high density insert with multimode contact

- Standard MIL-DTL-38999/EN3645 shells without shielding ring (aluminum, composite, stainless steel, bronze)
- Environmental performance as per EN4531 based on MIL-DTL-38999/EN3645
- Temperature range: - 65°C to + 125°C (cable limitation)

Applications

• Fiber optic connector for all military and aeronautical applications wherever severe vibration or mechanical resistance are required.

Ground army

Civil aircraft

Marine

Military aircraft

Rotary wing

Layouts

Note: Layouts 15-06 and 21-12 limited availability, please consult us.

ELIO® Fiber Optic Technology

Multimode Contact

ELIO® high density insert with multimode contact Ordering information

Composite, Aluminum & Stainless Steel

	8D	5	E	11	W	02	A	N						
	8D	5	E	11	W	02	B	N						
Shell type:														
5: Plug 0: Receptacle with 4-hole square flange fixing 7: Receptacle with single hole jam nut fixing (<i>aluminum & stainless steel</i>)														
Designation:														
E: ELIO® optical connector														
Shell size:														
09 - 11 - 15 - 13 - 19 - 21 25 (<i>aluminum & stainless steel only</i>)														
Plating:														
Aluminum:			Composite:			Stainless steel:								
Z: Zinc nickel ZC: Zinc cobalt W: Olive green cadmium F: Nickel			J: Olive green cadmium M: Nickel X: Without plating			K: Passivated S: Nickel								
Layouts: See previous page														
Insert type:														
A: Male insert B: Female insert with ceramic alignment sleeves														
Polarization:														
N, A, B, C, D, E U (universal connector for testing - mates with any other polarization)														

JVS Bronze

	JVS	E	6	A	11	02	A	N
	JVS	E	6	A	11	02	B	N
Designation:								
E: ELIO® optical connector								
Shell type:								
6: Plug 0: Receptacle with 4-hole square flange fixing 7: Receptacle with single hole jam nut fixing								
Material:								
A: Bronze								
Shell size: 09 - 11 - 15 - 13 - 19 - 21								
Layouts: See previous page								
Insert type:								
A: Male insert B: Female insert with ceramic alignment sleeves								
Polarization: N, A, B, C, D, E								

Dimensions

See pages 16 & 17.

ELIO® Fiber Optic Technology

Multimode Contact

MIL-DTL-38999

Series III/EN3645

with ELIO® multimode contact
and ELIO® AQ Adaptor for
Quadrax #8 cavities

- ELIO® AQ is an adaptor to enable the ELIO® contact to fit in any #8 cavities
- Multiple possibilities to mix optical and electrical signals in the same insert
- Compatible with standard MIL-DTL-38999 Series III/EN3645 connectors (aluminum, composite, stainless steel, bronze)
- Design ensures ELIO® optical performance
- Environmental performance as per MIL-DTL-38999 and EN3645 standard
- Temperature range: - 65°C to + 150°C (cable limitation)

Applications

- Fiber optic connector for all military and aeronautical applications wherever severe vibration or mechanical resistance are required.

ELIO® AQ Adaptor for Quadrax #8 cavities

Insert type	Part Number
Male Insert	ELIOAQ6PB
female Insert	ELIOAQ6SB

Delivered with alignment boot.

Ordering information

See Souriau «8D Series - MIL-DTL-38999 Series III» catalog.

Dimensions

See pages 16 & 17.

Layouts

ELIO® Fiber Optic Technology

Multimode Contact

Dimensions

	A		B		C	
	Shell size 09 to 19	Shell size 25	Shell size 09 to 19	Shell size 25	Shell size 09 to 19	Shell size 25
Receptacle Type 0 & 7 Metal	20.90 Max	20.10 Max	12.50 Max	13.00 Max	2.50 Max	3.20 Max
Receptacle Type 0 Composite	20.90 Max	20.10 Max	12.50 Max	13.00 Max	3.65 Max	4.35 Max

L	
Male insulator	Female insulator
4 Max	6.60 Max

	D		E		F		G	
	Shell size 09 to 19	Shell size 25	Shell size 09 to 19	Shell size 25	Shell size 09 to 11	Shell size 13 to 25	Shell size 09 to 11	Shell size 13 to 25
Plug + Receptacle Type 0 & 7 Metal	37.00 Max	36.50 Max	52.30 Max	51.50 Max	39.00 Max	39.00 Max	54.00 Max	54.00 Max
Plug + Receptacle Type 0 Composite	37.00 Max	36.50 Max	52.30 Max	51.50 Max	N/A	N/A	N/A	N/A

All dimensions are in millimeters.

ELIO® Fiber Optic Technology

Multimode Contact

Dimensions

38999 Series III/EN3645 with ELIO® contacts in ELIO® high-density insert

38999 Series III/EN3645 with ELIO® contacts in ELIO® AQ adaptors

	ELIO® high density insert					ELIO® AQ adaptors			
	L		Contact length			Q		Contact length	
	Male insulator	Female insulator	Without boot	Short boot	Long boot	Male insulator	Female insulator	Short boot	Long boot
Plug						11.80 Max	9.10 Max		
Square flange receptacle	4 Max	6.60 Max	6 Max	12 Max	27 Max	12 Max	9.30 Max	17.60 Max	32.60 Max
Jam nut receptacle						11.60 Max	8.90 Max		

Total length example

Square flange receptacle + plug + ELIO® contacts in ELIO® high-density insert

* See previous page.

