
DIAMOND
Fiber Optic Components

CABLE ASSEMBLIES AND ADAPTERS

PM
(Polarization-maintaining optical fiber)
Broad range of connector and fiber types

E-2000® PM / F-3000® PM / SC PM /
FC PM / LSA (DIN) PM / AVIM® PM /
Mini AVIM® PM / DMI PM

Specifications subject to change
without notice
BDD 1950115 08_20

DIAMOND SA | Via dei Patrizi 5 | CH-6616 Losone - Switzerland
Tel. +41 58 307 45 45 | e-mail info@diamond-fo.com

www.diamond-fo.comthe fiber meeting

DIAMOND supplies high-quality solutions for polarization-maintaining (PM)
and polarizing (PZ) fiber-optical interfaces providing optimum control of
the signal polarization state.
Low insertion losses (IL) are achieved in conjunction with high polarization
extinction ratios (PER) and high return losses (RL) thanks to a combination
of precise optical and mechanical design across a very broad spectral range.
The extensive number of different connector variants allows adaptation of
a broad palette of applications, ranging from the laboratory environment to
outdoor applications exposed to harsh conditions.

APPLICATION FIELDS

The areas of application of polarization-maintaining fiber-optic connectors
encompass new possibilities in the development of innovative components
serving multiple sectors.

	Biomedicine
	Spectroscopy 	
	Meteorology
	Sensor technology
 Laser technology

FEATURES AND BENEFITS
	Processes for active polarization orientation (APO)
	Outstandingly low insertion loss (IL) values
	Designed and tested for uncontrolled environment Category U
	Homologated fiber types for wavelengths ranging from 405 to 1625 nm

AVAILABLE AS
	Configuration: 	Patchcord, pigtail
	Connector type: 		 E-2000®, F-3000®, AVIM®, Midi AVIM®,
						 Mini-AVIM®, Micro AVIM®, DMI, SC, FC,
						 LSA (DIN), HE-2000®, MIL-83526 DM4,
						 MIL-38999 DM4 size 13
	Ferrule interface:		 APC, PC, active slow axis orientation
	Fiber type: 	Diamond homologated PANDA and Bow-tie fibers	
	Fiber protection: Secondary coated fiber, loose-tube construction,
	Cables/tubes: Cables, stainless-steel armored tubes

QUALITY & STANDARDS
All Diamond products meet the international quality standards governing
polarization-maintaining optical fibers and connectors.
This includes the Standards IEC 61755-3-7/8 (PC and APC 2.5-mm and
1.25-mm zirconium dioxide (ZrO2) with titanium ferrules) for standard
single-mode (SM) fibers in the standard telecommunications wavelengths
(1310 and 1550 nm).

The qualification testing program of the E-2000® simplex PM SM PC/
APC titanium connector is specified in accordance with the guidelines
stipulated in IEC 61753-2-1, which defines the minimum requirements
and grades of severity that a single-mode connector must meet in order
to be classed as a Category U (uncontrolled environment) device to IEC
61753-1 performance standards.

4-channel DM4 OEM Insert

Connector for harsh environments with 4-channel
Diamond Multipurpose (DM4) insert:
HE-2000®, MIL-83526 DM4, MIL-38999 DM4

PM

WAVELENGTH (nm)
IL (dB) PER (dB) RL (dB)

Typ. Max. Typ. Min. PC 0° APC 8°

1625 - 1550 - 1310
1060 - 980
830 - 780
680 - 638
532 - 460

405

0.15
0.20
0.25
0.30
0.40
0.60

0.30
0.40
0.50
0.60
0.80
1.20

28
26
25
22
20
20

23
23
21
21
20
18

50*
50**
40**
35**
35**
35**

70*
60**
60**
60**
60**
60**

TEST CONDITIONS IEC 61300-3-4
Method B

IEC 61300-3-55
Method A

IEC 61300-3-6
*OLCR / OFDR method

**OCWR method, limited by
test conditions

Lifetime 500 mate/demate cycles

PM CONNECTOR SPECIFICATIONS

ENVIRONMENTAL CONDITIONS

- The indicated values apply at ambient temperature, and are based on the optically high-quality fibers homologated by Diamond.
- Performance is based on the indicated connector types. Other mechanical interconnections may lead to deviations in optical performance.
- Optical values specified at room temperature, and based upon high-quality Panda and Bow-Tie fibers (fiber’s NA 0.12± 0.02) qualified by Diamond.
- Only applies to the following connector types: E-2000® PM / F-3000® PM / SC PM / FC PM / LSA (DIN) PM / AVIM® PM / Mini AVIM® PM / DMI PM.

