
sMA / SMA-com / SMA 2.9 series
R124 / R125 / R127

8

www.radiall.com

8-3

CONTENTS

SMA
Introduction .. 8-4 to 8-6
Interface . 8-7
Characteristics .. 8-8 to 8-9
Straight plugs . 8-9 to 8-10
Right angle plugs .. 8-11
Straight jacks .. 8-12
Bulkhead jacks .. 8-13
Receptacles .. 8-14 to 8-17
Receptacles for microstrip .. 8-18 to 8-21
Hermetic receptacles with separate glass bead .. 8-22
Hermetic receptacles with integrated glass bead .. 8-22 to 8-23
Hermetic receptacles without glass bead .. 8-23
Adapters .. 8-24
Accessories .. 8-25
Glass beads and accessories for hermetic receptacles.. 8-26 to 8-27
Panel drilling .. 8-27 to 8-29
Tooling for hermetic receptacles .. 8-29
Field replaceable hermetic microstrip receptacle information .. 8-30 to 8-31

SMA-COM
Introduction .. 8-32 to 8-33
Interface . 8-34
Characteristics .. 8-35
Plugs .. 8-36 to 8-37
Jacks .. 8-37 to 8-38
Receptacles .. 8-39 to 8-41
Adapters .. 8-42
Panel drilling .. 8-42
Packaging .. 8-43
Assembly instructions .. 8-43 to 8-44

SMA 2.9
Introduction .. 8-45
Interface . 8-46
Characteristics .. 8-47
Plugs .. 8-47
Jacks .. 8-48
Receptacles .. 8-48
Glass bead .. 8-49
In series adapters .. 8-49
Between series adapters .. 8-50
Panel drilling .. 8-50

Pages

SM
A/

SM
A-

CO
M

/S
M

A
2.

9

www.radiall.com

8-4

SM
A INTRODUCTION

The RADIALL stainless steel SMA connectors have been designed for applications where reliability, durability, robustness and

high frequency are very important.

• Wide range:
The stainless steel SMA range offers cable connectors for both flexible or semi-rigid cables, panel and PCB mount

receptacles, press mount, microstrip, universal, through hole pins and end launch connectors. In series adapters and

between series adapters including PUSH-ON interface are also available.

All our stainless steel SMA connectors can be mated with our commercial (brass) SMA connectors.

• �Convenient 3-piece design on most connectors for flexible cables:
- for straight models: single piece body + center contact + outer ferrule,

- for right angle models: single piece body + cap + outer ferrule.

• Fast and reliable cable attachment:
The cable connectors can be either fully crimped or soldered/crimped, offering full flexibility for high volume production

with standard manual or pneumatic tooling: fast and reliable.

- the center contact can be either crimped or soldered,

- the outer contact is attached to the cable by crimping a ferrule.

• Simple snap-in center contact captivation (for full crimp models):

The relative position of the center contact into the interface is mechanically guaranteed by the snapping of the insulator

inner shoulder into the groove of the center contact.

This design facilitates the captivation operation in contrast of other designs, requiring 2 insulators to provide contact

retention.

• Extended frequency SMA DC-27 GHz
Radiall offers an extended frequency SMA range allowing coaxial system operation up to 27 GHz. This series mates with the

standard SMA series and maintains the same mechanical characteristics (part numbers ending with 700, 701 or 702).

• Solderless attachment to semi-rigid cable
Radiall's SMA crimp connector series offers an exciting alternative

for assembling SMA connectors to semi-rigid cable. The main

advantages of these connectors are: time saving, repeatability

and performance.

www.radiall.com

8-5

SM
AINTRODUCTION

• SMA hermetic
Hermetic connectors are required to maintain a pressurised or vacuum environment inside a micro-electronic package.

Radiall offers 3 types of hermetic connectors:

1. Field replaceable hermetic receptacles with separate glass bead

(leakage rate below 10-8 atm/cm3/sec)

The hermeticity level is guaranteed by the glass bead soldered into the package. A large choice of glass beads is

available from dia 0.3 to 0.5 mm. They are usually ordered separately from the receptacle. The receptacle can be removed

(field replaceable) from the package for maintenance without any risk of leakage. The field replaceable receptacle is

recommended when a high number of matings is required.

2. Hermetic receptacles with integrated glass bead

(leakage rate below 10-8 atm/cm3/sec)

The glass bead is already in place inside the receptacle, hermeticity is guaranteed by a solder joint between the receptacle

and the package or with a metallic compression gasket.

Screw-on receptacle with metallic compression gasket offer superior climatic resistance: -65°C +200°C.

3. Hermetic receptacles without glass bead

(leakage rate below 10-6 atm/cm3/sec)

A good hermeticity level is obtained with a metallic gasket at a cost advantage vs glass beads.

www.radiall.com

8-6

SM
A

general
• Sub-miniature coaxial connectors
• Screw-on coupling
• High RF performance
• 2 plating options:
	 - passivated stainless steel
	 - gold plated
• �Wide hermetically sealed range
• Space qualified range of products
• SMA extended frequency 27 GHz

APPLICABLE STANDARDS
• MIL-C-39012
• EC 169-1
• CECC 22110
• CECC 22111 - 801 to 808
• BS 9210 N006

SPACE QUALIFIED/APPROVALS
(For space range)
• SCC 3402 (ESA)
• CNES

APPLICATIONS
• Civil & Military Telecommunications
• Civil & Military Aeronautics
• Military equipments
• Space
• Measurement systems

50Ω
DC - 18 GHz
DC - 27 GHz

INTRODUCTION

www.radiall.com

8-7

Letter mm inch
min. max. min. max.

A 3.43 .135
B 2.54 .100
C 0.38 1.14 .015 .045

D DIA 4.59
E 6.35 .250

F dia 1/4 36 UNS 2B
G* 0.0 -0.20 0.0 -.008
H* 0.0 -0.25 0.0 -.010
J

K dia 0.38 .015
M 1.27 .050

P dia 4.10 nom. .161 nom.
Q dia
S dia 0.90 0.94 .035 .037

Letter mm inch
min. max. min. max.

A
B 4.31 .170
C 0.38 1.14 .015 .045

D DIA 4.596 .181
E DIA 5.28 5.49 .208 .216
F DIA 1/4 36 UNS 2A
G* 0.0 -0.20 0.0 -.008
H* 0.0 -0.25 0.0 -.010
J 2.92 .115
K
M

P dia 4.10 nom. .161 nom.
Q 1.88 1.98 .074 .078

S DIA

*Note: means behind ref plane

PLUG JACK

SM
AINTerface

www.radiall.com

8-8

ELECTRICAL CHARACTERISTICS
Impedance 50Ω
Frequency range DC - 18 GHz Extended
V.S.W.R. (typ.)
• Straight connector

• Right angle connector

Frequency
.085"
.141"
2.6/50S
5/50S
.085"
.141"
2.6/50S
5/50S

1 GHz
1.01
1.01
1.05
1.04
1.01
1.01
1.06
1.06

2.4 GHz
1.01
1.01
1.07
1.05
1.02
1.02
1.15
1.15

6 GHz
1.04
1.01
1.12
1.10
1.06
1.08
1.18
1.15

12.4 GHz
1.06
1.03
1.15
1.12
1.14
1.10
1.24
1.25

18 GHz
1.06
1.05

27 GHz
1.12
1.10

Insertion loss (typ.) dB
• Straight connector

• Right angle connector

.085"

