

Quadrax Connector Series

For Shell Styles MIL-DTL-38999/20 & 26

MIL-DTL-38999 Quadrax

Smiths Interconnect offers a complete line of differential Quadrax connectors, contacts, and cable assemblies for high speed Ethernet, Firewire, and Fibre Channel applications. Differential pair quadrax connectors offer superior performance in high speed matched impedance data-on-demand applications. The signal to signal and signal to shield characteristic impedance is maintained throughout the connector pair.

Quadrax Contacts

Quadrax contacts consist of four center contacts (Quad configuration applications exceeding 2 Gbit/sec) forming two differential pairs within a common ground. These contacts have a low impedance grounding shield and are ideal for Ethernet 100 Base-T (100 ohm), Firewire (IEEE 1394A and 1394B), USB, DVI and infiniband.

Smiths Interconnect offers reverse gender Quadrax contacts to provide a more robust assembly for harsh environment applications. This alternative configuration places the stronger and larger diameter inner socket contacts within the more exposed Quadrax pin contact insulator. The more fragile inner pin contacts are then placed within the Quadrax socket contact insulator minimizing the potential of alignment damage due to mishandling on both sides. With this arrangement, Smiths Interconnect offers the most robust high speed Quadrax contacts available today.

Testing Capabilities

Smiths Interconnect Quadrax and Twinax interconnects are characterized for testing eye pattern, jitter, skew, and insertion loss on differential pair 100 ohm high speed Gigabit Ethernet applications with a wide variety of testing protocols. We utilize the Agilent E5071C 4 port network analyzer to measure the differential pair TDR impedance between Twinax connectors, cable assemblies, and quad cable Ethernet and Fibre Channel interconnect systems ensuring the most accurate acquired signal for high speed communications testing. The E5071C 4 port network analyzer is capable of highly accurate 100 ohm differential measurements up to 20 GHz and can measure Eye Diagrams up to 16 Gbps.

Specifications

Temperature Rating	-55°C to + 125°C
Corrosion	MIL-STD-202 Method 101, Test Condition B
Shock	MIL-STD-202 Method 213, Test Condition B
Vibration	MIL-STD-202 Method 204, Test Condition B
Thermal Shock	MIL-STD-202 Method 107, Test Condition B
Durability	500 mate/unmate cycles/min
Dielectric Withstand Voltage	250 VDC
Insulation Resistance	5.000 MegaOhms min
Contact Current Rating	3.0 Amps D.C. max
Bandwidth	Up to 3 GHz
Data Rates	Exceeding 2 Gbps
Differential Pair Cable Impedance	100 Ohm ± 10 Ohm
Signal to Shield Cable Impedance	50 Ohm ± 7 Ohm

Materials and Finishes

MIL-DTL-38999 Shells	Aluminum per ASTM-B211/221 6061-T6 Electroless Nickel per SAE AMS C-26074
Insulators	PTFE per ASTM-D1710 Ultem per ASTM-D5205
Quadrax Contacts	Brass per ASTM-B16, Alloy UNS C36000 or BeCu per ASTM-B196, Alloy UNS C17200, C17300
Notes	Quadrax contacts are common ground

Recommended Backshells

M85049/21 (str) • M85049/88 (str) • M85049/89 (45° w/extender)

Smiths Interconnect only recommends the use of backshells that avoid tight bending radii or high compressive forces being applied to cables that may upset the high frequency performance of the connector cable assembly.

Arrangement 9-5

MIL-DTL-38999/20 PC Tail Receptacle

Part Number	"X"	"Y"
052617-3000-N	N	105°
052617-3000-A	A	102°
052617-3000-B	B	80°

Notes: 1. PC tail terminations are supplied complete with contacts.

