
(0,635 mm) .025"

WWW.SAMTEC.COM
Due to technical progress, all designs, specifi cations and components are subject to change without notice.

NO. POSITIONS
PER ROW WIRE LENGTH

–“XX.XX”
= Wire Length in Inches

(43,7 mm) 01.72" Minimum.

TYPE

MICD
= Mates with MIS/MIT

SQCD
= Mates with QTS/QSS

6QCD
= Mates with QMS/QFS

–019, –038, –057
(MICD)

–025, –050, –075
(SQCD)

–026, –052
(6QCD)

MICD Mates with:
MIS, MIT

SQCD Mates with:
QTS, QSS

6QCD Mates with:
QMS, QFS

SPECIFICATIONS

For complete specifi cations
see www.samtec.com?MICD,
see www.samtec.com?SQCD or
see www.samtec.com?6QCD

Cable:
38 AWG coax
micro ribbon
Signal Routing:
50Ω Single-Ended
Overall Length:
(152 mm) 6" to
(1 m) 40" standard
Cable Flexing Life:
>40,000 cycles
Cable Bending Radius:
<2,5 mm
Plating:
Au over 50µ" (1,27 µm) Ni
Propagation Delay:
4.79 nsec/meter
Operating Temp Range:
-40°C to +105°C
RoHS Compliant:
Yes

®

 Wire Length ± (1,27) .050
 OAL = Wire Length + L

(MICD, SQCD only)

END NO. 1
(-STR SHOWN)

END NO. 2
(-TTR SHOWN)

Cable
Length

Rated @ 7dB
Insertion Loss

MICD
6" (152,4 mm) 3.51 GHz / 7.02 Gbps

12" (304,8 mm) 3.45 GHz / 6.90 Gbps

19.68" (0,5 m) 4.47 GHz / 8.94 Gbps

39.37" (1 m) 2.08 GHz / 4.16 Gbps

Performance and complete test data available at
www.samtec.com?MICD or contact sig@samtec.com

HIGH SPEED COAX CABLE ASSEMBLIES

• Other pin counts
• Other terminations
Contact Samtec.

For complete scope of
recognitions see
www.samtec.com/quality

RECOGNITIONS

Note:
This Series is non-standard,
non-returnable.

Note:
Design your High Speed
Cable with Samtec’s High
Speed Cable Solutionator®
at www.samtec.com/hdr

Note:
Cable lengths longer than
40.00" (1 meter) are not
supported with S.I. test data.

APPLICATIONS

ALSO AVAILABLE
(MOV Required)

Processing conditions will
affect mated height.

(9,28)
.365

END TO END
L

MICD SQCD 6QCD
Surface Mount to
Surface Mount

(27,98)
1.101

(24,13)
.950

(28,47)
1.121

F-215 SUPPLEMENT

MICD–019–06.00–TTR–STR–4 6QCD–026–06.00–STL–TBR–3

38 AWG
micro ribbon
coax cable

Increased
Insertion
Depth

Surface
Mount

Socket or
Terminal

MICD, SQCD, 6QCD SERIES

WWW.SAMTEC.COM
Due to technical progress, all designs, specifi cations and components are subject to change without notice.

END
NO. 1

END
NO. 2

Specify
END ASSEMBLIES

from chart

WIRING OPTION

–1
= Pin 1 to Pin 1

–2
= Pin 1 to Pin 2

–3
= Pin 1 to Second Last Pin

–4
= Pin 1 to Last Pin

SCREW DOWN
END OPTION

Leave blank for no Screw Option

–F
= End No. 1

–S
= End No. 2

–B
= Both Ends

END

TTR

TTL

TBR

TBL

STR

STL

SBR

SBL

SURFACE MOUNT

Terminal, Top,
Notch Right

Terminal, Top,
 Notch Left

Terminal, Bottom,
Notch Right

Terminal, Bottom,
Notch Left

Socket, Top,
Notch Right

Socket, Top,
Notch Left

Socket, Bottom,
Notch Right

Socket, Bottom,
Notch Left

SURFACE MOUNT (–XTX & –XBX)
SCREW DOWN OPTIONS

SERIES NO. OF
POSITIONS A B

MICD
–019 (47,07) 1.853 (41,00) 1.614

–038 (59,77) 2.353 (54,00) 2.126

–057 (72,47) 2.853 (67,00) 2.638

SQCD
–025 (40,10) 1.579 (34,00) 1.339

–050 (60,10) 2.366 (54,00) 2.126

–075 (80,10) 3.154 (74,00) 2.913

6QCD
–026 (45,47) 1.790 (39,50) 1.555

–052 (66,80) 2.630 (61,00) 2.402

A

(3,28)
.129
DIA

B

KFE-440-4ET

SCREW MOUNT
APPLICATIONS

(–F, –S, –B)

SO–0318–04–01–02

SQCD–025–06.00–TTR–STR–1

6QCD–052–06.00–STL–TBR–3–B

Choice of
end options

Choice of socket
or terminal

Screw Mount
end options