.141"
2.6/50S
5/50S
.085"
.141"
2.6/50S
5/50S

0.03
0.02

0.03
0.02

0.05
0.02

0.08
0.02

0.10
0.02

0.15
0.10

0.06√F (F in GHz) max

0.04
0.04
0.08
0.04

0.04
0.05
0.08
0.12

0.04
0.06
0.10
0.12

0.08
0.09
0.10
0.25

RF leakage (dB max)
• �connectors for semi-rigid cables solder

attachment
• �connectors for flexible cables crimp attachment
• receptacles

- 90 + F (GHz)

- 60 + F (GHz)
- 100 + F (GHz)

Insulation resistance 5 000 MΩ min
Contact resistance
• outer conductor
• inner conductor

After tests
4 mΩ
3 mΩ

Initial
3 mΩ
2 mΩ

Working voltage in VRMS
• sea level
• 70 000 ft (21000 m)

.085", RG 405, KS 1 .141", RG 402, KS 2 RG 174, 188, 316,
KX 3, KX 22

RG 55, 142, 223,
KX 23

350 500 250 335
85 125 65 85

Dielectric withstanding voltage in VRMS 1000 1500 750 1000
RF testing voltage at in VRMS 670 1000 500 670

MECHANICAL CHARACTERISTICS
Durability 500 matings
Force to engage and disengage 23 Ncm - (2 inch pounds)
Recommended coupling nut torque 80 to 115 Ncm - (7 to 10 inch pounds)
Coupling nut retention force 270 N - (60 Lbs)

Cable retention force .085", RG 405, KS 1 .141", RG 402, KS 2 RG 174, 188, 316,
KX 3, KX 22

RG 55, 142, 223,
KX 23

135 N (30 Lbs) 270 N (60 Lbs) 110 N (25 Lbs) 180 N (40 Lbs)
Center contact retention force
• axial
• torque

27 N
2.8 N

Test/characteristics Values/remarks

SM
A CHARACTERISTICS

8-9

ENVIRONMENTAL CHARACTERISTICS
Temperature range
• standard models
• semi-rigid cables
• R125 753 000 & R125 603 000

-65°C / + 165°C
-65°C / +105°C
-40°C / +100°C

Thermal shock MIL STD 202, method 107, condition B
High temperature test MIL STD 202, method 108
Corrosion (salt spray) MIL STD 202, method 101, condition B
Vibration MIL STD 202, method 204, condition D, 20g
Shock MIL STD 202, method 213
Moisture resistance MIL STD 202, method 106
Hermetic test Down to 10-6 mmHg (Torr) leakage rate < 10-6 atm/cm3/sec
Barometric pressure MIL STD 202, method 105, condition C

MATERIALS and plating
Material Plating

Body/nut Stainless steel Passivated or gold plated (bodies)

Center contacts Beryllium copper (female)
Brass (male) Gold plated

Gaskets Silicone rubber
Insulators PTFE

All dimensions are given in mm

Test/characteristics Values/remarks

SM
ACHARACTERISTICS

plugs

Standard packaging: 100 pieces.

STRAIGHT PLUGS FOR FLEXIBLE CABLES

Fig. 1

Fig. 3

Fig. 2

Fig. 4

Cable group
Cable
group
dia.

Part number
(gold)

Part number
(passivated) Fig Dimensions

A (mm)

Captive
center
contact

Assembly
type Note

RG178/RG196 2/50/S R125 069 000 1 26 yes

Crimp

RG174/RG316 2.6/50/S
R125 071 120 3 24.3 yes Single piece body
R125 072 000 R125 072 001 2 21.1 no Single piece body heatshrink sleeve
R125 073 000 R125 073 001 1 26 yes

RD316 2.6/50/D
R125 072 080 2 20.1 no Single piece body heatshrink sleeve
R125 072 220 3 23.4 yes Single piece body

RG58/RG141 5/50/S
R125 075 000 3 24.9 no

Single piece body heatshrink sleeve
R125 077 000 1 28 yes

RG142/RG223/RG400 5/50/D
R125 076 000 R125 076 001 3 25 no
R125 078 000 R125 078 001 1 28 yes

Special 2.2/50/D R125 002 200 4 25 yes Clamp

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.

8-10

SM
A

STRAIGHT PLUGS SOLDER TYPE FOR SEMI-RIGID CABLES

STRAIGHT PLUGS crimp TYPE FOR SEMI-RIGID CABLES

Fig. 1

Fig. 1

Fig. 2

Fig. 2

Cable group Cable group dia. Part number
(gold)

Part number
(gold/passivated

coupling nut)
Fig

Dimensions
A (mm)

Captive
center

contact
Note

RG405 .085"

R125 052 000 R125 052 002

1 11.1 no

Single piece body
R125 052 170 Loose parts

R125 052 500 Retractable coupling nut/
single piece body

R125 052 702 DC-27 GHz Single piece body

RG402 .141"

R125 054 000 R125 054 002
2

8.5 Without center contact

R125 054 500 7.5 Without center contact/
retractable couplingt nut

R125 055 000 R125 055 002

1 11.2
no

Single piece body

R125 055 500 Retractable coupling nut/
single piece body

R125 055 702 DC-27 GHz Without center contact
R125 057 002 Without center contact

Cable group Cable group dia. Part number
(gold)

Part number
(gold/passivated
coupling nut)

Fig

Dimensions
A (mm)

 a B

RG405 .085" R125 052 901 1 2.2

RG402 .141"
R125 053 901 2 8.25

R125 054 900 R125 054 901 2 9.7
R125 055 901 1 3.64

PLUGS

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.

8-11

Cable group Cable
group dia.

Part number
(gold)

Part number
(passivated) Fig

Dimensions
(mm) Captive

center
contact

Assembly
type Note

A B

RG178/RG196 2/50/S R125 170 402 1 19.6 16.85

yes

crimp
Special 2.2/50/D R125 163 200 3 20.2 16.4 clamp

RG174/RG316 2.6/50/S R125 172 000 R125 172 001 1 19.6 16.4

crimp

Single piece body
RD316 2.6/50/D R125 174 000 1 18.6 16.4

RG58/RG141 5/50/S R125 175 000 R125 175 001 2 21.8 Single piece body
RG142/RG223/RG400 5/50/D R125 176 000 R125 176 001 2 21.8

Cable group Cable group dia. Part number
(gold)

Part number
(gold/passivated

nut)
Fig

Dimensions
 a (mm)

Captive center
contact

Assembly
type

RG405 .085" R125 153 000 R125 153 002 1

yes
Solder type

RG402 .141" R125 154 000 R125 154 002 1
RG405 .085" R125 153 901 2 2.2

Crimp type
RG402 .141" R125 154 901 2 3.62

SM
APLUGS

RIGHT ANGLE PLUGS FOR FLEXIBLE CABLES

RIGHT ANGLE PLUGS FOR SEMI-RIGID CABLES

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.

Fig. 1 Fig. 2 Fig. 3

8-12

SM
A

STRAIGHT JACKS CRIMP TYPE FOR FLEXIBLE CABLES

STRAIGHT JACKS SOLDER TYPE FOR SEMI-RIGID CABLES

Fig. 1

Cable group Cable
group dia.

