SPACE

LOW EARTH ORBIT SATELLITES READY PRODUCTS

ABOUT CINCH CONNECTIVITY SOLUTIONS

For over 100 years, Cinch Connectivity Solutions has manufactured high quality and reliable high performance connectors and cable assemblies. Cinch is recognized as a world class connectivity supplier of RF, fiber optic, hybrid, microwave components, circular, d-subminiatures, modular rectangular, electronic enclosures and cable assemblies. Cinch provides innovative solutions to the military, commercial aerospace, networking, telecommunication, test and measurement, oil and gas and other harsh environment industries. We aim to exceed our customers' expectations and continually offer innovative solutions to the rapidly changing needs of the markets and customers we serve.

Along with our parent company, Bel Fuse Inc., our mission is to provide products and services using established quality standards and to meet our customer expectations. To fulfill this objective, we strive to produce components and assemblies that embody optimum levels of reliability and performance in their design, manufacture, and delivery. Cinch Connectivity Solutions has consistently proven to be a valuable supplier to the foremost companies in its chosen industries by developing cost effective solutions for the challenges of new product development.

WHY CINCH?

Cinch Connectivity Solutions is no stranger to space applications. From our rich history in space heritage ranging from GPS Satellites to the Emirates Mars Mission, we have supplied cables, connectors, and components able to meet the harsh testing requirements for space travel. As a new era of space commerce opens in Satellite internet, we have a broad range of products ready to meet the tests against the most extreme environments.

At Cinch we have commercial and customized solutions to fit your LEO satellite needs. With stringent testing done on commercial product lines we can offer a wide variety of configurations that can be manufactured in high volume and competitive costs. With our attention to detail in testing you can be assured when buying a commercial product, you are not compromising your reliability. From attenuators and transceivers to data connectors and terminations Cinch offers an industry-leading product portfolio and commitment to quality.

2 belfuse.com/cinch

SPACE EXPERTISE & HERITAGE

Cinch Connectivity Solutions has proven space pedigree with a history of missions spanning over six decades, from the Voyager, Mariner and Apollo ventures of the 1970s to embryonic projects with planned launch dates many years from now.

970

- Mariner Space Probe
- Apollo Missions
- Orbitor 1010 Space Shuttle
- Voyager

2000

- Beagle 2
- Alphasat/Inmarsat 4
- Copernicus Sentinel-1
- Copernicus Sentinel-2
- Inmarsat 5

- Sentinel-3A
- Sentinel-3B
- K425 Earth Observation Radar Satellites
- Nilesat-301

2020

- Exo Mars
- Sentinel-3C
- Sentinel-3D
- Inmarsat 6
- COSMO-SkyMed

APPLICATIONS

SATELLITES - GEO / MEO

- Communications
- Meteorology
- Navigation
- Radio / TV Networks
- Broadband

SATELLITES - LEO

- Earth Observation
- Communications
- Military Reconnaissance
- Surveillance
- Telecom
- Space Telescopes
- Earth Sensing
- Space Cubes
- Navigation Systems

LAUNCHERS

- Attitude Correction Module
- Central Units / Communication
- Command Memory Boxes
- Sensors

GROUND SYSTEMS

- Docking Systems
- Ground Stations
- Communications
- Mars Rovers
- Mobility

QPL TO MIL-DTL-83513

About Dura-Con™

Cinch Dura-Con D-shaped micro miniature rectangular connectors are designed for applications that require a rugged, high performance, densely compacted interconnect. Dura-Con is the ideal connector for applications where weight and space must be kept to a minimum while maintaining maximum reliability, ideal for low earth orbit satellites.

Reliability is assured with the unique twist pin providing 7 points of contact when mated. Qualified (QPL) to MIL-DTL-83513, micro-D Dura-Con are one of the most widely used 0.05 inches (1.27 mm) pitch connectors. MIL-DTL-83513 specifies Space Qualified parts, which included Nickel plated shells and materials that meet NASA outgassing requirements. Typical applications for these connectors are miniaturized low earth orbit electronics and data processing equipment, where shorter signal paths are needed.

