
SMP / SMP-COM / SMP-MAX series
R222

3

www.radiall.com

3-3

CONTENTS

SMP
Introduction .. 3-5

Interface . 3-6 to 3-7

Characteristics .. 3-8

Plugs and jacks .. 3-10

Receptacles .. 3-11 to 3-13

Panel shroud .. 3-13 to 3-14

Glass bead .. 3-14

Adapters .. 3-14 to 3-15

Packaging .. 3-15

Assembly instructions .. 3-16

Panel drilling .. 3-20

SMP-COM
Introduction .. 3-5

Interface . 3-7

Characteristics .. 3-9

Plugs and jacks .. 3-17 to 3-18

Receptacles .. 3-18

Adapters .. 3-19

Measurement .. 3-19

Packaging .. 3-19

Panel drilling .. 3-20

Assembly instructions .. 3-20

SMP-MAX
Introduction .. 3-4 and 3-21

Characteristics .. 3-22

Jacks .. 3-23

Plugs .. 3-23

Receptacles.. 3-24

Adapters .. 3-25

Panel drilling .. 3-26

Pages

SM
P/

SM
P-

CO
M

/S
M

P-
M

AX

www.radiall.com

3-4

SM
P-

M
AX INTRODUCTION

SMP-MAX
Receptacle

IMP

SMP-MAX Adapter

The Best Systems

Radiall’s engineers work with your engineers allowing us to develop the best competitively

priced misalignment RF coaxial interconnect solutions on the market today.

The Best Choices

Radiall offers more board 2 board choices with four different product groups and ten

connector series that can address the most demanding wireless telecom applications

required for the new generation of infrastructure compact equipment. From base stations

to repeaters and even handheld and GPS devices, we have a tailored connector solution

for you; including the new SMP-MAX, SMP-Spring, IMP-Spring and other large, limited and

no misalignment solutions.

SMP-MAX

Get the best for less with the new SMP-MAX large misalignment solution. Its patented impedance
matching insulator is optimized for a larger operating gap between connectors
making it easier for engineers to handle a board 2 board distance tolerance
of at least .078” (2.0 mm) without a spring, which is 300% more than the standard
SMP! It features a 3° minimum tilt (radiall travel) and it has an operating
frequency range of DC-6 GHz and a 1.2 max VSWR guaranteed at DC-3 GHz.

Spring-loaded Connectors

Radiall’s one connector IMP-Spring and three connector SMP-Spring and MMBX-
Spring large misalignment spring-loaded series are the best for increased maximum
distance tolerances.
IMP-Spring is a cost effective unique one connector solution that offers up to .023"
(.6 mm) board 2 board distance tolerance with a tilt (radial travel) up to 4.5°.
The new SMP-Spring and MMBX-Spring offer up to .078” (2 mm) board 2 board distance
tolerance and a 4.5° tilt (radial travel).
All spring-loaded solutions feature consistent VSWR and low RF leakage.

Limited Misalignment

Radiall’s one connector IMP and three connector SMP and MMBX limited misalignment series are
designed for applications requiring relatively precise distance tolerance of up to .023" (.6 mm) with
a tilt (radial travel) of up to 4.5°.

No Misalignment

Radiall’s MMT, MMS and MCX series are designed for applications requiring little or no distance tolerance between boards.

IMP-Spring and SMP-Spring

BOARD TO BOARD SOLUTIONS

www.radiall.com

3-5

SM
P/

SM
P-

CO
MINTRODUCTION

The SMP series offers 3 levels of retention provided by
the connectors with male center contact:
- �full detent for a positive locking with a maximum

retention
- �limited detent for a positive locking with a medium

retention
- smooth bore for the lowest retention.

The SMP series meets MIL STD 348 specifications the
DESC specifications 94007 & 94008.

Their small size permits connector center-to-center
spacing as low as 4.8 mm.

Radiall also offers multi-way connectors with SMP
interface to optimize the positioning of connectors,
increasing density and misalignment tolerances
through the design of a metal bar. The metal bar, in
which connectors are already inserted, permits the
design engineer to connect several SMP connectors
while at the same time maintain reasonable retention.

SMP-COM is fully intermateable with the standard SMP
and has been optimized up to 12.4 GHz meeting the
telecommunication applications needs.

Typical combinations of SMP connectors:

Cable to module

Thread-in shroud for limited space

Module to module (2 hole flange shroud)

GENERAL
• Microminiature
• Blindmate
• Excellent vibration and shock performances
• Allows axial and radial misalignments

APPLICATIONS
• High density packaging
• Phased array antenna
• Satellite
• Airborne/Shipborne/Ground radar
• Communication equipment
• Board to board applications

SMP SMP-com

50Ω DC - 40 GHz DC - 12.4 GHz

www.radiall.com

3-6

SM
P INTERFACE SMP

JACK WITH MALE CENTER CONTACT (Full Detent or Limited Detent)

JACK WITH MALE CENTER CONTACT (Smooth Bore)

PLUG WITH FEMALE CENTER CONTACT AND EMI SHIELD (Cabled connection)

PLUG WITH FEMALE CENTER CONTACT (Cabled connection)

Letter mm inch Notemin. max. min. max.
A 3.15 3.20 .124 .126 Dia
B 2.74 2.84 .108 .112
C 0.52 0.60 .0205 .0235
E 0.00 0 Center contact recession
F 1.14 1.40 .045 .055
G 0.36 0.41 .014 .016 Dia

