

SMA Series - Crimp

Plug and Jack


Plug


Jack


Features:

- SMA connectors are semi-precision, subminiature devices that provide repeatable electrical performance. These devices offer broadband performance with low reflection. These properties, along with minimum attenuation and low VSWR have made the SMA extremely popular in the microwave community.
- The SMA design has been broadened to accommodate many interconnect requirements and is available in pressure crimp terminal attachments. SMA design parameters have incorporated the considerations of balancing cost, size, weight and performance to yield the best value in your microwave system. Among typical applications are components, such as dividers, mixers, amplifiers, trimmers and attenuators. SMA connectors are also used to provide interconnections from printed circuit board striplines to coaxial cable.

Interface Dimensions:

Plug


Letter	Minimum	Maximum
A	0.00 (.000)	0.38 (.015)
B	0.90 (.0355)	0.94 (.037)
C	-	4.59 (.1808)
D	6.35 (.250)	-
E	0.00 (.000)	0.18 (.007)
F		0.25 (.010)
G	-	2.54 (.100)
H	-	3.43 (.135)

Dimensions : Millimetres (Inches)


SMA Series - Crimp

Plug and Jack


Interface Dimensions:

Jack


Letter	Minimum	Maximum
A	4.60 (.1810)	4.67 (.1837)
B	5.28 (.208)	5.49 (.216)
C	0.00 (.000)	0.18 (.007)
D		0.25 (.010)
E	2.92 (.115)	-
F	1.88 (.074)	1.98 (.078)
G	0.38 (.015)	1.14 (.045)
H	4.32 (.170)	-
I	5.54 (.218)	-
J	1.24 (.049)	1.30 (.051)

Dimensions : Millimetres (Inches)

Electrical:

Impedance	50Ω
Frequency Range	0 to 18.0GHz. • For flexible cable → maximum operation frequency of cable per MIL-C-17 (12.4GHz maximum)
Working Voltage	RG-58 → 500 volts rms maximum
Dielectric Withstanding Voltage	RG-58 → 1000 volts rms maximum
Contact Resistance	Centre contact = 3.0 Milli ohms maximum Outer contact = 2.0 Milli ohms maximum
Insertion Loss	0.06dB maximum x \sqrt{f} GHz at 6GHz
Insulation Resistance	5000 Mega ohms minimum

Mechanical and Environmental:

Mating	1/4" - 36 threaded coupling
Durability	500 matings
Coupling Nut Retention	60lbs minimum
Recommended Nut Mating Torque	7 to 10 inch-pounds
Cable Retention	RG-58 → 40lbs minimum
Temperature Range	-65 to +165°C
Vibration	MIL-STD-202 Method 204 Test Condition D
Salt Spray	MIL-STD-202 Method 101 Test Condition B
Thermal Shock	MIL-STD-202 Method 107 Test Condition B


SMA Series - Crimp


Plug and Jack


Material:


	Material	Plating
Connector Body	Stainless steel Brass	Passivated or gold Nickel or gold
Centre Contact	Male : Brass Female : Beryllium Copper	50µ" gold over 100µ" nickel
Insulation	Teflon	None
Gasket	Silicone Rubber	None
Crimp Ferrule	Annealed Copper	Same as Body

Straight Plug Crimp


Dimensions : Millimetres (Inches)

Right Angle Plug Crimp


Dimensions : Millimetres (Inches)

Straight Bulkhead Jack Crimp


Dimensions : Millimetres (Inches)


SMA Series - Crimp

Plug and Jack


Crimp Type Connectors

Straight Plug (19-03F-4-TGG) and SMA Straight Bulkhead Jack (19-04F-3-TGG)


Preparation of Cable

1. Slide crimp ferrule onto cable.
2. Strip cable to recommended dimensions.


Solder Centre Contact to Cable Centre Conductor

1. Insert cable centre conductor into centre contact until it butts against cable dielectric.
2. Crimp centre contact.


Attach Cable to Connector Body

1. Insert cable assembly into rear of connector body, with all braid wires on outside of inner ferrule.
2. Push cable assembly forward until contact snaps into place in insulator.


Final Assembly


1. Slide Crimp ferrule forward until flush with connector body and crimp

SMA Series - Crimp

Plug and Jack


Crimp Type Connectors

SMA Right Angle Plugs (19-02F-8-TGG)


Preparation of Cable

1. Slide crimp ferrule onto cable.
2. Strip cable to recommended dimensions.


Solder Centre Contact to Cable Centre Conductor

1. Insert cable into connector body with centre conductor placed in contact slot, and with all braid wires on outside of inner ferrule.
2. Soft crimp centre contact to cable centre conductor.


Final Assembly

1. Slide crimp ferrule forward until flush with connector body and crimp.
2. Press cap into opening in rear of connector body.

