
©2011 TE Connectivity Ltd.. All rights reserved.

RF Modules & Contacts
VITA 67

Oct 2011


©2011 TE Connectivity Ltd.. All rights reserved.

October 12, 2011

VPX Applications for 
VITA 67 RF Modules and Contacts


page 3
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

Typical VPX (VITA 46) Constructions

Source: Curtiss Wright Controls


page 4
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

Vita 46 Board – Typical Module Layout

RF Module slots


page 5
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 – 3U Configuration

Uses VITA 67.1
4-position module


page 6
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 – 6U Configuration

Uses VITA 67.2
8-position module


page 7
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VPX 
User Configurable Connector System

Mixed Signal Configuration

VITA 46 – Multi-Gig RT
VITA 66 – Optics modules

VITA 67 – RF modules


©2011 TE Connectivity Ltd.. All rights reserved.

October 12, 2011

Features & Specifications
VITA 67 RF Modules


page 9
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 - RF Modules
Features

• Modular design permits application specific configuration

• RF Modules available in Stainless steel and Aluminum

• Float mounted jack maintains positive RF connection

• Excellent channel-to-channel isolation

• Will support .8” (20mm) card pitch

• .240 center-to-center contact spacing

• RF (SMPM) contact performance to 40.0 GHz

• RF contacts are available for a variety of cables


page 10
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 - RF Modules
Electrical Requirements

– Freq Range: DC to 26.5 GHz

– Flatness: +/- 1 dB DC- 26.5 GHz  (transmission loss)
– Insertion Loss: <0.12 dB
– VSWR: 1.15:1 Max. up to 10  GHz

1.25:1 Max. 10-26.5 GHz
1.35:1 Max. 26.5-40 GHz

– DWV: 325 Vrms
– Temperature Range: -65°to +105°C
– Isolation: (Channel – Channel)

SHF (3-30 GHz) > 100 dB
VHF/UHF (30 MHz–3 GHz) > 120 dB
HF (3-30 MHz) > 140 dB

– RF Power: (C.W. Ave.)
VHF/UHF/SHF (30 MHz–30 GHz) > 20 dBm
HF (3-30 MHz) > 30 dBm


page 11
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 - RF Modules 
Mating and Misalignment

– Axial float:  = .079” (2.0mm) Min.

– Radial misalignment: .010” (.020” total)

– Force to Engage: 3.5 lbs (typical @ .052 axial spring deflection)

– Force to Disengage: 1.35 lbs (typical)

– Float Mount Preload: 2.3 lbs (typical)

– Float Mount force at full axial deflection: 4.25 lbs (typical)

Note: All values are typical for a single RF contact in a smooth bore receptacle.


page 12
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 - RF Modules 
Environmental

– Durability: EIA-364-9, 500 mating cycles, smooth bore

– Vibration: EIA-364-28, Test Condition III  10 nanosecond discontinuity

– Mechanical shock: EIA-364-27, Method G

– Operating Temperature: -65 to +165 C

– Humidity/Temperature cycling: EIA-364-31, Method III

– Corrosion resistance: 48 hours salt fog exposure IAW ASTM G85, 

Annex A4


page 13
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 - RF Modules
Standards & Specifications

– Materials and plating meet the requirements of MIL-PRF-39012 

– Designed to meet the vibration and corrosion resistance  

requirements of ANSI/VITA 47

– SMPM RF contact interfaces compatible with MIL-STD-348 


©2011 TE Connectivity Ltd.. All rights reserved.

October 12, 2011

VITA 67
Float Mount SMPM Connector


page 15
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67, Daughter Card RF Contact

SMPM
FLOAT MOUNT
RECEPTACLE

(.086 Cable)

Adobe 3D

Document US Patent 7,607,929 B1
US Patent 7,704,077 B1

Spring and 
retaining ring 
supplied 
unassembled


page 16
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67, Daughter Card RF Contact

Cabled contact is inserted into the 
module, insertion tool is used to 
rotate and lock the retaining ring, 
holding the contact and spring in 
place.

Spring compression assures that 
the contact interface is bottomed 
when modules are mated, 
optimizing RF performance


page 17
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 Daughtercard Modules, Cable applied


©2011 TE Connectivity Ltd.. All rights reserved.