MIL-DTL-38999/20 Receptacle

Part Number	"X"	"Y"	Quadrax Part #
052631-3000-N	N	105°	019635-0008
052631-3000-A	A	102°	
052631-3000-B	B	80°	

Notes: 1. Connectors with cable terminations are supplied without contacts. Contacts sold separately for connectors with cable termination 2. Removable Size 8 contacts use removal tool M81969/14-12

MIL-DTL-38999/26 Plug

Part Number	"X"	"Y"	Quadrax Part #
052632-2000-N	N	105°	019535-0008
052632-2000-A	A	102°	
052632-2000-B	B	80°	

Notes: 1. Connectors with cable terminations are supplied without contacts. Contacts sold separately for connectors with cable termination 2. Removable Size 8 contacts use removal tool M81969/14-12

Arrangement 17-82

MIL-DTL-38999/20 PC Tail Receptacle

Part Number	"X"	"Y"
052617-3001-N	N	80°
052617-3001-A	A	135°
052617-3001-B	B	49°

Notes: 1. PC tail terminations are supplied complete with contacts.

MIL-DTL-38999/20 Receptacle

Part Number	"X"	"Y"	Quadrax Part #
052631-3001-N	N	80°	019635-0008
052631-3001-A	A	135°	
052631-3001-B	B	49°	

Notes: 1. Connectors with cable terminations are supplied without contacts. Contacts sold separately for connectors with cable termination 2. Removable Size 8 contacts use removal tool M81969/14-12

MIL-DTL-38999/26 Plug

Part Number	"X"	"Y"	Quadrax Part #
052632-2001-N	N	80°	019535-0008
052632-2001-A	A	135°	
052632-2001-B	B	49°	

Notes: 1. Connectors with cable terminations are supplied without contacts. Contacts sold separately for connectors with cable termination 2. Removable Size 8 contacts use removal tool M81969/14-12

Arrangement 19-4

MIL-DTL-38999/20 PC Tail Receptacle

Part Number	"X"	"Y"
052617-3002-N	N	80°
052617-3002-A	A	135°
052617-3002-B	B	49°

Notes: 1. PC tail terminations are supplied complete with contacts.

MIL-DTL-38999/20 Receptacle

Part Number	"X"	"Y"	Quadrax Part #
052631-3002-N	N	80°	019635-0008
052631-3002-A	A	135°	
052631-3002-B	B	49°	

Notes: 1. Connectors with cable terminations are supplied without contacts. Contacts sold separately for connectors with cable termination 2. Removable Size 8 contacts use removal tool M81969/14-12

MIL-DTL-38999/26 Plug

Part Number	"X"	"Y"	Quadrax Part #
052632-2002-N	N	80°	019535-0008
052632-2002-A	A	135°	
052632-2002-B	B	49°	

Notes: 1. Connectors with cable terminations are supplied without contacts. Contacts sold separately for connectors with cable termination 2. Removable Size 8 contacts use removal tool M81969/14-12

Arrangement 23-6

MIL-DTL-38999/20 PC Tail Receptacle

Part Number	"X"	"Y"
052617-3003-N	N	80°
052617-3003-A	A	135°
052617-3003-B	B	49°

Notes: 1. PC tail terminations are supplied complete with contacts.

MIL-DTL-38999/20 Receptacle

Part Number	"X"	"Y"	Quadrax Part #
052631-3003-N	N	80°	019635-0008
052631-3003-A	A	135°	
052631-3003-B	B	49°	

Notes: 1. Connectors with cable terminations are supplied without contacts. Contacts sold separately for connectors with cable termination 2. Removable Size 8 contacts use removal tool M81969/14-12

MIL-DTL-38999/26 Plug

Part Number	"X"	"Y"	Quadrax Part #
052632-2003-N	N	80°	019535-0008
052632-2003-A	A	135°	
052632-2003-B	B	49°	

Notes: 1. Connectors with cable terminations are supplied without contacts. Contacts sold separately for connectors with cable termination 2. Removable Size 8 contacts use removal tool M81969/14-12

Arrangement 25-8

MIL-DTL-38999/20 PC Tail Receptacle

Notes: 1. PC tail terminations are supplied complete with contacts.