H
2.90 3.00 .114 .118 Dia: Full Detent
3.00 3.10 .118 .122 Dia: Limited Detent

J 3.53 3.68 .139 .145 Dia
K 0.84 0.94 .033 .037

L
1.30 1.45 .051 .057 Full Detent
1.37 1.52 .054 .060 Limited Detent

M 0.08 0.20 .003 .008
 30 Degree (nom.)
 40 50 40 50 Degree

Letter mm inch Notemin. max. min. max.
A 3.43 .135 Dia
B 2.84 .112
C 0.46 0.64 .018 .025
D 0.00 0 Dielectric projection
E 0.00 0.20 0 .008 Center contact recession
F 1.78 0.70

Letter mm inch Notemin. max. min. max.
A 3.43 .135 Dia
B 2.84 .112
C 0.46 0.64 .018 .025
D 0.00 0 Dielectric projection
E 0.00 0.20 0 .008 Center contact recession
F 1.78 0.70

Letter mm inch Notemin. max. min. max.
A 3.12 3.23 .123 .127 Dia
B 2.74 2.84 .108 .112
E 0.00 0 Center contact recession
F 1.14 1.40 .045 .055
G 0.36 0.41 .014 .016
J 3.53 3.68 .139 .145 Dia
K 0.84 0.94 .033 .037
L 1.50 1.65 .059 .065
M 0.08 0.20 .003 .008
 40 50 40 50 Degree

www.radiall.com

3-7

SM
P/

SM
P-

CO
MINTERFACE SMP

INTERFACE SMP-COM

JACK WITH MALE CENTER CONTACT (Catcher’s Mitt)

MALE CONNECTOR (Full detent or Limited detent)

MALE CONNECTOR (Smooth bore)

FEMALE CONNECTOR

Letter mm inch Notemin. max. min. max.
A 3.12 3.23 .123 .127 Dia
C 5.40 5.50 .213 .217 Dia
D 0.37 0.39 .0146 .0154 Dia
F 1.10 1.18 .043 .046
G 2.77 2.81 .109 .111
K 0.00 0 Center contact recess
L 0.00 0 Insulator recess
M 1.15 1.39 .045 .055

Note: Catcher’s Mitt interface is not defined in MIL-STD-348 standard.

Dia A 3.18+/-0.02
Dia B (Full detent) 2.95+/-0.02

Dia B (Limited detent) 3.05+/-0.02
Dia C 3.59 +/-0.02
Dia D 0.38+/-0.02

E 0.56+/-0.03
F 0.2+/-0.025

G (Full detent) 2.79+/-0.02
G (Limited detent) 2.77+/-0.02

H 0.86+/-0.02
J 0.15+/-0.05
K 0.07+/-0.07
L 1.27+/-0.12
X 30°+/-0.5°
Y 30°+/-0.5°
Z 45° nom

Dia A 3.18+/-0.02
Dia B 3.59+/-0.02
Dia C 0.38+/-0.02

D 0.86+/-0.02
E 0.2+/-0.025
F 2.79+/-0.02
G 0.15+/-0.05
H 0.07+/-0.07
J 1.27+/-0.12
X 30°+/-0.5°
Y 45° nom

Dia A 3.275+/-0.025
Dia B 0.49+/-0.02

C 0.05+/-0.05
D 0.05+/-0.05
E 0.59+/-0.02
F 0.76+/-0.1
G 3.4+/-0.03

www.radiall.com

3-8

SM
P

ELECTRICAL CHARACTERISTICS
Impedance 50Ω
Frequency range DC - 40 GHz
Typical V.S.W.R.

• Straight styles
• Right angle styles
• Adapters
• Receptacles

DC-12 GHz
1.15
1.25
1.10
1.30

12-26.5 GHz
1.15
1.35
1.15
-

26.5-40 GHz
1.5
-

1.5
-

Insertion loss (dB) 0.12 √F (F in GHz)
Insulation resistance (MΩ) 5000
Voltage rating (V.R.M.S.) 335
Dielectric withstanting voltage (V.R.M.S.) 500
RF leakage -80 dB to 3 GHz

-65 dB from 3 to 26.5 GHz

MECHANICAL CHARACTERISTICS
smooth bore limited detent full detent

Mechanical endurance (matings) 1000 500 100
Engagement and separation force (N) 9 max. - 2.2 min. 45 max. - 9 min. 68 max. - 22 min.
Radial misalignment
Axial misalignment

± 0.25 mm (± .010")
0, + 0.25 mm (0/ .010")

Vibration MIL-STD-202 method 204, test condition D
Shock MIL-STD-202 method 213, test condition I
Thermal shock MIL-STD-202 method 107, test condition B
Cable retention (N) �.047"

.085"
45
200

Contact captivation axial (N) 6.8

ENVIRONMENTAL CHARACTERISTICS
Operating temperature -65°C / +165°C

MATERIALS
Cable connector with female center contact Beryllium copper
Cable connector with male center contact

Bodies
Soldering part

Stainless steel
Brass

Receptacles, shrouds Stainless steel
In series adapters Beryllium copper
Center contacts Beryllium copper
Center contacts for glass seal Iron nickel cobalt sealing alloy
Insulators PTFE

PLATING
Cable connector with female center contact Gold
Cable connector with male center contact

Bodies
Soldering part

Passivated
Gold

Receptacles, shrouds Passivated
In series adapters Gold
Center contacts Gold
Center contacts for glass seal Gold

Test/characteristics Values/remarks

CHARACTERISTICS

The SMP small size dramatically increases the packaging density of 40 GHz connections
(see picture: SMA 2.9/SMP).