Specifications

Type	Description	Applicable Cable	Part Number
Crimp	Right Angle Plug	RG58	19-02F-8-TGG
	Straight Plug		19-03F-4-TGG
	Straight Bulkhead Jack		19-04F-3-TGG

SMA Series - Crimp Plug and Jack


Notes:

International Sales Offices:


AUSTRALIA – Farnell InOne
Tel No: ++ 61 2 9645 8888
Fax No: ++ 61 2 9644 7898


FINLAND – Farnell InOne
Tel No: ++ 358 9 560 7780
Fax No: ++ 358 9 345 5411


NETHERLANDS – Farnell InOne
Tel No: ++ 31 30 241 7373
Fax No: ++ 31 30 241 7333


SWITZERLAND – Farnell InOne
Tel No: ++ 41 1 204 64 64
Fax No: ++ 41 1 204 64 54


AUSTRIA – Farnell InOne
Tel No: ++ 43 662 2180 680
Fax No: ++ 43 662 2180 670


FRANCE – Farnell InOne
Tel No: ++ 33 474 68 99 99
Fax No: ++ 33 474 68 99 90


NEW ZEALAND – Farnell InOne
Tel No: ++ 64 9 357 0646
Fax No: ++ 64 9 357 0656


UK – Farnell InOne
Tel No: ++ 44 8701 200 200
Fax No: ++ 44 8701 200 201


BELGIUM – Farnell InOne
Tel No: ++ 32 3 475 2810
Fax No: ++ 32 3 227 3648


GERMANY – Farnell InOne
Tel No: ++ 49 89 61 39 39 39
Fax No: ++ 49 89 613 59 01


NORWAY – Farnell InOne
Tel No: ++ 45 44 53 66 66
Fax No: ++ 45 44 53 66 02


UK – BuckHickman InOne
++ 44 8450 510 150
++ 44 8450 510 130


BRAZIL – Farnell-Newark InOne
Tel No: ++ 55 11 4066 9400
Fax No: ++ 55 11 4066 9410


HONG KONG – Farnell-Newark InOne
Tel No: ++ 852 2268 9888
Fax No: ++ 852 2268 9899


PORTUGAL – Farnell InOne
Tel No: ++ 34 93 475 8804
Fax No: ++ 34 93 474 5288


UK – CPC
++ 44 8701 202 530
++ 44 8701 202 531


CHINA – Farnell-Newark InOne
Tel No: ++86 10 6238 5152
Fax No: ++86 10 6238 5022


IRELAND – Farnell InOne
Tel No: ++ 353 1 830 9277
Fax No: ++ 353 1 830 9016


SINGAPORE – Farnell-Newark InOne
Tel No: ++ 65 6788 0200
Fax No: ++ 65 6788 0300


EXPORT – Farnell InOne
Tel No: ++ 44 8701 200 208
Fax No: ++ 44 8701 200 209

For enquiries from all other markets


DENMARK – Farnell InOne
Tel No: ++ 45 44 53 66 44
Fax No: ++ 45 44 53 66 06


ITALY – Farnell InOne
Tel No: ++ 39 02 93 995 200
Fax No: ++ 39 02 93 995 300


SPAIN – Farnell InOne
Tel No: ++ 34 93 475 8805
Fax No: ++ 34 93 474 5107


ESTONIA – Farnell InOne
Tel No: ++ 358 9 560 7780
Fax No: ++ 358 9 345 5411


MALAYSIA – Farnell-Newark InOne
Tel No: ++ 60 3 7873 8000
Fax No: ++ 60 3 7873 7000


SWEDEN – Farnell InOne
Tel No: ++ 46 8 730 50 00
Fax No: ++ 46 8 83 52 62

<http://www.farnellinone.com>

<http://www.buckhickmaninone.com>

<http://www.cpc.co.uk>

Disclaimer This data sheet and its contents (the "Information") belong to the Premier Farnell Group (the "Group") or are licensed to it. No licence is granted for the use of it other than for information purposes in connection with the products to which it relates. No licence of any intellectual property rights is granted. The Information is subject to change without notice and replaces all data sheets previously supplied. The Information supplied is believed to be accurate but the Group assumes no responsibility for its accuracy or completeness, any error in or omission from it or for any use made of it. Users of this data sheet should check for themselves the Information and the suitability of the products for their purpose and not make any assumptions based on information included or omitted. Liability for loss or damage resulting from any reliance on the Information or use of it (including liability resulting from negligence or where the Group was aware of the possibility of such loss or damage arising) is excluded. This will not operate to limit or restrict the Group's liability for death or personal injury resulting from its negligence. Multicomp is the registered trademark of the Group. © Premier Farnell plc 2004.