MIL-DTL-38999/20 Receptacle

Notes: 1. Connectors with cable terminations are supplied without contacts. Contacts sold separately for connectors with cable termination 2. Removable Size 8 contacts use removal tool M81969/14-12

MIL-DTL-38999/26 Plug

Notes: 1. Connectors with cable terminations are supplied without contacts. Contacts sold separately for connectors with cable termination 2. Removable Size 8 contacts use removal tool M81969/14-12

Insert Arrangements

Arrangement 17-82 PC Tail

Contact Location							
Contact Letter	X Axis	Y Axis	Contact Letter	X Axis	Y Axis		
A	1	.0000	+.2425	B	1	.0000	-.1315
	2	+.0555	+.1870		2	+.0555	-.1870
	3	.0000	+.1315		3	.0000	-.2425
	4	-.0555	+.1870		4	-.0555	-.1870
	A	+.0866	+.2736		A	+.0866	-.1004
	B	+.0866	+.1004		B	+.0866	-.2736
	C	-.0866	+.1004		C	-.0866	-.2736
	D	-.0866	+.2736		D	-.0866	-.1004

Notes: 1. X-Axis locations show 2 places 2. Y-Axis locations show 2 places

Arrangement 19-4

Contact Location							
Contact Letter	X Axis	Y Axis	Contact Letter	X Axis	Y Axis		
A	1	+.1800	+.2355	B	1	+.1800	-.1245
	2	+.2355	+.1800		2	+.2355	-.1800
	3	+.1800	+.1245		3	+.1800	-.2355
	4	+.1245	+.1800		4	+.1245	-.1800
	A	+.2666	+.2666		A	+.2666	-.0934
	B	+.2666	+.0934		B	+.2666	-.2666
	C	+.0934	+.0934		C	+.0934	-.2666
	D	+.0934	+.2666		D	+.0934	-.0934
C	1	-.1800	-.1245	D	1	-.1800	+.2355
	2	-.1245	-.1800		2	-.1245	+.1800
	3	-.1800	-.2355		3	-.1800	+.1245
	4	-.2355	-.1800		4	-.2355	+.1800
	A	-.0934	-.0934		A	-.0934	+.2666
	B	-.0934	-.2666		B	-.0934	+.0934
	C	-.2666	-.2666		C	-.2666	+.0934
	D	-.2666	-.0934		D	-.2666	+.2666

Notes: 1. X-Axis locations show 2 places 2. Y-Axis locations show 2 places

Receptacle Inserts

Arrangement 23-6

Contact Location											
Contact Letter	X Axis	Y Axis	Contact Letter	X Axis	Y Axis	Contact Letter	X Axis	Y Axis	Contact Letter	X Axis	Y Axis
A	1	.0000	B	1	+ .3470	C	1	+ .2140	D	1	+ .0555
	2	+ .0555		2	+ .4025		2	+ .2695		2	+ .0000
	3	.0000		3	+ .3470		3	+ .2140		3	.0000
	4	-.0555		4	+ .2915		4	+ .1585		4	-.0555
	A	+ .0866		A	+ .4336		A	+ .3006		A	+ .0866
	B	+ .0866		B	+ .4336		B	+ .3006		B	-.0866
	C	-.0866		C	+ .2604		C	+ .1274		C	-.0866
	D	-.0866		D	+ .2604		D	+ .1274		D	+ .0866
D	1	-.2140	E	1	-.3470	F	1	.0000	A	1	+ .0555
	2	-.1585		2	-.2915		2	+ .0555		2	+ .0000
	3	-.2140		3	-.3470		3	.0000		3	-.0555
	4	-.2695		4	-.4025		4	-.0555		4	-.0000
	A	-.1274		A	-.2604		A	+ .0866		A	+ .0866
	B	-.1274		B	-.2604		B	+ .0866		B	-.0866
	C	-.3006		C	-.4336		C	-.0866		C	-.0866
	D	-.3006		D	-.4336		D	-.0866		D	+ .0866