October 12, 2011

VITA 67.1 4 Position RF Module

VITA 67.2 8 Position RF Module


page 19
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67.1 
4 Position Daughter Card RF Module

Stainless Steel 1996883-4
Aluminum 2157338-3

US Patent 7,704,077 B1

Contacts purchased separately


page 20
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67.1 
4 Position Backplane RF Module – 1996884-1

Designed for use on  
3U VITA 46 
Configuration

Adobe 3D

Document
US Patent 7,704,077 B1


page 21
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

Adobe 3D

DocumentUS Patent 7,704,077 B1

VITA 67.2 
8 Position Daughter Card RF Module

Stainless Steel 1996705-4
Aluminum 2157350-3

Contacts purchased separately


page 22
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67.2 
8 Position Backplane RF Module – 1996706-1

Adobe 3D

Document

Designed for use on  
6U VITA 46 
Configuration


page 23
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

Backplane Connection Side Options

SMPM plug 
interface

Direct cable 
attach

OSMM jack 
interface

Press-fit PCB 
termination


page 24
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

Direct Cable Attach

Backplane 
Mounting Plate

Adobe 3D

Document

Connector 

Connector 
Plate

Module kit is supplied with 
backplane mounting plate and 
connector plate

Contact snaps into connector plate

Eliminates a secondary interface 
at the backplane connection

Advantages:
• Better RF performance
• Lower Cost
• Lighter Weight
• Replaceable contacts


page 25
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67
Compliant Pin, Backplane Connector

Part No. 1996318-1

No backplane module plate required, PCB 
layout sets contacts in the position required 
for mating daughtercard module.


page 26
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 Type
RF Backplane Module (OSMM)

OPTIONAL
2101143-1
EMI/RFI 

Ring

EMI/RFI Ring  
Improves Shielding 
Effectiveness

Adobe 3D

Document US Patent 7,704,077 B1


page 27
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67,  Typical Module Cross Section


©2011 TE Connectivity Ltd.. All rights reserved.

October 12, 2011

SMPM Series Connector


page 29
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

SMPM Series Connectors

Sub-miniature, push-on, RF interconnect 

system similar to SMP, except 30% 

smaller, with the following features:

• Center-to-center spacing of .135”

for higher packaging density than SMP

• RF performance to 40 GHz

• Can accommodate both axial and

radial misalignment similar to SMP

• Standard interface design per MIL-STD-348A, Notice 5

• 2 different detent styles for varied insertion force requirements

(full detent, smooth bore)


page 30
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

SMPM
Product Performance/Specifications

• Impedance: 50 ohms

• Frequency Range: DC to 40 GHz

• VSWR: 1.15 max to 26.5 GHz, 1.50 max to 40 GHz (typical values)

• Engagement force: 8.0 lbs max (full detent), 2.5 lbs max (smooth bore)

• Disengagement force: 5 lbs min (full detent), 0.5 lbs min (smooth bore)

• Radial misalignment: .010” min

• Axial misalignment: .000-.010”

• DWV: 200 VRMS min (@ sea level)


page 31
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

SMPM 
Product Performance/Specifications (cont.)

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

• Durability: 100 cycles (full detent) - 500 cycles (smooth bore)

• Insulation resistance: 5,000 megohms min

• Corona level: 125 VRMS @ 70,000 feet

• Humidity-temperature cycling: EIA-364-31, Method III

• Temperature life: EIA-364-17, Method A, Test condition V

• Corrosion: EIA-364-26, Condition B

• Mechanical shock: EIA-364-27, Method G

• Thermal shock: EIA-364-32

• Vibration, sinusoidal: EIA-364-28, Test condition III


page 32
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

SMPM Connectors, for use with RF Backplane 
(pass-thru) modules

SMPM Right Angle (F) Plug 
.047 Cable   1757643-1

SMPM Straight (F) Plug 
.047 Cable  1757642-1


page 33
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

SMPM Connectors, for use with RF Backplane 
(pass-thru) modules

SMPM Straight (F) Plug, 
.086 Cable, 1996328-1

Adobe 3D

Document


page 34
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67
Compliant Pin, Backplane Connector

Part No. 1996318-1


©2011 TE Connectivity Ltd.. All rights reserved.