MEASUREMENT / TEST PARAMETER METHOD

Temperature change (reliability) -40°C / +85°C / 1 h dwell / 12 cycles IEC 61300-2-22

Dry heat (reliability) +85°C / 2'000 h IEC 61300-2-18

Damp heat, cyclic (reliability) +25°C / +55°C / 95% r.h. / 100 cycles IEC 61300-2-46

Connection cycles (mating durability) 500 cycles IEC 61300-2-2

Strain relief bending 2 N / +/-90° / 100 cycles IEC 61300-2-44

MECHANICAL CONDITIONS
MEASUREMENT / TEST PARAMETER METHOD

Cable tensile stress 100 N / 2 min IEC 61300-2-4

Cable torsion 15 N / ±180° / 25 cycles IEC 61300-2-5

Vibration, sinusoidal 10 Hz - 55 Hz / 1.5 mm / 30 min IEC 61300-2-1

Connection cycles (mating durability) 500 cycles IEC 61300-2-2

MEASUREMENT/TEST MULTIMODE SINGLE MODE
PC/APC STANDARDS

Insertion loss (PM) version) - typ. 0.25 dB max. 0.45 dB IEC 61300-3-4 (ʎlʎ=1310 / 1550

PM CONNECTOR SPECIFICATIONS FOR HARSH ENVIRONMENT WITH DM4

- More info on datasheets HE-2000® and MIL-38999 DM4 Family.

PM

31,5

56

9

12

PM

15.3 0.1

7.
3

0.
1

ø 1.3

ø 2.2 / M
2

CUTOUT
DIMENSIONS

26.8

Ø
 2

.5

55.5

7.25 +0.25
 0

DIAMOND

10
.3

ø
2.

5

M
8x

0.
75

3.9 ø 2.14 / 2

M
5.

5x
0.

5

ø
2.

5

60 ca.

ø
10

.3

DIAMOND

12.4 +0.25
 -0.05

ø
1,

25

10,4

ca 50,5

± 0,1

4
3

1 2

5 6

ø7

17.2

ø4
.5

ø7.58.2

43
1 2

5
6

ø7

17.2

ø4
.5

Ø 7.58.2
7

4.5 ±0.2

5.
8

5

3
4

2

ø7.5 +0.2
 0

ø2.2 / M2

15

9.5 ±0.29.5 ±0.2

ø19

ø2.2 +0.2
 0

ø7
±0

.2

17.2

6

1

ca 27.15

 ± 0.05

2
3

4
5

1

SW 6.5

Ø 7

6

E
x.

 6

Ø
 6

 6
m

m
 6

K
t.

Ø
 7

.2

6.7
±0.1

±0
.1

CUTOUT

10.5 ±0.115.5

Ø 6

Ø 2.2 ±0.1

±0.1

Ø 12

24.4

24.4

8.8

11.6

3 max.

CUTOUT

max. 61.3

7

17
.5

12
.7

24.4

13

12
.7

M2.5 / Ø 2.7+0.2
-0

Ø 6 +0.2
-0

24.4

11.3 4.5

5.
5

(D
11

)

6.5

M
5.

5
x

0.
5

max. 55 SW6

SW6

10.5

7.2

ø2
.5

8°

ø4
.4

1.
2

1.
5

CONNECTOR TYPES AND DIMENSIONS

E-2000®-PM

Available types:	 E-2000® PM - PC and APC
Ferrule material:	 Zirconia/metal insert
External parts:	 Plastic

F-3000®-PM

Available types:	 F-3000® PM PC and APC
Ferrule material:	 Zirconia/metal insert
External parts:	 Plastic

SC-PM

Available types: 	 SC PM - PC and APC
Ferrule material:	 Zirconia/metal insert
External parts:	 Plastic

FC-PM

Available types:	 FC PM - PC and APC (Key 2.14 or 2 mm)
Ferrule material:	 Zirconia/metal insert
External parts:	 Ni-plated brass

LSA (DIN)-PM

Available types:	 DIN PM - PC and APC
Ferrule material:	 Zirconia/metal insert
External parts:	 Copper-nickel alloy

AVIM®-PM

Available types:	 AVIM® PM - PC and APC
Ferrule material:	 Zirconia/metal insert, custom upon request

Mini-AVIM®-PM

Available types:	 Mini AVIM® PM - PC and APC
Material:	 According to part list

DMI-PM

Available types:	 DMI PM - PC and APC
Ferrule material:	 Zirconia/metal insert
External parts:	 Metal

NOTE 	Standard colors for connectors and mating adapters made from plastic:
	 Blue for PC and green for APC.

PM

A)

B)

10

8.
6

2.5

ø 0.7

10

42 8.9

12
.7

42

ca. 21

8.9

12
.7

42

ca. 21

8.9

12
.7

42

ca. 21

8.9

12
.7

ADAPTER TYPES AND DIMENSIONS

E-2000® Simplex PM mating adapter with screw fixing clip

E-2000® Simplex PM mating adapter with quick fixing clip
(Type A: for higher packaging density within E-2000® cutout)

E-2000® Simplex PM mating adapter with quick fixing clips
 (Type B: for excellent stability within SC cutout.)