Standard packaging = 100 pieces.

All dimensions are given in mm

www.radiall.com

3-9

SM
P-

CO
M

ELECTRICAL CHARACTERISTICS
Impedance 50Ω
Frequency range DC - 6 GHz (optimized)

DC - 12.4 GHz (working range)

Typical V.S.W.R.
• Straight styles
• Right angle styles
• Receptacles

DC - 2.5 GHz
1.10
1.15
1.06

2.5 - 6 GHz
1.15
1.25
1.10

Insertion loss (dB) 0.12 √F (F in GHz)
Insulation resistance (MΩ) 5000
Voltage rating (V.R.M.S.) 750
RF leakage -55 dB 0 to 3 GHz

-40 dB from 3 to 6 GHz

MECHANICAL CHARACTERISTICS
smooth bore limited detent full detent

Mechanical endurance (matings) 100
Engagement and separation force (N) 9 max. - 2.2 min. 45 max. - 9 min. 68 max. - 22 min.
Radial misalignment
Axial misalignment

± 0.25 mm
0, +0.25 mm

Moisture resistance MIL-STD-202 method 106
Cable retention (N) �• .085“ semi-rigid

• 2/50/S
• 2.6/50/S

200
35
58

Contact captivation axial (N) 6.8

ENVIRONMENTAL CHARACTERISTICS
Operating temperature �• Standard

• Semi-rigid
-55°C / +125°C
-55°C / +105°C

MATERIALS
Cable connectors Beryllium copper or brass
Receptacles Brass
In series adapters Beryllium copper
Center contacts Beryllium copper/brass
Insulators PTFE/PEEK

PLATING
Cable connectors NPGR
Receptacles NPGR
In series adapters NPGR
Center contacts NPGR

Test/characteristics Values/remarks

CHARACTERISTICS

Standard packaging = 100 pieces.

All dimensions are given in mm

3-10

PLUGs and jacks

PLUG, solder type for semi-rigid cables (with female center contact)

Cable group Cable group dia. Part number Fig Dimensions mm (inch) Captive center
contact Orientation Finish

 / a  / b
.047” semi-rigid .047” R222 051 000

1
1.30 (.050) 0.30 (.012)

no straight
Gold

RG405 .085" R222 052 000 2.30 (.091) 0.53 (.021)
.047” semi-rigid .047” R222 151 000

2
1.30 (.050)

yes right angle
RG405 .085" R222 152 000 2.30 (.091)

SM
P

Fig. 1 Fig. 2

Cable group Cable group dia. Part number Retention Dimensions mm (inch) Captive center
contact

Panel
drilling Finish

 / a  / b

RG405 .085"

R222 302 002 Full detent

2.30 (.091) 0.55 (.022) no P05

passivated
+ gold

(soldering
part)

R222 302 302 Limited detent

R222 302 702 Smooth bore

Cable group Cable group dia. Part number Retention Dimensions mm (inch) Captive center
contact

Panel
drilling Finish

 / a  / b

RG405 .085"

R222 252 001 Full detent

2.30 (.091) 0.60 (.024) no P01

passivated
+ gold

(soldering
part)

R222 252 301 Limited detent

R222 252 702 Smooth bore

BULKHEAD FEEDTHROUGH JACK, SOLDER TYPE FOR SEMI RIGID
CABLES (with male center contact)

TWO HOLE FLANGE JACK SOLDER TYPE FOR SEMI RIGID CABLES
(with male center contact)

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.

See page 8 and 9 for packaging information.

3-11

PCB STRAIGHT RECEPTACLE, 4 SOLDER LEGS (with male center contact)

PCB STRAIGHT RECEPTACLE, surface mount (with male center contact)

PCB RECEPTACLE, EDGE CARD MOUNT (with male center contact)

Part number Fig Retention Assembly instructions Finish Packaging
R222 408 350

1
limited detent

M04
Gold

Tape & reel - 500 pieces
R222 408 750 smooth bore Tray 100 pieces
R222 409 030 2 full detent M05 100 pieces
R222 508 000

3

full detent

M03 Passivated + gold
(soldering area)

Tape & reel
500 pieces

R222 508 300 limited detent
R222 508 700 smooth bore
R222 508 722 catcher's mitt

Part number Retention Assembly instructions Finish Packaging
R222 423 023 full detent

M01 Gold Tape & reel - 100 piecesR222 423 320 limited detent
R222 423 720 smooth bore

Part number Retention Dimensions mm (inch) PCB mounting Finish
a

R222 426 000 full detent
2.5 (.098) P03 GoldR222 426 300 limited detent

R222 426 700 smooth bore

Fig. 1 Fig. 2 Fig. 3

SM
PSTRAIGHT RECEPTACLES

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.
See page 8 and 9 for packaging information.

