

15+Gbps 0.5mm pitch Stacking Connectors

FX10 Series Electrical Interface for the OIF 100G Long-Haul DWDM Transmission Module (MSA-100GLH)

Mechanical Features

- 0.5mm Pitch
- Stacking height: 4 to 8mm (2-piece type)
8 to 13mm (3-piece type)
- Number of Contacts
With ground plate: 80 / 100 / 120 / 140
Without ground plate: 96 / 120 / 144 / 168
3-piece interposer : 120 / 144 / 168

Improved Transmission Efficiency Between Boards

Transmission characteristics have been improved through a design that fixes ground plates to both sides of the header and receptacle.

10 Signal:1 Ground Arrangement

Signal and ground contacts are arranged in a 10:1 ratio. The ground plate is connected to the board and the resulting ground stability effectively reduces noise.

Suited to High-Density Applications

The 0.5 mm signal contact pitch provides a smaller overall connector, using less mounting area on the board.

Optional Ground Plate

An alternate style without the ground plate is available. The space provided by the ground plate removal has been filled with additional signal contacts.

<3-piece type>

- Smooth floating with high speed transmission capability supported by unique 3-piece floating system

- Multiple connectors are allowed on the same PCB (Allowable Mis-alignment Range: ± 0.3 mm in XY direction)

With GND Plate Type

Cross Section

Signal Integrity Features

Insertion-Loss-to-Crosstalk-Ratio(ICR)

The insertion-loss-to-crosstalk-ratio (ICR) with five-aggressor differential FEXT meets the extrapolated IEEE 802.3ap specification for 15+Gbps.

Differential Impedance

85 Ω configuration and 100 Ω configuration are available.

Stack Height

2-piece type

With ground plate

Receptacles	Headers	FX10#-xP/x-SV	FX10#-xP/x-SV1
FX10#-*S/*-SV		4mm	5mm

Without ground plate

Receptacles	Headers	FX10#-xP-SV	FX10#-xP-SV1	FX10#-168P-SV2	FX10#-168P-SV3	FX10#-168P-SV4
FX10#-*S-SV		4mm	5mm	6mm	7mm	8mm

3-piece type

Stacking Height	Header (Mating side)	Interposer	Header(Fixed side)
8 mm	FX10#-xP-SV	FX10-xIP-xD(Q)-8H	FX10#-xP-SV
9 mm	FX10#-xP-SV		FX10#-xP-SV1
10 mm	FX10#-xP-SV1		FX10#-xP-SV1
11 mm	FX10#-xP-SV2(*)	FX10-xIP-xD(Q)-8PH	FX10#-xP-SV1
12 mm	FX10#-xP-SV3(*)		FX10#-xP-SV1
13 mm	FX10#-xP-SV4(*)		FX10#-xP-SV1

(H):Reference dimension

(Note *) SV2/SV3/SV4 of 120pos and 140pos variations have not been released yet. Please contact a Hirose Representative for the release schedule.

MSA-100GLH Electrical Interface (2 piece type)

Product Specifications (Rating)

Rating	Rated current	Note 1	Operating temperature range	-55 to 85°C	Storage temperature range	-40 to +60°C (Note 2)
	Rated voltage	50 V AC	Operating humidity range	Relative humidity 95% max (No condensation)	Storage humidity range	40 to 70% (Note 2)

Note 1: Refer to FX10-168pin derating curves from test reports TR570E-20587.

Note 2: The term storage refers to unused products kept for a long time prior to board mounting. Operating temperature and humidity range are applicable to the non-conducting state after board assembly.

Note 3: Other information is shown in the General Product Specifications.

Receptacles without ground plate

Unit: mm

Part No.	HRS No.	No. of Contacts	Remarks
		Signal	
FX10A-168S-SV (**)	570-0244-7 **	168	With guideposts
FX10B-168S-SV (**)	570-0254-0 **		Without guideposts

[Specifications number] - **, (**)

(83): Embossed tape packaging 1RL:1000pcs/ AuP 0.76µm

(85): Embossed tape packaging 1RL:250pcs/ AuP 0.76µm

(84): Embossed tape packaging 1RL:500pcs/ AuP 0.76µm

(93): Tray packaging / AuP 0.76µm

Note 1: There is no polarity with respect to board mounting for this product.

Note 2: The coplanarity of this product's SMT leads is 0.1 mm or less.

Note 3: Using multiple connectors between identical boards is not recommended.

Recommended PCB Layout Dimensions (Metal mask)

Recommended metal mask thickness: 0.15mm

Note 1 Not required in products without guideposts.

Board-to-Board Distance

	FX10A(B)-168S-SV(83)	
	1 > (A)	2 > B
FX10A(B)-168P-SV(83)	4	4.3±0.127
FX10A(B)-168P-SV1(83)	5	5.3±0.127
FX10A(B)-168P-SV2(83)	6	6.0±0.127
FX10A(B)-168P-SV3(83)	7	7.0±0.127
FX10A(B)-168P-SV4(83)	8	8.0±0.127

Note 1 Stacking height from lead to lead (reference dimensions)
 2 Board-to-board distance
 3 Stencil (metal mask) shall be based on Hirose's recommended aperture and thickness.