Part number
(gold) Fig

Dimensions
A (mm)

Captive center
contact

Panel
drilling Note

RG174/RG316 2.6/50/S
R125 236 000 2 25.05 yes Crimp or solder
R125 272 000 1 27.5

no
P03 Square flange

RG58/RG141 5/50/S R125 237 000
3 23.1

RG142/RG223/RG400 5/50/D R125 238 000

Cable group Cable group dia. Part number
(gold) Fig

Dimensions Captive center
contact

Panel
drilling Note

A (mm) B (mm)

RG405 .085“
R125 222 000 3 0.65 2.25

no

R125 252 000 1 P02 2 hole flange
R125 256 000 2 P03 square flange

RG402 .141"
R125 225 000 3 0.95 3.65
R125 251 000 1 P02 2 hole flange
R125 255 000 2 P03 square flange

JACKS

A

B

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.

Fig. 1 Fig. 3Fig. 2

Fig. 2 Fig. 3

8-13

BULKHEAD JACKS CRIMP TYPE FOR FLEXIBLE CABLES (rear mount)

BULKHEAD JACKS SOLDER TYPE FOR SEMI-RIGID CABLES (rear mount)

Fig. 1

Fig. 1

Fig. 2

Fig. 2

Cable group Cable group dia. Part number
(gold) Fig Captive center

contact Panel drilling Note

RG405 .085" R125 326 000
1

no P06
Panel sealed

RG402 .141"
R125 325 000
R125 305 000 2

SM
AJACKS

Cable group Cable
group dia.

Part number
(gold)

Part number
(passivated) Fig Dimensions (mm) Captive

center contact
Panel
drilling Note

A B
RG178/RG196 2/50/S R125 320 020 2 26.1 5.6

yes P06

Totally waterproof

RG174/RG316 2.6/50/S
R125 303 000 R125 303 001

1
25.7 Crimp and solder

Heatshrink sleeve
R125 312 120

22.4
Full crimp

RD316 2.6/50/D
R125 313 120 Full crimp
R125 322 030 2 3.2 Panel sealed

RG58/RG141 5/50/S R125 314 120
1

25.4 Full crimp
RG142/RG223/RG400 5/50/D

R125 315 120
R125 308 000 29.6 Crimp and solder

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.

8-14

SM
A

STRAIGHT FEMALE FLANGE RECEPTACLES - solder pot

RIGHT ANGLE FEMALE SQUARE FLANGE RECEPTACLES - solder pot

Fig. 2

RECEPTACLES

Part number
(gold)

Part number
(passivated)

Dimensions (mm) Captive center contact Panel drilling
A B C

R125 653 001 12.4 1.57 4.6
yes P04

R125 654 000 11.1 0 6.1

Part number
(gold)

Part number
(passivated) Fig Dimensions (mm) Captive center contact Panel drilling Note

A B
R125 403 000 R125 403 001 1

yes
P04 square flange

R125 453 000
2

0.6  4.06
P01 2 hole flange

R125 454 000 R125 454 001

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.

Fig. 1

8-15

BULKHEAD FEMALE RECEPTACLE (rear mount)

SM
ARECEPTACLES

Part number (gold) Fig Captive center contact Note
R125 555 500 1

yes screw-on
R125 560 000 2

Part number (gold) Fig Captive center contact Panel drilling Note
R125 433 000 1

yes
P04 Square flange

R125 483 000 2 P01 2 hole flange

screw-on FEMALE RECEPTACLES (front mount)

STRAIGHT MALE FLANGE RECEPTACLES - solder pot

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.

Fig. 1 Fig. 2

Part number (gold) Part number (passivated) Captive center contact Panel drilling

R125 553 000 R125 553 001 yes P06

8-16

SM
A

SQUARE FLANGE EXTENDED DIELECTRIC female RECEPTACLES

2 HOLE FLANGE EXTENDED DIELECTRIC female RECEPTACLES

RIGHT ANGLE FEMALE SQUARE FLANGE extended dielectric
RECEPTACLES

RECEPTACLES

Part number
(gold)

Part number
(passivated) Captive center contact Panel drilling

R125 654 450 R125 654 451 yes P04

Part number
(gold)

Part number
(passivated)

Dimensions (mm) Captive center contact Panel drilling Note
A B

R125 413 000 R125 413 001
12.7 15.9

no

P04

no captivation
R125 414 000 R125 414 001

yes

epoxy
R125 414 004 4 indents
R125 415 000 R125 415 001 18 20.5

epoxy
R125 415 270 R125 415 271 15 17.9

Part number
(gold)

Part number
(passivated)

Dimensions (mm) Captive center contact Panel drilling Note
A B

R125 464 000 R125 464 001 12.7 15.9
yes P01

epoxy
R125 464 270 R125 464 271

15 17.9
R125 464 274 4 indents

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.

8-17

Part number
(gold) Fig Dimensions (mm) Captive center contact PCB pattern Note

A B
R125 426 000

1
4 13.5

yes P05
R125 426 140 6.9 14.4 Selective tin plating

STRAIGHT MALE FLANGE extended dielectric RECEPTACLES

PCB FEMALE RECEPTACLES

SM
Areceptacles

Part number
(gold)

Part number
(passivated) Fig Captive center

contact Panel drilling Note

R125 444 000 R125 444 001 1
yes

P04 Square flange
R125 474 000 R125 474 001 2 P01 2 hole flange

B

A

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.

Fig. 1

Fig. 1

Fig. 2

Fig. 2

8-18

SM
A

STRAIGHT FEMALE SQUARE FLANGE RECEPTACLES - TAB contact

STRAIGHT FEMALE 2 HOLE FLANGE RECEPTACLES - TAB contact

RECEPTACLES for microstrip

Part number
(gold)

Part number
(passivated) Fig Dimensions A

(mm) Captive center contact Panel drilling Contact type

R125 501 000 R125 501 001 1 13.5

yes

P04
offset tab

R125 510 000 R125 510 001 2 12

tab

R125 510 500 R125 510 501 3 2.5 P11
R125 612 120 4

P04R125 620 000 R125 620 001 2 10.38
R125 622 000 R125 622 001 5

R125 943 001 3 0.89 P11

Part number (gold) Fig Captive center contact Panel drilling Contact type
R125 451 000 2

yes P01
offset tab

R125 452 000 3 special
R125 497 000 1 tab

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.

Fig. 1 Fig. 2

Fig. 3 Fig. 4 Fig. 5

Fig. 3Fig. 2

Fig. 1

8-19

Part number
(gold)

Part number
(passivated) Captive center contact Panel drilling Note

R125 488 000 R125 488 001 yes P04 Unit packaging

Part number (gold) Captive center contact Panel drilling Note
R125 610 000 yes P04 Unit packaging

SM
Areceptacles for microstrip

STRAIGHT MALE SQUARE FLANGE RECEPTACLES - TAB contact

STRAIGHT FEMALE SQUARE FLANGE RECEPTACLES -
cylindrical contact

STRAIGHT FEMALE FLANGE RECEPTACLES - cylindrical contact

Part number
(gold)

Part number
(passivated) Fig Dimensions (mm) Captive center

contact Panel drilling Note
A B C

R125 512 000 R125 512 001
1

4.8 3.2

yes

P04 Square flange
R125 513 000 3.2 1.6
R125 462 000 R125 462 001

2
4.8 3.2 2.16

P01 2 hole flangeR125 463 000 3.2 1.6 2.16
R125 617 001 4.8 3.2 4.06

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.

