
Compliant to railway standards Tested according to EN 50 467

Compact design
& up to 36 contacts

Ideal for tight space integration & high density
contact applications

Standardization oriented Compatible with standard AWG16 contacts

500 mating / unmatingExcellent durability

Compliant to fi re
& smoke requirements

HL3/R22 - HL3/R23 following
EN 45 545

SMS Flame RetardantSMS Flame Retardant

Fire & Smoke Resistant Connector

The plastic rectangular solution offering an excellent fi re and smoke
resistance for Railway indoor applications.

2

Contact layouts

6 contacts AWG 16

24 contacts AWG 16

9 contacts AWG 16

36 contacts AWG 1612 contacts AWG 16

2 contacts AWG 16

15 contacts AWG 16

3 contacts AWG 16

18 contacts AWG 16

4 contacts AWG 16

Technical features (Tested according to EN 50 467)

Ordering information

Flame Retardant plug with integrated strain relief hood
Flame Retardant receptacle with integrated strain relief hood
Flame Retardant plug without strain relief hood
Flame Retardant receptacle without strain relief hood
Flame Retardant panel mount receptacle

Straight boardmount with female PCB contacts
Straight boardmount with male PCB contacts
Right angle boardmount with female PCB contacts
Right angle boardmount with male PCB contacts

PDH3
RDH3
PD3
RD3
R3

GE33
GE43
GE53
GE63

Contacts to be
ordered separately

PCB contacts
included

Connector family SMS
SMS

4
36

PDH3
RD3

Number of contacts:
 2, 3, 4, 6, 9, 12, 15, 18, 24, 36

SMS Flame Retardant

Mechanical
• Durability: 500 mating/unmating

• Vibrations & shocks: EN 61 373 Cat.2

• Keying system: Positive polarization keys prevent mismating

Electrical
• Current rating per contact: 13 Amps

• Operating voltage: 250 V (according to EN 50-124)

• Clearance distances (unmated): > 2.58 mm

• Withstanding voltage: 2550 Vac

• Insulation resistance: ≥ 5000 MΩ

• Contacts resistance: ≤ 2.5 mΩ

Material
• Plug & receptacle: Polyamid

Environmental
• Fire resistance, toxicity & smoke opacity:
 - White version: I3F2 - NFF16101/16102
 HL3/R23 & HL3/R22 - EN 45545
 NFPA 130 Compliant
 - PCB receptacle (black): PCB version: I2F3 - NFF16101/16102
 HL2/R22 & HL3/R22 - EN 45545

• RoHS: compliant

• Operating temperature: -40°C to +105°C

• Resistance to fl uids: Gas oil, mineral oil, acid bath, basic bath,
 following NFF 61 030, oxalic acid

• Sealing (mated conditions): IP40 (mated conditions)

3

Receptacle Quick Mating with integrated strain relief hood (Delivered without contacts)

Receptacle Quick Mating without strain relief hood (Delivered without contacts)

Note : all dimensions are in mmIt is recommended to use unirap cable tie (not delivered by SOURIAU)

Receptacle

Contact cavity

Discrimination cavity

A

25.0

B

Ø
3.

60

Ø
3.

30
+

0 -0
.0

3

Contact cavity
Discrimination cavity

C

E F G

D

H

Contact cavity

Discrimination cavity

B

Ø
3.

60

Ø
3.