All dimensions are in millimeters.

ELIO® Fiber Optic Technology

Multimode Contact

ARINC 600 Series with ELIO® multimode contact and ELIO® AQ Adaptor for Quadrax #8 cavities

- Compatible with standard ARINC 600 Souriau connector
- Designed to ensure ELIO® contact optical performances
- Many possibilities to mix optical and electrical contact
- Temperature range: -65°C to +125°C (cable limitation)

Applications

- Fiber optic connector for all military and aeronautical applications wherever severe vibration or mechanical resistance are required.

ELIO® AQ

Adaptor for Quadrax #8 cavities

Insert type	Part Number
Male Insert	ELIOAQ0P (rear release - delivered with alignment boot)
	ELIOAQ1P (front release)
Female Insert	ELIOAQ0S (rear release)

Ordering information

See Souriau «ARINC 600 Series» catalog.

Layouts

ARINC 600 shell size 2 & 3

Cavity A, B, D & E	Q11*	118Q2	C12Q6*		
Cavity C & F	Q6*	68Q2	11Q2	62Q2	20Q4

Dimensions

See page 19.

ELIO® Fiber Optic Technology

Multimode Contact

Dimensions

ARINC 600 with ELIO® contacts in ELIO® AQ adaptors

Plug

Receptacle

All dimensions are in millimeters.

ELIO® Fiber Optic Technology

Singlemode Contact

ELIO® singlemode contact

Ordering information

ELIO	09N	E	L	A
------	-----	---	---	---

Cable external diameter & Contact sealing:

09N: $0.9^{\pm 0.1}$ mm. Non waterproof

18N: from 1.5mm to 1.9mm. Non waterproof

18W: $1.8^{\pm 0.1}$ mm. Waterproof

20N: from 1.7mm to 2.1mm. Non waterproof

20W: $2.0^{\pm 0.1}$ mm. Waterproof

Fibre type:
E: ELIO® Singlemode 9/125, PC polish

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

Contact version index

ELIO® contact dimensions

All dimensions are in millimeters.

Recommended cables

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

See "Harnesses & Patchcords" page 25.

All dimensions are in millimeters.

ELIO® Fiber Optic Technology

Singlemode Contact

EN4531

ABS1213

ARINC 801

MIL-DTL-38999 Series III/EN3645 ELIO® high density insert with singlemode contact

- Standard MIL-DTL-38999/EN3645 shells without shielding ring (aluminum, composite, stainless steel, bronze)
- Environmental performance as per EN4531 based on MIL-DTL-38999/EN3645
- Temperature range: - 65°C to + 125°C (cable limitation)

Applications

- Fiber optic connector for all military and aeronautical applications wherever severe vibration or mechanical resistance are required.

Ground army

Civil aircraft

Marine

Military aircraft

Rotary wing

Railway

Layouts

09

1 optical way

11

2 optical ways

13

4 optical ways

15

6 optical ways

19

8 optical ways

21

12 optical ways

25

24 optical ways

Note: Layouts 15-06 and 21-12 limited availability, please consult us.

ELIO® Fiber Optic Technology

Singlemode Contact

ELIO® high density insert with singlemode contact Ordering information

Composite, Aluminum & Stainless Steel

	8D	5	E	11	W	02	A	N	674
Shell type:									
5: Plug 0: Receptacle with 4-hole square flange fixing 7: Receptacle with single hole jam nut fixing (<i>aluminum & stainless steel</i>)									
Designation:									
E: ELIO® optical connector									
Shell size:									
09 - 11 - 15 - 13 - 19 - 21 25 (<i>aluminum & stainless steel only</i>)									
Plating:									
Aluminum:	Z: Zinc nickel ZC: Zinc cobalt W: Olive green cadmium F: Nickel	Composite:	J: Olive green cadmium M: Nickel X: Without plating	S	Stainless steel:	K: Passivated S: Nickel			
Layouts: See previous page									
Insert type:									
A: Male insert B: Female insert with ceramic alignment sleeves - Specification 674 mandatory									
Polarization:									
N, A, B, C, D, E U (universal connector for testing - mates with any other polarization)									
Specification:									
empty: Male insert type A 674: Female insert type B - mandatory									

JVS Bronze

	JVS	E	6	A	11	02	A	N	674
Designation:									
E: ELIO® optical connector									
Shell type:									
6: Plug 0: Receptacle with 4-hole square flange fixing 7: Receptacle with single hole jam nut fixing									
Material:									
A: Bronze									
Shell size: 09 - 11 - 15 - 13 - 19 - 21									
Layouts: See previous page									
Insert type:									
A: Male insert B: Female insert with ceramic alignment sleeves - Specification 674 mandatory									
Polarization: N, A, B, C, D, E									
Specification:									
empty: Male insert type A 674: Female insert type B - mandatory									

Dimensions

See pages 16 & 17.