Fig. 1 Fig. 2

8-20

SM
A

STRAIGHT MALE FLANGE RECEPTACLES - cylindrical contact

UNIVERSAL Field-replaceable RECEPTACLES - female socket
(accept pin  0.93 mm [.037"])

RECEPTACLES for microstrip

Part number
(gold)

Part number
(passivated) Fig Captive center contact Panel drilling Note

R125 492 000 R125 492 001 1
yes

P04 Square flange
R125 484 000 R125 484 001 2 P01 2 hole flange

Part number
(gold)

Part number
(passivated) Fig Captive

center contact
Panel
drilling Note

R125 410 000 R125 410 001 1

yes

P04
Female-square flange

R125 430 001 4 Male-square flange
R125 460 000 R125 460 001 2

P01
Female-2 hole flange - Unit packaging

R125 480 001 5 Male-2 hole flange
R125 670 001 3 P04 Female-right angle square flange

Fig. 1

Fig. 1

Fig. 3 Fig. 4 Fig. 5

Fig. 2

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.

8-21

Part number (gold) Fig Captive center contact Note
R125 423 200 1

yes
Solder pins

R125 541 000 2 4 screws

Part number (gold) Part number
(passivated) Glass bead only EMI gasket only Panel drilling

connector
Panel drilling
glass bead

R125 411 000 R125 411 001 R280 751 000 R280 510 000 P10 P13

Part number (passivated) Glass bead only EMI gasket only Panel drilling
connector Panel drilling glass bead

R125 465 001 R280 751 000
R280 510 000 P12

P13
R125 465 011 R280 757 070 P18

SM
Areceptacles for microstrip

hermetic receptacles WITH SEPARATE GLASS BEAD

Fig. 1 Fig. 2

EDGE CARD RECEPTACLES

SQUARE FLANGE 12.7 mm female RECEPTACLE

NARROW FLANGE female 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.

8-22

SM
A

NARROW FLANGE male RECEPTACLES

SOLDER TYPE female RECEPTACLE

SCREW-ON TYPE female RECEPTACLES

hermetic receptacles WITH SEPARATE GLASS BEAD

hermetic receptacles WITH INTEGRATED GLASS BEAD

Part number (passivated) Glass bead only EMI gasket only Panel drilling connector Panel drilling
glass bead

R125 481 001 R280 751 000
R280 510 000 P12

P13
R125 481 011 R280 757 070 P18

Part number
(gold) Captive center contact Connector body Contact type Packaging

R125 630 000
yes

FN42 alloy
cylindrical 1

R125 630 040 Stainless steel

Part number
(passivated) Glass bead only Fig Assembly tool Packaging Panel drilling

glass bead Note

R125 556 001 R280 751 000
1

R282 341 010 1
P15 -

R125 556 011 R280 757 070 P19 -
R125 638 001 R280 751 350 2 P15 Supplied with glass bead

Panel feedthrough receptacles feature an internal hermetic glass bead. A ring of solder between the receptacle body

and the package will provide the hermeticity level.

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.

8-23

SCREW-ON TYPE, female RECEPTACLE

SCREW-ON TYPE, female RECEPTACLE WITH SLIDING CONTACT

SCREW-ON TYPE, female RECEPTACLE WITH SLIDING CONTACT

Part number (passivated) Panel drilling
R125 609 001 P05

Part number (passivated) Panel drilling Contact type
R125 605 301 P08 slotted

Part number
(gold)

Part number
(passivated) Dimension A (mm) Panel drilling Contact type

- R125 609 031 - P05
cylindricalR125 609 160 - 1.24

R125 609 170 - 0.75

SM
Ahermetic receptacles WITH INTEGRATED GLASS BEAD

hermetic receptacles WITHOUT GLASS BEAD

Screw-on receptacles with integrated glass seal, the compression gasket will ensure the hermeticity between

the receptacle and the package.

Screw-on receptacles without glass bead provide a lower hermeticity level (10-6atm/cm3/sec). A gasket will garantee

the hermeticity between the receptacle and the package.

0.5 DIA

1.7 DIA

Compression gasket

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.

Fig. 1 Fig. 2

8-24

SM
A

IN SERIES ADAPTERS

TEE IN SERIES ADAPTERS

ADAPTERS

Part number
(gold)

Part number
(passivated) Fig Dimensions (mm) Captive center

contact
Panel
drilling Note

A B
R125 703 000 R125 703 001 1

yes

Male-male
R125 704 000 R125 704 001 2 17.5 Male-female
R125 705 000 R125 705 001 3 Female-female
R125 720 000 R125 720 001 4 P06 Bulkhead female-female

R125 753 000 R125 753 001 5 P08 Bulkhead hermatically sealed
female-female

R125 771 000 R125 771 001 6 Right angle male-female
R125 791 501

7
23.3 8.9 PUSH-ON male

R125 792 501 24.8 11 PUSH-ON female

Part number (gold) Part number (passivated) Captive center contact
R125 780 000 R125 780 001 yes

Fig. 1

Fig. 4

Fig. 2

Fig. 5

Fig. 3

Fig. 6 Fig. 7

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.

8-25

Fig. 1

Fig. 2

MALE AND FEMALE CAPS

center CONTACTS (To be used with universal receptacle)

Part number (gold) Part number (passivated) Fig Note
R125 802 000 R125 802 001 1 Male
R125 812 000 R125 812 001 2 Male

R125 852 001 1 Male short circuit

SM
AACCESSORIES

removable insulator (optional)center contact

receptacle PCB

Micro-electronic package

Fig. 1 Fig. 2

Part number Fig. Termination Dimensions (mm) PackagingA B C
R280 461 000 1 Tab 3.37 0.13 1.6

10 pieces
R280 461 200 2 Tab special 3.37 0.13 x W0.51 1.6
R280 461 210 1 Tab 10.3 0.13 1.6
R280 463 000 3 Cylindrical 3.37 dia 0.25 1.6
R280 465 000 2 Tab special 0.2 0.13 x W0.60 0.9

Fig. 3

A
B

C

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.

8-26

GLASS BEADs for HERMETIC receptacles

Part number
Dimensions mm (inch)

A B C D E
R280 751 000

0.30 (.012) 2.52 (.099) 1.60 (.063)
4.57 (.180)

1.83 (.072)
R280 751 080 1.3 (.051)

R280 755 000 0.46 (.018) 2.85 (.112) 1.60 (.063)

R280 757 070
0.50 (.019) 4 (.157) 1.77 (.070)

1.77 (.070) 2.03 (.080)
R280 757 080 5.82 (.230) 1.93 (.076)
R280 760 040 0.30 (.012) 1.93 (.076) 1.40 (.055) 0.74 (.029) 1.04 (.041)
R280 751 350 0.30 (.012) 2.52 (.099) 1.60 (.063) 4.57 (.180) 1.83 (.072)
R280 752 000 0.38 (.015) 2.50 (.098) 156 (.061) 1.95 (.076) 1.59 (.062)
R280 752 020 0.38 (.015) 2.50 (.098) 1.56 (.061) 1.3 (.051) 1.59 (.062)
R280 755 040 0.46 (.018) 2.85 (.111) 1.60 (.063) 4.57 (.180) 1.83 (.072)

Hermeticity guaranteed at 10-8 atm.cm3/s

SM
A glass beads

CONNECTOR

SOCKET OPTION

GLASS BEAD

EMI / RFI GASKET

PCB

MICRO ELECTRONIC PACKAGE

WITHOUT
SOCKET OPTION

WITH
SOCKET OPTION

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.