3-12

RECEPTACLES

PCB STRAIGHT RECEPTACLE, PIN & PASTE MOUNT (with male center contact)

PCB RIGHT ANGLE RECEPTACLE, 4 SOLDER LEGS (with male center contact)

SQUARE FLANGE EXTENDED DIELECTRIC RECEPTACLE

THREAD-IN RECEPTACLE (with male center contact)

Part number Retention Assembly instructions Finish
R222 428 000 Full detent

M02
passivated

+ gold (soldering part)
R222 428 300 Limited detent
R222 428 700 Smooth bore

Part number Retention PCB mounting Finish
R222 680 000 Full detent

P04
passivated

+ gold (soldering part)
R222 680 300 Limited detent
R222 680 700 Smooth bore

Part number Retention Captive center contact Panel drilling Finish
R222 414 701 Smooth bore yes P07 passivated

SM
P

Part number Retention Dimensions mm (inch) FinishA B C D
R222 561 001 Full detent

4.8
(.191)

7.1
(.278)

0.46
(.018)

1.45
(.057) passivated

R222 561 301 Limited detent
R222 561 701 Smooth bore

R222 561 331 Limited detent 6.2
(.243)

8.3 (.326) adjustable
pin +/-0.5

1.0
(.04)

0.3
(.012)

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.

See page 8 and 9 for packaging information.

3-13

PANEL STRAIGHT HERMETIC RECEPTACLE, SOLDER MOUNT
(with male center contact)

PANEL SHROUD, PRESS-IN MOUNT (no center contact)

Part number Retention Fig Finish Note
R222 645 020 Full detent 1

gold
Short body 1 mm glass seal

R222 645 300 Limited detent
2 1.5 mm glass seal

R222 645 700 Smooth bore

Part number Retention Panel drilling Finish
R222 402 021 Full detent

P06 passivatedR222 402 321 Limited detent
R222 402 721 Smooth bore

SM
PRECEPTACLES and panel shroud

Fig. 1 Fig. 2

This shroud is designed to be used with hermetic glass seal R280 752 000 (see page 3-14)

PANEL SHROUD, 2 HOLES FLANGE MOUNT (no center contact)

Part number Retention Panel drilling Finish
R222 450 001 Full detent P02 passivated

This shroud is designed to be used with hermetic glass seal R280 752 000 (see page 3-14)

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.
See page 8 and 9 for packaging information.

3-14

PANEL SHROUD, glass bead and adapters
SM

P
PANEL SHROUD, THREAD-IN MOUNT (no center contact)

HERMETIC GLASS BEAD

Part number Retention Finish
R222 550 001 Full detent

passivatedR222 550 301 Limited detent
R222 550 701 Smooth bore

This shroud is designed to be used with hermetic glass seal R280 752 000 (see page 3-14)

Part number

R280 752 000

This hermetic glass bead is designed
to be used with the above shrouds.

Part number Fig Dimensions A mm (inch) Type Finish
R222 705 000

1

6.45 (.254)

Fixed length

gold

R222 705 200 5.7 (.224)
R222 705 220 10.3 (.405)
R222 705 230 10.0 (.395)
R222 705 400 2 6.45 (.254) Fixed length with sealing gasket

R222 723 100

3

min 33.68 (1.326)
max 34.85 (1.372)

Spring loaded
axial travel 1.17mm (.046”)

R222 723 110 min 11.71 (.461)
max 12.88 (.507)

R222 723 120 min 17.65 (.695)
max 18.82 (.741)

Note: use removal tool R282 918 100 or R282 918 120 with SMP in series adapters
Contact us for self aligning options in board to board or module to module applications.

Fig. 1 Fig. 2

Fig. 3

IN SERIES ADAPTERS (female to female center contact)

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.

See page 8 and 9 for packaging information.

3-15

Fig. 1 Fig. 2 Fig. 3

BETWEEN SERIES ADAPTERS

Part number Fig Description Captive center contact Finish Packaging
R191 841 001 1 SMA male/SMP male full detent

Yes

passivated
100R191 842 002 2 SMA male/SMP female passivated/gold

R191 843 001 3 SMA female/SMP male full detent passivated
R191 843 401

4
SMA female/SMP male smooth bore passivated

unit
R191 843 421 SMA female/SMP male full detent passivated
R191 844 002 5 SMA female/SMP female passivated/gold

100
R191 966 001 6 SMA 2.9 male/SMP male full detent passivated
R191 967 002 7 SMA 2.9 male/SMP female passivated/gold
R191 968 001 8 SMA 2.9 female/SMP male full detent passivated
R191 969 002 9 SMA 2.9 female/SMP female passivated/gold

Connectors Packaging
R222 508 000

Tape & reel
500 pieces

R222 508 300
R222 508 700
R222 508 722

Fig. 4 Fig. 5

Fig. 7

Fig. 6

Fig. 8 Fig. 9

adapters

packaging
SM

P

A VIEW

A VIEW

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.
See page 8 and 9 for packaging information.

www.radiall.com

3-16

M01

M05

M02

ASSEMBLY INSTRUCTIONS
SM

P

Connectors
R222 428 000 R222 428 700
R222 428 300

a 0.48
b 1.5
c 4.18 - 4.32
d 6.5
e 4.95 - 5.45
f 7.52

a 0.63
b 1.90
c 4.45 min.
d 2.16
e 2.29 max.
f 1.52 max.
g 0.45 min.

a 1.91
b 4.45 min.
c 2.29 min.
d 1.52
e 0.38 max.

