
High Speed Rack &
Panel Connectors

2

High Speed Rack & Panel

	■ Fibre Channel
	■ Ethernet: 10 Base-T, 100 Base-T, 1000 Base-T
	■ Firewire: IEEE 1394a and 1394b
	■ USB, DVII, HDMI and Infiniband

Smiths Interconnect offers a complete line of differential
Twinax and Quadrax connectors, contacts and cable
assemblies for high speed Ethernet, Firewire, and Fibre
Channel applications. Differential pair quadrax and twinax
connectors and cable assemblies offer superior performance
in high speed matched impedance data-on-demand
applications. The signal to signal and signal to shield
characteristic impedance is maintained throughout the
connector pair. A true twinaxial connector interface ensures
signal integrity while minimizing jitter and data rate errors.

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

Technical Characteristics

Specifications
Temperature Rating -55°C to + 125°C

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

Shock MIL-STD-202 Method 213, Test Condition B

Vibration MIL-STD-202 Method 204, Test Condition B

Thermal Shock MIL-STD-202 Method 107, Test Condition B

Durability 500 Mate/Unmate cycles/min

Dielectric
Withstand Voltage

250 VDC

Insulation Resistance 5.000 megaOhm min

Contact Current Rating 3.0 Amps D.C. max

Bandwidth Up to 3 GHz

Data Rates Contacts designed to exceed 6 Gbps; assembly
dependent upon type and length of cable used

Differential Pair Cable
Impedance

150 Ohm ± 15 Ohm
and 100 Ohm ± 10 Ohm

Signal to Shield Cable
Impedance

75 Ohm ± 10 Ohm
and 50 Ohm ± 7 Ohm

Material & Finishes	
Shells & Inner Contacts �Brass per ASTM-B16, alloy UNS C3600 or BeCU per

ASTM-B196, alloy UNS C17200, C17300
or leaded nickel copper, alloy UNS C19500, C19600
Gold plate per MIL-DTL-45204 Type II, Class 1

Insulators PTFE per ASTM-D1710 or Ultem 1000

Connector Plug/
Receptacle Shells

Aluminum per ASTM-B211/221, 6061-T6
Electroless nickel plate per SAE AMS-C-26074 or
Cadmium plate per SAE AMS QQ-P-416

Gasket/Seal Silicone rubber per A-A-59588

High Speed Rack & Panel

High Speed Rack & Panel

3

Contents

ARINC 600... 4
Technical Characteristics .. 4
How to Order.. 7

MIL-DTL-83527... 8
Technical Characteristics .. 8
How to Order... 11

Cable Assembly Ordering... 12

High Speed Rack & Panel

4

ARINC 600

Smiths Interconnect’s ARINC 600 connector series is designed for interconnect systems
including 100 Base-T, Ethernet, and high speed video Hot-Link. These connectors can be fitted
with Ethernet based Quad 100 Ohm contacts or differential pair 100 Ohm or 150 Ohm matched
impedance contacts.

The ARINC 600 Series can also be routed with ruggedized expanded beam fiber optic contacts
or concentric triaxial contacts designed for numerous low-loss twinaxial and concentric triax cables
in a variety of impedance values.

