
QMA / WQMA / QN / QRE series
R123 / R164 / R324

9

www.radiall.com

9-3

CONTENTS

QM
A/

W
QM

A/
QN

/Q
RE

QMA and WQMA
Introduction .. 9-4 to 9-5

Characteristics .. 9-6 to 9-7

QMA plugs and jacks .. 9-7 to 9-8

QMA receptacles .. 9-9 to 9-10

QMA accessories and adapters .. 9-11 to 9-12

QMA panel drilling and assembly instructions .. 9-12 to 9-13

WQMA plugs and receptacles .. 9-14

QN
Introduction .. 9-4 to 9-5

Characteristics .. 9-15 to 9-16

Plugs and jacks .. 9-16 to 9-18

Receptacles .. 9-18 to 9-19

Accessories and adapters .. 9-19 to 9-20

Panel drilling and assembly instructions .. 9-20 to 9-21

QRE
Introduction .. 9-22

Characteristics .. 9-22

Plugs, jacks and receptacles.. 9-23

Accessories and adapters .. 9-24

Pages

www.radiall.com

9-4

QM
A/

W
QM

A/
QN INTRODUCTION

The "Quick Lock Formula®":
your cost saving solution

Radiall’s patented QMA and QN connectors are
now the standard for the RF telecommunications
industry. The "QLF” registered trademark, Quick
Lock Formula®, standard applies to the QMA and
QN series and guarantees the full intermateability
between suppliers using this trademark. Using QLF
certified connectors also guarantees the highest RF
transmission performance.

QMA (Quick Lock SMA) and QN connectors (Quick Lock N) enable fast, secured and easy matings with minimum
space requirements. The QMA and QN series are the perfect alternative to SMA and N connectors in new generation
telecommunication systems as well as in many other RF applications.

Saving installation time:
ten times faster

QMA and QN connectors are ten times faster to connect
compared to N or SMA connectors reducing the cost
of ownership. With their snap-on interface, it takes only
two seconds to connect QN and SMA connectors in field
conditions.

Secure connection: Click!
The snap-on connection is insured by a chamfer. In addition, a positive locking system insures an excellent and
secure connection. The disengagement force is lower than the panel tear-off force, preventing any panel damage.
QN and QMA connectors have been successfully tested against vibration.

Flexibility: 360° rotation
The cabled plug can freely rotate around the jack,
which allows for more flexibility during the mounting
process and eases the installation within the equipment.
In addition, it prevents from any added stress
on the cable and return loss reduction due to cable
bending. As no torque wrench is required, the risk
in damaging or scratching the panel is eliminated.

www.radiall.com

9-5

QM
A/

W
QM

A/
QNINTRODUCTION

Space saving
QN and QMA connectors have a
lower space requirement since
space for the use of a torque
wrench is not necessary.
Therefore the distance between
connectors is optimized on the
panel.

QMA Series
The QMA series with Quick Lock
Formula®, is the innovative patented
snap-on generation of brass SMA
connectors. With the same interface
dimensions, QMA connectors
have the identical high electrical
performances as the SMA series with an easier and faster mounting design. The QMA series is a cost effective solution
for the new generation of base stations. The QMA series is designed for DC to 18 GHz. This series features 100 matings
and total reliability as the standard commercial SMA connectors. They are fast and easy to connect and disconnect.
The new QMA series offers a large range of connectors: straight and right angle plugs, bulkhead jacks, flange
receptacles, PCB receptacles, adapters and more. Models are either full crimp, crimp or solder type for flexible, semi-
rigid or conformable cables.

WATERPROOF QMA Series
Radiall expands its QMA product line with new high density RF coaxial Waterproof QMA (WQMA) connector solutions
with fast and easy snap-on Quick Lock technology. WQMA connectors offer outstanding electrical performance and
have environmental characteristics that provide for long lasting durability needed for the most demanding harsh
outdoor applications, thus eliminating the need for costly and bulky watertight enclosures or cable entries.
Waterproof QMA Connectors are fully intermateable and backward compatible with any QLF® certified standard QMA
connectors and they provide for excellent ingress protection.
• IP 68 rating when mated
• 100 matings minimum for durability
• Wide temperature range -40° C / +105° C
• Power rating 200W @ 1 GHz, 75° C

QN Series
Offering the same operating frequency range between DC and 11 GHz as the N series, the new QN series performance
has been optimized from DC to 6 GHz for 50Ω applications.
The new QN interface typically features a VSWR of 1.05 from DC to 3 GHz and 1.12 from 3 to 6 GHz. The corresponding
return loss is 32 dB from DC to 3 GHz and 25 dB from 3 to 6 GHz.
The high screening effectiveness enables a level of RF leakage as low as -90 dB from DC to 3 GHz and -80 dB
from 3 to 6 GHz.
Designed for indoor and outdoor applications such as BTS, antenna systems or test and measurement devices,
QN connectors offer an outstanding intermodulation level (-155 dBC / -112 dBm) and IP rating
(water and dust protection). The power rating is 300 W at 2.5 GHz and features 100 matings.