8-27

OPTIONAL SOCKET

Part number A Dia (mm) Packaging
R280 469 000 0.30

10 pieces
R280 469 010 0.46

ACCESSORIES FOR HERMETIC MICROSTRIP RECEPTACLES

0.85 DIA

Accepts A DIA contact

For use with glass seal.

SM
A

panel drilling

PO1 PO2 PO3 PO4

PO5

P10

PO6 PO8

P11

PO9

P12

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

8-28

HERMETIC SEPARATE GLASS BEAD RECEPTACLES

SM
A PANEL DRILLING

P13/14

P17 P18±
0

0

P13 P14

A dia. 2.6±0 025 2.92±0.025

B dia. 3.23±0.025 3.55±0.025

C dia
(1) 2±0.02

C dia.
(2) 0.7±0.02 1.08±0.02

L dia
(1) 2 5±0.1

L dia.
(2) from 1 mm to 4 mm

(1) Using of the removable contact.
(2) The pin is directly welded on the trace.

A ia
B d . B dia 3.23±0

he p n lded n th

P15 P16

A dia. 2.6±0.025 2.92±0.025

B dia. 3.23±0.025 3.55±0.025

C dia
(1) 2±0.02

C dia.
(2) 0.7±0.02 1.08±0.02

L dia
(1) 2.5±0.1

L dia.
(2) from 1 mm to 4 mm

(1) Using of the removable contact.
(2) The pin is directly welded on the trace.

2-56UNC-2B (do not break thr.)

A dia.
B dia.

C dia.
0 003

.
1

f
(2) T e pin s direc ly w lded on

a ±0 0 2 9

B dia 3.23

(1)

A
B dia

C

1/4 36 UNS 2B

A dia.

B dia.

C dia.

6
6

d
ia

5
5

4
d

ia
±
0

0
2

5

0 003

0 003

B dia.

ova

2

0 2

L dL d
t

s
) Th welded n the tra e

6
6

D
A

5
5

4
D

A
±
0

0
2

5

1
7

3
D

A
±
0

0
2

5

1.85 DIA ± 0.025

4
7

2
D

A
±
0

0
2

5

4
0

8
D

A

1.0 to 4.0

2-56UNC-2B (do not break thr.)

1.15 DIA ± 0.02

+0.05
-0.025

+
0

0
3

8
0

0 003

0 003

6.35
± .127

P15/16

8-29

HERMETIC SEPARATE GLASS BEAD RECEPTACLES

panel drilling

SM
A

1.0 to 4.0

4
7

24

6
6

D
A

5
5

4
D

A
±
0

0
2

5

4
7

2
D

A
±
0

0
2

5

1
1

5
D

A
±

0
0
2

1.85 ± 0.025

+0.127
0

4
6

D
A

±
0

0
2

5

0.99 ± 0.025

5.59 DIA
+0.076

0

+0.05
0

According
customer
application

4
0

8
D

A
+

0
0

3
8

0

0
.0

0
3

0 003

0 004

P19 P20

TOOLING FOR HERMETIC RECEPTACLES

Part number Description

R282 341 010

Installation tool for jack receptacles
R125 556 000
R125 556 001
R125 556 010
R125 556 011

Part number Description

R282 341 012

Installation tool for jack receptacles
R125 605 361
R125 605 371
R125 605 401
R125 609 000
R125 609 001
R125 609 010
R125 609 011
R125 609 070
R125 609 071

Coupling torque: 190 cm N

Coupling torque: 280 cm N

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

8-30

SM
A FIELD REPLACEABLE HERMETIC MICROSTRIP

RECEPTACLE INFORMATION

ELECTRICAL PERFORMANCES:
V.S.W.R. to 18 GHz

V.S.W.R. MEASUREMENT
Setting for V.S.W.R. measurement on field replaceable hermetic receptacle

connector only seal only connector & seal
1.04 + 0.006F (GHz) 1.02 + 0.003F (GHz) 1.06 + 0.01F (GHz)

Ceramic thickness 0.38

L1 = 1.0 to 4.0

Ceramic

a) Measurement with auxiliary contact-assembly drawing
R280 469 000 (for pin DIA 0.30 mm)
R280 469 010 (for pin DIA 0.46 mm)

b) Measurement without auxiliary contact-assembly drawing
Recommended value : L1 = 1.0 mm

ε
The track width on ceramic defines the circuit impedance.

www.radiall.com

8-31

SM
AFIELD REPLACEABLE HERMETIC MICROSTRIP

RECEPTACLE INFORMATION

The RADIALL panel drilling on page 8-27 recommends an additional bore or chamfer machining on the outer edge

of the glass bead housing. This additional machining allows to place a pre-form (solder stick Dia. 0.3 mm) before soldering.

After mounting, solder is flushing and allows the right positionning of the receptacle.

The EMI gasket efficiency is guaranteed.

GLASS BEAD AND CONNECTOR ASSEMBLY
INTO THE MICRO ELECTRONIC PACKAGE

GLASS BEAD mounting
Version without

BAD

Version with additional machining

RIGHT

solder

solder

removable socket

solder

V

A+1L=X5.0±0.2=X

noitpotekcostuohtiwnoitpotekcoshtiw

GLASS BEAD
1 Adjust X by cutting the pin if necessary.

2 Introduce the glass bead into its cavity.

3 �Place a ring of solder in the groove around the glass bead (a 0.3 mm wire dia. of solder is recommended).

4 Solder the pin (or optional socket) on the PCB trace inside the package.

Beware there is not too much welding.

IMPORTANT: For maximum RF performances, the link track/pin must be as thin as possible.

We advise therefore to follow the A dimension rigorously, by soldering accurately the pin or the socket directly on the trace.

CONNECTOR RECEPTACLE
Place the ”EMI” screening gasket in the groove of the receptacle (if applicable).

Introduce gently the receptacle on the glass bead pin, then screw the flange (use the appropriated tool for screw-in

receptacle).

www.radiall.com

8-32

SM
A-

CO
M INTRODUCTION

Radiall Commercial SMA connectors are specially designed for applications where low installed costs are of the utmost

importance. They are easy, fast to assemble and reliable, and offer the perfect solution for high volume applications

requiring high level performance such as in civil telecommunications, datacommunications or test and measurement.

• Full compatibility:

These Commercial SMA connectors are fully compatible

(interchangeable and intermateable) with all existing MIL

standardized SMA connectors. They feature the same

performance level except for mechanical characteristics

(life: 100 matings and coupling nut torque: 60 Ncm).

The coupling nut of the Commercial SMA connectors

features a special design which is different from the

standard SMA coupling nut as the tightening torque

is reduced.

• Wide range:

The Commercial SMA series offers a wide range of solutions

which are for every standard coaxial flexible or semi-rigid

cable as well as PCB models with traditional through-hole

pins or solder pads for SMT applications.

• Simple snap-in axial captivation (for full crimp models):

The relative position of the center contact into the interface

is mechanically guaranteed by the snapping of the insulator

inner shoulder into the groove of the center contact.

This design facilitates the captivation operation in contrast

to other designs, requiring two insulators to provide

contact retention.

It assures constant and perfect axial positioning of the

center contact into the interface.

• Space-saving size:

Due to the captivation technique, these commercial SMA

connectors are shorter than multi-piece body connectors.