PCB mounting pattern

PCB mounting pattern

PCB mounting pattern

PCB mounting pattern

PCB mounting pattern

Shadow of receptacle for video camera

Shadow of receptacle for video camera

Shadow for video camera

Shadow of receptacle for video camera

Connectors
R222 423 023 R222 423 720
R222 423 320

M03 Connectors
R222 508 000 R222 508 700
R222 508 300 R222 508 722

M04 Connectors
R222 408 350 R222 408 750

Connectors
R222 409 030

3-17

plugs

SM
P-

CO
M

STRAIGHT PLUG, FULL CRIMP TYPE FOR FLEXIBLE CABLE
(female center contact)

STRAIGHT PLUG, SOLDER TYPE (female center contact)

Cable group Cable group dia. Part number Captive center contact
RG178/RG196 2/50/S R222 900 100 yes

Cable group Cable group dia. Part number Captive center contact
RG405 .085" R222 900 200 no

Cable group Cable group dia. Part number Dimensions (mm) Captive center contactA B C D E
RG178/RG196 2/50/S R222 900 310 3.3 10.3 6.7 0.9 2.55

yes
RD316 2.6/50/D R222 900 330 3.7 13.3 7.4 1.58 3.50

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.
See page 8 and 9 for packaging information.

RIGHT ANGLE PLUGS, CRIMP TYPE FOR FLEXIBLE CABLE
(female center contact)

RIGHT ANGLE PLUG, SOLDER TYPE (female center contact)

Cable group Cable group dia. Part number Captive center contact
RG405 .085" R222 900 340 yes

3-18

JACK AND RECEPTACLES
SM

P-
CO

M
STRAIGHT BULKHEAD JACK, FULL CRIMP TYPE (male center contact)

STRAIGHT SMT RECEPTACLE (male center contact)

STRAIGHT RECEPTACLES, PIN & PASTE MOUNT (male center contact)

Cable group Cable group dia. Part number Retention Captive center contact Panel drilling
RG178/RG196 2/50/S R222 920 300 Limited detent yes P05

Part number Retention Captive center contact Assembly instructions Packaging
R222 941 100 Full detent

yes M01 Tape & reel 500 piecesR222 941 300 Limited detent
R222 941 700 Smooth bore

Part number Retention Captive center contact Assembly instructions Packaging
R222 940 100 Full detent

yes M01 Tape & reel 500 piecesR222 940 300 Limited detent
R222 940 700 Smooth bore

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.

See page 8 and 9 for packaging information.

3-19

IN SERIES ADAPTER (female to female center contact)

MEASUREMENT PCB WITH SMT RECEPTACLE

Part number Finish Packaging
R222 970 000 NPGR 100 pieces

Part number Packaging Connector
R222 995 320 Unit 2 x R222 941 300

adapter, measurement PCB

packaging

SM
P-

CO
M

Part number Packaging
R222 940 100

Tape & reel
500 pieces

R222 940 300
R222 940 700
R222 941 100
R222 941 300
R222 941 700

A VIEW

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.
See page 8 and 9 for packaging information.

Connectors
R222 940 100
R222 940 300
R222 940 700

Connectors
R222 941 100
R222 941 300
R222 941 700

A VIEW

www.radiall.com

3-20

PANEL DRILLING

ASSEMBLY INSTRUCTIONS

SM
P-

CO
M

P01 P02
a 4.7 - 4.8 (.185 - .189) 4.05 - 4.15 (.159 - .163)
b 1.8 - 1.9 (.071 - .075) 2.5 - 2.6 (.098 - .102)
c 7.11 - 7.21 (.280 - .284) 8.28 - 8.38 (.326 - .330)

P05 P06
a 5.20 - 5.30 (.205 - .209) 4.37 - 4.39 (.172 - .173)

P03 P04 P07
a 0.94 - 0.98 (.037 - .039) 0.71 - 0.81 (.028 - .032) 2.7 - 2.8 (.106 - .110)
b 0.79 - 0.86 (.031 - .034) 0.79 - 0.86 (.031 - .034) 4.1 - 4.15 (.161 - .163)
c 2.49 - 2.59 (.098 - .102) 2.49 - 2.59 (.098 - .102) 8.59 - 8.69 (.338 - .342)

M01
SOLDERING PATTERN VIDEO SHADOW

Connectors
R222 940 100
R222 940 300
R222 940 700

Connectors
R222 941 100
R222 941 300
R222 941 700

www.radiall.comwww.radiall.com

3-21

SM
P-

M
AXINTRODUCTION

GENERAL
• Microminiature coaxial connectors
• Power up to 300 Watts
• �Board to board distance misalignment
of at least .078’’ (2.0 mm)
• Tilt (radial misalignment): 3° minimum
• 1.2 max VSWR at DC-3 GHz

APPLICATIONS
• Broadcast
• RF components (filters, amplifiers, ….)
• Wireless communications

50Ω DC - 6 GHz

SMP-MAX Slide-on receptacle SMP-MAX In series adapter SMP-MAX Snap-on receptacle

The cost-effective solution for maximum mechanical misalignment
Of the several RF connectors available for interconnections in wireless remote radio heads, repeaters, base stations,
GPS devices, and similar applications, the board to board style connector is growing in popularity. The product line
has evolved from accommodating limited misalignment to offering the widest tolerances available.

SMP-MAX is introduced by radiall to provide larger misalignment tolerances than the early version board to board
connectors like SMP or SMP-spring while offering lower cost.

Featuring an optimized interface, SMP-MAX can work up to 6 GHz board to board distance misalignment at least 2.0 mm
and radial misalignment 3° minimum.