Space lost due to the normal
use of the torque wrench

Quick and easy
disconnection

www.radiall.com

9-6

QM
A

ELECTRICAL CHARACTERISTICS
Impedance 50Ω

Frequency range DC - 6 GHz (optimized)
DC - 18 GHz (working range)

Typical V.S.W.R.
• DC - 3 GHz
• 3 GHz - 6 GHz

1.06
1.12

Max insertion loss 0.25 dB
Insulation resistance 5000 MΩ
Voltage rating ≤ 500 V RMS 50 Hz, sea level
Dielectric withstanting voltage 1500 V RMS 50 Hz, sea level
Contact resistance

• Center contact
• Outer contact

< 3 mΩ
< 2.5 mΩ

Admissible power @ 2.5 GHz
(continuous power) 125 W @ T = 40°C (150 W @ T = 23°C)

Passive Intermodulation -120 dBc @ 1.8 GHz (2x20W) (static)

RF leakage
• �DC - 3 GHz
• �3 - 6 GHz

-80 dB min
-70 dB min

MECHANICAL CHARACTERISTICS
Mechanical endurance 100 matings
Engagement and disengagement force

• �Engagement
• Disengagement

25 N
20 N

Retention force for interface > 60 N
Cable retention force

2.6 / 50 S
2.6 / 50 D
5 / 50 S
5 / 50 D
5.7 / 50 D

90 N
110 N
180 N
200 N
220 N

Distance between connectors: c. to c. 12.4 mm min.
Vibration 40 m.s-2 at 500 Hz

ENVIRONMENTAL CHARACTERISTICS
Temperature range -40 °C, +105 °C

MATERIALS
Connector bodies Brass
Male center contact Brass
Female center contact Beryllium copper
Outer contact Bronze
Other metallic parts Brass
Insulators PTFE

PLATING
Bodies BBR
Solder bodies BBR
SMT Bodies NPGR
Outer contacts BBR
Center contacts NPGR

Test/characteristics Values/remarks

CHARACTERISTICS QMA

All dimensions are given in mm

9-7

QM
A/

wqma

Test/characteristics Values/remarks

CHARACTERISTICS QMA

CHARACTERISTICS WQMA

QMA plugs

ELECTRICAL and MECHANICAL CHARACTERISTICS
Impedance 50Ω
Frequency DC - 6 GHz
V.S.W.R. 1.02 + 0.0200*F (GHz) Max
Center contact captivation Yes
Working temperature range - 40°C / + 105°C
Mating cycles 100

MATERIALS and PLATING
Materials Platings

Connector body Brass BBR / NPGR / Gold over Copper
Male center contact Brass NPGR
Female center contact Beryllium copper NPGR / Gold over Copper
Outer contact and other metallic parts Brass BBR
Gasket Silicone
Insulator PTFE

POWER RANGE

STRAIGHT PLUGS

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

Finish Packaging Note
A B C

RG174/RG316 2.6/50/S R123 071 000

1

25.5 0.6 1.61

yes BBR 100 pieces Crimp typeRD316 2.6/50/D R123 072 000 25.5 0.6 1.61
RG58/RG141 5/50/S R123 075 000 28.5 1.05 3.11

RG142/RG223/RG400 5/50/D R123 076 000 28.5 1.05 3.11
RG405 .085" R123 054 000 2 2.275 0.6 yes BBR 100 pieces Solder typeRG402 .141" R123 055 000 3.675 1

A

B

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.

