086 Model Series

DC to 18 GHz 50Ω

The Big Deal

- Hand Formable
- Tight Bend Radius
- Excellent Return Loss and Insertion Loss
- Ideal for interconnect of assembled systems


CASE STYLE: KP1505-XX

XX= cable length in inches

Product Overview

The 086 Series Hand-Flex Coaxial Cables are ideal for interconnection of coaxial components or sub-systems. The construction includes a silver-plated copper-clad steel center conductor which maintains the shape after bending. The outer shield is copper braid, tin soaked, which minimizes signal leakage and at the same time flexible for easy bend. Dielectric is low loss PTFE. Connectors have passivated stainless-steel coupling nut over a gold plated connector body and gold plated, brass center conductor.

Kev Features

Feature	Advantages		
Hand-Formable RF Cables	The 086 Series Hand-Flex cables are hand formable making them ideal for use integrating coaxial components and sub-assemblies without the need for special cable-bending tools and alleviating the risk of damage during the bending process typical of semi-rigid coaxial cable assemblies.		
Tight Bend Radius	Capable of only 6mm bend radius, the 086 Hand Flex series is able to make connections in tight spaces making these cables ideal for dense system integration		
Excellent Return loss	Supporting typical return loss of 33 dB to 6 GHz and 21 dB to 18 GHz, the 086 Series Hand-Flex Cables are ideally suited for interconnecting a wide variety of RF components while minimizing VSWR ripple contribution due to mating cables & connectors.		
Good Power Handling Capability: • 211W at 0.5 GHz • 35W at 18 GHz	Mini-Circuits 086 Cable series can support medium to high RF power levels enabling these cables to be used in the transmit path. NOTE: power rating is at sea-level altitudes.		
Built in Anti-torque nut	Mini-Circuits 086 Series Hand Flex cables include an anti-torque feature to support the connector body during installation alleviating risk of stress to the connector/cable interface.		
Jacketed and Unjacketed options	Standard 086 Series cables include a blue FEP insulator jacket reducing the risk of accidental shorting of DC power lines or active pins during installation and operation. Un-jacketed versions are available upon request.		

A. Performance and quality attributes and conditions not expressly stated in this specification document are intended to be excluded and do not form a part of this specification document.

B. Electrical specifications and performance data contained in this specification document are based on Mini-Circuit's applicable established test performance criteria and measurement instructions.

C. The parts covered by this specification document are subject to Mini-Circuit standard limited warranty and terms and conditions (collectively, "Standard Terms"); Purchasers of this part are entitled to the rights and benefits contained therein. For a full statement of the Standard Terms and the exclusive rights and remedies thereunder, please visit Mini-Circuits website at www.minicircuits.com/MCLStore/terms.jsp


Coaxial Cable

18 inch DC to 18 GHz 50Ω

Maximum Ratings

maximum mating	9		
Operating Temperature	-58	5°C	to 105°C
Storage Temperature	-58	5°C	to 105°C
Power Handling at 25°C,	211W	at	0.5 GHz
Sea Level	150W	at	1 GHz
	104W	at	2 GHz
	59W	at	6 GHz
	45W	at	10 GHz
	35W	at	18 GHz

Permanent damage may occur if any of these limits are exceeded.

- · Wideband frequency coverage, DC to 18 GHz
- Low Loss, 1.75 dB at 18 GHz
- Excellent Return Loss, 24 dB at 18 GHz
- · Hand formable to almost any custom shape without special bending tools
- · 6mm bend radius for tight installations
- Anti-torque nut prevents cable stress during installation
- Insulated outer jacket standard
- Connector interface, meets MIL-STD-348
- · Ideal for interconnect of assembled systems

Applications

- Replacement for custom bent 0.086" semi-rigid cables
- Communication receivers and transmitters
- · Military and aerospace system
- · Environmental and test chambers

086-18SM+


CASE STYLE: KP1505-18

Connectors	Model		
SMA-Male	086-18SM+		

+RoHS Compliant

The +Suffix identifies RoHS Compliance. See our web site for RoHS Compliance methodologies and qualifications


