
1

15+Gbps 0.5mm pitch Stacking Connectors
FX10 Series Electrical Interface for the OIF 100G Long-Haul DWDM Transmission Module (MSA-100GLH)

● 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)

■Mechanical Features

(
)

Metal fitting

Housing

Ground plate and metal
fitting make contact

Ground
 plate

Signal contact

0.5mm

0.75mm

0.75mm

Floating
Floating

●Cross Section

■With GND Plate Type

●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
85ø configuration and 100ø configuration are

available.

■Signal Integrity Features

0 2 4 6 8 10
0

10

20

30

40

50

60

Frequency (GHz)

IC
R

 (
dB

)

ICR
ICR spec

0 200 400 600 800 1000
85

90

95

100

105

110

115

Time (ps)

Z
 (

O
hm

)

S(3,3)

(H):Reference dimension

2015.1e

■Stack Height
●2-piece type
●With ground plate

Headers

Receptacles
FX10#-xP/x-SV FX10#–xP/x–SV1

FX10#-*S/*-SV 4mm 5mm

●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

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

●Without ground plate
Headers

Receptacles
FX10#-xP-SV FX10–xP–SV1 FX10#-168P-SV2 FX10#-168P-SV3 FX10#-168P-SV4

FX10#-*S-SV 4mm 5mm 6mm 7mm 8mm

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

2

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

MSA-100GLH Electrical Interface

(Ø1) (Ø1)
Guidepost

14
0

A

0.2±0.05No.a84

No.b84

No.a83

No.b83

41.5±0.2

49.1±0.3

44.4±0.1

(P=0.5)
No.a2No.a1

No.b1
No.b2

7.
3±

0.
3

3.
2±

0.
3

7.
1±

0.
2

2.
5±

0.
2

(0
.6

)

Unit: mm

■Recommended PCB Layout
 Dimensions (Metal mask)

■Board-to-Board Distance

Recommended metal mask thickness: 0.15mm

Note Not required in products without guideposts. Note Stacking height from lead to lead (reference dimensions)

 Board-to-board distance

 Stencil (metal mask) shall be based on Hirose's recommended

aperture and thickness.

1

0.3±0.03(LAND WIDTH)

7.
7

+
0.

1
0

0.5±0.03

1.45±0.05

Ø1.2±0.05

41.5±0.05
44.4±0.05

3.
1+

0.
1

0

4.
5

0 -0
.1

46.3 0
-0.1

49.5+0.1
0

0.25±0.03(METAL MASK)
No.b1
No.b2

No.a2
No.a1 No.a84

No.a83

No.b83
No.b84

Ø1.2±0.05 1
1 (1

.1
):M

AT
IN

G
 L

EN
G

TH

RECEPTACLE CONNECTOR
FX10A(B)-168S-SV(83)

HEADER CONNECTOR
FX10A(B)-168P-SV*(83)

(A
)

B

SOLDER

SOLDER

2 1

FX10A(B)-168P-SV(83)
FX10A(B)-168P-SV1(83)
FX10A(B)-168P-SV2(83)
FX10A(B)-168P-SV3(83)
FX10A(B)-168P-SV4(83)

FX10A(B)-168S-SV(83)
(A) B

4
5
6
7
8

4.3±0.127
5.3±0.127
6.0±0.127
7.0±0.127
8.0±0.127

21

3

3

PCB

PCB

1

2

3

■Product Specifications (Rating)

Rating

Rated current Note 1
Operating temperature

range
-55 to 85ç

Storage temperature

range

-40 to +60ç

(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

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

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

(85): Embossed tape packaging 1RL:250pcs/ 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.

(2 piece type)

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

3

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

MSA-100GLH Electrical Interface

■Headers without ground plate

(Ø1)

(0
.6

)
A

±
0.