ARINC 600 Front Release/Front Removable Insert Layouts

ARINC 600 Rear Release/Rear Removable Insert Layouts

I - Q11
11 SIZE 8

METALLIC INSERT2 SIZE 8
68 SIZE 22

II - 68Q2
60 SIZE 22
2 SIZE 16
2 SIZE 8

3 SIZE 16
4 SIZE 20

4 SIZE 12
2 SIZE 8

II - 62Q2 II - 11Q2 II - Q6
6 SIZE 8

METALLIC INSERT

METALLIC INSERT
11 SIZE 8

I - Q11

2 SIZE 8
2 SIZE 8

4 SIZE 12

II - 68Q2
68 SIZE 22

2 SIZE 82 SIZE 16
60 SIZE 22

II - 62Q2 II - 11Q2
4 SIZE 20
3 SIZE 16 METALLIC INSERT

6 SIZE 8
II - Q6

I - Q11
11 SIZE 8

METALLIC INSERT2 SIZE 8
68 SIZE 22

II - 68Q2
60 SIZE 22
2 SIZE 16
2 SIZE 8

3 SIZE 16
4 SIZE 20

4 SIZE 12
2 SIZE 8

II - 62Q2 II - 11Q2 II - Q6
6 SIZE 8

METALLIC INSERT

METALLIC INSERT
11 SIZE 8

I - Q11

2 SIZE 8
2 SIZE 8

4 SIZE 12

II - 68Q2
68 SIZE 22

2 SIZE 82 SIZE 16
60 SIZE 22

II - 62Q2 II - 11Q2
4 SIZE 20
3 SIZE 16 METALLIC INSERT

6 SIZE 8
II - Q6

Note: Removable Size 8 Twinax and Quadrax Contacts use removal tool M81969/14-06

Smiths Interconnect provides specialty, enhanced performance connectors and cable assemblies and does not currently offer circular, rack and panel, or D-subminiature
connectors that are listed on military standard Qualified Products Lists (QPL) per applicable detail specification sheets. Smiths Interconnect connectors are fully intermateable
with applicable QPL products and meet the applicable requirements of all military standards listed in this catalog.

5

High Speed Rack & Panel

ARINC 600 Shell Size 1 Plug ARINC 600 Shell Size 1 Receptacle

ARINC 600 Shell Size 2 Plug ARINC 600 Shell Size 2 Receptacle

1.010

C

7.455
7.425

1.221 MAX.990

6.995

1.110

C

B

A

1.272 MAX

1.090

6.965

C

B

A

6.995

1.790

1.198 MAX

6.965

1.810
1.810

6.975

C

B

A

1.317 MAX

6.945

1.790

ARINC 600 Shell Size 3 Plug ARINC 600 Shell Size 3 Receptacle

6.995

D

F

E

A

B

C

3.245

1.198 MAX

6.965

3.275

B

C

A D

E

F

(3.260)

1.317 MAX

6.945
6.975

High Speed Rack & Panel

6

Size 8 Pin Quadrax Contact PCB Mount 100 Ohm

Size 8 Pin Quadrax Contact 100 Ohm

Rear Release/Rear Removable

Rear Release/Rear Removable

Rear Release/Rear Removable

Size 8 Socket Quadrax Contact 100 Ohm

Size 8 Twinax Pin Contact 100 Ohm

Size 8 Twinax Socket Contact 100 Ohm

Part Number Cable Type Cable

019635-2031 Differential Quad 540-1183-000

Part Number Cable Type Cable

019535-2031 Differential Quad 540-1183-000

Part Number

019617-2107

Part Number Cable Type Cable

019634-8025 Differential Twinax 540-1167-000

019634-8026 Flexible Twinax 540-1161-000

019634-8027 Differential Twinax 540-1086-000

Part Number Cable Type Cable

019534-8025 Differential Twinax 540-1167-000

019534-8026 Flexible Twinax 540-1161-000

019534-8027 Differential Twinax 540-1086-000

.231 HEX

(Ø .218)

1.181 MAX(.510)

(Ø.274)
(.031)

(Ø .074)

AFTER CRIMP

3
4

2
1

(.031)

(Ø .074)

3 2

14

.231 HEX

(Ø .177)

1.181 MAX(.595)

(Ø .274) AFTER CRIMP

FLATS

1

23

4

(.250)

4X Ø .030 min

2X Ø .039 min

(.189)

(.431)(.668)

(Ø .218)

(.031)

(Ø.274)
MOUNTING HOLE

.354 MIN
AFTER CRIMP

(.074)

1 2

.231 HEX

(Ø .218)

1.181 MAX(.510)

(Ø .274)
(.031)

(.177)

(.595)

(.031)

.231 HEX
(Ø .274) AFTER CRIMP

1.181 MAX

(.074)

2 1

7

High Speed Rack & Panel

ARINC 600
How to Order

1 Prefix

2 Shell Size , ,

3 �Shell Style Plug Receptacle

4 �Plating Cadmium (Yellow Chromate) Electroless Nickel

5 Insert Arangements Cavity , , , , ,

6 �Contact Type
 Pin (Front Release/Rear Removable PC Tail Version)

 Socket (Rear Release/Rear Removable Cable Mount)

7 �Contact Termination Solder Cup PC Tail Crimp

6 00
 1	 2	 3	 4	 5		 6	 5 6 5 6 7

1 2 3

C

A B C D E F

S P C

S

P

N

P R

High Speed Rack & Panel

8

MIL-DTL-83527

Smiths Interconnect’s MIL-DTL-83527 Rack and Panel style connectors meet or exceed
the applicable requirements of the military specification and come in a wide variety
of insert arrangements and shell sizes. Contact patterns include mixed Signal, Power,
Coax, Triax, Fiber Optic (ARINC 801 and Expanded Beam Contacts) Twinax and Quadrax
contacts for standard or custom insert arrangements. They can also incorporate EMI
filtering and transient EMP protection to help maintain signal integrity.