T Block

Advantages

- Proven connectors for applications where weight and space must be kept to a minimum while maintaining maximum reliability for multiple points of contact.
- Dura-Con connectors utilize a twist pin contact design that maintains 7 points of contact between the pin and socket for continuous reliability and maintain a contact pitch of 0.050" (1.27mm).
- Wire terminated sizes range from #24 AWG to #34 AWG.
- Stranded wires are available in PTFE and ETFE insulation.

MIL-DTL-83513

- Military Standard includes specifications of micro-d materials for Space applications, all Dura-Con M83513 with "N" Nickel plating are space qualified.
- Space rated MIL-DTL-83513 products meet NASA's outgassing requirements.
- ETFE insulated wire, uninsulated wire, solder cup, straight and right-angle PCB terminations available.
- Right-angle PCB mounted Micro-Ds have a full washout at the PCB surface for cleaning processes to reduce shorts.

Combis (Power, RF & EB)

4

- Designed for applications where a single connector is required to carry low current (3 Amp) signals and higher current (15 Amp) power contacts and/or RF contacts or Expanded Beam (EB) contacts.
- Multiple contact arrangements available.
- Protective AI shell available for welding mount and with compression seal.

Strip Connectors

 Thin and lightweight - designed for extremely space and weight constrained applications.

EMI Protected Pigtails and Jumpers

- Compressible conductive gasket on plugs for 360° EMI protection.
- Integrated back shell with channel for metal strap.

Preinstalled EMI braided sleeves and abrasion protection sleeves available.

Customization

- Dura-Con has a long history of design and manufacturing shells for a variety of applications to integrate shells into structural components to reduce size and weight and to provide additional capability.
- Wire assemblies can be prewired and encapsulated directly into the connector per customer wire charts including twisted pairs and shielded cable, which reduces installation labor and improves quality.
- Complete wire harness assembly options available from concept to manufacturing.

Full information on all Dura-Con products can be found within our **Dura-Con Product Catalog**

QPS ATTENUATORS

Midwest Microwave Qualified Parts for Space (QPS)

Cinch's Midwest Microwave's QPS (qualified parts for space) attenuators and terminations have been designed specifically for space applications. QPS parts are qualified using qualification testing guided by MIL-DTL-3933 level T qualification. QPS parts are available with three standard screening options which include various levels of severity, with custom screening options available upon request.

Cinch recommends our screening level B and above for low earth orbit applications. Screening level B is the most economical option as it includes many of the testing requirements outlined in MIL-DTL-3933 level T but excludes the testing requirements exclusively required for long term deep space flight. This ensures Cinch can provide a commercially cost-effective design with the reliability of a space ready connector

Terminations
*launching Q4, 2021

Advantages

- Qualification and screening guided by MIL-DTL-3933 level T
- Meets or exceeds 1% TML and 0.1% CVCM
- Three standard screening levels available
- Standard dB values for attenuators 1, 2, 3, 6, 10, and 20dB
- Custom dB values from 0 to 20dB available

Attenuators

- DC 18 GHz Performance
- SMA male to SMA female
- 2W Average Power

Terminations

- DC 18 GHz Performance
- SMA male configuration
- 2W average power

Example of screening level B, recommended as minimum for any space flight applications, most economically suitable for LEO satellites.

Test Sequence		Test Method per	
	Inspection Name	ATP-09417-60-02*	Sample Size
1	Thermal Shock	4.2	100%
2	Parts and Assembly Verification (PAV)	4.5	
3	Pre-Conditioning Electrical	4.6	
	DC Resistance	4.6.1	
	VSWR & Attenuation	4.6.2	
4	Conditioning	4.7	
5	Post-Conditioning Electrical	4.8	
	DC Resistance	4.8.1	
	VSWR & Attenuation	4.8.2	
6	Stability of Attenuation: After Peak Power	4.1	
7	Radiographic Inspection	4.11	
8	Visual and Mechanical Inspection	4.13	

Full information on all screening levels can be found within our QPS attenuators product brochure

MIL-STD-1553B SOLUTIONS

Trompeter Interconnect Solutions

For 60 years, Trompeter has been providing high reliability solutions to the MIL-STD-1553B, and other applications. Trompeter is a key supplier to the video and broadcast markets as well as continuing to be a leader in the use of triax interconnect solutions for precision test and measurement applications.