MSA-100GLH Electrical Interface

Headers without ground plate

Unit: mm

Part No.	HRS No.	No. of Contacts	A	Quantity/Reel (Note 3)	Remarks
		Signal			
FX10A-168P-SV (**)	570-0044-8 **	168	3.5	1,000	With guideposts
FX10A-168P-SV1 (**)	570-0144-2 **		4.5	1,000	
FX10A-168P-SV2 (**)	570-0302-1 **		5.25	900	
FX10A-168P-SV3 (**)	570-0304-7 **		6.25	800	
FX10A-168P-SV4 (**)	570-0306-2 **		7.25	700	
FX10B-168P-SV (**)	570-0054-1 **		3.5	1,000	Without guideposts
FX10B-168P-SV1 (**)	570-0154-6 **		4.5	1,000	
FX10B-168P-SV2 (**)	570-0303-4 **		5.25	900	
FX10B-168P-SV3 (**)	570-0305-0 **		6.25	800	
FX10B-168P-SV4 (**)	570-0307-5 **		7.25	700	

[Specifications number] - **, (* *)

(83): Embossed tape packaging 1RL:1000pcs/ AuP 0.76μm (93): Tray packaging / AuP 0.76μm

(85): Embossed tape packaging 1RL:250pcs/ AuP 0.76μm

Note 1: There is no polarity with respect to board mounting for this product.

Note 2: The coplanarity of this product's SMT leads is 0.1 mm or less.

Note 3: Please order embossed tape packaged items by the reel.

Note 4: Using multiple connectors between identical boards is not recommended.

Recommended PCB Layout Dimensions (Metal mask)

Recommended metal mask thickness: 0.15 mm

Note 1) Not required in products without guideposts.

Signal integrity

● Pin assignment

To match 100 ohm differential impedance and to reduce crosstalk, a staggered GSGSG pin assignment is recommended. (G=ground and S=signal)

● Impedance

The differential impedance is 100 +/- 10 ohm for FX10 at 30 ps rise time (20% to 80%).

4 mm (without GND)

5 mm (without GND)

4 mm (with GND)

5 mm (with GND)

● Propagation delay

The propagation delay is 62 and 67 ps for FX10 of 4mm and 5mm height (with and without GND), respectively.

● Insertion loss

The differential insertion loss crosses 1 dB at 10.8 and 9.2 GHz for FX10 of 4mm and 5mm height, respectively.

● Return loss

The differential return loss meets the IEEE 802.3ap specification to 20+ and 13.5 GHz for FX10 of 4mm and 5mm height, respectively.

● **Near-end crosstalk (NEXT)**

The staggered GSGSG pin assignment results in low differential NEXT between neighboring pairs.

● **Far-end crosstalk (FEXT)**

The staggered GSGSG pin assignment results in low differential FEXT between neighboring pairs.

● Insertion-loss-to-crosstalk ratio (ICR)

The insertion-loss-to-crosstalk ratio (ICR) with five-aggressor differential FEXT meets the extrapolated IEEE 802.3ap specification to 10+ Gbps.

■General Product Specifications (2 piece type)

Rating	Rated current	0.3 A	Operating temperature range	-55 to 85°C (Note 1)	Storage temperature range	-10 to +60°C (Note 2)
	Rated voltage	50 V AC	Operating humidity range	Relative humidity 95% max (No condensation)	Storage humidity range	40 to 70% (Note 2)

Item	Requirements	Conditions
1. Insulation resistance	100 M Ω min	Measured at 100 V DC
2. Voltage resistance	No flashover or breakdown	150 V AC applied for one minute
3. Contact resistance	60 m Ω max	Measured at 100 mA
4. Vibration resistance	No electrical discontinuity for 1 μs or greater No damage, cracks, or parts looseness	Frequency: 10 to 55 Hz, amplitude of 0.75 mm in 3 axis directions, 10 cycles each.
5. Shock resistance	No electrical discontinuity for 1 μs or greater No damage, cracks, or parts looseness	Acceleration of 490 m/s ² , 11 ms duration, sine half-wave waveform, for 3 cycles in both directions of each of the 3 axes
6. Damp heat (Steady state)	Contact resistance of 70 m Ω max, insulation resistance of 100 M Ω min, no damage, cracks, or parts looseness	Temperature of 40°C, humidity of 90 to 95%, duration 96 h
7. Temperature cycle	Contact resistance of 70 m Ω max, insulation resistance of 100 M Ω min, no damage, cracks, or parts looseness	Temperature: -55°C → 15 to 35°C → 85°C → 15 to 35°C Time: 30 min. → 2 to 3 min. → 30 min. → 2 to 3 min. for 5 cycles
8. Mating Cycles	Contact resistance of 70 m Ω max No damage, cracks, or parts looseness	50 times
9. Resistance to soldering heat	No melting of resin portion which affects performance	Reflow: At the recommended temperature profile Soldering iron temperature: 360°C for 5 seconds

Note 1: Includes temperature rise caused by current flow.

Note 2: The term storage refers to unused products kept for a long time prior to board mounting. Operating temperature and humidity range are applicable to the non-conducting state after board assembly.

Note 3: Information contained in this catalog represents general requirements for this series. Contact us for the drawings and specifications for a specific part number shown.