• Convenient 3-piece design:

- For straight models: body + center contact + outer ferrule

- �For right angle models: single piece body + back cap

+ outer ferrule

• Fast and reliable cable attachment:

The cable connectors can be either fully crimped or

soldered/crimped, offering full flexibility for high volume

industrial production with standard manual or pneumatic

tooling: fast and reliable

- The center contact can be either crimped or soldered

- �The outer contact is attached to the cable by crimping

a ferrule

• Competitive pricing:

The design and materials used in the manufacturing of the

Commercial SMA series allow us to offer connectors at

competitive prices to suit a wide range of applications. The

connector body is manufactured in brass and the surface

plating is available in either gold or in BBR finish (Radiall

non-magnetic bright bronze surface finish).

• Center contact captivation:

Our connectors have a captive center contact.

www.radiall.com

8-33

SM
A-

CO
MINTRODUCTION

general
• Subminiature coaxial connectors
• Screw-on coupling
• High RF performance
• 2 plating options:
	 - BBR
	 - Gold

APPLICABLE STANDARDS
• MIL-C-39012
• IEC 169-1
• CECC 22110
• CECC 22111 - 801 to 808
• BS 9210 N006

APPLICATIONS
• Telecommunications
• Aeronautics
• Measurement and test systems
• General electronics

50Ω DC - 18 GHz

www.radiall.com

8-34

Letter mm inch
min. max. min. max.

A 3.43 .135
B 2.54 .100
C 0.38 1.14 .015 .045

D DIA 4.59
E DIA 6.35 .250
F dia 1/4 36 UNS 2B
G* 0.0 -0.20 0.0 -.008
H* 0.0 -0.25 0.0 -.010
J

K dia 0.38 .015
M 1.27 .050

P dia 4.10 nom. .161 nom.
Q dia
S dia 0.90 0.94 .035 .037

Letter mm inch
min. max. min. max.

A
B 4.31 .170
C 0.38 1.14 .015 .045

D DIA 4.596 .181
E DIA 5.28 5.49 .208 .216
F DIA 1/4 36 UNS 2A
G* 0.0 -0.20 0.0 -.008
H* 0.0 -0.25 0.0 -.010
J 2.92 .115
K
M

P dia 4.10 nom. .161 nom.
Q 1.88 1.98 .074 .078

S DIA

*Note: means behind ref plane

PLUG JACK

SM
A-

com
 INTerface

www.radiall.com

8-35

SM
A-

com
CHARACTERISTICS

GENERAL
Impedance 50Ω

Frequency range Semi-rigid cables Standard models
DC - 18 GHz DC - 12.4 GHz

Temperature range - 65°C + 105°C - 65°C + 165°C

ELECTRICAL CHARACTERISTICS
Insulation resistance 3-11 5 000 MΩ mini.
Contact resistance
• Outer conductor
• Inner conductor

3-16 Initial
3 mΩ
2 mΩ

After test
4 mΩ
3 mΩ

V.S.W.R. max up to:
18 GHz for semi-rigid cable
12.4 GHz for right angle connector (SR)
12.4 GHz for flexible cable

3-14 .085" .141" 2.6/50/S 5/50/D

• Straight Connector
• Right angle connector

1.07 + .01F
1.10 + .01F

1.05 + .01F
1.10 + .01F

1.15 + .02F
1.15 + .03F

1.15 + .01F
1.15 + .02F

Dielectric withstanding voltage in VRMS 3-17 750 1000 750 1000
Working voltage in VRMS (sea level) 335 500 250 335
Working voltage in VRMS (70 000 ft) 85 125 65 85
RF testing voltage at 5 MHz in VRMS 3-23 500 670 500 670

MECHANICAL CHARACTERISTICS
Cable retention force 3-24 .085" .141" 2.6/50/S 5/50/D

130 N 270 N 90 N 204 N
Life 3-15 100 matings
Force to engage and disengage 3-5-1 23 Ncm - 2 inch pounds
Coupling nut torque recommended 60 Ncm - 5.2 inch pounds
Coupling nut retention force 3-25 272 N min

ENVIRONMENTAL CHARACTERISTICS
Vibration 3-18 MIL STD 202, method 204, condition D,20g
Shock 3-19 MIL STD 202, method 213, condition I,100g
Thermal shock 3-20 MIL STD 202, method 107, condition B,
Corrosion (salt spray) 3-13 MIL STD 202, method 101, condition B,
Moisture resistance 3-21 MIL STD 202, method 106
Barometric pressure 3-22 MIL STD 202, method 105, condition C
Hermetic test Down to 10-6mmHg (Torr) leakage rate < 10-8 atm/cm3/sec
Life (at high temperature) MIL STD 202, method 108

MATERIALS and plating
Material Plating

Bodies Brass BBR* or Gold plated

Center contacts Beryllium copper (female)
Brass (male) Gold plated

Insulators PTFE teflon
Gaskets Silicone rubber

All dimensions are given in mm

Test/characteristics MIL-C-39012
paragraph Values/remarks

Standard packaging: 100 pieces.

*BBR: Bright Bronze Radiall

8-36

SM
A-

com
 PLUGS

STRAIGHT PLUGS, FULL CRIMP TYPE FOR FLEXIBLE CABLE

STRAIGHT PLUGS, SOLDER TYPE FOR SEMI-RIGID CABLE

Cable group Cable
group dia. Part number Fig Dimensions (mm) Finish Note

A B C D

RG178/RG196 2/50/S
R124 069 120

1 25 1 2.55

7.7

BBR
Back nut / solder contact

R124 069 123 Gold

RG174/RG316 2.6/50/S
R124 071 120

2

23.4 1.61
3.25

BBR
R124 071 123 Gold

RD316 2.6/50/D R124 072 220 3.5
BBR

RG58/RG141 5/50/S
R124 075 320

26.4 3.11
5.41

R124 075 323 Gold

RG142/RG223/RG400 5/50/D
R124 076 320

5.8
BBR

R124 076 323 Gold

Cable group Cable
group dia. Part number Fig Dimensions (mm) Finish Note

A B
RG405 .085” R124 052 003 1 11.1 2.25

Gold
Non captivated center contact

RG402 .141”
R124 054 003 2 8.5

3.65
Without center contact

R124 055 003 1 11.2 With center contact

Fig. 1

Fig. 1

Fig. 2

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.

8-37

SM
A-

com
PLUGS and JACKS

RIGHT ANGLE PLUGS

STRAIGHT JACKS

Cable group Cable
group dia. Part number Fig Dimensions (mm) Finish Note

A B C D

RG174/RG316 2.6/50/S
R124 172 120

1

18

16.35

1.61
3.25

BBR

Crimp type
for flexible cable

R124 172 123 Gold

RD316 2.6/50/D
R124 174 120

3.5
BBR

R124 174 123 Gold

RG58/RG141 5/50/S
R124 175 120

21 3.1
5.41

BBR
R124 175 123 Gold

RG142/RG223/RG400 5/50/D
R124 176 120

5.8
BBR

R124 176 123
GoldRG405 .085” R124 153 003

2
2.25 Solder type

for semi-rigid cableRG402 .141“ R124 154 003 3.65

Cable group Cable
group dia. Part number Fig Dimensions

(mm) A Finish Note

RG174/RG316 2.6/50/S R124 236 123
1

3.25

Gold
Full crimp type for flexible cable

RD316 2.6/50/D R124 233 123 3.5
RG405 .085” R124 222 003

2
2.25 Non captivated center contact

solder type for semi-rigid cableRG402 .141“ R124 225 003 3.65

Fig. 1

Fig. 1

Fig. 2

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.