Trompeter has a long and proud history of servicing space applications, which include communications satellites, navigation (GPS) satellites, and even the Mars Rover. Trompeter's MIL-STD-1553B offering includes: Bus Couplers, Connectors, Cable Assemblies, Terminations, RFI Caps, and Adapters which all offer the same high level of testing required for space flight.

Space Rated connectors

Bus Couplers

Advantages

- Space rated interconnect solutions tested to Trompeter's TFS-10, TT-09 specifications and customer Source Control documents (SCD).
- Trompeter tests these conditions using ASTM E595, and the limits are:
- Total Mass Loss (TML): less than 1.0%
- Collected Volatile Condensed Materials (CVCM): less than 0.10%

Space Rated Twinax and Triax Products

- Connectors Bulkhead Jacks, Circuit Board Jacks, Cable Jacks, Cable Plugs, and Adapters.
- Feedthroughs Bulkhead mounted
- Terminators and RFI Caps
- All components available in the following form factors:
 - TRB (bayonet) and TRT (threaded) Series 70 miniature
 - TRS (bayonet) and TTM (threaded) Series 150 sub-miniature
 - Series 450 bayonet and threaded micro-miniature

Ground Support Patching Solutions

- Patch Panels (customizeable)
- Patch Jacks
- Patch cable assemblies

MIL-STD-1553B

- Space Rated Connectors, feedthroughs and terminators:
 - TRB (bayonet) and TRT (threaded) Series 70 miniature
 - TRS (bayonet) and TTM (threaded) Series 150 sub-miniature
 - Series 450 bayonet and threaded micro-miniature
- Cable Asseblies:
 - TM17/176-00002
 - Trompeter TWC-78-1
 - Trompeter TWC-78-2
- Bus Couplers
 - 1 through 8 stubs
 - Unterminated

CUSTOM INTERCONNECTS

CIN::APSE®

About CIN::APSE®

CIN::APSE® solderless, high density, custom interconnects are used for board to board, IC to board, flex to board & component to board applications throughout the space industry and LEO satellites. Environmental performance proven in extreme mechanical shock, vibration and thermal conditions. With excellent SI properties, CIN::APSE makes a great solution for application requiring signal, power, high speed data and RF in one assembly.

CIN::APSE technology was created specifically for space applications and several NASA publications are available characterizing the technology. Lightweight LGA sockets have high contact density, excellent electrical & mechanical signal properties providing exceptional performance for Low Earth Orbit Communication Platforms. PCB interposers and stacking connectors enable simple routing options for complex multi PCB and flex circuit design in confined spaces.

Stacking Connector

LGA Socket

Advantages

- Most widely implemented crimpless & solderless, high speed, interconnect in the industry.
- Simple 2-piece, patent protected design enables 50+ Gbps, and wide range of profiles from 0.020" (0.5mm) to 1.0" (25mm).
- Contacts available in 0.020" (0.5mm) & 0.039" (1.0mm) diameters with a standard pitch of 0.039" (1.0mm) or greater.
- Number of contacts is not limited, the largest connector implemented to date contained 7,396 I/Os.
- Solderless termination is achieved through compression and the unique contact design assures multiple points of contact per I/O.

CIN::APSE LGA Sockets

- Very thin designs that rely on contacts with multiple points of conduction per contact.
- Low contact resistance and exceptional Si characteristics.
- Technical Readiness Level 9 with proven space flight history.

CIN::APSE Stacking Connectors

- Connects PCB to PCB or component to PCB without the use of solder for compact mezzanine layouts.
- Spring-like contact is protected from over pressure by the CIN::APSE insulator.
- Plungers are used on either side of the spring-like contact for multiple compression cycles.
- The connector mounts onto the PCB and connects electrically to gold plated pads.

CIN::APSE Stacking Connector Jumpers and Assemblies

- Short flex PCB assemblies that are used for coplanar and right angle board to board connections.
- Jumpers in combination with the CIN::APSE stacking connectors and hardware provide a full board to board connect system.
- Rigid-flex-rigid PCB designs can be segmented, allowing modifications and repairs without replacing the entire assembly.

