
belfuse.com/cinch

Ganged Board to Board
SMP Solutions
Catalog

CUSTOM RF SOLUTIONS
Cinch Connectivity Solutions’ SMP Ganged and Board to Board RF Connector Solutions. Our SMP Product
Family is launching a standard offering of a 4 port board to board solution, which can also be configured
as a cable assembly to a ganged connector offering. The 4 port version can be optimized and customized
to meet customers’ needs, for number of ports, board spacing, connector separation spacing, and cable
type/lengths, etc.

Bullet Length

Radial Misalignment

Axial Misalignment

Shroud

One of the key benefits of the SMP connector interface is its use in high frequency blind-mate applications. The design
of the SMP bullet and shroud system allows for both axial and radial misalignment. The basic system is comprised of
an inner “bullet” adapter, and two outer receptacles called “shrouds”. The bullet provides a flexible link between the
shroud connections.

In blind-mate applications, one shroud connector specified as a snap-on interface and the other as a slide-on. This
ensures that the bullet adapter remains fixed in the same shroud connector when the connection is disengaged.

The two snap-on interfaces Full Detent (FD) and Limited Detent (LD) each have different engage and disengage
coupling forces. The LD is typically selected as the snap-on interface in PCB mount or blind-mate applications, while
the FD is mainly used for cabled connections where higher retention forces are required.

The two slide-on interfaces Smooth Bore (SM) and Catcher’s Mit (CM) allow for reduced connection forces as compared
to the snap-on versions. The push-on interface creates a sliding connection that does not physically locate the mating
reference planes, allowing for axial and radial misalignment. Both the SM and CM have the same engage/disengage
forces; however the CM is typically specified as the shroud configuration in blind-mate applications as its generous
lead-in chamfer helps capture and guide the bullet into place.

SMP CONNECTORS

Features
• Mating force spec 15 lbs engagement/ 5 lbs disengagement

per SMP Full Detent specs,
complies with MIL-STD-348A SMP specifications.

• Frequency range: DC to 40 GHz
• 50 ohms, Beryllium Copper or Stainless Steel
• Scalable & cost effective up to 8 ports with one or two rows

Applications
• Networking router and switches
• Test and Measurement rack system
• Instrumenation Test Fixture Equiptment

• Semiconductor ATE Test Boards
• Wireless Infrastructure Antenna Systems
• Radar Systems

belfuse.com/cinch

ELECTRICAL SPECIFICATIONS

Impedance 50 Ohms

Frequency Range: Bullet Adapter (.254” length), Ganged Cabled Connector ...

Ganged PC Mount Connector ..

0-40 GHz

0-26.5 GHz

VSWR:
(maximum)

Bullet Adapter (.254” length):

Semi-Rigid Ganged Cabled Connector:

Ganged PC Mount Connector:

Insertion Loss:
(dB maximum, tested at 10 GHz)

Bullet Adapter ...
Semi-Rigid Cabled Connectors ..

0.10 √ F (GHz)
0.12 √ F (GHz)

Working Voltage: 335 Vrms maximum at sea level, 65 Vrms maximum at 70,000 feet

Dielectric Withstanding
Voltage:

500 Vrms minimum at sea level

RF High Potential
Withstanding Voltage:

325 Vrms minimum at sea level, tested at 4 and 7 MHz

Corona Level: 190 Vrms minimum at 70,000 feet

Contact Resistance:
(milliohms maximum
initial, not applicable after
environmental testing)

Center Contact (Connectors and Adapters) ..

Outer Contact (Connectors and Adapters) ..

Cable Shield to Body (Semi-Rigid Cabled Connectors Only)

6.0

2.0

0.5

Insulation Resistance: 5000 megohms minimum

RF Leakage:
(dB typical, tested at 2.5 GHz)

Cabled and Field Replaceable Connectors ...