October 12, 2011

RF Module Part Numbers


page 36
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 Part Number Matrix
RF Modules and RF Connectors

Notes: 
RF contacts may be used with .047./.086 dia semi-rigid, conformable, and flexible cables
Other configurations available and custom solutions are possible.

For use on 1996771-1 and 1996390-1, for Twist Lock Retaining Ring2101595-1Installation & Removal Tool

1996390-11996771-12157338-31996883-4              
Integrated into RF 

module
2101510-2                 OSMM plug attach4

1996390-11996771-12157338-31996883-4              
Integrated into RF 

module
1996884-1

SMPM cables attach to 
module

4

1996390-11996771-12157350-31996705-4
2101012-1 (.086 cable)
2157248-1 (.047 cable)              

2157553-1
SMPM cables insert into 

backplane module
8

1996390-11996771-12157350-31996705-4
Integrated into RF 

module
1996777-2OSMM plug attach8

1996390-11996771-12157350-31996705-41996318-1N/ADirect PCB termination8

1996390-11996771-12157350-31996705-4
Integrated into RF 

module
1996706-1

SMPM cables attach to 
module

8

.086
Cables

.047
Cables

AluminumStainless                             
Steel

Backplane Connection 
Side

# 
positions

SMPM Cable 
Connector

RF Module
RF Connector

SMPM
RF Module

Daughter Card Motherboard (Backplane) 
Application


page 37
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

VITA 67 Backplane Mating Connectors

.047 S.R. .086 S.R. RG 196/U

SMPM Straight Cable Plug 1757642-1 1996328-1 N/A

SMPM Right Angle Cable Plug
1757643-1                                           

1757638-1 (Low Profile) 2101777-1 N/A

OSMM Straight Cable Plug 1058955-1 1996942-1 1059057-1

OSMM Right Angle Cable Plug 1058993-1 TBD 1059063-1

Backplane Mating Connectors

Connect to 1996706-1 and 1996884-1 (SMPM), 
and 1996777-1/-2 and 2101510-1/-2 (OSMM)                                                                                                                                               

Backplane Module (pass thru)
RF Connector


page 38
Confidential and Proprietary:  Do not duplicate 

or distribute without permission of TE Connectivity 

TE Connectivity
Aerospace Defense & Marine - Contacts

• Mike Walmsley
Product Manager
mjwalmsl@te.com
717-985-2835

• Greg Powers
Business Development 
Manager
gregory.powers@te.com
425-358-0903

• Steve Morley
Development Engineer
smorley@te.com
717-653-3624

• Bill Moyer
Product Engineer
william.moyer@te.com
717-653-3627

Business Office Engineering


                                        Tел:  +7 (812) 336 43 04 (многоканальный) 
                                                    Email:  org@lifeelectronics.ru 
 
                                                         www.lifeelectronics.ru 

 

ООО “ЛайфЭлектроникс”                                                                                                                  “LifeElectronics” LLC 
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703  

 

      Компания «Life Electronics» занимается поставками электронных компонентов импортного и 
отечественного производства от производителей и со складов крупных дистрибьюторов Европы, 
Америки и Азии. 

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению 
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, 
электролитические),  за  счёт заключения дистрибьюторских договоров 

      Мы предлагаем: 

 Конкурентоспособные цены и скидки постоянным клиентам. 

 Специальные условия для постоянных клиентов. 

 Подбор аналогов. 

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям. 
 

 Приемлемые сроки поставки, возможна ускоренная поставка. 

 Доставку товара в любую точку России и стран СНГ. 

 Комплексную поставку. 

 Работу по проектам и поставку образцов. 

 Формирование склада под заказчика. 
 

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента). 

 Тестирование поставляемой продукции. 

 Поставку компонентов, требующих военную и космическую приемку. 

 Входной контроль качества. 

 Наличие сертификата ISO. 
 

       В составе нашей компании организован Конструкторский отдел, призванный помогать 
разработчикам, и инженерам. 

  Конструкторский отдел помогает осуществить: 

 Регистрацию проекта у производителя компонентов. 

 Техническую поддержку проекта. 

 Защиту от снятия компонента с производства. 

 Оценку стоимости проекта по компонентам. 

 Изготовление тестовой платы монтаж и пусконаладочные работы. 

 

 

 

  

 

 

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