3

(Ø1)

14
0

A

Guidepost
44.4±0.1

49.1±0.3

41.5±0.2

5.
9±

0.
3

5.
7±

0.
2

2.
5±

0.
2

No.a83

No.a83

No.a84
No.a1
No.a2

No.a84 0.2±0.05(P=0.50)
No.b1 No.b2

■Recommended PCB Layout Dimensions (Metal mask)
Recommended metal mask thickness: 0.15 mm

Note Not required in products without guideposts.1

3.
1+

0.
1

 0

Ø1.2±0.05

Ø1.2±0.05 0 -0
.1

2.
3

+
0.

1
0

6.
3

1

1

0.3±0.03(LAND PATTERN)
0.25±0.03(METAL MASK)

No.a83

No.b84No.b1
No.b2 No.b83

No.a84

0.5±0.03

No.a2
1.45±0.05 No.a1

49.5+0.1
0

46.3 0
-0.1

44.4±0.05

41.5±0.05

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

(85): Embossed tape packaging 1RL:250pcs/ 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: Please order embossed tape packaged items by the reel.

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

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

4

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■Signal integrity
● Pin assignment

● Impedance

To match 100 ohm differential impedance and to reduce crosstalk, a staggered GSGSG pin assignment is recommended.

(G=ground and S=signal)

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

0 200 400 600 800 1000
85

90

95

100

105

110

115

Time (ps)

Z
 (

O
hm

)

S(3,3)

0 200 400 600 800 1000
85

90

95

100

105

110

115

Time (ps)

Z
 (

O
hm

)

S(3,3)

0 200 400 600 800 1000
85

90

95

100

105

110

115

Time (ps)

Z
 (

O
hm

)

S(3,3)

0 200 400 600 800 1000
85

90

95

100

105

110

115

Time (ps)

Z
 (

O
hm

)

S(3,3)

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

4 mm (without GND)

4 mm (with GND) 5 mm (with GND)

5 mm (without GND)

GSGSG

signal groundDiff pair

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

5

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

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

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

IL

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

IL

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

IL

● 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.

4 mm (without GND)

4 mm (with GND) 5 mm (with GND)

5 mm (without GND)

0 5 10 15 20

0

Frequency (GHz)

R
L

(d
B

)

RL
RL Spec

0 5 10 15 20

0

Frequency (GHz)

R
L

(d
B

)

RL
RL Spec

0 5 10 15 20

0

Frequency (GHz)

R
L

(d
B

)

RL
RL Spec

0 5 10 15 20

0

Frequency (GHz)

R
L

(d
B

)

RL
RL Spec

4 mm (without GND)

4 mm (with GND) 5 mm (with GND)

5 mm (without GND)

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

6

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

FEXT

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

FEXT

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

FEXT

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

FEXT

4 mm (without GND)

4 mm (with GND) 5 mm (with GND)

5 mm (without GND)

● Near-end crosstalk (NEXT)
The staggered GSGSG pin assignment results in low differential NEXT between neighboring pairs.

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

NEXT

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

NEXT

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

NEXT

0 5 10 15 20

0

Frequency (GHz)

S
 (

dB
)

NEXT

● Far-end crosstalk (FEXT)
The staggered GSGSG pin assignment results in low differential FEXT between neighboring pairs.

4 mm (without GND)

4 mm (with GND) 5 mm (with GND)

5 mm (without GND)

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

7

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

● 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.

0 2 4 6 8 10
0

10

20

30

40

50

60

Frequency (GHz)

IC
R

 (
dB

)

ICR
ICR spec

0 2 4 6 8 10
0

10

20

30

40

50

60

Frequency (GHz)

IC
R

 (
dB

)

ICR
ICR spec

0 2 4 6 8 10
0

10

20

30

40

50

60

Frequency (GHz)

IC
R

 (
dB

)

ICR
ICR spec

0 2 4 6 8 10
0

10

20

30

40

50

60

Frequency (GHz)

IC
R

 (
dB

)

ICR
ICR spec

4 mm (without GND)

4 mm (with GND) 5 mm (with GND)

5 mm (without GND)

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

8

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

FX10 # - * P / * - SV 1 (**)