The SMP-MAX series offers 2 levels of retention provided by the receptacles:
- Slide-on, for the lowest retention
- Snap-on, for a positive locking with a retention

A complete SMP-MAX board to board system is made of 3 parts:

Many other custom configurations are available. Larger distance misalignment and larger tilt versions are also
available.

www.radiall.com

3-22

SM
P-

max

ELECTRICAL CHARACTERISTICS
Impedance 50Ω
Frequency DC - 6 GHz

Typical V.S.W.R.
(Board to Board connection)

Misalignment DC - 3 GHz 3-6 GHz
Radial 0°, Axial 0 mm < 1.15 < 1.25

Radial 0°, Axial +/- 1 mm < 1.20 < 1.35
Radial 3°, Axial 0 mm < 1.15 < 1.25

Radial 3°, Axial +/- 1 mm < 1.20 < 1.35

Insertion loss
(Board to Board connection)

Misalignment DC - 3 GHz 3-6 GHz
Radial 0°, Axial 0 mm 0.10 0.15

Radial 0°, Axial +/- 1 mm 0.12 0.25
Radial 3°, Axial 0 mm 0.10 0.15

Radial 3°, Axial +/- 1 mm 0.12 0.25
Insulation resistance 5000 MΩ
Center contact resistance < 3 mΩ
Outer contact resistance < 1.5 mΩ
Working voltage 330 VRMS
Dielectric withstanting voltage 1000 VRMS

Power handling (typical) > 300W @ 2.7 GHz, 25°C
> 200W @ 2.7 GHz, 85°C

RF leakage -70dB to 3 GHz, axial misalignment 0mm

MECHANICAL CHARACTERISTICS
Mating cycles 100 cycles

Slide-on Snap-on
Engagement force < 14 N < 45 N
Disengagement force < 9 N > 9, < 45 N
Center contact retention force > 7 N
Minimum distance between PCB 13 mm
Radial misalignment tolerance 3°min

Axial misalignment tolerance 2.0 mm
Larger axial misalignment version available

ENVIRONMENTAL CHARACTERISTICS
Temperature range -55°C / +165°C
Thermal shock MIL-STD-202, method 107, condition B
Vibration MIL-STD-202, method 204, condition B
Shock MIL-STD-202, method 213, condition A
Corrosion salt spray MIL-STD-202, method 101, condition B
Moisture resistance MIL-STD-202, method 106

MATERIALS
Body Brass/Beryllium copper
Male center contact Brass
Female center contact Beryllium copper
Gasket Silicon rubber
Insulator PTFE/PEEK

PLATING
Body NPGR/BBR
Male center contact NPGR
Female center contact NPGR

Test/characteristics Values/remarks

CHARACTERISTICS

Packaging = 100 pieces box / 500 pieces reel.

All dimensions are given in mm

3-23

SM
P-

max

bulkhead STRAIGHT slide-on male jacks for cables

STRAIGHT female plug for flexible cable

RIGHT angle female plug for flexible cable

Cable group Cable group dia. Part number Fig Captive center contact Panel drilling Packaging
RG405 .085" R222 M20 700 1

yes P01 Bulk 100 pieces
RG174/RG316 2.6/50/S R222 M20 710 2

Cable group Cable group dia. Part number Captive center contact Packaging
RG174/RG316 2.6/50/S R222 M80 400 yes Bulk 100 pieces

Cable group Cable group dia. Part number Captive center contact Packaging
RG174/RG316 2.6/50/S R222 M80 500 yes Bulk 100 pieces

jackS and plugs

Fig. 1 Fig. 2

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.
See page 8 and 9 for packaging information.

3-24

receptacles
SM

P-
M

AX

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.

See page 8 and 9 for packaging information.

STRAIGHT slide-on male receptacles

STRAIGHT snap-on male receptacles

Part number Fig Captive center contact Panel drilling Packaging Note
R222 M00 700 1

yes

Tape & reel 500 pieces SMT
R222 M00 720 2 P02 Bulk 100 pieces Solder legs
R222 M00 740 3 Tape & reel 500 pieces SMT
R222 M10 700 4 P01 Bulk 100 pieces Screw on

Part number Fig Captive center contact Panel drilling Packaging Note
R222 M00 080 1

yes
P02

Bulk 100 pieces
Solder legs

R222 M10 000 2 P01 Screw on

Fig. 1

Fig. 1

Fig. 2 Fig. 3 Fig. 4

Fig. 2

3-25

Fig. 1 Fig. 2

SM
P-

m
ax

in-series board to board adapterS

between-series board to board adapters

between-series adapters

Part number Lenght L (mm) Series Packaging
R222 M40 010 9.5

SMP-MAX female / SMP-MAX female Bulk 100 pieces
R222 M40 050 25.3

Part number Lenght L (mm) Series Packaging
R191 996 110 12.6

SMP-MAX female / SMP female
Bulk 100 piecesR191 996 130 8.9

R191 560 000 7.5 SMP-MAX female / MMBX male snap

Part number Fig Series Packaging
R191 552 000 1 SMP-MAX male / SMA female

Unit
R191 553 000 2 SMP-MAX female / SMA female

adapters

To download data sheets and assembly instructions, visit www.radiall.com & enter the part number in the Search box.
Bold part numbers represent products typically in stock & available for immediate shipment.
See page 8 and 9 for packaging information.

www.radiall.com

3-26

PANEL DRILLING
SM

P-
M

AX
P01 P02

 mm

A M6x0.75

A

Coaxial, rf
& microwave

2011 Company Profile
Simply Your Best Connection
Radiall is a global leader in the design, development and

manufacturing of leading edge interconnect solutions. Dedicated

to understanding its customers’ needs since 1952, Radiall has

earned the reputation of being “the best of the best” in engineering

ingenuity by providing a constant flow of creative system solutions

serving the telecommunications, aerospace, defense, instrumentation,

automotive, industrial, medical and broadcast markets.