ELIO® Fiber Optic Technology

Singlemode Contact

MIL-DTL-38999

Series III/EN3645

with ELIO® singlemode contact
and ELIO® AQ Adaptor for
Quadrax #8 cavities

- ELIO® AQ is an adaptor to enable the ELIO® contact to fit in any #8 cavities
- Multiple possibilities to mix optical and electrical signals in the same insert
- Compatible with standard MIL-DTL-38999 Series III/EN3645 connectors (aluminum, composite, stainless steel, bronze)
- Design ensures ELIO® optical performance
- Environmental performance as per MIL-DTL-38999 and EN3645 standard
- Temperature range: - 65°C to + 150°C (cable limitation)

Applications

- Fiber optic connector for all military and aeronautical applications wherever severe vibration or mechanical resistance are required.

ELIO® AQ Adaptor for Quadrax #8 cavities

Insert type	Part Number
Male Insert	ELIOAQ6PB
female Insert	ELIOAQ6SB674

Delivered with alignment boot.

Ordering information

See Souriau «8D Series - MIL-DTL-38999 Series III» catalog.

Dimensions

See pages 16 & 17.

Layouts

ELIO® Fiber Optic Technology

Singlemode Contact

ARINC 600 Series with ELIO® singlemode contact and ELIO® AQ Adaptor for Quadrax #8 cavities

- ELIO® AQ is an adaptor to enable the ELIO® contact to fit in any #8 cavities
- Compatible with standard ARINC 600 Souriau connector
- Designed to ensure ELIO® contact optical performances
- Many possibilities to mix optical and electrical contact
- Temperature range: -65°C to +125°C (cable limitation)

Applications

- Fiber optic connector for all military and aeronautical applications wherever severe vibration or mechanical resistance are required.

ELIO® AQ

Adaptor for Quadrax #8 cavities

Insert type	Part Number
Male Insert	ELIOAQ0P (rear release - delivered with alignment boot)
	ELIOAQ1P (front release)
Female Insert	ELIOAQOS674 (rear release)

Ordering information

See Souriau «ARINC 600 Series» catalog.

Layouts

ARINC 600 shell size 2 & 3

Cavity A, B, D & E	Q11*		C12Q6*		
	11 #8	118 #22 2 #8	12 #12 6 #8		
Cavity C & F	Q6*	68Q2	11Q2	62Q2	20Q4
	6 #8	68 #22 2 #8	4 #20, 3 #16 4 #12, 2 #8	60 #22 2 #16, 2 #8	20 #20 4 #8

Dimensions

See page 19.

ELIO® Fiber Optic Technology

Harness & Patchcord

- The dedicated R&D optical team supports your specific needs from pre-project to full industrial release with adapted solutions: Technical and economical analysis with the customer, design and development of optical solution, deployment support (work instruction, field training, installation procedure) and robust after sales support.

- There is a strong relationship between the optical connector, fibre termination and harness assembly; Thanks to its in house fibre optics assembly line, Souriau supports our customers from the design stage to supplying a wide range of fibre optic assemblies.

- 100% of harnesses and patchcords are tested with interferometer to check the positioning of the fiber inside the ferrule.
- 100% visually inspected under microscope.

- 30 years of experience in designing fiber optics connectors harnesses
- Test lab able to realize mechanical, environmental, climatic tests
- Reactivity: in house production line close to the design office
- Souriau can terminate, polish and test many harsh environment and commercial grade connectors including:
 - EN4531 ELIO® contact
 - MIL-PRF-29504
 - ST
 - LC
 - FC
 - SC
- If your need is not shown in tables pages 27 to 29 or for more complex assemblies, please consult us.

- While deploying a fibre optic based solution, most of the concerns are focused on the harshest environments.

- Military or aerospace jumpers, highly exposed to extreme acceleration, deceleration with shock, vibration and environmental constraints like dust and contaminant, are a perfect example where know-how and experience are key to providing a cost-efficient and sustainable solution.

Interferometry

Technical measurement that calculates the topography of a surface.

The system gives in 3 dimensions the observed surface with curves similar to levels of a geographic map. As a result it is possible to get the geometric parameters of the optical contact with an extreme accuracy.

Ordering information

Patchcord combination code:

XXXX: See tables p.27 to 29

HA02	XXXX	XXX	M	A
------	------	-----	---	---

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

Note: To create your patchcord part number, select your patchcord combination code in tables p.27 to 29 (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).

ELIO® Fiber Optic Technology

Harnesses - Recommended cables

SOURIAU offers a wide range of cables, from low cost to high performance aeronautical cables.