30
+

0 -0
.0

3

Contact cavity
Discrimination cavity

C

E

D

A

32.9

SMS Flame Retardant

Part numbers
Number of

contact cavities
Number of

discrimination cavities
A B C D E F G H Cable range

SMS2RDH3 2 0 31.6

9.9

64.8 11.1 0.5 7.4 8.4

49.2

0.5 - 8.4

SMS3RDH3 3 0 35.1 69.0 16.2 0.8 4.1 7.3 0.8 - 7.3

SMS4RDH3 4 0 38.2 74.4 21.2 1.5 5.4 10.0 1.5 - 10.0

SMS6RDH3 6 2 34.6 15.0 72.6

16.2

1.7 6.8 9.2 50.9 1.7 - 9.2

SMS9RDH3 9 4 35.8 20.0 75.3 3.9 9.3 12.3 52.2 3.9 - 14.3

SMS12RDH3 12 6 38.1 25.1 72.0 4.0 10.0 15.0 52.7 4.0 - 15.0

SMS15RDH3 15 8 35.9 30.2
81.3

5.0 11.0 16.2
55.2

5.0 - 16.2

SMS18RDH3 18 10 36.1
35.3

5.8 12.5 20.3 5.8 - 20.3

SMS24RDH3 24 15 39.7 90.4 21.2 7.1 12.4 20.4 57.2 7.1 - 20.4

SMS36RDH3 36 24 54.6 25.1 128.0 46.6 8.8 13.0 24.5 63.3 8.8 - 24.5

Part numbers
Number of

contact cavities
Number of

discrimination cavities
A B C D E

SMS2RD3 2 0

25.0

9.9 8.4 11.1 14.1

SMS3RD3 3 0 9.9 8.4 16.2 18.6

SMS4RD3 4 0 9.9 8.4 21.2 23.7

SMS6RD3 6 2 15.0 13.4 16.2 18.6

SMS9RD3 9 4 20.0 18.5 16.2 18.6

SMS12RD3 12 6 25.1 23.6 16.2 18.6

SMS15RD3 15 8 30.2 28.7 16.2 18.6

SMS18RD3 18 10 35.3 33.8 16.2 18.6

SMS24RD3 24 15 35.3 33.8 21.2 23.7

SMS36RD3 36 24 25.1 23.6 46.6 49.1

4

Panel Quick Mating mount receptacle (Delivered without contacts)

PANEL CUT OUT

25.0

13.2

B C
 m

ax
.

A J ±0.13
0.75
2.3

K
 ±

0.
13

Receptacle

SMS Flame Retardant

Part numbers
Number of

contact cavities
Number of

discrimination cavities
A B C max. J±0.13 K±0.13

SMS2R3 2 0 11.0

5.8 15.2

11.4

11.6SMS3R3 3 0 16.2 16.5

SMS4R3 4 0 21.2 21.7

SMS6R3 6 0

16.2

10.9 20.3
16.5

16.7

SMS9R3 9 0 16.0 25.4 21.6

SMS12R3 12 0 21.1 30.5

16.7

26.7

SMS15R3 15 0 26.2 35.6 31.8

SMS18R3 18 0
31.2 40.6 36.9

SMS24R3 24 0 21.2 21.7

SMS36R3 36 0 46.6 21.1 30.5 47.1 26.7

Note : all dimensions are in mmIt is recommended to use unirap cable tie (not delivered by SOURIAU)

5

Plug Quick Mating with integrated strain relief hood (Delivered without contacts)

Plug Quick Mating without strain relief hood (Delivered without contacts)

Contact cavity

Discrimination cavity

B

Ø
3.

60
Ø

3.
30

+
0

-0

.0
3

Contact cavity

Discrimination cavity

D

A

Contact cavity
A

32.9
B

Discrimination cavity

Ø
3.

60

Ø
3.

30
+

0 -0
.0

3

Contact cavity

Discrimination cavity

C

E F G

D

H I

Plug

C

32.9

SMS Flame Retardant

Note : all dimensions are in mmIt is recommended to use unirap cable tie (not delivered by SOURIAU)