Bullet Adapter, Ganged PC Mount Connector (Between Ports)

-80

-65

SPECIFICATIONS

0 2010

0

-60

-50

-40

-30

-20

-10

305 2515 35 40
Frequency (GHz)

S
11

(d
B

)

Typical Measured Return Loss: Bullet Adapter

Part Number: 127-0901-801

0-18 GHz

1.10

18-23 GHz

1.15

23-26.5 GHz

1.30

26.5-40 GHz

1.70

0-18 GHz

1.25
18-26.5 GHz

1.35

26.5-40 GHz

1.5

0-18 GHz

1.25
18-26.5 GHz

1.50

SPECIFICATIONS

MECHANICAL SPECIFICATIONS

Interface Design: MIL-STD-348A, Series SMP

Engagement Force:
(pounds maximum,
mated pair)

Full Detent (FD) ...

Limited Detent (LD) ..

Smooth Bore (SB) ..

15.0

10.0

2.0

Disengagement Force:
(pounds minimum,
mated pair)

Full Detent (FD) ...

Limited Detent (LD) ...

Smooth Bore (SB) ...

5.0

12.0

0.5

Mated Radial Misalignment:
(inches maximum allowed,
female adapters only)

Between Centerlines of Mating Planes (SB) .. 0.010

Mated Axial Misalignment: Maximum allowed between mating planes ... 0.010

Durability:
(mating cycles minimum)

Full Detent ...
Limited Detent ...
Smooth Bore ..

100
500
1000

Contact Retention: 1.5 pounds minimum axial force (captivated contacts only)

Cable Retention:
(minimum)

 Axial Force* (lbs) Torque (in-oz)

Cabled Connectors for RG-405 (.086 Semi-Rigid)	 30 16.0
Cabled Connectors for M17/151 (.047 Semi-Rigid)	 20	 N/A
*Or cable breaking strength, whichever is less

Connector and Adapter
Bodies:

Beryllium Copper per ASTM B196, Gold* plated per MIL-DTL-45204 (.00005” min)

Connector and Adapter
Insulators:

PTFE per ASTM D1710, Gold* plated per MIL-DTL-45204 (.00003” min)

*All gold plated parts include a .00005” min nickel barrier layer.

ENVIRONMENTAL SPECIFICATIONS

Meets or Exceeds the Applicable Paragraph of MIL-PRF-39012

Operating Temperature: -65°C to +165°C

Thermal Shock: MIL-STD-202, Method 107, Condition B (except high temp +165°C or max high temp of cable)

Corrosion: MIL-STD-202, Method 101, Condition B

Vibration: MIL-STD-202, Method 204, Condition D

Shock: (specified pulse) MIL-STD-202, Method 213, Condition I

Moisture Resistance: MIL-STD-202, Method 106 (except step 7b omitted)

Mating Engagement for SMP Series per MIL-STD-348A

Notes:

1. Socket to accept mating pin Ø.015±.001 (0.38±0.03).

2. �All dimensions shown in inches. Metric equivalents (rounded to nearest 0.01mm) are given for general information only.

SMP Male Connector Interface

Dimension Full Detent Limited Detent Smooth Bore Catcher’s Mit

Minimum Maximum Minimum Maximum Minimum Maximum Minimum Maximum

B .051 (1.30) .057 (1.45) .054 (1.37) .060 (1.52) .059 (1.50) .065 (1.65) N/A N/A

C .0205 (0.52) .0235 (0.60) .0205 (0.52) .0235 (0.60) N/A N/A N/A N/A

D .003 (0.08) .008 (0.20) .003 (0.08) .008 (0.20) .003 (0.08) .008 (0.20) .043 (1.09) .047 (1.19)

E .033 (0.84) .037 (0.94) .033 (0.84) .037 (0.94) .033 (0.84) .037 (0.94) N/A N/A

F .139 (3.53) .145 (3.68) .139 (3.53) .145 (3.68) .139 (3.53) .145 (3.68) .123 (3.12) .127 (3.23)