Application	Standard	Cable code	Fiber type	Cable diameter	Temperature range	Tensile strength (N)	Number of ways	Bandwidth Limit (MHz.km)*	Attenuation (dB/km)*	Min. bend radius (mm)	Weight (kg.km)	Structure outer jacket
For flying use	ABS0963-003LF, EN4641-102	FCABLE11	62.5/125	1.8	-55°C to +125°C	250	1	400/1000	4.0/2.0	20	4	Tight
	ARINC802	FCABLE21	62.5/125	1.8	-55°C to +100°C	300	1	200/500	3.0/0.8	9	4.6	Semi-loose
	EN4641-101	FCABLE41	62.5/125	0.9	-55°C to +125°C	20	1	400/1000	4.0/2.0	10	1	NA
	EN4641-301	FCABLE22	50/125	1.8	-65°C to +135°C	200	1	400/1000	2.5/1.0	20	4	Tight
	-	FCABLE33	9/125	1.8	-55°C to +125°C	250	1	No limit	0.5/0.5	20	2.2	Tight
	-	FCABLE51	62.5/125	0.9	-40°C to +85°C	100	1	400/1000	8.0/4.0	10	1	NA
Harsh environment	-	FCABLE61	62.5/125	1.8	-40°C to +85°C	130	1	200/500	3.5/1.5	25	2.2	Loose
	-	FCABLE42	50/125	1.8	-40°C to +85°C	130	1	1500/500	3.0/1.0	25	2.2	Loose
	-	FCABLE43	9/125	1.8	-40°C to +85°C	130	1	No limit	0.5/0.5	25	2.2	Loose
	-	FCABLE13	9/125	0.9	-40°C to +85°C	10	1	No limit	0.6/0.6	15	0.4	NA
	-	FCABLE31	62.5/125	1.6	-20°C to +70°C	200	1	200/500	3.5/1.0	30	4	Loose
	-	FCABLE12	50/125	1.8	-10°C to +70°C	200	1	1500/500	2.8/0.8	20	4	Loose
	-	FCABLE32	50/125	5.5	-40°C to +85°C	1800	4	500/500	2.8/0.8	55	21	Tight
	-	FCABLE23	9/125	5	-40°C to +85°C	2000	4	No limit	0.6/0.6	50	28	Tight

* 1st value @850nm for multimode cable, 2nd value @1300nm for multimode (respectively 1300nm and 1550nm for singlemode)
ELIO® is compatible with loose and tight structured cables. Tactical breakout cables are compatible with ELIO® with use of backshells.

Consult us for other harsh environment cables.

Standard length tolerances

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

ELIO® Fiber Optic Technology

Patchcord combination code

Most common cables with most common contacts - For other combinations please consult us.

All our optical contacts are UPC standard. All contact are UPC polished otherwise specified.

With cable FCABLE11

Contact 2									
Contact 1	ST	SC	ARINC801 1.25mm	LC Simplex	ELIO18WGLA	ELIO18WGSA	ELIO18NGNA	ELIO18NGLA	
ELIO18NGLA	0350	0349	0533	0348	0183	0114	0347	0186	0346
ELIO18NGNA	0206	0215	0534	0211	0195	0190	0221	0220	
ELIO18NGSA	0207	0216	0535	0212	0196	0191	0222		
ELIO18WGLA	0107	0110	0251	0109	0188	0111			
ELIO18WGSA	0192	0194	0254	0193	0116				
LC Simplex	0203	0209	0536	0208					
ARINC801	0538	0537	0263						
SC	0204	0213							
ST	0124								

With cable FCABLE12

Contact 2									
Contact 1	ST	SC	LC Simplex	FC	ELIO18WGSA	ELIO18WGLA	ELIO18NGNA		
ELIO18NGNA					0310				
ELIO18WGLA	0267			0284	0285		0260		
ELIO18WGSA	0270	0269	0300	0301					
FC									
LC Simplex									
SC									
ST	0286								

With cable FCABLE13

Contact 2									
Contact 1	ST	SC	ARINC801 1.25mm	LC Simplex	FC	ELIO09NES	ELIO09NENA	ELIO09NELA	
ELIO09NELA	0561	0560	0633	0559	0558	0675	0674	0551	
ELIO09NENA	0564	0563	0632	0550	0562	0676	0552		
ELIO09NES	0568	0567	0631	0566	0565	0553			
FC	0679	0678	0630	0677	0554				
LC Simplex	0681	0680	0629	0555					
ARINC801	0683	0682	0628						
SC	0684	0556							
ST	0557								

With cable FCABLE31

Contact 2									
Contact 1	ST	SC	ARINC801 1.25mm	LC Simplex	FC	ELIO18NGSA	ELIO18NGNA	ELIO18NGLA	
ELIO18NGLA	0345	0344	0641	0343	0342	0341	0153	0340	
ELIO18NGNA	0166	0175	0640	0171	0178	0181	0180		
ELIO18NGSA	0167	0176	0639	0172	0179	0182			
FC	0165	0174	0636	0170	0177				
LC Simplex	0163	0169	0635	0168					
ARINC801	0686	0685	0634						
SC	0164	0173							
ST	0162								

With cable FCABLE41

Contact 2									
Contact 1	ST	SC	ARINC801 1.25mm	LC Simplex	FC	ELIO09NGSA	ELIO09NGNA	ELIO09NELA	
ELIO09NELA	0226	0227	0647	0103	0228	0229	0230	0126	
ELIO09NGNA	0529	0239	0646	0235	0242	0244	0245		
ELIO09NGSA	0530	0238	0645	0234	0241	0243			
FC	0240	0237	0644	0233	0687				
LC Simplex	0531	0232	0643	0231					
ARINC801	0689	0688	0642						
SC	0532	0236							
ST	0253								