Part numbers
Number of

contact cavities
Number of

discrimination cavities
A B C D E F G H I Cable range

SMS2PDH3 2 0 39.5

16.4

64.8 14.1 0.5 7.4 8.4

57.1 49.2

0.5 - 8.4

SMS3PDH3 3 0 43.0 69.0 18.6 0.8 4.1 7.3 0.8 - 7.3

SMS4PDH3 4 0 46.1 74.4 23.7 1.5 5.4 10.0 1.5 - 10.0

SMS6PDH3 6 2 42.5 21.5 72.6

18.6

1.7 6.8 9.2 58.8 50.9 1.7 - 9.2

SMS9PDH3 9 4 43.7 26.7 75.3 3.9 9.3 12.3 60.1 52.2 3.9 - 14.3

SMS12PDH3 12 6 46.0 31.7 72.0 4.0 10.0 15.0 60.6 52.7 4.0 - 15.0

SMS15PDH3 15 8 43.8 36.7
81.3

5.0 11.0 16.2
63.1 55.2

5.0 - 16.2

SMS18PDH3 18 10 44.0
41.8

5.8 12.5 20.3 5.8 - 20.3

SMS24PDH3 24 15 47.6 90.4 23.7 7.1 12.4 20.4 65.1 57.2 7.1 - 20.4

SMS36PDH3 36 24 62.5 31.7 128.0 49.1 8.8 13.0 24.5 71.2 63.3 8.8 - 24.5

Part numbers
Number of

contact cavities
Number of

discrimination cavities
A B C D

SMS2PD3 2 0

32.7

16.4 8.4 14.1

SMS3PD3 3 0 16.4 8.4 18.6

SMS4PD3 4 0 16.4 8.4 23.7

SMS6PD3 6 2 21.5 13.4 18.6

SMS9PD3 9 4 26.7 18.5 18.6

SMS12PD3 12 6 31.7 23.6 18.6

SMS15PD3 15 8 36.7 28.7 18.6

SMS18PD3 18 10 41.8 33.8 18.6

SMS24PD3 24 15 41.8 33.8 23.7

SMS36PD3 36 24 31.7 23.6 49.1

6

Straight boardmount receptacle delivered with female PCB contacts (SMS GE33)

Straight boardmount receptacle delivered with male PCB contacts (SMS GE43)

SMS Flame Retardant

Note : all dimensions are in mm

PCB receptacle

7.0

B

E
3.45±0.35

D

2.4

A

Ø
0.

8

5.
9

C

5.
08

5.08

Ø
3.

5

A

7.0

B

E
3.45±0.35

D

2.4

A

Ø
0.

8

5.
9

C

5.
08

5.08

Ø
3.

5

7.0±0.35

Contacts
(included)

Part numbers
Number of

contact cavities
Number of

discrimination cavities
A B C D E

Female
contacts

SMS3GE33 3 0

16.2

14

10.2

13.4

5.9

SMS6GE33 6 0 19.2 10.9

SMS9GE33 9 4 24.2 16

SMS12GE33 12 00 29.2 21.1

SMS15GE33 15 8 34.3 26.1

SMS18GE33 18 10 39.4 31.2

SMS24GE33 24 0 21.2 39.4 15.2 31.2

SMS36GE33 36 0 46.5 15.2 54.6 20.9

Contacts
(included)

Part numbers
Number of

contact cavities
Number of

discrimination cavities
A B C D E

Male
contacts

SMS3GE43 3 0

16.2

14

10.2

13.4

5.9

SMS6GE43 6 2 19.2 10.9

SMS9GE43 9 4 24.2 16

SMS12GE43 12 0 29.2 21.1

SMS15GE43 15 8 34.3 26.1

SMS18GE43 18 10 39.4 31.2

SMS24GE43 24 0 21.2 39.4 15.2 31.2

SMS36GE43 36 0 46.5 15.2 54.6 20.9

7

Right angle boardmount receptacle delivered with male PCB contacts (SMS GE63)

Note : all dimensions are in mm

PCB receptacle

Ø
3.

4

F

E

D

A

B

C

G

4.
5

2.
5

3x5.08
16.55.08Ø0.8

Discrimination cavity

Ø
3.

4

F

E

D

A

B

C

G

4.
5

2.
5

3x5.08
16.55.08Ø0.8

7.0±0.35

Discrimination cavity

SMS Flame Retardant

Contacts
(included)

Part numbers
Number of

contact
cavities

Number of
discrimination

cavities
A B C D E F G

Female
contacts

SMS3GE53 3 0 16.5

14.4

20.5

30.2 24.2 16.2

6.8

SMS6GE53 6 0 19 24.5 11.9

SMS12GE53 12 6

21.6 29.5

35.2 29.2 21.2

17.2

SMS18GE53 18 10 45.4 39.4 31.2

Contacts
(included)