9-8

PLUGS and jacks

STRAIGHT BULKHEAD JACKs

RIGHT ANGLE PLUGS

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

Panel
drilling

Finish Packaging Note
A B C

RG174/RG316 2.6/50/S R123 312 000

1

11 0.6 1.61

yes P02 BBR 100
pieces

Full crimp
type

RD316 2.6/50/D R123 313 000 11 0.6 1.61
RG58/RG141 5/50/S R123 314 000 14 1.05 3.11

RG142/RG223/RG400 5/50/D R123 315 000 14 1.05 3.11
RG405 .085" R123 326 003

2
0.6 2.25

P02 Gold 100
pieces

Solder type
panel sealRG402 .141" R123 305 023 1 3.7

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

Finish Packaging Note
A B

RG174/RG316 2.6/50/S R123 172 000

1

19.7 0.6

yes BBR 100 pieces
Crimp
type

RD316 2.6/50/D R123 174 000 19.7 0.6
RG58/RG141 5/50/S R123 175 000 22.7 3.1

RG142/RG223/RG400 5/50/D R123 176 000 22.7 3.1
5.7/50/D R123 176 220 22.7 3.85

RG405 .085"
R123 153 000

2

2.25

yes

BBR

100 pieces
Solder
type

R123 153 003 2.25 Gold
R123 153 007 2.25 NPGR

RG402 .141"
R123 154 000 3.7 BBR
R123 154 003 3.7 Gold

QM
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.

A right angle plug for 5.7 mm dia. cable
is also available, please consulte us.

Fig. 1

Fig. 1

Fig. 2

Fig. 2

9-9

QM
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.

receptacles

STRAIGHT FLANGE FEMALE RECEPTACLES

RECEPTACLES

Part number Fig Captive center contact
Dimensions (mm)

Panel drilling Finish Note
A B

R123 415 000
1 yes

15 17.9
P01

BBR

Straight flange

R123 425 100 10 13 Straight flange
Panel seal

R123 464 110 2 P04 Straight flange

Part number Fig
Captive center

contact
Panel drilling Finish Note

R123 553 000 1

yes

P02 BBR Bulkhead receptacle
R123 555 020 2 P06 BBR Screw on front mount
R123 555 112 3 P06 NPGR Screw on front mount
R123 590 027 4 P05 NPGR Press mount

Fig. 1

Fig. 1

Fig. 3

Fig. 2

Fig. 2

Fig. 4

9-10

RECEPTACLES

STRAIGHT PCB RECEPTACLES

PCB RECEPTACLES

Part number Fig Captive center contact Finish Assembly instructions Panel drilling Packaging Note
R123 426 003 1

yes NPGR
P03 100/bulk

R123 427 803 2 M01 100/reel SMT

Part number Fig
Captive center

contact
Finish

Assembly
instructions

Panel
drilling

Packaging Note

R123 680 003 1

yes NPGR

P03 100/bulk
R123 682 827 2 M01 100/reel SMT
R123 682 837 2 250/reel
R123 682 867 2 250/reel Right angle SMT
R123 444 827 3 300/reel Female edge card

QM
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. 2

Fig. 1

Fig. 2

Fig. 3

9-11

QM
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.

ACCESSORIES and adapters

MALE CAPs WITH CORD

IN SERIES ADAPTERS

BETWEEN SERIES ADAPTERS QMA/SMA

Part number Finish Packaging
R123 805 000 BBR 100

Part number Fig Captive center
contact Finish Note Packaging

R123 703 000 1
yes BBR

QMA MAle - qma male
100 piecesR123 704 000 2 QMA feMAle - qma male

R123 705 000 3 QMA feMAle - qma female

Part number Fig Captive center
contact Finish Note Packaging

R191 910 000 1

yes BBR

QMA MAle - Sma male

1R191 911 000 2 QMA MAle - Sma FEmale
R191 912 000 3 QMA feMAle - Sma male
R191 913 000 4 QMA feMAle - Sma female

Fig. 1

Fig. 1

Fig. 3

Fig. 3

Fig. 2

Fig. 2

Fig. 4

9-12

ADAPTERS

panel drilling

BETWEEN SERIES ADAPTERS QMA / N

Part number Fig Finish Note Packaging

R191 762 000 1

BBR

QMA feMAle - n male

1
R191 763 000 2 QMA MAle - n FEmale
R191 764 000 3 QMA feMAle - n FEmale
R191 765 000 4 QMA MAle - n male

QM
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.