■Materials

Part	Material	Finish	Notes
Insulator	LCP	Beige	UL94V-0
Contacts	Phosphor bronze	Header	Contact Area: Gold plating Lead Area: Tin plating
		Receptacle	Contact Area: Gold plating Lead Area: Flash plating
Ground plate	Phosphor bronze	Tin plating	_____
Metal fitting	Phosphor bronze	Tin plating	_____

■Ordering Information

FX10 **#** - ***** **P** / ***** - **SV** **1** **(***)**
① ② ④ ⑤ ⑥ ⑦
③

① Series name : FX10	④ Connector type P : Header S : Receptacle
② A : With guide post B : Without guide post	⑤ Mounting style SV : Straight SMT
③ Number of contacts <input type="checkbox"/> With ground plate Signal/Ground: 80/8, 100/10, 120/12, 140/14 <input type="checkbox"/> Without ground plate Signal: 96, 120, 144, 168	⑥ Product height Blank : Standard 1 : Standard + 1mm
	⑦ Packaging options Blank, (71) : Tray packaging (21), (91): Embossed tape packaging

■Headers with ground plate

●4mm Stacking Height

Unit: mm

Part No.	HRS No.	No. of Contacts		A	B	C	C	E	F	Remarks
		Signal	Ground							
FX10A-80P/8-SV(**)	570-0001-5 **	80	8	23.5	18	31.1	26.4	31.5	28.3	With guideposts
FX10A-100P/10-SV(**)	570-0002-8 **	100	10	29.5	24	37.1	32.4	37.5	34.3	
FX10A-120P/12-SV(**)	570-0003-0 **	120	12	35.5	30	43.1	38.4	43.5	40.3	
FX10A-140P/14-SV(**)	570-0004-3 **	140	14	41.5	36	49.1	44.4	49.5	46.3	
FX10B-80P/8-SV(**)	570-0021-2 **	80	8	23.5	18	31.1	—	31.5	28.3	Without guideposts
FX10B-100P/10-SV(**)	570-0022-5 **	100	10	29.5	24	37.1	—	37.5	34.3	
FX10B-120P/12-SV(**)	570-0023-8 **	120	12	35.5	30	43.1	—	43.5	40.3	
FX10B-140P/14-SV(**)	570-0024-0 **	140	14	41.5	36	49.1	—	49.5	46.3	

[Specifications number] - **, (**)
 (71): Tray packaging
 (91): Embossed tape packaging

Note 1: There is no polarity with respect to board mounting for this product.

Note 2: The coplanarity of this product's SMT leads is 0.1mm or less.

Note 3: Please order embossed tape packaged items by the reel. (One reel holds 1,000 pieces.)

Note 4: Using multiple connectors between identical boards is not recommended.

■Recommended PCB Layout Dimensions (Metal mask)

Recommended metal mask thickness: 0.15 mm

Note 1) Cross-hatched portions, totaling n places, indicate the ground circuits.

2) Cross-hatched portions, 2 places on both sides, indicate the metal fittings.

3) The cross-hatched area inside the SMT land may come into contact with the connector contacts and thus care should be taken that the pattern does not extend beyond the SMT land width.

4) Not required in products without guideposts.

■ Headers with ground plate

● 5mm Stacking Height

Unit: mm

Part No.	HRS No.	No. of Contacts		A	B	C	C	E	F	Remarks
		Signal	Ground							
FX10A-80P/8-SV1(**)	570-0101-0 **	80	8	23.5	18	31.1	26.4	31.5	28.3	With guideposts
FX10A-100P/10-SV1(**)	570-0102-2 **	100	10	29.5	24	37.1	32.4	37.5	34.3	
FX10A-120P/12-SV1(**)	570-0103-5 **	120	12	35.5	30	43.1	38.4	43.5	40.3	
FX10A-140P/14-SV1(**)	570-0104-8 **	140	14	41.5	36	49.1	44.4	49.5	46.3	
FX10B-80P/8-SV1(**)	570-0121-7 **	80	8	23.5	18	31.1	—	31.5	28.3	Without guideposts
FX10B-100P/10-SV1(**)	570-0122-0 **	100	10	29.5	24	37.1	—	37.5	34.3	
FX10B-120P/12-SV1(**)	570-0123-2 **	120	12	35.5	30	43.1	—	43.5	40.3	
FX10B-140P/14-SV1(**)	570-0124-5 **	140	14	41.5	36	49.1	—	49.5	46.3	

[Specifications number] - * *, (* *)
 (71): Tray packaging
 (91): Embossed tape packaging

- Note 1: There is no polarity with respect to board mounting for this product.
- Note 2: The coplanarity of this product's SMT leads is 0.1 mm or less.
- Note 3: Please order embossed tape packaged items by the reel. (One reel holds 1,000 pieces.)
- Note 4: Using multiple connectors between identical boards is not recommended.

■ Recommended PCB Layout Dimensions (Metal mask)

Recommended metal mask thickness: 0.15 mm

- Note 1: Cross-hatched portions, totaling n places, indicate the ground circuits.
- Note 2: Cross-hatched portions, 2 places on both sides, indicate the metal fittings.
- Note 3: The cross-hatched area inside the SMT land may come into contact with the connector contacts and thus care should be taken that the pattern does not extend beyond the SMT land width.
- Note 4: Not required in products without guideposts.

Receptacles with ground plate

Unit: mm

Part No.	HRS No.	No. of Contacts		A	B	C	C	E	F	Remarks
		Signal	Ground							
FX10A-80S/8-SV(**)	570-0201-4 **	80	8	23.5	18	31.1	26.4	31.5	28.3	With guideposts
FX10A-100S/10-SV(**)	570-0202-7 **	100	10	29.5	24	37.1	32.4	37.5	34.3	
FX10A-120S/12-SV(**)	570-0203-0 **	120	12	35.5	30	43.1	38.4	43.5	40.3	
FX10A-140S/14-SV(**)	570-0204-2 **	140	14	41.5	36	49.1	44.4	49.5	46.3	
FX10B-80S/8-SV(**)	570-0221-1 **	80	8	23.5	18	31.1	—	31.5	28.3	Without guideposts
FX10B-100S/10-SV(**)	570-0222-4 **	100	10	29.5	24	37.1	—	37.5	34.3	
FX10B-120S/12-SV(**)	570-0223-7 **	120	12	35.5	30	43.1	—	43.5	40.3	
FX10B-140S/14-SV(**)	570-0224-0 **	140	14	41.5	36	49.1	—	49.5	46.3	

[Specifications number] - **, (**)
 (71): Tray packaging
 (91): Embossed tape packaging

Note 1: There is no polarity with respect to board mounting for this product.