With cable FCABLE51

Contact 2									
Contact 1	ST	SC	ARINC801 1.25mm	LC Simplex	FC	ELIO09NES	ELIO09NENA	ELIO09NELA	
ELIO09NELA	0842	0850	0857	0863	0868	0872	0875	0877	
ELIO09NENA	0843	0851	0858	0864	0869	0873	0876		
ELIO09NES	0844	0852	0859	0865	0870	0874			
FC	0845	0853	0860	0866	0871				
LC Simplex	0846	0854	0861	0867					
ARINC801	0847	0855	0862						
SC	0848	0856							
ST	0849								

Note: For other combination cable/contacts please send a request to contactmilaero@souriau.com

ELIO® Fiber Optic Technology

With cable FCABLE61

Contact 2										
Contact 1	ST	SC	ARINC801 125mm	LC Simplex	FC	ELIO18WGSA	ELIO18WGLA	ELIO18NGSA	ELIO18NGNA	ELIO18NGLA
ELIO18NGLA	0384	0383	0655	0382	0381	0404	0401	0398	0397	0372
ELIO18NGNA	0522	0521	0654	0520	0519	0405	0402	0399	0373	
ELIO18NGSA	0388	0387	0653	0386	0385	0406	0403	0374		
ELIO18WGLA	0392	0391	0652	0390	0389	0407	0375			
ELIO18WGSA	0396	0395	0651	0394	0393	0376				
FC	0525	0524	0650	0523	0377					
LC Simplex	0527	0526	0649	0378						
ARINC801	0691	0690	0648							
SC	0528	0379								
ST	0380									

With cable FCABLE42

Contact 2										
Contact 1	ST	SC	ARINC801 125mm	LC Simplex	FC	ELIO18WGSA	ELIO18WGLA	ELIO18NGSA	ELIO18NGNA	ELIO18NGLA
ELIO18NGLA	0491	0490	0663	0489	0488	0487	0486	0485	0484	0475
ELIO18NGNA	0498	0497	0662	0496	0495	0494	0493	0492	0476	
ELIO18NGSA	0504	0503	0661	0502	0501	0500	0499	0477		
ELIO18WGLA	0508	0507	0660	0113	0506	0505	0478			
ELIO18WGSA	0512	0511	0659	0510	0509	0479				
FC	0515	0514	0658	0513	0480					
LC Simplex	0517	0516	0657	0481						
ARINC801	0693	0692	0656							
SC	0518	0482								
ST	0483									

With cable FCABLE43

Contact 2										
Contact 1	ST	SC	SC	ARINC801 1.25mm	LC Simplex/ UPC	LC Simplex/ APC	FC/UPC	FC/APC	ELIO18WESA	ELIO18WELA
ELIO18NELA	0464	0457	0449	0673	0443	0437	0433	0429	0425	0422
ELIO18NENA	0465	0458	0450	0672	0444	0438	0434	0430	0426	0423
ELIO18NESI	0466	0459	0451	0671	0445	0439	0435	0431	0427	0424
ELIO18WELA	0467	0460	0452	0670	0353	0440	0408	0432	0428	0356
ELIO18WESA	0468	0461	0453	0669	0446	0441	0436	0367	0366	
FC/APC	X	X	0454	0668	X	0442	X	0412		
FC/UPC	0470	0462	X	0667	0447	X	0413			
LC Simplex/APC	X	X	0455	0666	X	0414				
LC Simplex/UPC	0472	0463	X	0665	0415					
ARINC801	0695	0694	0456	0664						
SC	X	X	0416							
SC	0474	0417								
ST	0418									

Note: For other combination cable/contacts please send a request to contactmilaero@souriau.com

ELIO® Fiber Optic Technology

With cable FCABLE21

Contact 2 \ Contact 1	ST	SC	FC	ARINC801 1.25mm	LC Simplex	ELIO18WGSA	ELIO18WGLA	ELIO18NGSA	ELIO18NGNA	ELIO18NGLA
ELIO18NGLA	0696	0706	0715	0723	0730	0736	0741	0745	0748	0750
ELIO18NGNA	0697	0707	0716	0724	0731	0737	0742	0746	0749	
ELIO18NGSA	0698	0708	0717	0725	0732	0738	0743	0747		
ELIO18WGLA	0699	0709	0718	0726	0733	0739	0744			
ELIO18WGSA	0700	0710	0719	0727	0734	0740				
LC Simplex	0701	0711	0720	0728	0735					
ARINC801	0702	0712	0721	0729						
FC	0703	0713	0722							
SC	0704	0714								
ST	0705									

With cable FCABLE22

Contact 2 \ Contact 1	ST	SC	FC	ARINC801 1.25mm	LC Simplex	ELIO18WGSA	ELIO18WGLA	ELIO18NGSA	ELIO18NGNA	ELIO18NGLA
ELIO18NGLA	0582	0591	0599	0606	0612	0617	0621	0624	0626	0627
ELIO18NGNA	0581	0590	0598	0605	0611	0616	0620	0623	0625	
ELIO18NGSA	0580	0589	0597	0604	0610	0615	0619	0622		
ELIO18WGLA	0579	0588	0596	0603	0609	0614	0618			
ELIO18WGSA	0578	0587	0595	0602	0608	0613				
LC Simplex	0577	0586	0594	0601	0607					
ARINC801	0576	0585	0593	0600						
FC	0575	0584	0592							
SC	0574	0583								
ST	0570									