FIBER OPTIC CONNECTIVITY

About Fibreco

Fibreco fiber optic connectors and cable assemblies are typically made for military, security, outside broadcast, offshore, mining, and other industrial harsh environment applications. Fibreco expanded beam connectors and cable assemblies offer high performance, flexible, cost effective solutions perfect for use in low earth orbit conditions that involve critical harsh environment communication application.

Fibreco offers a wide range of MIL-DTL-83526 products as well as many other commercially made fiber connectors including expanded beam connectors, junior, mini, GeoBeam EX, cable assemblies and fully customizable designs. Fibreco offers many channels, modes, and sizes to fit your specific needs. Each of these connectors have been designed for use in the most demanding harsh environmental applications, ideal for low earth orbit applications.

MIL-DTL-83526

Dura-Con Expanded Beam

Advantages

- Designed for use in harsh environment applications including military tactical communications, outside broadcast, petrochemical plant, mining, and offshore systems.
- MIL-DTL-83526 Certified offer a simple termination process allowing rapid in-field termination and repair. Inserts can be replaced within 30 mins in field conditions.

Expanded Beam fiber optic connectors

- Military certified MIL-DTL-83526 expanded beam connectors
- The connector design enables replacement of the expanded beam insert, connector front body and grip ring without the need to re-terminate the fibers.
- Mini expanded beam plug connector has a diameter of just 21mm, ideal for applications where size and space requirements are critical.
- Mini bulkhead connector is available with D-hole, square flange and XLR mounting options. Low profile versions are also available.
- The Mini expanded beam connectors offer a simple termination process allowing rapid in-field termination and repair.
- S-Lite is designed specifically to target the outdoor broadcast marke but offers versatility in rugged and harsh environments, including low earth orbit satellites.
- Hybrid version avaliable, combining electrical with optical to target SMPTE cable specific programs.

Dura-Con Expanded Beam

- Designed to combine proven Cinch fiber optic expanded beam technology with the durability of our high-reliability Dura-Con™ connectors.
- Offers reliable performance combined with a simple termination process allowing rapid in-field termination and repair.

Cable Assemblies

- Cinch-Fibreco manufactures custom fiber optic cable assemblies for a wide range of military and industrial harsh environment applications.
- Large stocks of single mode and multimode tactical fiber optic cable and deployable cable reels enabling fast turn-round production of all deployable cable assemblies, harnesses, and bulkhead assemblies.
- Our facility is fully equipped with the latest automated termination, polishing and testing technology including interferometer ferrule end face characterization and Optical Time Domain Reflectometer testing.

8 belfuse.com/cinch

OPTICAL TECHNOLOGY

About Stratos Optical Connectivity

Cinch's Stratos line of optical connectivity products are globally recognized as highly reliable, cost-effective, and provides optical connectivity solutions that are virtually immune to dust, mud, oil, water, and other contaminants.

Low earth orbit satellites demand products with some of the most reliability and cost-effective solutions. Stratos offers lightweight products with minimal signal degradation. Our Stratos products boast the highest possible bandwidth, dense channel counts and are virtually future proof. Stratos allows the down sides of typical fiber products, for example bend radius, installation time, cleaning, and sensitivity to vibration and temperature to be mitigated. Stratos provides the perfect solution for any communications between internal systems.

Transceivers

Advantages

- Small footprint and vibration tolerant technology to keep your systems running when traveling to low earth orbit.
- All Stratos products are thoroughly tested with local support from Cinch's team of engineers to help give you peace of mind when
 choosing a Stratos product from Cinch.

Transceivers

- Low Rider Optical Transceiver family are designed specifically with the rugged Mil-Aero and Industrial markets in mind.
- The Low Rider products cover a variety of data rates and wavelengths with a common foot print form factor.
- Invented by Stratos in 2003, these have a long history of success in the rugged market, and has since been copied by other optical suppliers.

Fiber Flex

- Provides superior solutions for fiber routing and fiber management for PCB card level or backplane applications.
- Typical features include routed netlist with controlled bend radius, cross connect, shuffle, delay lines, or matched (low skew) lines.
- Optical Flex circuit is created from custom design files and parameters to route the fiber in a compact and efficient manner.
- The use of rugged materials such as Kapton, Fluorosilicone, PEEK, FEP, and adhesives provide reliable protection to the optical fiber, satisfying the rugged demands of Mil-Aero and rugged Industrial applications.
- Supported fiber types include singlemode, multimode, or specialty fiber such as Rad-Hard or Bend Insensitive.
- Circuit designs may be as simple as a few fibers or as complex as hundreds of fiber nets.
- Circuit sizes can run from a few millimeter wide routed ribbon fiber to a 20x20 inch circuit.
- The routed circuit can be easily extended by the addition of an splicing optical harness or fan-out assemblies.