8-38

SM
A-

com
 JACKS

BULKHEAD FEEDTHROUGH STRAIGHT JACKS, FULL CRIMP TYPE,
FOR FLEXIBLE CABLE

FLANGE JACKS, SOLDER TYPE FOR SEMI-RIGID CABLE

BULKHEAD FEEDTHROUGH STRAIGHT JACKS, SOLDER TYPE, FOR
SEMI-RIGID CABLE - panel seal

Cable group Cable
group dia. Part number Fig Dimensions (mm) Panel

drilling Finish Note
A B C

RG178/RG196 2/50/S R124 310 023 1 P07 Gold Reverse crimping / solder contact

RG174/RG316 2.6/50/S
R124 312 120

2
22.4 1.61 3.25

P05
BBR

R124 312 123
Gold

RG142/RG223/RG400 5/50/D R124 315 123 25.4 3.11 5.8

Cable group Cable
group dia. Part number Fig Dimensions A

(mm)
Panel
drilling Finish Note

RG405 .085”
R124 252 003 1

2.25
P04

Gold Non captivated
center contact

R124 256 003 2 P02

RG402 .141”
R124 251 003 1

3.65
P04

R124 255 003 2 P02

Cable group Cable
group dia. Part number Dimensions A

(mm)
Panel
drilling Finish Note

RG405 .085” R124 326 003 2.25
P05 Gold Non captivated center contact

RG402 .141” R124 325 003 3.65

Fig. 1

Fig. 1

Fig. 2

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.

8-39

Part number Fig Dimensions (mm) Panel drilling Finish Note
A B C

R124 403 123 1

P01
Gold

R124 413 025
3

8.9 5.1 1.28
R124 414 003 15.9 12.7

1.27 4 Indents
R124 415 273 17.9 15
R124 510 000 2 BBR

SM
A-

com
RECEPTACLES

SQUARE FLANGE FEMALE RECEPTACLES

NARROW FLANGE FEMALE RECEPTACLES

Part number Fig Dimensions (mm) Panel drilling Finish Note
A B

R124 454 123 1
P04

Gold
R124 464 000 2 15.9 12.7 BBR 4 Indents

Fig. 1 Fig. 2

Fig. 1 to 3

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.

Fig. 1 Fig. 3Fig. 2

8-40

SM
A-

com
 RECEPTACLES and switches

RIGHT ANGLE SQUARE FLANGE FEMALE RECEPTACLES

Part number Panel drilling Finish
R124 654 003 P02 Gold

Fig. 2

Fig. 3 Fig. 4 Fig. 5

Part number Fig Panel
drilling

Assembly
instructions Finish Note

R124 422 001 1 M03
Gold

Switch edge card SMT - Right type - packaging in reel 110 pieces
R124 423 033 2 M02 SMT edge card type - packaging: unit
R124 423 223 3
R124 426 120

4 P03
BBR

R124 426 123
GoldR124 427 000

5 M01
Surface mount / bulkhead 100 pieces

R124 427 800 Surface mount / Tape and reel of 100 pieces

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.

Fig. 1

STRAIGHT FEMALE PCB RECEPTACLES and switches

8-41

SM
A-

com
RECEPTACLES

Part number Fig Panel drilling Assembly
instructions Finish Note

R124 667 143 1 P08 Gold Packaging: tray of 60 pieces
R124 680 120

2 P03
BBR

R124 680 123
Gold

R124 681 000 3 M01 Surface mount / bulkhead 100 pieces
R124 682 820 4 M04 GBR Packaging: 250 pieces

RIGHT ANGLE FEMALE PCB RECEPTACLES

Fig. 1

Fig. 4

Fig. 3

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.

8-42

SM
A-

com
 adapters

panel drilling

IN SERIES ADAPTERS

Part number Fig Panel drilling Finish Note
R124 703 003 1

Gold

Plug to plug
R124 704 003 2 Plug to jack
R124 705 003 3

Jack to jack
R124 720 003 4 P05

Fig. 1

Fig. 3

Fig. 2

Fig. 4

PO1

PO5

PO2

PO6

PO3

PO7

PO4

PO8

 mm
 Maxi mini
A 6.40 6.35

A

E

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

8-43

SM
A-

com
PACKAGING

Fig. 1

Fig. 3Fig. 2

Part number Fig

R124 422 001
R124 423 833
R124 427 800

1
2
3

ASSEMBLY INSTRUCTIONS

Part number
R124 427 000
R124 427 800 R124 681 000

M01

COPLANAR LINE
Pattern and signal are on the same side.
Thickness of PCB: 1.6 mm.
The PCB material is made of epoxy resin
of glass fabrics bacs (Er = 4.8).
The solder resist should be printed
except for the land pattern on the PCB.

VIDEO SHADOWs

soldering pattern

www.radiall.com

8-44

SM
A-

com
 ASSEMBLY INSTRUCTIONS

Part number
R124 423 033

M02

M03

COPLANAR LINE
Pattern and signal are on the same side.
Thickness of PCB: .063 (1.6 mm).
The PCB material is made of epoxy resin
of glass fabrics bacs. (Er = 4.8).
The solder resist should be printed
except for the land pattern on the PCB.

VIDEO SHADOW

VIDEO SHADOW

soldering pattern

M04
VIDEO SHADOWPart number

R124 682 820

COPLANAR LINE
Pattern and signal are on the same side.
Thickness of PCB: .063 (1.6 mm).
The PCB material is made of epoxy resin
of glass fabrics bacs. (Er = 4.8).
The solder resist should be printed
except for the land pattern on the PCB.

soldering pattern

Pcb for sma switch

Part number
R124 422 001

www.radiall.com

8-45

SM
A

2.
9INTRODUCTION

SMA 2.9 series is compatible with K® series, 2.92 mm, SMA and SMA 3.5 series and has a shortened male center contact,

ensuring a non destructive mating.

Radiall offers four product variations for SMA 2.9 to meet all your needs with two different designs. The standard design

is using our “ULTEM” insulator technology and is qualified up to 40 GHz. The high frequency design is using our “KAPTON”

insulator technology and is qualified up to 46 GHz. All versions feature the same electrical high performance and are

available in a variety of configurations.

• SMA 2.9 FOR GENERAL USE, “ULTEM” TECHNOLOGY, DC-40 GHz
This robust design is suitable for most applications. The ULTEM insulator provides a high ingress protection level against

chemicals, fluids or dust and is well suited for high frequency aerospace and military equipment.

3D view of SMA 2.9 “ULTEM” design

• SMA 2.9 FOR TEST LABORATORY USE, “KAPTON” TECHNOLOGY, DC-46 GHz
The KAPTON insulator design is excellent for high frequency measurements in test laboratories. KAPTON is also very stable

with temperature. Radiall SMA 2.9 adapters using KAPTON are specified DC-46 GHz and operate within a large temperature

range - 65°C/+200°C.

3D view of SMA 2.9 “KAPTON” design

• SMA 2.9 FOR SPACE APPLICATIONS
Radiall is a certified manufacturer of connectors for space applications according to ESA specifications. A range of space

qualified SMA 2.9 connectors using the ULTEM insulator technology is available. Please consult us.

• SMA 2.9 FOR HARSH ENVIRONMENT
Radiall offers as well a range of cable assemblies equipped with specific connectors for applications in harsh environment.

The connectors are made of high grade stainless steel 316L ultra resistant to corrosion and wear. Please consult us.