P01

P04

P02

P05

P03

P06

Fig. 1

Fig. 3

Fig. 2

Fig. 4

www.radiall.com

9-13

QM
ARECEPTACLES PACKAGING

assembly instructions

TAPE AND REEL

M01

View A

Receptacle soldering pattern:

Video shadow:

Vaccum nozzle
dimensions:

Receptacle Receptacle

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

Part number
R123 427 803
R123 427 823

Part number

R123 427 803

Part number

R123 682 827

Part number

R123 682 827

ACCORDING TO IEC
286-3 STANDARD
MATERIALS
Reel: polyester
Carrier tape: antistatic PETG (polyester)
Cover tape: polyester

9-14

PLUGS, JACKS and receptacles
W

QM
A

STRAIGHT PLUGS

Cable group Cable group dia. Part number Fig. Dimensions Finish Ingress
protection Note PackagingA B

ECO 230 6/50/D R123W 096 100 1 - -
BBR IP68

Crimp type
100 pieceshand formable / RG405 .085’’ R123W 054 000 2 0.6 2.275 Solder typehand formable / RG402 .141’’ R123W 055 000 2 1.0 3.70

For assembling, tool R282 761 000 is recommended

RIGHT ANGLE PLUGS

Cable group Cable group dia. Part number Fig. Dimensions Finish Ingress
protection Note PackagingA B

ECO 230 6/50/D R123W 176 000 1 - -
BBR IP68

Crimp type
100 pieceshand formable / RG405 .085’’ R123W 153 000 2 2.275 3.05 Solder typehand formable / RG402 .141’’ R123W 154 000 2 3.70 4.40

Fig. 1

Fig. 1

Fig. 2

Fig. 2 Fig. 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.

Cable group Cable group dia. Part number Dimensions Finish Ingress
protection PackagingA B C

hand formable / RG405 .085’’ R123 326 003 0.60 2.275 3.05 Gold IP67 100 pieceshand formable / RG402 .141’’ R123 305 023 1.00 3.70 4.80

STRAIGHT BULKHEAD JACKS SOLDER TYPE (Panel seal)

RECEPTACLES (Panel seal)

Part number Fig Finish Ingress protection Note Packaging
R123 555 080 1 BBR IP67 Front mount-Screw on

100 piecesR123 425 100 2 Square flange
R123 426 067 3 NPGR IP66 PCB receptacle

Fig. 1 Fig. 2

www.radiall.com

9-15

QNCHARACTERISTICS

ELECTRICAL CHARACTERISTICS
Impedance 50Ω

Frequency range DC - 6 GHz (optimized)
DC - 11 GHz (working range)

Return loss typical
• DC - 3 GHz
• 3 GHz - 6 GHz

≥ 32 dB / 1.05
≥ 25 dB / 1.12

Intermodulation Better - 155 dBc (2 x 43 dBm)

RF Leakage 100 MHz to 3 GHz better than - 90 dB
3 to 6 GHz better than - 80 dB

Dielectric withstanding voltage in VRMS
(interface)

• at sea level, 50 Hz
2500

Working voltage in VRMS (interface)
• at sea level, 50 Hz ≤ 1000

Insulation resistance ≤ 5.103 MΩ

Contact resistance
• initial
• after test

Center contact
≤ 1 mΩ

≤ 1.5 mΩ

Outer contact
≤ 0.25 mΩ

≤ 1 mΩ

MECHANICAL CHARACTERISTICS
Durability matings ≥ 100

Force to engage and disengage
• �typical 40 N

Retention force for interface ≥ 450 N (101.25 Lbs)
Bending moment admissible interface ≤ 10 Nm

Contact captivation � �• cable connectors
• receptacles

≥ 28 N
≥ 18 N

ENVIRONMENTAL CHARACTERISTICS
Temperature range - 55°C + 125°C
Climatic category 40 / 125 / 21 (IEC 60169 1 16.2)
Shock MIL STD 202F, method 213, condition I
Rapid change of temperature IEC 60169-1 16.4 (-40°C + 125°C)
Corrosion salt spray Test acc. to MIL STD 202F, method 101D, condition B
Vibration IEC 1169-1 paragraph 9.3.3 (10-500 Hz; 5g)
Moisture resistance MIL STD 202 F, method 106F
Water resistance IP 68

MATERIALS and plating
Materials Platings

Body Brass BBR over Silver
Center contact Brass / Beryllium copper Silver passivated over copper
Outer contact Beryllium copper BBR over Silver
Insulator PTFE
Others parts Brass BBR

Test/characteristics Values/remarks

All dimensions are given in mm

9-16

QN CHARACTERISTICS

plugs

POWER RANGE

STRAIGHT PLUGS, FULL CRIMP TYPE, FOR FLEXIBLE CABLES

STRAIGHT PLUGS, SOLDER TYPE, FOR SEMI-RIGID CABLES

Fig. 1 Fig. 2

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

Packaging
A

RG58/RG141 5/50/S R164 075 000 1 5.41
no 50 piecesRG142/RG223/RG400 5/50/D R164 076 000 1 5.8

RG213 10/50/S R164 080 000 2 11.05

Cable group Cable group dia. Part number
Captive center

contact
Packaging

RG401 .250" R164 054 002 no 50 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.