Series name : FX10

A : With guide post

B : Without guide post

Number of contacts

Signal/Ground: 80/8, 100/10, 120/12,

140/14

Signal: 96, 120, 144, 168

Connector type

P : Header

S : Receptacle

Mounting style

SV : Straight SMT

Product height

Blank : Standard

1 : Standard + 1mm

Packaging options

Blank, (71) : Tray packaging

(21), (91) : Embossed tape packaging

With ground plate

Without ground plate

■General Product Specifications (2 piece type)

Rating

Rated

current
0.3 A

Operating temperature

range
-55 to 85ç (Note 1)

Storage

temperature range

-10 to +60ç

(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 ø 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 ø 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/s2, 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 ø max, insulation

resistance of

100 M ø min, no damage, cracks, or parts

looseness

Temperature of 40ç, humidity of 90 to 95%,

duration 96 h

7. Temperature cycle Contact resistance of 70 m ø max, insulation

resistance of

100 M ø min, no damage, cracks, or parts

looseness

Temperature: -55ç → 15 to 35ç → 85ç → 15 to 35ç

Time: 30 min. → 2 to 3 min. → 30 min. → 2 to 3 min.

for 5 cycles

8. Mating Cycles Contact resistance of 70 m ø 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: 360ç 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

q

q r

t

y

u

w

e

w

e

r t y u

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

9

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■Recommended PCB Layout Dimensions (Metal mask)
Recommended metal mask thickness: 0.15 mm

■Headers with ground plate
●4mm Stacking Height

Note Cross-hatched portions, totaling n places, indicate the ground circuits.
 Cross-hatched portions, 2 places on both sides, indicate the metal fittings.
 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.
 Not required in products without guideposts.

1
2
3

4

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

FX10B-100P/10-SV(**) 570-0022-5 ** 100 10 29.5 24 37.1 — 37.5 34.3
Without

guideposts
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.

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

10

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■Recommended PCB Layout Dimensions (Metal mask)
Recommended metal mask thickness: 0.15 mm

■Headers with ground plate
●5mm Stacking Height

A

(5
.7

)

0.2±0.050.5±0.05

(0.75) (0.75)

A±0.2

B±0.2

D±0.1 Guidepost

C±0.3

4.
5±

0.
3

(0
.6

) 2-(Ø1)

(0.5)

(6)

2.
5±

0.
2

5.
9±

0.
3

Note Cross-hatched portions, totaling n places, indicate the ground circuits.
 Cross-hatched portions, 2 places on both sides, indicate the metal fittings.
 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.
 Not required in products without guideposts.

1
2
3

4

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

FX10B-100P/10-SV1(**) 570-0122-0 ** 100 10 29.5 24 37.1 — 37.5 34.3
Without

guideposts
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.

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

11

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■Recommended PCB Layout Dimensions (Metal mask)
Recommended metal mask thickness: 0.15 mm

■Receptacles with ground plate

A

(0.75) (0.75)

0.5±0.05 0.2±0.05

(7
.1

)

A±0.2

B±0.2
C±0.3

D±0.1

3.
2±

0.
3

2.
5±

0.
2

7.
3±

0.
3

(6)

(0.5)

(0
.6

) 2-(Ø1)
Guidepost

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

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

 Not required in products without guideposts.

1

2

3

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

FX10B-100S/10-SV(**) 570-0222-4 ** 100 10 29.5 24 37.1 — 37.5 34.3
Without

guideposts
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.)

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

12

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■Headers without ground plate
●4mm Stacking Height

A±0.2

(0.5) 0.2 ±0.05

5.
9

±
0.

3

(5
.7

)

2.
5

±
0.

2

B±0.3

(0
.6

)

C±0.1
2-(Ø1)

Guidepost

3.

5±
0.

3

■Recommended PCB Layout Dimensions (Metal mask)
Recommended metal mask thickness: 0.15 mm

0.25±0.03(Metal mask)

0.5 ±0.03

A ±0.05

C±0.05

E 0
-0.1

D+0.1
0

Ø1.1 ±0.05

3.
1

+
0.