With cable FCABLE33

Contact 2 \ Contact 1	ST	SC	SC	ARINC801 1.25mm	LC Simplex/ UPC	LC Simplex/ APC	FC/UPC	FC/APC	ELIO18WESA	ELIO18WELA	ELIO18NES	ELIO18NENA	ELIO18NELA
ELIO18NELA	0763	0762	0761	0760	0759	0758	0757	0756	0755	0754	0753	0752	0751
ELIO18NENA	0775	0774	0773	0772	0771	0770	0769	0768	0767	0766	0765	0764	
ELIO18NES	0786	0785	0784	0783	0782	0781	0780	0779	0778	0777	0776		
ELIO18WELA	0796	0795	0794	0793	0792	0791	0790	0789	0788	0787			
ELIO18WESA	0805	0804	0803	0802	0801	0800	0799	0798	0797				
FC/APC	X	X	0811	0810	X	0808	X	0806					
FC/UPC	0820	0819	X	0817	0816	X	0814						
LC Simplex/APC	X	X	0824	0823	X	0821							
LC Simplex/UPC	0831	0830	X	0828	0827								
ARINC801	0835	0834	0833	0832									
SC	X	X	0836										
SC	0840	0839											
ST	0841												

Note: For other combination cable/contacts please send a request to contactmilaero@souriau.com

ELIO® Fiber Optic Technology

Backshells

Type 1: Adaptor for use with a standard 38999 Series III/EN3645 backshell. Caution is necessary in the choice of the standard backshell: it must allow enough room to accommodate the push back of the cable during the connector mating.

Type 3: Backshell with cable gland suitable for tactical cables only. Adapted to sealed and high mechanical retention applications. See table p.32 for dimension code depending on the shell size and the cable diameter.

Type 2: Backshell for straight or right angled heat shrink boot (not supplied), suitable for tactical cables or protection tubes for example. Adapted to sealed and low mechanical retention applications.

Type 4: Backshell derived from Type 3 without the cable gland. Suitable to adapt specific male threaded adaptors (not supplied) for ANAMET or PMA tubes for example. See table p.32 for the size of the female thread depending on the shell size.

Ordering information

Type:

- 1: Adaptor for standard 38999 Series III/EN3645 backshell (standard backshell not supplied)
- 2: Backshell for straight or right angled heat shrink boot (heat shrink boot not supplied)
- 3: Backshell with cable gland. See table p.32 for dimension code.
- 4: Backshell for specific male threaded adaptor for PMA or ANAMET tubes for example (not supplied).
See table p.32 for thread dimensions

Angle:

A: Straight

For other angle, please consult us.

Coupling ring:

F: Non self locking type

For other system, please consult us.

Shell size: 09, 11, 13, 19, 25

Material & Plating:

W: Aluminum plated with Olive drab cadmium over electroless nickel - Salt spray 500 hours

F: Aluminum plated with Electroless nickel

A: Aluminum black anodized - Salt spray 500 hours

B: Bronze

Dimension code:

01: Only for Type 3, see table p.32

No digit for other types.

8DABE 3 A F 13 F 01

ELIO® Fiber Optic Technology

Backshells - Dimensions

Backshell Type 1

	Thread A	$\varnothing B^{\pm 0.25}$	Thread D
Size 09	M12x1	8.7	M12x1
Size 11	M15x1	11.7	M15x1
Size 13	M18x1	14.7	M18x1
Size 19	M28x1	24.0	M28x1
Size 25	M37x1	33.2	M37x1

Backshell Type 2

Size 09, 11 & 13

Size 19 & 25

	Thread A	$\varnothing B^{\pm 0.25}$	$\varnothing E^{\pm 0.2}$
Size 09	M12x1	8.7	16.7
Size 11	M15x1	11.7	19.7
Size 13	M18x1	14.7	22.7
Size 19	M28x1	22.0	26.6
Size 25	M37x1	32.2	36.8

All dimensions are in millimeters.

ELIO® Fiber Optic Technology

Backshell Type 3

Cable Ø	Inner jacket cable max	Shell size / Thread										
		Bt 09 M12x1.5		Bt 11 M16x1.5		Bt 13 M16x1.5		Bt 19 M20x1.5		Bt 25		
		DC	L	DC	L	DC	L	DC	L	DC	L	
3mm to 6mm	3.5 mm	00	100									
3mm to 6mm	5 mm			00	100	00	100	00	103	00	107	
5mm to 8mm	6 mm			01	100	01	100	01	103	01	107	
6mm to 10mm	11 mm								02	101	02	105
8mm to 12mm	11 mm								03	102	03	106
9.5mm to 12mm	14 mm									04	103	
11.5mm to 18mm	14 mm									05	109	

DC = Dimension Code

Note: Same marquing as Type 4.