Note 2: The coplanarity of this product's SMT leads is 0.1 mm or less.

Note 3: Please order embossed tape packaged items by the reel. (One reel holds 1,000 pieces.)

Recommended PCB Layout Dimensions (Metal mask)

Recommended metal mask thickness: 0.15 mm

Note ① Cross-hatched portions, totaling n places, indicate the ground circuits.

Note ② Cross-hatched portions, 2 places on both sides, indicate the metal fittings.

Note ③ Not required in products without guideposts.

■ Headers without ground plate

● 4mm Stacking Height

Unit: mm

Part No.	HRS No.	No. of Contacts	A	B	C	D	E	Remarks
		Signal						
FX10A-96P-SV(**)	570-0041-0 **	96	23.5	31.1	26.4	31.5	28.3	With guideposts
FX10A-120P-SV(**)	570-0042-2 **	120	29.5	37.1	32.4	37.5	34.3	
FX10A-144P-SV(**)	570-0043-5 **	144	35.5	43.1	38.4	43.5	40.3	
FX10A-168P-SV(**)	570-0044-8 **	168	41.5	49.1	44.4	49.5	46.3	
FX10B-96P-SV(**)	570-0051-3 **	96	23.5	31.1	—	31.5	28.3	Without guideposts
FX10B-120P-SV(**)	570-0052-6 **	120	29.5	37.1	—	37.5	34.3	
FX10B-144P-SV(**)	570-0053-9 **	144	35.5	43.1	—	43.5	40.3	
FX10B-168P-SV(**)	570-0054-1 **	168	41.5	49.1	—	49.5	46.3	

[Specifications number] - **, (**)
 (71): Tray packaging
 (91): Embossed tape packaging

Note 1: There is no polarity with respect to board mounting for this product.

Note 2: The coplanarity of this product's SMT leads is 0.1 mm or less.

Note 3: Please order embossed tape packaged items by the reel. (One reel holds 1,000 pieces.)

■ Recommended PCB Layout Dimensions (Metal mask)

Recommended metal mask thickness: 0.15 mm

Note ① The cross-hatched area inside the SMT land may come into contact with the connector contacts and thus care should be taken that the pattern does not extend beyond the SMT land width.

Note ② Not required in products without guideposts.

Headers without ground plate

5mm Stacking Height

Unit: mm

Part No.	HRS No.	No. of Contacts	A	B	C	D	E	Remarks
		Signal						
FX10A-96P-SV1(**)	570-0141-4 **	96	23.5	31.1	26.4	31.5	28.3	With guideposts
FX10A-120P-SV1(**)	570-0142-7 **	120	29.5	37.1	32.4	37.5	34.3	
FX10A-144P-SV1(**)	570-0143-0 **	144	35.5	43.1	38.4	43.5	40.3	
FX10A-168P-SV1(**)	570-0144-2 **	168	41.5	49.1	44.4	49.5	46.3	
FX10B-96P-SV1(**)	570-0151-8 **	96	23.5	31.1	—	31.5	28.3	Without guideposts
FX10B-120P-SV1(**)	570-0152-0 **	120	29.5	37.1	—	37.5	34.3	
FX10B-144P-SV1(**)	570-0153-3 **	144	35.5	43.1	—	43.5	40.3	
FX10B-168P-SV1(**)	570-0154-6 **	168	41.5	49.1	—	49.5	46.3	

[Specifications number] - **, (**)
 (71): Tray packaging
 (91): Embossed tape packaging

- Note 1: There is no polarity with respect to board mounting for this product.
- Note 2: The coplanarity of this product's SMT leads is 0.1 mm or less.
- Note 3: Please order embossed tape packaged items by the reel. (One reel holds 1,000 pieces.)
- Note 4: Using multiple connectors between identical boards is not recommended.

Recommended PCB Layout Dimensions (Metal mask)

Recommended metal mask thickness: 0.15 mm

- Note 1: The cross-hatched area inside the SMT land may come into contact with the connector contacts and thus care should be taken that the pattern does not extend beyond the SMT land width.
- Note 2: Not required in products without guideposts.

Receptacles without ground plate

Unit: mm

Part No.	HRS No.	No. of Contacts	A	B	C	D	E	Remarks
		Signal						
FX10A-96S-SV(**)	570-0241-9 **	96	23.5	31.1	26.4	31.5	28.3	With guideposts
FX10A-120S-SV(**)	570-0242-1 **	120	29.5	37.1	32.4	37.5	34.3	
FX10A-144S-SV(**)	570-0243-4 **	144	35.5	43.1	38.4	43.5	40.3	
FX10A-168S-SV(**)	570-0244-7 **	168	41.5	49.1	44.4	49.5	46.3	
FX10B-96S-SV(**)	570-0251-2 **	96	23.5	31.1	—	31.5	28.3	Without guideposts
FX10B-120S-SV(**)	570-0252-5 **	120	29.5	37.1	—	37.5	34.3	
FX10B-144S-SV(**)	570-0253-8 **	144	35.5	43.1	—	43.5	40.3	
FX10B-168S-SV(**)	570-0254-0 **	168	41.5	49.1	—	49.5	46.3	

[Specifications number] - **, (**)
 (71): Blank
 (21): Embossed tape packaging

- Note 1: There is no polarity with respect to board mounting for this product.
- Note 2: The coplanarity of this product's SMT leads is 0.1 mm or less.
- Note 3: Please order embossed tape packaged items by the reel. (One reel holds 1,000 pieces.)
- Note 4: Using multiple connectors between identical boards is not recommended.