Smiths Interconnect’s Twinax and Quadrax contacts offer balanced and matched
impedance performance for a wide variety of transmission systems and cable
characteristics. Our contacts are designed to ensure optimum signal integrity
even at the highest data rates.

Contacts are offered with crimp or solder termination with anti-rotational keyed
insert assemblies for High-Speed Fibre Channel or Ethernet type applications.
These connectors are designed for extreme environmental concerns including
shock, vibration, and humidity.

Features
■ Isolated cavities available for tempest applications
■ EMI/RFI environmentally sealed backshells
■ Single or Multiport exit termination points with standard

MIL-DTL-38999 backshells.

Backshells
Smiths Interconnect’s rugged EMI/RFI environmental backshells for MIL-DTL-83527
and ARINC 600 connectors offer many innovative features including accessory threads,
optional cable entry locations as well as single- or multi-cavity ports.

Features
■ EMI/RFI Environmentally sealed backshells
■ Moisture, splash, and dust proof
■ Resilient gasket sealing from the rear of the connector shell to the backshell junction

9

High Speed Rack & Panel

MIL-DTL-83527 Shell Size 4A Plug

MIL-DTL-83527 Shell Size 4A Receptacle

A

B

C

D

E

F

(5.166)

(5.160)

(1.329)

(.795)

(5.160)

6X
(.125)(1.150)

F

E

D

C

B

A

(4.995)

MIL-DTL-83527 Insert Arrangements

I-150
150 #22

II-100
100 #22

II-20T4
20 #20

4 #8 T/C

II-34
24 #20
10 #16

I-47T2
47 #20

2 #8 T/C

I-24
24 #12

II-T6
6 #8 T/C

I-0
BLANK

CUSTOM

II-0
BLANK

CUSTOM

I-60
60 #20

10P10
10 #8 T/C

II-11C2
4 #20
3 #16
4 #12
2 #5

For Size 8 Contacts Please Specify:
T = Twinax/Quadrax Cavity (Anti-Rotational)
C = Coaxial/Triaxial Cavity

Smiths Interconnect provides specialty, enhanced performance connectors and cable assemblies and does not currently offer circular, rack and panel, or D-subminiature
connectors that are listed on military standard Qualified Products Lists (QPL) per applicable detail specification sheets. Smiths Interconnect connectors are fully intermateable
with applicable QPL products and meet the applicable requirements of all military standards listed in this catalog.

High Speed Rack & Panel

10

Part Number Ohms Cable Type Cable

019534-0005 150 Differential Twinax 540-1099-000

019534-0006 150 Differential Twinax 540-1114-000

019534-0007 100 Differential Twinax 540-1086-000

019534-0008 100 Differential Twinax 540-1153-000

019534-0009 100 Flexible Twinax 540-1161-000

Part Number Ohms Cable Type Cable

019634-0005 150 Differential Twinax 540-1099-000

019634-0006 150 Differential Twinax 540-1114-000

019634-0007 100 Differential Twinax 540-1086-000

019634-0008 100 Differential Twinax 540-1153-000

019634-0009 100 Flexible Twinax 540-1161-000

Size 8 Twinax Socket Contact 100 and 150 Ohm

Size 8 Quadrax Pin Contact 100 Ohm

Size 8 Quadrax Socket Contact 100 Ohm

Size 8 Twinax Pin Contact 100 and 150 Ohm

1
(Ø.218)

2 (30°)

KEY
ALIGNMENT

(.031)
EXTRACTION
TOOL

CONTACT

(.510)

(1.350)

ALIGNMENT
KEY

ALIGNMENT
KEY (.031) EXTRACTION

TOOL

CONTACT

1

2 (30°)

(1.500)

(.595)

ALIGNMENT
KEY

(.510)

(.031)

(1.350)

CONTACT ALIGNMENT
KEYTOOL(30°)

1

2

ALIGNMENT

4

3

KEY EXTRACTION

(Ø.218)

EXTRACTION
CONTACT

TOOL

ALIGNMENT
KEY

(1.500)

41

2 3

(30°)
ALIGNMENT
KEY

(.031)

(.595)