E-2000® Simplex PM mating adapter with print fixing clip

CUTOUT DIMENSIONS

Max wall thickness 1,6 mm

Max wall thickness 1,6 mm

PM

���

���

7.1

11
,7

16

(M
2) ø

 2,2

+0,1
0

+
0,

1
0

 +0.2

 0

±
0,

1

11.3

14,05 7

4,
6

11
,5

29.2

7.1

11
,7

+0,1
0

+
0,

1
0

14,6 7

4,
6

11
,5

29.2

���

���

���

���

1.7 +0.3
 0

9.3

22

12
.8

2

12.3

27.6

ø
2.

5

3

1.7 +0.3
 0

15
.2

12
.8

2

12.3

27.6

ø
2.

5

3

 22

12
.8

2

12.3

27.6

ø
2.

5

3

9.5 +0.5
 0

13
.1

 +
0.

4
 0

18
 +

0.
1

 -
0.

1

9.5 +0.5
 0

13
.1

 +
0.

4
 0

2

M2/ø 2.4
 +0.2 0

F-3000® Simplex PM mating adapters

CUTOUT DIMENSIONS

Max wall thickness 1.6 mm

Screw fixing clip					

	
Quick fixing clip

SC-PM mating adapters

Screw and clip fixing type	 Small clip fixing type	 Screw nut fixing type	

CUTOUT DIMENSIONS

* Max thickness
Sign of

recognition for
key ø 2mm

FC PM mating adapters

Square flange	 Hexagonal flange

Round flange

CUTOUT DIMENSIONS

Sign of
recognition for

key ø 2mm * Max thickness

Sign of
recognition for

 key ø 2mm

CUTOUT DIMENSIONS

PM

13.9

17.2

1.
5

1.
2

ø
4.

5

15.3

3

(6
.8

6)

1

4.
4

(20.73)

ø2.2

15.3

3

(6
.8

6)

1

4.
4

(20.73)

ø2.2

24. 4

M
5.

5x
0.

5

Ø
 2

.5
 4.5 D11

 5

.5
 D

11

13. 1 2.6

Ø
 6

.5
 m

a x

24. 4

M
5.

5x
0.

5

Ø
 2

.5
 4.5 D11

 5

.5
 D

11

13. 1 2.6

Ø
 6

.5
 m

a x

4
3

1 2

5 6

ø7

17.2

ø4
.5

ø7.58.2

43
1 2

5
6

ø7

17.2

ø4
.5

Ø 7.58.2
7

4.5 ±0.2

5.
8

5

3
4

2

ø7.5 +0.2
 0

ø2.2 / M2

15

9.5 ±0.29.5 ±0.2

ø19

ø2.2 +0.2
 0

ø7
±0

.2

17.2

6

1

ca 27.15

 ± 0.05

2
3

4
5

1

SW 6.5

Ø 7

6

4
3

1 2

5 6

ø7

17.2

ø4
.5

ø7.58.2

43
1 2

5
6

ø7

17.2

ø4
.5

Ø 7.58.2
7

4.5 ±0.2

5.
8

5

3
4

2

ø7.5 +0.2
 0

ø2.2 / M2

15

9.5 ±0.29.5 ±0.2

ø19

ø2.2 +0.2
 0

ø7
±0

.2

17.2

6

1

ca 27.15

 ± 0.05

2
3

4
5

1

SW 6.5

Ø 7

6

3 max

24.4 0
 - 0.1

M
5.

5x
0.

5

S
W

 8

S
W

 1
1

 Ø
 7

.2
 ±

0.
1

 6.7 ±0.1

10.5
24.4 0

 - 0.1

M
5.

5x
0.

5

S
W

 1
1

15.5

10.5
24.4 0

 - 0.1

M
5.

5x
0.

5

S
W

 1
1

15.5

10.5 ±0.1

2.
2
 ±0

.1

6
 ±

0.
1

LSA (DIN) PM mating adapter

CUTOUT DIMENSIONS

CUTOUT DIMENSIONS

CUTOUT DIMENSIONS

AVIM® PM mating adapter

Hexagonal flange	

Square flange

DMI PM mating adapter	 DMI-PM mating adapter clip	

CUTOUT DIMENSIONS

Mini AVIM® PM mating adapter

ORDER INFORMATION

Please refer to the part numbers provided in the separate P/N list.
For assemblies or other configurations, please contact your nearest local Diamond representative or fill in the contact
form available on the www.diamond-fo.com website.

NOTE 	For technical information about the connectors HE-2000®, MIL-83526 DM4, MIL-38999 DM4 and DM4 OEM Insert, please check the
	 standard data sheets.