Recommended PCB Layout Dimensions (Metal mask)

Recommended metal mask thickness: 0.15 mm

Note 1) Not required in products without guideposts.

■ General Product Specifications (3 piece type)

Rating	Rated current	0.3 A	Operating temperature range	-55 to 85°C (Note 1)	Storage temperature range	-10 to +60°C (Note 2)
	Rated voltage	50 V AC	Operating humidity range	Relative humidity 95% max (No condensation)	Storage humidity range	40 to 70% (Note 2)

Item	Requirements	Conditions
1. Insulation resistance	100 M Ω min	Measured at 100 V DC
2. Voltage resistance	No flashover or breakdown	150 V AC applied for one minute
3. Contact resistance	8mm height : 80mΩ max 9mm height : 85mΩ max 10mm height : 90mΩ max 11mm height : 95mΩ max 12mm height : 100mΩ max 13mm height : 105mΩ max	Measured at 100 mA
4. Vibration resistance	No electrical discontinuity for 1 μs or greater No damage, cracks, or parts looseness	Frequency: 10 to 55 Hz, amplitude of 0.75 mm in 3 axis directions, 10 cycles each.
5. Shock resistance	No electrical discontinuity for 1 μs or greater No damage, cracks, or parts looseness	Acceleration of 490 m/s ² , 11 ms duration, sine half-wave waveform, for 3 cycles in both directions of each of the 3 axes
6. Damp heat (Steady state)	Contact resistance change : 20 mΩ or less, insulation resistance of 100 M Ω min, no damage, cracks, or parts looseness	Temperature of 40°C, humidity of 90 to 95%, duration 96 h
7. Temperature cycle	Contact resistance change : 20 mΩ or less, insulation resistance of 100 M Ω min, no damage, cracks, or parts looseness	Temperature: -55°C → 15 to 35°C → 85°C → 15 to 35°C Time: 30 min. → 2 to 3 min. → 30 min. → 2 to 3 min. for 5 cycles
8. Mating Cycles	Contact resistance change : 20 mΩ or less No damage, cracks, or parts looseness	50 times

Note 1: Includes temperature rise caused by current flow.

Note 2: The term storage refers to unused products kept for a long time prior to board mounting. Operating temperature and humidity range are applicable to the non-conducting state after board assembly.

Note 3: Information contained in this catalog represents general requirements for this series. Contact us for the drawings and specifications for a specific part number shown.

■ Materials

Part	Material	Finish	Notes
Insulator	LCP	Black/Gray	UL94V-0
Contacts	Phosphor bronze	Contact Area: Gold plating	————
Ground bar	Phosphor bronze	Ni plating	————

■ Ordering Information

FX10 - # IP - 36 DM1 - #H (#)

①
②
③
④
⑤
⑥
⑦
⑧

① Series Name : FX10	⑥ Pin configuration Blank = Standard (all diff pairs), M* =Reduced GND pins
② Pin count : 120, 144, 168 pins	
③ Connector type IP : Interposer	⑦ Stacking height 8H : 8 to 10mm 8PH : 11 to 13mm
④ Number of Diff-pairs	
⑤ Signal type D : Diff. 100 ohm Q : Diff. 85 ohm (Blank) : Open pin field	⑧ Specification suffix # (Blank) : Ni1.5μm + Au0.1μm (03) : Ni1.5μm + Au0.76μm

■Interposer (3piece type)

Unit: mm

Part No.	HRS No.	Signal type	Differential pairs	Single-ended pins	Ground pins	A	Remarks
FX10-168IP-40D-8H(**)	608-0001-3 **	100 Ω	40	4	84	49.1	For 8 to 10mm height
FX10-168IP-40D-8PH(**)	608-0004-1 **						For 11 to 13mm height
FX10-168IP-52Q-8H(**)	608-0002-6 **	85 Ω	52	8	56		For 8 to 10mm height
FX10-168IP-52Q-8PH(**)	608-0005-4 **						For 11 to 13mm height
FX10-168IP-8H(**)	608-0003-9 **	Open pin field	0	168	0		For 8 to 10mm height
FX10-168IP-8PH(**)	608-0006-7 **						For 11 to 13mm height
FX10-144IP-32D-8H(**)	608-0007-0 **	100 Ω	32	12	68	43.1	For 8 to 10mm height
FX10-144IP-32D-8PH(**)	608-0011-7 **						For 11 to 13mm height
FX10-144IP-44Q-8H(**)	608-0008-2 **	85 Ω	44	8	48		For 8 to 10mm height
FX10-144IP-44Q-8PH(**)	608-0010-4 **						For 11 to 13mm height
FX10-144IP-8H(**)	608-0009-5 **	Open pin field	0	144	0		For 8 to 10mm height
FX10-144IP-8PH(**)	608-0012-0 **						For 11 to 13mm height
FX10-120IP-28D-8H(**)	608-0013-2 **	100 Ω	28	4	60	37.1	For 8 to 10mm height
FX10-120IP-28D-8PH(**)	608-0014-5 **						For 11 to 13mm height
FX10-120IP-36Q-8H(**)	608-0015-8 **	85 Ω	36	8	40		For 8 to 10mm height
FX10-120IP-36Q-8PH(**)	608-0016-0 **						For 11 to 13mm height
FX10-120IP-8H(**)	608-0017-3 **	Open pin field	0	120	0		For 8 to 10mm height
FX10-120IP-8PH(**)	608-0018-6 **						For 11 to 13mm height

[Specifications number] - **, (**)
 Blank: Contact plating Ni1.5μm+Au0.1μm
 (03): Contact plating Ni1.5μm+Au0.76μm

Signal integrity (3-piece type)

Pin assignment

For 100 ohm type interposer, pin assignment shall be GSGSG.