Body housing

Kapton Strips

Inner contactSlotted holder

Cartridge

www.radiall.com

8-46

SM
A

2.
9 INTerface

Letter or
Figure

mm inch
min. max. min. max.

1 2.87 3.27 .113 .129
2 1.88 1.98 .074 .078
3 0.65 0.95 .026 .037
4 2.40 2.68 .094 .105
5 0.08 .003
A 4.60 4.63 .181 .182
B 5.30 5.35 .209 .211
C 1/4 - 36 UNS 2A
D 2.90 2.94 .114 .116

Letter or
Figure

mm inch
min. max. min. max.

6 2.63 3.25 .103 .128
7 0.90 1.10 .035 .043
8 0.08 .003
9 0.49 0.78 .019 .031
10 1.22 1.40 .048 .055
C 1/4 - 36 UNS 2B
D 2.90 2.94 .114 .116
E 6.60 6.70 .260 .264
F 4.55 4.58 .179 .180
G 0.92 0.94 .036 .037
H 0.20 0.34 .008 .013

PLUGJACK

8-47

SM
A

2.
9CHARACTERISTICS

ELECTRICAL CHARACTERISTICS
Impedance 50Ω
Frequency range DC - 40 GHz DC - 46 GHz
V.S.W.R. < 1.05 + 0.005 F (GHz)
Insertion loss 0.03 √ F (GHz)
RF leakage – 90 dB max
Insulation resistance ≥ 5000 mΩ
Contact resistance
• outer conductor
• inner conductor

≤ 2 mΩ
straight ≤ 3 mΩ
hermetic ≤ 7 mΩ

Voltage rating 350 V(RMS)
Dielectric withstanding voltage 750 V(RMS)

MECHANICAL CHARACTERISTICS
Mechanical endurance 500 matings
Force to engage and disengage ≤ 23 N cm (2 in/lbs)
Mating torque 80 to 115 N cm (7 to 10 in/lbs)
Coupling nut retention force ≤ 272 N (61 lbf)
Cable retention force �• .085"

• .141"
135 N (30 lbf)
270 N (60 lbf)

Contact captivation 28N (6.3 lbf)

ENVIRONMENTAL CHARACTERISTICS
Temperature range -65°C / + 165°C -65°C / +200°C
Thermal shock MIL STD 202, method 107, condition B
High temperature test MIL STD 202, method 108
Corrosion (salt spray) MIL STD 202, method 101, condition B, 5 %
Vibration MIL STD 202, method 204, condition D, 20g
Shock MIL STD 202, method 213, condition I, 100g
Moisture resistance MIL STD 202, method 106

MATERIALS and plating
Material Plating

Bodies Stainless steel Passivated
Center contacts Beryllium copper Gold plated
Gaskets Silicone rubber

Insulators Ultem (Ultem technology)
Kapton (Kapton technology)

All dimensions are given in mm (inch)

Test/characteristics Values/remarks
ULTEM technology KAPTON technology

PLUGS

Packaging: unit

Cable group Cable
group dia. Part number Insulator Dimension A (mm) Captive center

contact
Frequency

range
RG405 .085" microporous R127 800 001

ULTEM
2.25

yes
DC - 40 GHz

RG402 .141" microporous R127 800 101 3.66
RG405 .085" microporous R127 052 001

KAPTON
2.2

DC - 46 GHz
.116" microporous R127 055 001 3.0

STRAIGHT PLUGS, SOLDER TYPE FOR MICROPOROUS SEMI-RIGID
CABLES

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.

8-48

SM
A

2.
9 JACKS AND RECEPTACLES

Cable group Cable group dia. Part number Insulator Dimension A (mm) Captive center contact Frequency range
RG405 .085" microporous R127 820 001 ULTEM 2.25 yes DC - 40 GHz

Part number Insulator Frequency range Used with glass bead For pin diameters
R127 841 001 ULTEM DC - 40 GHz

R280 760 040 0.3 (.012)
R127 601 001 KAPTON DC - 46 GHz

STRAIGHT JACKS, SOLDER TYPE FOR MICROPOROUS SEMI-RIGID
CABLES

UNIVERSAL SCREW-ON FEMALE RECEPTACLES

Part number Fig Insulator Captive center
contact Panel drilling Used with

glass bead Note

R127 840 021 1
ULTEM

yes

P02 N/A with cylindrical center contact
R127 842 001

2 P01
R280 760 040 For pin dia 0.3 (.012)

R127 631 001
KAPTON

R127 632 001 3

FLANGE FEMALE RECEPTACLES

Fig. 3

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.

8-49

SM
A

2.
9glass bead and 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.

Part number Packaging
R280 760 040 100

GLASS BEAD

Part number Fig Insulator Note Frequency range
R127 703 001 2

KAPTON

Male-male

DC - 46 GHz
R127 704 001 3 Female-male
R127 705 001 1 Female-female
R127 712 001 4 Female-female - 4 hole flange
R127 753 000 5 Female-female - bulkhead hermetic
R127 870 001 1

ULTEM
Female-female

DC - 40 GHz
R127 872 001 3 Female-male

IN SERIES ADAPTERS

Fig. 1

Fig. 3 Fig. 4 Fig. 5

Fig. 2

8-50

SM
A

2.
9 BETWEEN SERIES ADAPTERS

PANEL DRILLING

P01 P02

mm inch

maxi mini maxi mini

A 1.63 1.60 .064 .063

B 2.70 2.60 .106 .102

C 8.69 8.59 .342 .338

mm inch

maxi mini maxi mini

A 2.95 2.91 .116 .115

B 2.7 2.6 .106 .102

C 8.69 8.59 .342 .338

BETWEEN SERIES ADAPTERS

Part number Fig Insulator Note Frequency range
R191 970 061 1

KAPTON

SMA 2.9 Male - SMA 2.4 Male

DC - 46 GHz
R191 970 071 2 SMA 2.9 Male - SMA 2.4 Female
R191 970 081 3 SMA 2.9 Female - SMA 2.4 Male
R191 970 091 4 SMA 2.9 Female - SMA 2.4 Female

Fig. 1

Fig. 3

Fig. 2

Fig. 4

Remark: these adapters are still using the previous technology (4 kapton strips) allowing to reach 46 GHz within a temperature range

of – 65 °C/+ 200 °C.

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.

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

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Radiall:

 R125073001 R125653001 R125073000 R125325901 R125703001W R125705001W R125705000W

R125704001W R125073001W R125175001W R125325901W R125153002W R125073000W R125720000W

R125653001W R125078000W R125413001W

https://www.mouser.com/radiall
https://www.mouser.com/access/?pn=R125073001
https://www.mouser.com/access/?pn=R125653001
https://www.mouser.com/access/?pn=R125073000
https://www.mouser.com/access/?pn=R125325901
https://www.mouser.com/access/?pn=R125703001W
https://www.mouser.com/access/?pn=R125705001W
https://www.mouser.com/access/?pn=R125705000W
https://www.mouser.com/access/?pn=R125704001W
https://www.mouser.com/access/?pn=R125073001W
https://www.mouser.com/access/?pn=R125175001W
https://www.mouser.com/access/?pn=R125325901W
https://www.mouser.com/access/?pn=R125153002W
https://www.mouser.com/access/?pn=R125073000W
https://www.mouser.com/access/?pn=R125720000W
https://www.mouser.com/access/?pn=R125653001W
https://www.mouser.com/access/?pn=R125078000W
https://www.mouser.com/access/?pn=R125413001W