RF & MICROWAVE

Johnson Solutions

Cinch's industry leading line of Johnson RF coaxial connectors and adapters are designed to provide the highest quality data transmission for audio, video, and data applications. The breadth of products available within the Johnson range includes board and cable mount connectors, as well as semi-rigid, conformable, and flexible RF coaxial cables.

Johnson's widely available, cost effective RF products offer a commercial based solution for low earth orbit solutions that demand reliability without extensive space testing.

2.92mm

Advantages

- High-quality and high-performance design.
- Long product life availability.
- Widely available in distribution.

SMA

- 0-26.5 Ghz
- Standard brass, non-magnetic brass and stainless steel options
- Patented High Frequency and Self Fixture end launch connectors
- · Quick connect cable plugs and adapter

SMP

- Allows for axial and radial misalignment (blind mate applications)
- · Micro-miniature, Slide-On/Snap-On interface
- Performance up to 40 GHz
- High reliability where extreme shock & vibration conditions are experienced

SMPM

- Allows for axial and radial misalignment (blind mate applications)
- 35% smaller size than the SMP connectors
- Performance up to 65 GHz
- High reliability where extreme shock & vibration conditions are experienced

1.85mm

- Stainless steel construction
- Superior electrical performance to 67 GHz
- Connectors in End Launch Jack/ Plug option
- Adapters to 1.85mm, 2.4mm, SMPM

2.4mm

- Stainless steel construction
- Superior electrical performance to 50 GHz
- Connectors in End Launch and Flange options
- Adapters to 2.4mm, SMP, 2.92mm, SMA

2.92mm (SMK)

- Great for applications that require high frequency transmission
- Connector mating interface per MIL-STD-348
- Superior electrical performance up to 40 GHz
- Female contacts have unique three-slot construction

Full information on all Johnson products can be found within our Johnson mmWave Catalog

10 belfuse.com/cinch

CABLE ASSEMBLIES

Engineered Custom Cable Assemblies

The core component of Cinch's custom assemblies is built on the flexibility and experience of meeting customer specific applications and specifications.

Cinch's three vertical business units of Power & Signal, RF & Fiber Optic products support the creation of customised electro-mechanical assemblies that operate within the entire electromagnetic spectrum from power, to microwave, to light signals.

M38999 modified shells with Semflex Coax cables

Cinch Mil/Aero Circular Connectors, Semflex cable and Johnson connectors

Advantages

- Direct interaction between Cinch and customer engineering teams
- Low to High production volume capacity
- Clean room production facilities approved for the Mars Rover program
- · Custom assembly options for a wide range of functions
- In-house machining and metalwork fabrication for electro-mechanical assemblies
- · Facilities to accommodate customer specified testing
- Highly skilled procurement to support the product diversity found in custom assemblies

About Cinch Connectivity Solutions

In operation since 1917, Cinch supplies high quality, high performance connectors and cables globally to the Aerospace, Military/Defense, Commercial Transportation, Oil & Gas, High End Computer, and other markets. We provide custom solutions with our creative, hands on engineering and end to end approach.

Our diverse product offerings include: connectors, enclosures and cable assemblies utilizing multiple contact technologies including copper and fiber optics. Our product engineering and development activities employ cutting edge technologies for design and modeling, and our various technologies and expertise enable us to deliver custom solutions and products for our strategic partnerships.

For more information, please contact us:

North America

+1 507.833.8822 ccsorders@us.cinch.com

Asia-Pacific +86 21 5442 7668

ccs.asia.sales@as.cinch.com

Europe, Middle East +44 (0) 1245 342060 CinchConnectivity@eu.cinch.com

belfuse.com/cinch

br-ccs-space-low-earth-orbit-satellites-06032021
© 2021 Cinch Connectivity Solutions