For 85 ohm type interposer, pin assignment shall be GSSG.

Impedance

Insertion Loss

Return Loss

The differential return loss meets the IEEE 802.3ap specification to 20+GHz for FX10 of 8mm height.

● Near-end crosstalk (NEXT)

● Far-end crosstalk (FEXT)

● Insertion-loss-to-crosstalk ratio (ICR)

The insertion-loss-to-crosstalk ratio (ICR) with five-aggressor differential FEXT meets the extrapolated IEEE 802.3ap specification to 15+Gbps.

Embossed Carrier Tape Dimensions

Headers

Unit: mm

Insertion Connector	A	B	C	D	E	F	G
FX10#-80P/8-SV	20.2	40.4	44	3.8	45.5	50.5	330
FX10#-100P/10-SV	26.2	52.4	56		59	64	
FX10#-120P/12-SV					76.5	81.5	
FX10#-140P/14-SV	34.2	68.4	72		45.5	50.5	
FX10#-96P-SV	20.2	40.4	44		59	64	
FX10#-120P-SV	26.2	52.4	56		76.5	81.5	
FX10#-144P-SV	34.2	68.4	72		45.5	50.5	
FX10#-168P-SV	20.2	40.4	44		59	64	
FX10#-80P/8-SV1	20.2	40.4	44	4.8	45.5	50.5	370
FX10#-100P/10-SV1	26.2	52.4	56		59	64	
FX10#-120P/12-SV1					76.5	81.5	
FX10#-140P/14-SV1	34.2	68.4	72		45.5	50.5	
FX10#-96P-SV1	20.2	40.4	44		59	64	
FX10#-120P-SV1	26.2	52.4	56		76.5	81.5	
FX10#-144P-SV1	34.2	68.4	72		45.5	50.5	
FX10#-168P-SV1	20.2	40.4	44		59	64	

Receptacles

Note: There is no polarity with respect to embossed tape packaging for this product.

Unit: mm

Insertion Connector	A	B	C	E	F	G
FX10#-80S/8-SV	20.2	40.4	44	45.5	50.5	330
FX10#-100S/10-SV	26.2	52.4	56	59	64	
FX10#-120S/12-SV				76.5	81.5	
FX10#-140S/14-SV	34.2	68.4	72	45.5	50.5	
FX10#-96S-SV	20.2	40.4	44	59	64	
FX10#-120S-SV	26.2	52.4	56	76.5	81.5	
FX10#-144S-SV	34.2	68.4	72	45.5	50.5	
FX10#-168S-SV	20.2	40.4	44	59	64	

Note: There is no polarity with respect to embossed tape packaging for this product.

Reel Dimensions

Recommended Temperature Profile

HRS test Conditions

Test board Glass epoxy 161mm×100mm×1.6mm thick
 Solder method :Reflow
 Solder composition :Paste, 96.5%Sn/3%Ag/0.5%Cu
 Metal mask :0.15mm thick
 Reflow cycles :2 cycles

The temperature profile is based on the above conditions. In individual applications the actual temperature may vary, depending on solder paste type, volume/thickness and board size/thickness. Consult your solder paste and equipment manufacturer for specific recommendations.

Washing Conditions

Organic Solvent Cleaning

Solvent	Room temperature washing	Heated washing
IPA (Isopropyl alcohol)	○	○
HCFC (Hydrochlorofluorocarbon)	○	○

Water Type Cleaning

When using water based cleaning agents (e.g., terpene, alkali saponifiers) make sure the labeling discloses any effect on metals, platings and plastics. Remove any moisture after cleaning. Residual flux or cleaning agents in the contact areas may affect the electrical performance.

Cleaning Precautions

Residual flux or cleaning agents in the contact areas may affect the electrical performance. Please make sure a thorough cleaning operation has been completed.

Connector Handling Precautions

1. Mating lengths and creepage distance

The effective wipe length for this product is 1.1 mm for the signal contact and 1 mm for the ground contact. Creepage of the header and receptacle during mating should be within 0.5 mm of the fully mated position.

2. PCB support

Note that boards should not be supported solely by the connectors themselves. Support should be in the form of spacers and screws or other suitable methods to support the boards.

3. Solder repairs

During repair, the flux could wick onto the contact area of the connector and cause reduced contact reliability. In this case, make sure you understand washing conditions before washing is implemented.

4. Miscellaneous

Note that excessive twisting while inserting or withdrawing connectors will cause damage.

Slight color differences on the molded items may be noted. However, these color differences will not affect the connector's performance.

Spacer

Spacers are required to support the PWB's and protect the SMT solder joints.

Suggested spacer style is shown below:

Spacer, male-male, M3 thread

The recommended spacer height corresponds to the interposer stacking height as shown in the chart below.

Stacking height	Recommended spacer height	Remark
4mm	4.3 ± 0.127 mm	2 piece type
5mm	5.3 ± 0.127 mm	
6mm	6 ± 0.127 mm	
7mm	7 ± 0.127 mm	
8mm	8 ± 0.127 mm	
8mm	8 ± 0.127 mm	3 piece type
9mm	9 ± 0.127 mm	
10mm	10 ± 0.127 mm	
11mm	11 ± 0.127 mm	
12mm	12 ± 0.127 mm	
13mm	13 ± 0.127 mm	

◆ Recommended spacer location

Four spacers located diagonally are required. Spacers should be located 10 to 30mm from the connector to prevent excessive mechanical loading on the interconnections. If assembly will be subjected to vibration, spacer should be located to prevent resonance, and additional spacer may be required.