The Best End-to-End Interconnect Solutions
We offer an extensive range of solutions that supports the most demanding signal transmission applications.

4G wireless infrastructure, active array radars, IED’s detection, electrical wiring in aircrafts, soldier tactical radios,

in-vehicle communications networks, and magnetic resonance imaging systems are just a few of the complex

applications that we support.

Best Value-added Services
• �Collaboration: We work closely with your engineers to understand your business, your technical needs, and your

budgetary issues;

• �Wide Product Range: We manage our product lines thru the entire lifecycle in order to offer you a wide selection of

standard products at an affordable cost;

• Custom Products: We can tailor products to specific equipment and application needs;

• �Global Presence: We’re everywhere you need us, with worldwide sales, engineering support, R&D in North America,

Europe, and Asia, and manufacturing facilities strategically located in the United States, Mexico, France, India, and China;

• �Responsive Support and Service: From the design stage, planning to post-installation support, we’re with you at every

step, whether you need sales support or engineering expertise;

• On-time Delivery: We support your logistical needs so you get the products when and where you need them;

• Warranty: We proudly stand behind our products.

Certifications and Environmental
Radiall is ISO 9001: 2008 certified and dedicated to continuous improvement

programs that have resulted in also being AS9100, TS16949 and ISO 14001

certified. In addition, Radiall is committed to investing in its people, future

technologies and the environment, such as being RoHS (Restriction of Hazardous Substances) and REACH (Registration,

Evaluation, Authorization and Restriction of Chemical substances) compliant.

• RF coaxial connectors
• Fiber optic connectors and transceivers
• Coaxial and fiber optic cable assemblies and harnesses
• High frequency microwave components
• �Coaxial switches, including the smallest
and most reliable SPDT relay

• Multipin rectangular connectors
• Rack and panel connectors
• �Antennas for tactical networks, aerospace
and instrumentation

Technical information and sales contacts are available at : www.radiall.com

www.radiall.com

Coaxial, rf & microwave
Full Line Catalog

www.radiall.com

Cable
designation

Cable
Group
 / Ω

Imp.
Ω

Cable dimensions mm (inch) Radiall cable if applicable

Core type Core  Insulator  Screen Outer  P/N Remark
RG 174 A/U 2.6 / 50 S 50 7 x 0.16 0.48 (.019) 1.52 (.060) S 2.79 (.110) C291 150 000 PVC jacket
RG 178 B/U 2 / 50 S 50 7 x 0.1 0.30 (.012) 0.84 (.033) S 1.78 (.070) C291 145 007 FEP jacket
RG 178 B/U 2 / 50 S 50 7 x 0.1 0.30 (.012) 0.84 (.033) S 1.83 (.072) C291 145 060 PVC jacket
RG 178 non m. 2 / 50 S 50 7 x 0.1 0.29 (.011) 0.84 (.033) S 1.80 (.071) C291 140 087 non magnetic / FEP jacket
RG 179 B/U 2.6 / 75 S 75 7 x 0.1 0.30 (.012) 1.60 (.063) S 2.54 (.010) C291 210 007 FEP jacket
RG 187 A/U 2.6 / 75 S 75 7 x 0.1 0.30 (.012) 1.60 (.063) S 2.79 (.110) C291 211 006 PTFE jacket
RG 188 A/U 2.6 / 50 S 50 7 x 0.17 0.51 (.020) 1.52 (.060) S 2.79 (.110) C291 160 006 PTFE jacket
RG 196 A/U 2 / 50 S 50 7 x 0.1 0.30 (.012) 0.86 (.034) S 2.03 (.080) C291 110 006 PTFE jacket
RG 212 /U 8 / 50 D 50 solid 1.41 (.056) 4.70 (.185) D 8.43 (.331) na
RG 213 /U 10 / 50 S 50 7 x 0.75 2.26 (.089) 7.24 (.285) S 10.30 (.406) C291 510 000 PVC jacket
RG 214 /U 11 / 50 D 50 7 x 0.75 2.25 (.089) 7.24 (.285) D 10.80 (.425) C291 600 000 PVC jacket

RG 215 10 / 50 S 50 7 x 0.75 2.25 (.089) 7.25 (.285) S 10.29 (.405) na
RG 216 /U 11 / 75 D 75 7 x 0.4 1.21 (.048) 7.24 (.285) D 10.80 (.425) C291 610 000 PVC jacket
RG 217 /U 14 / 50 D 50 solid 2.69 (.106) 9.40 (.370) D 13.84 (.545) C291 620 000 PVC jacket
RG 218 /U 22 / 50 S 50 solid 4.95 (.195) 17.27 (.680) S 22.10 (.870) C291 630 000 PVC jacket
RG 223 /U 5 / 50 D 50 solid 0.89 (.035) 2.95 (.116) D 5.38 (.212) C291 330 000 PVC jacket
RG 225 /U 11 / 50 D 50 7 x 0.8 2.38 (.094) 7.24 (.285) D 10.90 (.429) C291 605 007 glass fiber jacket
RG 303 /U 5 / 50 S 50 solid 0.94 (.037) 2.95 (.116) S 4.32 (.170) na
RG 316 /U 2.6 / 50 S 50 7 x 0.17 0.53 (.021) 1.52 (.060) S 2.49 (.098) C291 170 007 FEP jacket