Part Number Cable Type Cable

019635-0000 Differential Quad 540-1183-000

Part Number Cable Type Cable

019535-0000 Differential Quad 540-1183-000

11

High Speed Rack & Panel

MIL-DTL-83527
How to Order

1 Prefix

2 Shell Style Plug Receptacle

3 �Shell Size , ,

4 �Plating Cadmium (Yellow Chromate) Electroless Nickel

5 Insert Arangements Cavity , , , , ,

6 �Contact Type Pin Socket

7 �Contact Termination Solder Cup PC Tail Crimp

8 753 2
 1		 2		 3	 4	 5		 6	 5 6 7

P R

C

P S

S P C

N

2 3 4A A A

A B C D E F

High Speed Rack & Panel

12

1 Connector #1

2 Cable Group #

 Flexible Twinax Differential Twinax Differential Quadrax
 = M17/176-00002 = 540-1099-000 = 540-1138-000
 = 540-1086-000 = 540-1114-000 = 540-1143-000
 = 540-1161-000 = 540-1153-000 = 540-1183-000
 = 540-1167-000 = 540-1235-000
 = 540-1210-000 = 540-1209-000
 = 540-1236-000 = 540-1229-000

3 Connector #2 OL for Open Lead

4 �Cable Length in Inches (XXX)

Cable Assembly
How to Order

- -2 2
	 1		 2		 	 3	 		 4

1
2
3

6 9

7
8
3 3

4
4

1
3

3

3

4 7
2
1

0
6

8

9

Flexible Twinax Cables

Cable Group Cable Designation Impedance (Ohms) Jacket Conductor (DIA)

1 M17/176-00002 77 0.129” 0.024”

2 540-1086-000 98 0.143” 0.019”

3 540-1161-000 100 0.130” 0.024”

Differential Pair Twinax Cables

6 540-1099-000 Differential: 150 Sig. to Shield: 75 0.097” x 0.160” 0.014” Stranded

7 540-1114-000 Differential: 150 Sig. to Shield: 75 0.138” x 0.224” 0.020” Solid

8 540-1153-000 Differential: 100 Sig. to Shield: 50 0.085” x 0.130” 0.019” Stranded

34 540-1167-000 Differential: 100 Sig. to Shield: 50 0.117” x 0.160” 0.0233” Stranded

38 540-1210-000 Differential: 100 Sig. to Shield: 50 0.132” 0.019”

39 540-1236-000 Differential: 100 Sig. to Shield: 75 0.191” 0.019”

Differential Quadrax Cables

9 540-1138-000 Differential: 150 Sig. to Shield: 75 0.290” 0.032”

10 540-1143-000 Differential: 150 Sig. to Shield: 75 0.190” 0.020”

36 540-1183-000 Differential: 100 Sig. to Shield: 50 0.160” 0.024”

37 540-1235-000 Differential: 100 Sig. to Shield: 50 0.108” 0.012”

40 540-1209-000 Differential: 100 Sig. to Shield: 50 0.190” 0.029”

41 540-1229-000 Differential: 100 Sig. to Shield: 50 0.137” 0.019”

more > smithsinterconnect.com

Copyright© 2020 Smiths Interconnect | All rights reserved | Version 1.0
The information contained within this document is subject at all times to applicable Export Control regulations and legal requirements

 

Americas
	■ Kansas City, KS
+1 913 342 5544
info.us@smithsinterconnect.com

	■ Milpitas, CA
+1 408 957 9607 x-1125
info.us@smithsinterconnect.com

	■ Salisbury, MD
+1 800 780 2169
info.us@smithsinterconnect.com

	■ Tampa, FL
+ 1 813 901 7200
info.tampa@smithsinterconnectinc.com

	■ Kirkland, QC, Canada
+1 514 842 5179
info.us@smithsinterconnect.com

Europe
	■ Deggendorf, Germany
+49 991 250 120
info.de@smithsinterconnect.com

	■ Dundee, UK
+44 1382 427 200
info.dundee@smithsinterconnect.com

	■ Genova, Italy
+39 0 10 60361
info.it@smithsinterconnect.com

	■ Rouen, France
+33 2 3296 9176
info.fr@smithsinterconnect.com

Asia
	■ Bangalore, India
+91 080 4241 0529
info.in@smithsinterconnect.com

	■ Mianyang, China
+86 816 231 5566
HSICSR@hf-smiths.com

	■ Shanghai, China
+86 21 2283 8008
info.asia@smithsinterconnect.com

	■ Singapore
+65 6846 1655
info.asia@smithsinterconnect.com

	■ Suzhou, China
+86 512 6273 1188
info.asia@smithsinterconnect.com

Global
Support