1
0

1.45 ±0.05 0.3 ±0.03(Land)

2
 0

-0

.1

4.
1

0

-0
.1

6.
3

Ø1.2 ±0.05

2

2

1

+
0.

1
0

Note 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.

 Not required in products without guideposts.

1

2

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

FX10B-120P-SV(**) 570-0052-6 ** 120 29.5 37.1 — 37.5 34.3
Without

guideposts
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.)

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

13

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■Recommended PCB Layout Dimensions (Metal mask)
Recommended metal mask thickness: 0.15 mm

■Headers without ground plate
●5mm Stacking Height

A±0.2

(0.5) 0.2 ±0.05

5.
9

±
0.

3

(5
.7

)

2.
5

±
0.

2

B±0.3

(0
.6

)

4.
5±

0.
3

C±0.1

2-(Ø 1)
Guidepost

0.25±0.03(Metal mask)

0.5 ±0.03

A ±0.05

C±0.05

E 0
-0.1

D+0.1
0

Ø1.1 ±0.05

3.
1

+
0.

1
0

1.45 ±0.05 0.3 ±0.03(Land)

2
 0

-0

.1

4.
1

0

-0
.1

6.
3

Ø1.2 ±0.05

2

2

1

+
0.

1
0

Note 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.

 Not required in products without guideposts.

1

2

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

FX10B-120P-SV1(**) 570-0152-0 ** 120 29.5 37.1 — 37.5 34.3
Without

guideposts
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.

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

14

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■Recommended PCB Layout Dimensions (Metal mask)
Recommended metal mask thickness: 0.15 mm

A±0.05

0.5±0.03

C±0.05

E 0
-0.1

D+0.1
0

3.
1

+
0.

1
 0

Ø1.1±0.05

Ø1.2±0.05

4.
5

0

-0
.1

7.
7

+
0.

1
0

1.45±0.05 0.3±0.03(Land)

0.25±0.03(Metal mask)

1

1

■Receptacles without ground plate

A±0.2

(0.5) 0.2 ±0.05

7.
3

±
0.

3

(7
.1

)

2.
5

±
0.

2
3.

2±
0.

3 B±0.3

(0
.6

) 2-(Ø1)

C±0.1 Guidepost

Note Not required in products without guideposts.1

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

FX10B-120S-SV(**) 570-0252-5 ** 120 29.5 37.1 — 37.5 34.3

Without guidepostsFX10B-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.

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

15

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

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

■General Product Specifications (3 piece type)

Rating

Rated

current
0.3 A

Operating temperature

range
-55 to 85ç (Note 1)

Storage

temperature range

-10 to +60ç

(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 ø 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 : 80mø max

9mm height : 85mø max

10mm height : 90mø max

11mm height : 95mø max

12mm height : 100mø max

13mm height : 105mø 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/s2, 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 mø or less,

insulation resistance of 100 M ø min, no

damage, cracks, or parts looseness

Temperature of 40ç, humidity of 90 to 95%,

duration 96 h

7. Temperature cycle Contact resistance change : 20 mø or less,

insulation resistance of 100 M ø min, no

damage, cracks, or parts looseness

Temperature: -55ç → 15 to 35ç → 85ç → 15 to 35ç

Time: 30 min. → 2 to 3 min. → 30 min. → 2 to 3 min.

for 5 cycles

8. Mating Cycles Contact resistance change : 20 mø 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

q w e r t iy u

q Series Name : FX10

w Pin count : 120, 144, 168 pins

e Connector type IP : Interposer

r Number of Diff-pairs

t Signal type D : Diff. 100 ohm

 Q : Diff. 85 ohm

 (Blank) : Open pin field

y Pin configuration

Blank = Standard (all diff pairs),

M* =Reduced GND pins

u Stacking height

8H : 8 to 10mm

8PH : 11 to 13mm

i Specification suffix #

(Blank) : Ni1.5µm + Au0.1µm

(03) : Ni1.5µm + Au0.76µm

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

16

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■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 ø 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 ø 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 ø 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 ø 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 ø 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 ø 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