A

A

9-17

RIGHT ANGLE PLUGS

STRAIGHT JACKS

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

Packaging Note
A C D

RG58/RG141 5/50/S R164 175 000 1 5.41 - -
yes 50 pieces Crimp typeRG142/RG223/RG400 5/50/D R164 176 000 1 5.8 - -

RG213 10/50/S R164 184 000 2 11.05 27 36.5
RG402 .141" R164 152 000 3 yes 50 pieces Solder type

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

Packaging Note
A B C D

RG402 .141" R164 336 000 1 0.97 3.68 5.18 26.6 yes 50 pieces Solder type
RG58/RG141 5/50/S R164 282 000 2

1.05 3.11
5.41

44.1
no 50 pieces

25.4 mm
square flange

crimp type
RG142/RG223/RG400 5/50/D R164 283 000 2 5.8

RG213 10/50/S R164 286 000 2 2.45 7.46 11.05 46.1

QNplugs and jacks

Fig. 1

Fig. 1 Fig. 2

Fig. 2

Fig. 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.

A

A

32
.4
5

23
.4
5

D
C

D

A B C

D

A B C

9-18

QN jacks and receptacles

BULKHEAD STRAIGHT JACKS (Panel seal)

RECEPTACLES

Part number Fig Dimensions (mm) Captive center
contact

Assembly
instructions Panel drilling Packaging Note

A B
R164 571 027 1 2.5 25.5 yes 50 pieces Screw-on front mounting
R164 540 027 2 yes P02 50 pieces Press-in
R164 501 023 3 yes M01 Circle flange SMT

Cable group Cable group
dia. Part number Fig Dimensions (mm) Captive center

contact
Panel
drilling Packaging Note

A B C D
RG58/RG141 5/50/S R164 329 000

1 1.05 3.11 5.41 44.1 no P03 50 pieces Rear mount Full
crimp typeRG142/RG223/RG400 5/50/D R164 329 200 5.8

RG213 10/50/S R164 331 000 2.45 7.46 11.05 46.1

RG402 .141" R164 635 002 2 yes P03 50 pieces Rear mount
Solder type

Part number Fig Captive center contact Panel drilling Packaging Note
R164 418 000 1 yes P01 50 pieces Solder pot 17.5 square flange
R164 404 000 2 yes P04 50 pieces Solder pot 25.4 square flange

Fig. 1 Fig. 3Fig. 2

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.

D

A B
C

0,83

B

A

Fig. 1 Fig. 2

SQUARE FLANGE, STRAIGHT FEMALE RECEPTACLE

9-19

waterproof RECEPTACLES

Part number Fig Captive center contact Panel drilling Packaging Note
R164 606 000 1 yes

P03 50 pieces IP68R164 606 020 2
R164 606 100 3

QNreceptacles and in series adapters

Fig. 1 Fig. 2 Fig. 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.

RIGHT ANGLE SMT RECEPTACLE

in series adapters

Part number Captive center contact Assembly instructions Packaging
R164 682 803 yes M01 100 pieces

Part number Fig Captive center contact Packaging Note
R164 705 000 1

yes 50 pieces
QN female - QN female

R164 708 000 2 QN male - QN female

Fig. 1 Fig. 2

9-20

QN ADAPTERS and protective cap

panel drilling

BETWEEN SERIES ADAPTERS QN/N

Part number Designation
R164 804 000 male

Part number Fig Captive center contact Packaging Note
R191 757 000 1 yes unit QN male - N male
R191 758 000 2 yes unit QN female - N male
R191 759 000 3 yes unit QN male - N female
R191 760 000 4 yes unit QN female - N female

P01 P04P02 P05P03

Fig. 1 Fig. 2

Fig. 3 Fig. 4

PROTECTIVE CAP

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.

11.3 11.2
3.4 3.3
12.75 12.65

www.radiall.com

9-21

QNassembly instructions

M01

Receptacle soldering pattern:

Micro strip line. Signal is on the opposite side.
Thickness of PCB: .063 (1.6 mm).
The material of PCB is the epoxy resin (FR4) (Er = 4.8).
The solder resist should be printed exept for the land
pattern on the PCB.