Notes: 1. X-Axis locations show 2 places 2. Y-Axis locations show 2 places

Receptacle Inserts

Arrangement 25-8

Contact Location

Contact Letter	X Axis	Y Axis	Contact Letter	X Axis	Y Axis	Contact Letter	X Axis	Y Axis
A	1	.0000	B	1	+ .3330	C	1	+ .4150
	2	+ .0555		2	+ .3885		2	+ .4705
	3	.0000		3	+ .3330		3	+ .4150
	4	- .0555		4	+ .2775		4	+ .3595
	A	+ .0866		A	+ .4196		A	+ .5016
	B	+ .0866		B	+ .4196		B	+ .5016
	C	- .0866		C	+ .2463		C	+ .3284
	D	- .0866		D	+ .2463		D	+ .3284
D	1	+ .1850	E	1	- .1850	F	1	- .4150
	2	+ .2405		2	- .1295		2	- .3595
	3	+ .1850		3	- .1850		3	- .4150
	4	+ .1295		4	- .2405		4	- .4705
	A	+ .2716		A	- .0983		A	- .3284
	B	+ .2716		B	- .0983		B	- .3284
	C	+ .0983		C	- .2716		C	- .5016
	D	+ .0983		D	- .2716		D	- .5016
G	1	- .3330	H	1	.0000		1	+ .0555
	2	- .2775		2	+ .0555		2	+ .0000
	3	- .3330		3	.0000		3	- .0555
	4	- .3885		4	- .0555		4	.0000
	A	- .2463		A	+ .0866		A	+ .0866
	B	- .2463		B	+ .0866		B	- .0866
	C	- .4196		C	- .0866		C	- .0866
	D	- .4196		D	- .0866		D	+ .0866

Notes: 1. X-Axis locations show 2 places 2. Y-Axis locations show 2 places

Size 8 Quadrax Contacts

Size 8 Quadrax Socket

Part Number	Cable Type
019535-0008	540-1183-000

Consult factory for assembly instructions AI-1634

Size 8 Quadrax Pin

Part Number	Cable Type
019635-0008	540-1183-000

Consult factory for assembly instructions AI-1634

Differential Quadrax Cable

Quadrax contacts are designed to be used with cables of the following mechanical characteristics and characteristic impedance:

Conductor	Ø.0235 NOM. AWG 24, 19/36 AWG, silver-coated copper wire
Dielectric	Extruded expanded PTFE Ø.045 NOM spiral-wrapped & fused PTFE tape
Filler	Ø.032 NOM. FEP ROD
Binder	PTFE tape
Shield 1	Tin-coated copper flat braid
Shield 2	Tin-coated copper round braid
Jacket	Ø.160± 010 extruded FEP, color translucent yellow
Impedance	100 ± 10 Ohms (measured differentially)

Global Support

UK Headquarters

- London, UK
+44 20 7004 1600
info.uk@smithsinterconnect.com

US Headquarters

- Stuart, FL
+1 772 286 9300
info.us@smithsinterconnect.com

Americas

- Costa Mesa, CA
+1 714 371 1100
info.us@smithsinterconnect.com
- Milpitas, CA
+1 408 957 9607 x-1125
info.us@smithsinterconnect.com
- Stuart, FL
+1 772 286 9300
info.us@smithsinterconnect.com
- Hudson, MA
+1 978 568 0451
info.us@smithsinterconnect.com
- Northampton, MA
+1 413 582 9620
info.northamptonsmithsinterconnectinc.com
- Tampa, FL
+ 1 813 901 7200
info.tampa@smithsinterconnectinc.com
- Kansas City, KS
+1 913 342 5544
info.us@smithsinterconnect.com
- Salisbury, MD
+1 800 780 2169
info.us@smithsinterconnect.com
- Thousand Oaks, CA
+1 805 267 0100
info.thousandoaks@smithsinterconnectinc.com

Europe

- Deggendorf, Germany
+49 991 250 120
info.de@smithsinterconnect.com
- Genova, Italy
+39 0 10 60361
info.it@smithsinterconnect.com
- Dundee, UK
+44 1382 427 200
info.dundee@smithsinterconnect.com
- Rouen, France
+33 2 32 96 91 76
info.fr@smithsinterconnect.com
- Elstree, UK
+44 20 8236 2400
info.uk@smithsinterconnect.com

Asia

- Shanghai, China
+86 21 3318 4650
asiainfo@smithsinterconnect.com
- Suzhou, China
+86 512 6273 1188
asiainfo@smithsinterconnect.com
- Singapore
+65 6846 1655
asiainfo@smithsinterconnect.com

more > smithsinterconnect.com