Interposer installation

Position the interposer directly over the mounting header. (Interposers have no polarity.) Fixed side (black side) of the interposer shall be mated with the mounting header (fixed side). Do not use SV2, SV3, or SV4 headers on both sides of the interposer. The wiping length on the mating side becomes shorter.

Stacking height	Header (Mating side)	Interposer	Header (Fixed side)
8 mm	FX10#-xP-SV	FX10-xIP-xD(Q)-8H	FX10#-xP-SV
9 mm	FX10#-xP-SV		FX10#-xP-SV1
10 mm	FX10#-xP-SV1		FX10#-xP-SV1
11 mm	FX10#-xP-SV2	FX10-xIP-xD(Q)-8PH	FX10#-xP-SV1
12 mm	FX10#-xP-SV3		FX10#-xP-SV1
13 mm	FX10#-xP-SV4		FX10#-xP-SV1
			FX10#-xP-SV1

■ Interposer removal

The interposer can be removed from the mounting header by hand. (No special tools are needed.) Removal and re-mating of the fixed side can reduce the extraction force of the fixed side due to wear. It is recommended to replace the interposer to a new one once removed.

■ Multiple Mating

<2-piece type>

It is not recommended to use multiple 2-piece FX10 connectors on the same PWB.

<3-piece type>

FX10 3-piece type has multiple mating capability. If multiple connectors are used on the same PWB, they must be oriented in the same direction. It is not recommended to mix orientations.

● Mating tolerance (3-piece type)

Due to the floating interposer, FX10 3-piece type can accept mating tolerances of up to $\pm 0.15\text{mm}$ tolerance in the X-axis and up to $\pm 0.15\text{mm}$ in the Y-axis.

USA:

HIROSE ELECTRIC (U.S.A.), INC. HEADQUARTERS
 2688 Westhills Court, Simi Valley, CA 93065-6235
 Phone : +1-805-522-7958
 Fax : +1-805-522-3217
<http://www.hirose.com/us/>

USA:

HIROSE ELECTRIC (U.S.A.), INC. SAN JOSE OFFICE
 3255 Scott Boulevard, Building 7, Suite 101
 Santa Clara, CA 95054
 Phone : +1-408-253-9640
 Fax : +1-408-253-9641
<http://www.hirose.com/us/>

USA:

HIROSE ELECTRIC (U.S.A.), INC. CHICAGO OFFICE
 580 Waters Edge Lane, Suite 205 Lombard IL
 60148
 Phone : +1-630-282-6701
 Mail : inquiries@hirose.com
<http://www.hirose.com/us/>

USA:

HIROSE ELECTRIC (U.S.A.), INC. DETROIT OFFICE (AUTOMOTIVE)
 Laurel Office Park III 17197 Laurel Park Drive
 Suite 253 Livonia, MI 48154
 Phone : +1-734-542-9963
 Fax : +1-734-542-9964
<http://www.hirose.com/us/>

THE NETHERLANDS:

HIROSE ELECTRIC EUROPE B.V.
 Hogehillweg #8 1101 CC Amsterdam Z-0
 Phone : +31-20-6557460
 Fax : +31-20-6557469
<http://www.hirose.com/eu/>

GERMANY:

HIROSE ELECTRIC EUROPE B.V. GERMAN BRANCH
 Herzog-Carl-Strasse 4 D-73760 Ostfildern
 (Scharnhäuser Park)
 Phone : +49-711-4560-02-1
 Fax : +49-711-4560-02-299
<http://www.hirose.com/eu/>

GERMANY:

HIROSE ELECTRIC EUROPE B.V. NUERNBERG OFFICE
 Muggenhofer Str. 136 90429 Nuernberg
 Phone : +49-911 32 68 89 63
 Fax : +49-911 32 68 89 69
<http://www.hirose.com/eu/>

GERMANY:

HIROSE ELECTRIC EUROPE B.V. HANOVER OFFICE
 Bayernstr. 3, Haus C 30855 Langenhagen, Germany
 Phone : +49-511 97 82 61 30
 Fax : +49-511 97 82 61 35
<http://www.hirose.com/eu/>

FRANCE:

HIROSE ELECTRIC EUROPE B.V. PARIS OFFICE
 Regus La Garenne Colombes, Place de La Belgique,
 71 Boulevard National La Garenne Colombes, 92250, France
 Phone : +33 (0) 1 7082 3170
 Fax : +33 (1) 7082 3101
<http://www.hirose.com/eu/>

UNITED KINGDOM:

HIROSE ELECTRIC EUROPE BV (UK BRANCH)
 4 Newton Court, Kelvin Drive, Knowlhill,
 Milton Keynes, MK5 8NH
 Phone : +44-1908 202050
 Fax : +44-1908 202058
<http://www.hirose.com/eu/>

CHINA:

HIROSE ELECTRIC (SHANGHAI) CO., LTD.
 1601, Henderson Metropolitan, NO.300, East Nanjing
 Road, Huangpu District, Shanghai, China 200001
 Phone : +86-21-6391-3355
 Fax : +86-21-6391-3335
<http://www.hirose.com/cn/>

CHINA:

HIROSE ELECTRIC (SHANGHAI) CO.,LTD. BEIJING BRANCH
 A1001, Ocean International Center, Building 56# East 4th
 Ring Middle Road, ChaoYang District, Beijing, 100025
 Phone : +86-10-5165-9332
 Fax : +86-10-5908-1381
<http://www.hirose.com/cn/>