Backshell Type 4

Size 09, 11 & 13

Size 19 & 25

	Thread A	$\varnothing B^{\pm 0.25}$	Thread D	$\varnothing E^{\pm 0.2}$
Size 09	M12x1	8.7	M12x1.5	16.7
Size 11	M15x1	11.7	M16x1.5	19.7
Size 13	M18x1	14.7	M16x1.5	22.7
Size 19	M28x1	22.0	M20x1.5	26.6
Size 25	M37x1	32.2	M25x1.5	36.8

All dimensions are in millimeters.

ELIO® Fiber Optic Technology

Total length with backshell

* See page 16

Backshell use examples

Type 2 - heat shrink boot not supplied

- 8DABE2AF13W with a straight boot on PMA tube

- 8DABE2AF13F with a right angled boot on tactical cable

Type 3 - supplied with cable gland

- 8DABE3AF13W01

Type 4 - supplied without the specific adaptor

- 8DABE4AF13W with PMA tube adaptor

ELIO® Fiber Optic Technology

Tooling & Accessories

■ Insertion & Extraction tool	36
■ Filler plug & Dummy contact	36
■ ELIO® adaptor for ST polishing fixture	36
■ ELIO® coupler	37
■ ELIO® mechanical splice	37
■ Universal test connector	37
■ ELIO® end face inspection tool	38
■ ELIO® blind inspection tool	39
■ ELIO® cleaning tool	39

ELIO® Fiber Optic Technology

Insertion & extraction tool

The insertion & extraction tool for ELIO® contact **with boot** is compatible with previous and new ELIO® contact versions.

80WV-0059A

The insertion & extraction tool for ELIO® contact **without boot** is compatible with previous and new ELIO® contact versions.

80WV-0060A

Filler plug & Dummy contact

MIL-DTL-38999 Series III/EN3645 - for high density cavities

Male filler plug
ELIO AFPP

Female filler plug
ELIO AFPS

ARINC 600 Series - for Quadrax #8 cavities

Male dummy contact
ELIO A 001

Female dummy contact
ELIO A 002

ELIO® adaptor for ST polishing fixture

With this adaptor, turn your ELIO® contact into an ST contact and save costs using standard ST polishing fixture.
Part Number: ELIOAST

ELIO® Fiber Optic Technology

ELIO® coupler

The ELIO® coupler is a tool used to measure optical losses of multimode and singlemode ELIO® jumpers without introducing a bias in the measurement due to the connector's influence and without having to pull on the cable to remove the contact from the tool.

Delivered with dust caps. NOT FOR USE IN FLIGHT.

Part number: ELIO-T-ELIO-A

The operating instructions and the cleaning instructions are described in **BT255A** Instruction sheet.

ELIO® mechanical splice

ELIO® sealed contacts terminated with the ELIO® cabling kit and connected through the ELIO® mechanical sleeve is a reliable and sealed solution to repair damaged optical links.

Part number: **ELIOELIO**

Note: Heatshrink boot and ELIO® contacts to be ordered separately.

Universal test connector

This connector can be connected to any other polarization. Ideal to limit the number of test leads.

The connector is customized with a green band and with a red band on the main polarization key to facilitate the mating.

Part Number:

Build your part number using the polarization letter «U» (see page 14).

NOT FOR USE IN FLIGHT.

All dimensions are in millimeters.

ELIO® Fiber Optic Technology

ELIO® end face inspection tool

Barrel assembly
Part Number: FBPP-BAP3

Accessory to adapt ELIO® adaptors on the probe.

SOURIAU and JDSU teamed to develop a contact end face inspection tool suitable for use with ELIO® / EN4531 / ARINC801 technology.

Inspect before you connect.

Proactive inspection and cleaning can prevent poor signal performance and permanent damage to the contact end face.

ELIO® male tip

Part Number: FBPT-U25M-N

To inspect male singlemode & multimode ELIO® contacts in all connector styles, ELIO® male contact in AQ adaptor & ELIO® patchcords (adaptors to be used with barrel assembly FBPP-BAP3)

ELIO® female tip

Part Number: FBPT-ELIO

To inspect female multimode ELIO® contacts in AQ adaptor & ELIO® patchcords (adaptors to be used with barrel assembly FBPP-BAP3)

ELIO® female tip

Part Number: 80WL0040A

To inspect female singlemode ELIO® contacts in all connector styles (adaptors to be used with barrel assembly FBPP-BAP3)

ELIO® female tip for AQ adaptor

Part Number: 80WL0042A

To inspect female singlemode ELIO® contact in all AQ adaptor cavities (adaptors to be used with barrel assembly FBPP-BAP3)

Rugged contact inspection kit

Datasheet and user manual available at: jdsu.com/inspect
Part Number: FBP-ELIO-1

Dual magnification (200x/400x) probe and small rugged handheld display.

Contents:

- + HD3 display
- + 200/400x FBP analog probe
- + barrel assembly FBPP-BAP3
- + female ELIO adaptor FBPT-ELIO
- + male ELIO adaptor FBPT-U25M-N
- + soft case

Automated contact inspection kit

Data sheet and user manual available at: jdsu.com/inspect
Part Number: FBP-ELIO-2

Kit to be used with a PC or laptop to determine the acceptability of optical end face through automated inspection and analysis.