G .114 (2.90) .118 (3.00) .118 (3.00) .122 (3.10) .123 (3.12) .127 (3.23) N/A N/A

H .124 (3.15) .126 (3.20) .124 (3.15) .126 (3.20) N/A N/A N/A N/A

K 35° REF 35° REF 35° REF 35° REF 35° REF 35° REF N/A N/A

M 30° REF 30° REF 30° REF 30° REF N/A N/A N/A N/A

SMP Female Connector Interface

Dimension Cabled Uncabled

Minimum Maximum Minimum Maximum

A .025 (0.64) .035 (0.89) .018 (0.46) .025 (0.64)

SPECIFICATIONS

MOUNTING HOLES

*This pattern is for reference only. Pattern will vary depending on board type and specific electrical and mechanical requirements.

Fig 1 Fig 3Fig 2

CONFIGURATIONS

Stacked
Vertical PC SMT SB or LD
to a Vertical PCB SMT FD

(0.484” spacing – fully mated)

Right Angle PC SMT SB or LD
to a Straight Cable Mount FD

(0.034” spacing – fully mated)

Orthogonal
Right Angle PC SMT SB or LD
to a Right Angle PCB SMT FD

(0.034” spacing – fully mated)

Coplanar
Vertical PC SMT SB or LD
to a Right Angle PCB SMT FD

(0.259” spacing – fully mated)

belfuse.com/cinch

Part Number Description

127-0711-221 Male Full Detent Vertical PC Surface Mount SMP 4 Position

Part Number Description

127-0711-321 Male Full Detent Right Angle PCB Surface Mount SMP 4 Position

Male, Full Detent, Vertical PCB Surface Mount

Male, Full Detent, Right Angle PCB Surface Mount

Female to Female Bullet Adapter
Part Number Description

127-0901-801 Female to Female Bullet Adapter SMP 0.254”

Part Number Description

127-2711-221 Male Smooth Bore Vertical PCB Surface Mount SMP 4 Position

127-1721-221 Male Limited Detent Vertical PCB Surface Mount SMP 4 Position

Part Number Description

127-0593-011 Male Full Detent Cabled SMP 4 Position

Part Number Description

127-2711-321 Male Smooth Bore Right Angle PCB Surface Mount SMP 4 Position

127-1721-321 Male Limited Detent Right Angle PCB Surface Mount SMP 4 Position

Male, Full Detent, Cabled

Male, Smooth Bore/Limited Detent Right Angle PCB Surface Mount

Male, Smooth Bore/Limited Detent, Vertical PCB Surface Mount

Innovative Interconnect Solutions Across the Globe

In operation since 1917, Cinch supplies high quality, high performance

connectors and cables globally to the Aerospace, Military/Defense,

Commercial Transportation, Oil & Gas, High End Computer, and other

markets. We provide custom solutions with our creative, hands on

engineering and end to end approach.

Our diverse product offerings include: connectors, enclosures and cable

assemblies utilizing multiple contact technologies including copper and fiber

optics. Our product engineering and development activities employ cutting

edge technologies for design and modeling, and our various technologies

and expertise enable us to deliver custom solutions and products for our

strategic partnerships. We also serve a broad range of commercial markets,

largely through our highly efficient distribution network.

We aim to exceed our customer’s expectations, and to continually provide

innovative solutions to the rapidly changing needs of the markets, and

customers, we serve. For more information, visit belfuse.com/cinch

Cinch Connectivity Solutions
North America Office
T +1 507.833.8822
ccsorders@us.cinch.com

Cinch Connectivity Solutions Ltd
European Office
T +44 (0) 1245 342060
CinchConnectivity@eu.cinch.com

Cinch Connectivity Solutions
Asia Pacific Office
T +86 21 5442 7668

ccs.asia.sales@as.cinch.com

© 2017 Cinch Connectivity Solutions ca-ccs-john-ganged-board-to-board-smp 02022018