CHINA:

HIROSE ELECTRIC TECHNOLOGIES (SHENZHEN) CO., LTD.
 Room 09-13, 19/F, Office Tower Shun Hing Square, Di Wang Commercial Centre,
 5002 Shen Nan Dong Road, Shenzhen City, Guangdong Province, 518008
 Phone : +86-755-8207-0851
 Fax : +86-755-8207-0873
<http://www.hirose.com/cn/>

HONG KONG:

HIROSE ELECTRIC HONGKONG TRADING CO., LTD.
 Room 1001, West Wing, Tsim Sha Tsui Centre, 66
 Mody Road, Tsim Sha Tsui East, Kowloon, Hong Kong
 Phone : +852-2803-5338
 Fax : +852-2591-6560
<http://www.hirose.com/hk/>

TAIWAN:

HIROSE ELECTRIC TAIWAN CO., LTD.
 103 8F, No.87, Zhengzhou Rd., Taipei
 Phone : +886-2-2555-7377
 Fax : +886-2-2555-7350
<http://www.hirose.com/cn/>

KOREA:

HIROSE KOREA CO., LTD.
 1261-10, Jeoungwhang-Dong, Shihung-City,
 Kyunggi-Do 429-450
 Phone : +82-31-496-7000,7124
 Fax : +82-31-496-7100
<http://www.hirose.co.kr/>

SINGAPORE:

HIROSE ELECTRIC SINGAPORE PTE. LTD.
 10 Anson Road #26-1, International Plaza
 079903, Singapore
 Phone : +65-6324-6113
 Fax : +65-6324-6123
<http://www.hirose.com/sg/>

INDIA:

HIROSE ELECTRIC SINGAPORE PTE. LTD. DELHI LIAISON OFFICE
 Office NO.519, Regus-Green Boulevard, Level5, Tower C,
 Sec62, Plot B-9A, Block B, Noida, 201301, Uttar Pradesh, India
 Phone : +91-12-660-8018
 Fax : +91-120-4804949
<http://www.hirose.com/sg/>

INDIA:

HIROSE ELECTRIC SINGAPORE PTE. LTD. BANGALORE LIAISON OFFICE
 Unit No.03, Ground Floor, Explorer Building International Tech
 Park Whitefield Road, Bangalore 560066 Karnataka, India
 Phone : +91-80-4120 1907
 Fax : +91-80-4120 9908
<http://www.hirose.com/sg/>

MALAYSIA:

HIROSE ELECTRIC SINGAPORE PTE. LTD.
 1-10-07, Suntech @ Penang Cybercity (1164), Lintang
 Mayang Pasir 3,11950, Bayan Baru, Penang, Malaysia.
 Phone : +604-619-2564
 Fax : +604-619-2574
<http://www.hirose.com/sg/>

THAILAND:

HIROSE ELECTRIC SINGAPORE PTE. LTD. BANGKOK OFFICE (Representative Office)
 Unit 4703, 47th FL., 1 Empire Tower, South Sathorn
 Road, Yannawa, Sathorn, Bangkok 10120 Thailand
 Phone : +66-2-686-1255
 Fax : +66-2-686-3433
<http://www.hirose.com/sg/>

HIROSE ELECTRIC CO.,LTD.

2-6-3,Nakagawa Chuoh,Tsuzuki-Ku,Yokohama-Shi 224-8540,JAPAN
 TEL: +81-45-620-3526 Fax: +81-45-591-3726
<http://www.hirose.com>
<http://www.hirose-connectors.com>

О компании

ООО "ТрейдЭлектроникс" - это оперативные поставки широкого спектра электронных компонентов отечественного и импортного производства напрямую от производителей и с крупнейших мировых складов. Реализуемая нашей компанией продукция насчитывает более полумиллиона наименований.

Благодаря этому наша компания предлагает к поставке практически не ограниченный ассортимент компонентов как оптовыми, мелкооптовыми партиями, так и в розницу.

Наличие собственной эффективной системы логистики обеспечивает надежную поставку продукции по конкурентным ценам в точно указанные сроки.

Срок поставки со стоков в **Европе и Америке – от 3 до 14 дней.**

Срок поставки из **Азии – от 10 дней.**

Благодаря развитой сети поставщиков, помогаем в поиске и приобретении экзотичных или снятых с производства компонентов.

Предоставляем спец цены на элементы для создания инженерных сэмплов.

Упорный труд, качественный результат дают нам право быть уверенными в себе и надежными для наших клиентов.

Наша компания это:

- Гарантия качества поставляемой продукции
- Широкий ассортимент
- Минимальные сроки поставок
- Техническая поддержка
- Подбор комплектации
- Индивидуальный подход
- Гибкое ценообразование

Наша организация особенно сильна в поставках модулей, микросхем, пассивных компонентов, ксайленсах (XC), EPF, EPM и силовой электроники.

Большой выбор предлагаемой продукции, различные виды оплаты и доставки, позволят Вам сэкономить время и получить максимум выгоды от сотрудничества с нами!

Перечень производителей, продукцию которых мы поставляем на российский рынок

С удовольствием будем прорабатывать для Вас поставки всех необходимых компонентов по текущим запросам для скорейшего выявления групп элементов, по которым сотрудничество именно с нашей компанией будет для Вас максимально выгодным!

С уважением,

Менеджер отдела продаж ООО

«Трейд Электроникс»

Шишлаков Евгений

8 (495)668-30-28 доб 169

manager28@tradeelectronics.ru

<http://www.tradeelectronics.ru/>