Contents:

- + 200/400x P5000 digital probe
- + barrel assembly FBPP-BAP3
- + female ELIO adaptor FBPT-ELIO
- + male ELIO adaptor FBPT-U25M-N
- + soft case

ELIO® Fiber Optic Technology

ELIO® blind inspection tool

The **blind inspection tool** is developed for faster and safer termini inspection in mass production environment and field use.

- **Fast:** It enables blind inspection thanks to a long guiding. Same inspection tip for the female and male insert.
- **Safe:** There is no risk of damaging with the probe tip the close-by termini or a ferrule.
- **User friendly:** Control with one hand. The tool remains fixed on the connector during inspection.

The blind inspection tool is delivered by Kit for each layout, consisting of male and female puck. The Blind inspection tool is dedicated to MIL-DTL-38999 Series III/EN3645 with ELIO® high insert density.

Inspection tool
Barrel assembly
Part Number: FBPP-BAP3

Accessory to adapt ELIO® adaptors on the probe.

Layout 11-02
Kit Part Number: 80WL-0036

Layout 13-04
Kit Part Number: 80WL-0037

Layout 19-08
Kit Part Number: 80WL-0038

Layout 21-12
Kit Part Number: 80WL-0043
Limited availability, please consult us.

Layout 25-24
Kit Part Number: 80WL-0039

ELIO® cleaning pen

Standard cleaning pen for 2.5mm ceramic termini

- Simple pushing motion to engage tool
- Audible CLICK to alert operator when tool is fully engage
- Dry & large cleaning strand eliminates the need for solvents to be effective
- Contaminates such as alcohol, water, skin oil, vegetable and hand lotion residue as well as graphite and t-shirt lint are lifted from the connector end face

Souriau recommends IBC™ Brand Cleaner M250 from USConec for cleaning the ELIO® termini.

ELIO® Fiber Optic Technology

Range Extension

■ Electro optic conversion with Protokraft	42
■ VGE1 Series with ELIO® contacts	42
■ 8XE Series with ELIO® contacts	43
■ 8D hermetic ELIO® feedthrough	43
■ Optical connectors website	44
■ ELIO® training	44

ELIO® Fiber Optic Technology

Range Extension

Electro Optic Conversion with Protokraft

Souriau and Protokraft combine Souriau's high performance ELIO® Fiber Optic Contact with Protokraft's Optical Transmitter and Receiver Technology.

High performance:

- . Simplify avionics platform design
- . Improve optical network performance and reliability.

Protokraft Magnum:

VGE1 Series with ELIO® Contacts

Rugged Fibre Optic Solutions for Railways.
The solution for very high speed data transmission in parasitized environment.

Reliable to railway standards. Tested according to:

- . Fire & smoke standards (NFF61030).
- . ELIO® optical contact, field proven over 10 years.

Easy to install:

- . No tool needed.

Standard connector:

- . Same shell as electrical version according to VG95234.

Fibre versatility:

- . Contacts designed for singlemode and multimode fibre.

ELIO® Fiber Optic Technology

Range Extension

8XE Series with ELIO® Contacts

The ELIO® optical technology fits now the 8XE range to offer a ruggedized fiber optics for geophysics, oil & gas, offshore applications.

8XE Series = Overmolded 851 Series:

- . High impact glass filled plastic offering a great impact & shock resistance as well as an ergonomic shape of the coupling ring.
- . Suitable backshell in same plastic material allows IP68 sealing level.

High performance:

- . High impact & shock resistance: drop & crush resistance.
- . Easy, reliable & secure mating.
- . Excellent sealing performance:
IP68 (120 hours under 15m water) / IP69K.
- . High salt spray resistance.

8D Hermetic ELIO® Feedthrough

The first truly hermetic aluminum 38999 fiber optic feedthrough.

Truly hermetic:

- . Leak rate $<10^{-9}$ atm.cm³/s.

Weight saving:

- . Aluminum shell save 30 to 40% of weight vs stainless steel.

Single and multi way:

- . Unique multiway hermetic fiber optic feedthrough in the world.

Intermateable with Souriau's ELIO® connectors:

- . Airbus A380 spec ABS1379 qualified
- . Intermateable with ARINC 801 and EN4531 standards

ELIO® Fiber Optic Technology

Optical connectors website

Visit our dedicated website:

www.optical-connectors.com

- Fiber optics basics
- ELIO® system
- Markets presentation
- Products overview
- Catalogs
- Datasheets

ELIO® training

Need to **strengthen** your global knowledge in optical fiber?

Need **support** for ELIO®'s use in the field?

Target your ELIO® training!

Souriau, in partnership with various training companies, offers training which can be adapted to your needs:

Installation module

3
DAYS

Fundamentals of fiber optics

Theoretical and **technological** aspects on the installation of **ELIO®** in an **aeronautical environment**, notably:

- Handling precautions
- Optical faces inspections
- On-board optical measurement processes

Practical applications

Cabling module

5
DAYS

Fundamentals of fiber optic

Theoretical and **technological** aspects on **ELIO®** contacts terminating, notably:

- Handling precautions
- ELIO® cabling process
- Control process by optical measurements

Terminating practical applications during two and a half days

For further information and a list of approved training companies, contact us at fiberoptics@souriau.com

SOURIAU
www.souriau.com

fiberoptics@souriau.com

Esterline
Connection Technologies