Outline Drawing


Outline Dimensions (inch)

D	C2	C1	В	Α
.36	.250	.313	.36	18.0
9.14	6.35	7.95	9.14	457.20
wt	T	F	E2	E1
grams	0.15	.108	.250	.313
13 43	3.81	2 74	6.35	7 95

Cable Construction


Connectors: Coupling Nut: Stainless Steel Passivated Body: Stainless Steel Gold Plated Center Pin: Brass, Gold Plated

Typical Bending Capability


Electrical Specifications at 25°C

Parameter	Condition (GHz)	Min.	Тур.	Max.	Unit	
Frequency Range		DC		18	GHz	
Length ¹			18		inches	
Insertion Loss	DC - 2	_	0.20	0.61	dB	
	2 - 6	_	0.65	1.11		
	6 - 10	_	0.97	1.49		
	10 - 18	_	1.41	2.07		
Return Loss	DC - 2	23	44	_	dB	
	2 - 6	23	39	_		
	6 - 10	17	34	_		
	10 - 18	16	27	_		

Typical Performance Data

Frequency (MHz)	Insertion Loss (dB)	Return Loss (dB)		
		SMA-Male	SMA-Male	
10.0	0.04	35.31	36.24	
1000.0	0.32	45.34	43.48	
2000.0	0.47	41.31	45.42	
2500.0	0.52	39.88	42.80	
4000.0	0.69	38.62	38.84	
5000.0	0.77	41.09	43.16	
6000.0	0.87	34.96	41.62	
7000.0	0.96	27.71	27.82	
8000.0	1.03	28.26	26.95	
9000.0	1.10	40.45	31.26	
10000.0	1.16	27.40	27.51	
12000.0	1.31	24.00	23.81	
14000.0	1.43	35.45	29.98	
15000.0	1.54	23.34	22.89	
18000.0	1.65	26.43	26.96	


- A. Performance and quality attributes and conditions not expressly stated in this specification document are intended to be excluded and do not form a part of this specification document.

 B. Electrical specifications and performance data contained in this specification document are based on Mini-Circuit's applicable established test performance criteria and measurement instructions.


 C. The parts covered by this specification document are subject to Mini-Circuit satandard limited warranty and terms and conditions (collectively, "Standard Terms"); Purchasers of this part are entitled to the rights and benefits contained therein. For a full statement of the Standard Terms and the exclusive rights and remedies thereunder, please visit Mini-Circuits' website at www.minicircuits.com/MCLStore/terms.jsp

Proper Cable Connection Using Anti-Torque Nut


Mini-Circuits 086-series HandFlex™ interconnect cables are constructed with an anti-torque nut adjacent to the connector coupling nut. When used properly, this feature prevents possible damage to the cable due to torqueing and twisting when tightening the cable connector.

To properly tighten the cable connector:

1) The cable connector includes a coupling nut which rotates to fasten the connector, and an anti-torque nut, which is fixed to prevent the cable from twisting during connection.


- 2) To properly tighten the cable, use a standard 1/4-inch open end wrench to brace the anti-torque nut.
- 3) Using a 5/16-inch open end wrench, rotate the coupling nut clockwise to tighten the cable connector.


*NOTE: Mini-Circuits recommends using a 5/16-inch open end wrench calibrated to 8 inch-pounds maximum torque to prevent damage due to over-torqueing the connector.

A. Performance and quality attributes and conditions not expressly stated in this specification document are intended to be excluded and do not form a part of this specification document.

B. Electrical specifications and performance data contained in this specification document are based on Mini-Circuit's applicable established test performance criteria and account are subject to Mini-Circuit's attacked in this specification document. Ferrormance and updany authorities and contained in this specification document are based on Mini-Circuit's applicable established test performance criteria and measurement instructions. The parts covered by this specification document are subject to Mini-Circuit's standard limited warranty and terms and conditions (collectively, "Standard Terms"); Purchasers of this part are entitled to the rights and benefits contained therein. For a full statement of the Standard Terms and the exclusive rights and remedies thereunder, please visit Mini-Circuits' website at www.minicircuits.com/MCLStore/terms.jsp