RD 316 2.6 / 50 D 50 7 x 0.17 0.53 (.021) 1.52 (.060) D 2.80 (.110) C291 185 067 FEP jacket
RG 393 10 / 50 D 50 7 x 0.81 2.39 (.094) 7.24 (.285) D 9.91 (.390) C291 511 007 FEP jacket
RG 400 5 / 50 / D 50 19 x 0.19 0.98 (.039) 2.95 (.116) D 4.95 (.195) C291 324 007 FEP jacket

Flexible cable BT approved
RD 179 2.6 / 75 D 75 7 x 0.10 0.30 (.012) 1.6 (.063) D 3.07 (.121) C291 230 080 LSOH jacket
BT 3002 3.6 / 75 D 75 solid 0.31 (.012) 1.95 (.077) D 3.55 (.140) C291 246 046 FEP jacket
BT 2002 5 / 75 D 75 7 x 0.20 0.60 (.024) 2.5 (.098) D 5.1 (.200) C291 333 080 FEP jacket

Semi rigid cables MIL-C-17 standard
RG 401 /U .250" 50 solid 1.63 (.064) 5.31 (.209) -- 6.35 (.250) C291 870 001 copper tubing
RG 401 alu .250" 50 solid 1.63 (.064) 5.31 (.209) -- 6.35 (.250) C291 874 187 tinned alu tubing
RG 402 /U .141" 50 solid 0.92 (.036) 2.98 (.117) -- 3.58 (.141) C291 860 001 copper tubing
RG 402 tin .141" 50 solid 0.92 (.036) 2.98 (.117) -- 3.58 (.141) C291 862 005 tinned copper tubing
RG 402 silver .141" 50 solid 0.92 (.036) 2.98 (.117) -- 3.58 (.141) C291 861 066 silvered copper tubing
RG 402 alu .141" 50 solid 0.92 (.036) 2.98 (.117) -- 3.58 (.141) C291 864 187 tinned alu tubing

RG 402 non m. .141" 50 solid 0.92 (.036) 2.98 (.117) -- 3.58 (.141) C291 861 061 non magnetic / copper tubing
RG 405 /U .085" 50 solid 0.51 (.020) 1.68 (.066) -- 2.20 (.087) C291 850 001 copper tubing
RG 405 tin .085" 50 solid 0.51 (.020) 1.68 (.066) -- 2.20 (.087) C291 850 005 tinned copper tubing
RG 405 alu .085" 50 solid 0.51 (.020) 1.68 (.066) -- 2.20 (.087) C291 844 187 tinned alu tubing

RG 405 non m. .085" 50 solid 0.51 (.020) 1.68 (.066) -- 2.20 (.087) C291 851 001 non magnetic / copper tubing
.047" .047" 50 solid 0.29 (.011) 0.94 (.037) -- 1.19 (.047) C291 855 001 copper tubing

.047" tin .047" 50 solid 0.29 (.011) 0.94 (.037) -- 1.19 (.047) C291 855 065 tinned copper tubing
Hand-formable cable

Hand-formable .085" 50 solid 0.51 (.020) 1.63 (.064) -- 2.21 (.087) C291 844 065 tin soaked braid
Hand-formable .141" 50 solid 0.92 (.036) 2.95 (.116) -- 3.50 (.138) C291 864 065 tin soaked braid
Hand-formable .141" 50 solid 0.92 (.036) 2.98 (.117) -- 4.05 (.159) C291 866 378 FEP jacket
Hand-formable .141" 50 solid 0.92 (.036) 2.98 (.117) -- 4.50 (.177) C291 866 270 LSZH jacket

Corrugated cables (with helical or ringed/annular copper tube)
Flexible 1/4" 50 solid 2.38 (.094) 6.40 (.252) -- 8.70 (.343) na ringed/annular tube
Flexible 1/2" 50 solid 4.80 (.189) 11.6 (.457) -- 16.35 (.644) C291 972 085 ringed/annular tube
Flexible 7/8" 50 solid 9.13 (.359) 22.5 (.866) -- 27.7 (1.091) na ringed/annular tube
Flexible 1 1/4" 50 solid 12.7 (.500) 32.5 (1.28) -- 39.5 (1.55) na ringed/annular tube
Flexible 1 5/8" 50 solid 17.3 (.681) 43.5 (1.71) -- 50.5 (1.99) na ringed/annular tube

Super flexible 1/4" 50 solid 1.90 (.075) 4.70 (.185) -- 7.40 (.291) C291 993 080 helical tube
Super flexible 3/8" 50 solid 2.60 (.102) 6.30 (.248) -- 10.8 (.425) C291 996 070 helical tube
Super flexible 1/2" 50 solid 3.60 (.142) 8.70 (.343) -- 13.2 (.520) C291 994 080 helical tube
Super flexible 7/8" 50 tube 9.04 (.356) 23.62 (.930) -- 27.48 (1.082) C291 996 580 helical tube

Note: S = single braid. D = dual braid. 	 For more information about cables manufactured by Radiall, please consult our online catalog.

www.radiall.com

D
1C

00
4X

E
-

20
10

 N
ov

em
be

r
Ed

iti
on

AEROspace AUTOMOTIVE DEFENSE INDUSTRIAL INSTRUMENTATION SPACE TELECOMMEDICAL

India - Radiall India Pvt. Ltd

s.a.

.

.

.

.

P
oi

nt
Vi

rg
ul

e
+3

3
3

44
 2

3
48

 4
8

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