Part numbers
Number of

contact
cavities

Number of
discrimination

cavities
A B C D E F G

Male
contacts

SMS3GE63 3 0 16.5

14.4

20.5

30.2 24.2 16.2

6.8

SMS6GE63 6 0 19 24.5 11.9

SMS12GE63 12 6

21.6 29.5

35.2 29.2 21.2

17.2

SMS18GE63 18 10 45.4 39.4 31.2

Right angle boardmount receptacle delivered with female PCB contacts (SMS GE53)

8

SMS Flame Retardant

FT8

MH860

MH86164G
TP1142

AF8

Manual crimp pliers Locator Selector set-up - Wire section Extraction tool

MH860 (M22520/7-01) MH86164G or TP1142 6
0.5 mm²

7
0.75 mm²

7
1 mm²

8
1.5 mm² -

RX2025GE1FT8 - 4
0.5 mm²

4
0.75 mm²

5
1 mm²

5
1.5 mm² -

AF8 (M22520/1-01) TP1142 - - - - 8
2.5 mm²

Following standard: EN 50306-2 Following standard: EN 50264-3-1

Tooling for machined contacts #16

Part numbers
Wire size Max.

wire
Ø

Max.
insul.

Ø

Wire
strip

length
Standard contacts Longer contacts Shorter contacts

Male Female Male Female Male Female AWG mm²

RM20M12K RC20M12K RM20M12GE1K RC20M12GE1K RM20M12GE3K RC20M12GE7K 22-20 0.32-0.52 1.18 2.2 4.8

RM16M23K RC16M23K RM16M23GE1K RC16M23GE1K RM16M23GE3K RC16M23GE7K 20-16 0.50-1.50 1.80

3.2 7.1RM14M50K RC14M50K - - - - 16-14 1.5-2.5 2.05

RM14M30K RC14M30K RM14M30GE1K - - RC14M30GE7K 16-14 1.5-2.5 2.28

Machined contacts #16

RX2025GE1

Note : all dimensions are in mm

W
PN

SM
SE

U
SE

N
04

 ©
 C

op
yr

ig
ht

 S
O

U
RI

A
U

 2
01

6
-

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
 c

at
io

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-industrial.com
contactindustry@souriau.com

Компания «ЭлектроПласт» предлагает заключение долгосрочных отношений при
поставках импортных электронных компонентов на взаимовыгодных условиях!

Наши преимущества:

 Оперативные поставки широкого спектра электронных компонентов отечественного и
импортного производства напрямую от производителей и с крупнейших мировых
складов;

 Поставка более 17-ти миллионов наименований электронных компонентов;

 Поставка сложных, дефицитных, либо снятых с производства позиций;

 Оперативные сроки поставки под заказ (от 5 рабочих дней);

 Экспресс доставка в любую точку России;

 Техническая поддержка проекта, помощь в подборе аналогов, поставка прототипов;

 Система менеджмента качества сертифицирована по Международному стандарту ISO
9001;

 Лицензия ФСБ на осуществление работ с использованием сведений, составляющих
государственную тайну;

 Поставка специализированных компонентов (Xilinx, Altera, Analog Devices, Intersil,
Interpoint, Microsemi, Aeroflex, Peregrine, Syfer, Eurofarad, Texas Instrument, Miteq,
Cobham, E2V, MA-COM, Hittite, Mini-Circuits,General Dynamics и др.);

Помимо этого, одним из направлений компании «ЭлектроПласт» является направление
«Источники питания». Мы предлагаем Вам помощь Конструкторского отдела:

 Подбор оптимального решения, техническое обоснование при выборе компонента;

 Подбор аналогов;

 Консультации по применению компонента;

 Поставка образцов и прототипов;

 Техническая поддержка проекта;

 Защита от снятия компонента с производства.

Как с нами связаться

Телефон: 8 (812) 309 58 32 (многоканальный)
Факс: 8 (812) 320-02-42
Электронная почта: org@eplast1.ru

Адрес: 198099, г. Санкт-Петербург, ул. Калинина,

дом 2, корпус 4, литера А.

mailto:org@eplast1.ru

