
For support contact: info@radiall.com www.radiall.com

Radiall is excited to introduce a wide range of optical end-to-end solutions designed
for the space market. Our complete range of products is backed by our long-term
experience and expertise in the space market.

End-to-end Solutions
Designed for Space

OPTICAL
INTERCONNECT
SOLUTIONS

• Lightweight and small design
• Material with low outgassing
• Immunity to EMI and RFI
• Resistance to radiation
• Design to delivery of high-end optical

systems

• Simplex and multichannel assemblies
• Designed by Radiall or built-to-print
• Field kits, test and maintenance solutions

and training

OPTICAL FIBERS LINKS
With over 40 years of experience in manufacturing fiber optic solutions, Radiall delivers
high-quality harnesses and complex optical systems including D-Lightsys® active devices,
ruggedized fiber optic interconnect solutions and multipin connectors. We provide
psolutions that meet space market requirements with:

OPTICAL INTERCONNECT
SOLUTIONS FOR SPACE
APPLICATIONS
Radiall is a community of dedicated
individuals with a shared purpose:
simplify life for those who innovate.
Since 1952, we have been enabling
technology and innovation through
collaboration with our customers.
The result is a range of innovative
and award-winning products that
customers trust for unrivaled
repeatability and performance.

OPTOELECTRONIC CONVERTERS
• Complete range of high-performance

optoelectronic Active Optics by D-Lightsys®

• Fully qualified for harsh environments:
DO-160, MIL-STD, ARINC 804

• Lowest power consumption (<50 mW/ch Gbps)
• Smallest form factor for single channel and

multichannel modules (6.5 mm2/ch/Gbps)
• Protocol independent and large bandwidth

per channel (from DC to 10 Gbps)
• Flying since 2007
• Various packages and form factors available

(LCC, Socketed, SFF, others)
• Free space version for Board-to-Board

contactless data link

C-MTitan™: High-density MT solution for
inside-the-box applications
• 12 fiber optic channels
• Protection of the MT ferrule
• Easy insertion/extraction with latching

mechanism
• Excellent performance maintained in harsh

environments (-55/+105 °C, Vibration 35 Grms,
200 mating cycles)

LuxCis® ARINC 801: Ruggedized single-fiber
optic contact
• Available in multimode, singlemode and

singlemode APC
• Expandable range of rectangular and circular

connectors: MIL-DTL-38999, Single channel
LxC-R® and EZ-Lux, EPX® EN4644, Quick
Fusio™, ARINC 600

• Excellent performance maintained in harsh
environments (-55/+125 °C, Vibration 43 Grms,
500 mating cycles)

OPTICAL INTERCONNECT SOLUTIONS
Q-MTitan™ ARINC 846: Ruggedized,
high-density MT Quadrax interconnect
• 12 fiber optic channels in a compact and

rugged fiber optic contact
• Protection of the MT ferrule
• Fits in size 8 Quadrax cavity of multipin

connectors: D38999, ARINC600,HDQX, EN4644
EPX®, EN4165, QuickFusio™ and many more

• Compatible with ribbon and round cable and
radiation resistance fibers

• Excellent performance maintained in harsh
environments (-55/+125 °C, Vibration 41.7
Grms, 500 mating cycles , Shocks 2000 G)

For support contact: info@radiall.com www.radiall.com