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

Part number

R164 501 023
Part number

R164 682 803

www.radiall.com

9-22

QR
E INTRODUCTION

characteristics

QRE is a Quick lock Ruggedized connector. QRE was developed to provide the same advantages QMA has over SMA and
more for aerospace and defense applications.
QRE is made of high grade stainless steel 316L, with Teflon coated fluorosilicone sealing o-rings which make the QRE
interface waterproof and ultra resistant to chemical aggression and corrosion. The outer slotted spring contact inspired
from the QMA design was reinforced to provide reliable electrical contact during vibration and shock conditions. All QRE
material were chosen and optimized to operate within the extended temperature range typical in Mil-Aerospace applications.
Its superior latching mechanism provides the advantage of a snap-on connector while ensuring a very robust and secure
connection. The retention force of the interface is 3 times higher than the QMA.
With similar dimensions, QRE offers high density integration capabilities like QMA. In addition, a specific tool has been
designed to easily disconnect QRE plugs on high density applications such as active array radar modules or panels.
A limited range of straight and right angle connectors and receptacles is available for semi-rigid and SHF high frequency
flexible cable. New connectors can be quickly developed to fit your own ruggedized coaxial cable. QRE cable assemblies
can be delivered using our SHF airframe, lightweight or outdoor cables, with or without antiabrasion jacket. Adapters are
available for test and measurement in QRE to SMA and QRE to SMA 3.5 configurations.

ELECTRICAL CHARACTERISTICS
Impedance 50Ω
Frequency range DC - 12.4 GHz
V.S.W.R. typical

• DC - 3 GHz
• 3 GHz - 6 GHz
• 6 GHz - 12.4 GHz

1.06
1.11
1.17

Max insertion loss 0.25
Insulation resistance 5000 MΩ min
Voltage rating 335 Veff max
Dielectric withstanting voltage 1000 Veff min
Admissible power (CW) 450 W @ 1 GHz - 100 W @ 18 GHz

RF leakage -95 dB min @ 3 GHz
-80 dB min @ 12.4 GHz

MECHANICAL CHARACTERISTICS
Durability 100 matings
Engagement and disengagement forces 65 N typ
Retention force for interface 150 N min
Minimum connector pitch 12.4 mm (distance between center conductors)
Vibration MIL STD 202 method 204 condition D
Shock MIL STD 202 method 213 condition I

ENVIRONMENTAL CHARACTERISTICS
Temperature range -55/+165°C
IP rating IP 68
Hermeticity (when mated) 10-6 atm.cm3/s (CEI 68-2-17 Method Qk)

MATERIALS and PLATING
Materials Platings

Connector bodies Stainless steel 316L Passivated
Center contacts Beryllium copper Gold over Nickel
Outer contact Beryllium copper NPGR
Insulators PTFE
O-rings Fluorosilicone

Test/characteristics Values/remarks

All dimensions are given in mm

9-23

QR
EPLUGS, jack and receptacle

STRAIGHT AND RIGHT ANGLE PLUGS, SOLDER TYPE

STRAIGHT FLANGE JACK SOLDER TYPE FOR SEMI-RIGID CABLE

STRAIGHT FLANGE FEMALE RECEPTACLE WITH EMI GASKET

Cable group Cable group dia. Part number Fig Captive center contact Finish
RG 405 .085” R324 054 L01 1 no Passivated

SHF5MAF Special R324 195 L02 2 no Passivated

Cable group Cable group dia. Part number Captive center contact Panel drilling Finish
RG 405 .085” R324 256 L01 yes P01 Passivated

Part number Captive center contact Panel drilling Finish
R324 434 L01 yes P02 Passivated

Note: for other semi-rigid or flexible cables, please contact us.

Note: replacement O-rings and EMI gaskets available to order, please contact us.

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.

9-24

Part number

TA-0457

QR
E ADAPTERS and EXTRACTION TOOL

PANEL DRILLING

BETWEEN SERIES ADAPTERS QRE/SMA

QRE EXTRACTION TOOL

Part number Fig Captive center contact Finish Note
R191 926 L01 1 yes Passivated QRE MALE – SMA FEMALE
R191 927 L01 2 yes Passivated QRE FEMALE – SMA MALE

Note: for QRE to SMA 3.5 adapters, please contact us.

This tool can be used with either
straight or right angle connectors.

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.

P01 P02

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