図面後送

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

17

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■Signal integrity (3-piece type)
● Pin assignment

● Impedance

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

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

Pin Assignment

(With Ground Bar) (With Ground Bar) (No Ground Bar)

Row A

Row B

Row A

Row B

Row A

Row B

Pin Assignment Pin Assignment

Signal Pin

Dedicated Ground Pin Differential Pair

Ground Bar

1.Differential Impedance
100 Type

2.Differential Impedance
85 Type

3.Open Pin Field Type

0.9 0.95 1 1.05 1.1 1.15 1.2 1.25 1.3
65

70

75

80

85

90

95

100

105

Time (ns)

Z
 (

O
hm

)

TDR, Rise-time: 50ps(20-80%)

8mm (85 ohm type)

● Insertion Loss

0 5 10 15 20
-5

-4

-3

-2

-1

0

Frequency (GHz)

S
 (

dB
)

IL

8mm (85 ohm type)

0 5 10 15 20
-50

-45

-40

-35

-30

-25

-20

-15

-10

-5

0

Frequency (GHz)

R
L

 (
dB

)

RL
RL spec

8mm (85 ohm type)

● Return Loss
The differential return loss meets the IEEE 802.3ap

specification to 20+GHz for FX10 of 8mm height.

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

18

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

-10

-20

-30

S
(d

B
)

Frequency(GHz)

-40

-50

-60
50 10 15 20

0

-10

-20

-30

S
(d

B
)

Frequency(GHz)

-40

-50

-60
6 8 10 12 14 16 18 20

8mm (85 ohm type)

● 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.

0 5 10 15 20
0

10

20

30

40

50

60

Frequency (GHz)

IC
R

 (
dB

)

ICR
ICR spec

8mm (85 ohm type)

● Near-end crosstalk (NEXT)

0 5 10 15 20
-60

-50

-40

-30

-20

-10

0

Frequency (GHz)

S
 (

dB
)

Sdd(2,3)

0 5 10 15 20
-60

-50

-40

-30

-20

-10

0

Frequency (GHz)

S
 (

dB
)

Sdd(2,5)

8mm (85 ohm type)

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

19

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■Embossed Carrier Tape Dimensions

●Headers

0.9
4±0.1

(7.6)
(8)

A
±

0.
1

B
±

0.
1

C
±

0.
3

(0.4)

(3.5)

R0.75 +0.05
 0

0.
2

±
0.

05

Unreeling direction

2±0.1

12±0.1

Ø1
.5

+
0.

1
 0

1.
75

±
0.

1

●Receptacles

(6.2)

(D) 0.9
4±0.1

(6.6)

A
±

0.
1

B
±

0.
1

C
±

0.
3

(0.4)

0.
2

±
0.

05

1.
75

±
0.

1

Ø1
.5

+
0.

1
 0

2±0.1

12±0.1

Unreeling direction

R0.75 +0.05
 0

●Reel Dimensions

(G
)

(Ø
80

)

(E)

(F)

Ø13±0.5

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

FX10#-140P/14-SV 34.2 68.4 72 76.5 81.5

FX10#-96P-SV 20.2 40.4 44 45.5 50.5

FX10#-120P-SV
26.2 52.4 56 59 64

FX10#-144P-SV

FX10#-168P-SV 34.2 68.4 72 76.5 81.5

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

FX10#-140P/14-SV1 34.2 68.4 72 76.5 81.5

FX10#-96P-SV1 20.2 40.4 44 45.5 50.5

FX10#-120P-SV1
26.2 52.4 56 59 64

FX10#-144P-SV1

FX10#-168P-SV1 34.2 68.4 72 76.5 81.5

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

FX10#-140S/14-SV 34.2 68.4 72 76.5 81.5

FX10#-96S-SV 20.2 40.4 44 45.5 50.5

FX10#-120S-SV
26.2 52.4 56 59 64

FX10#-144S-SV

FX10#-168S-SV 34.2 68.4 72 76.5 81.5

Note: There is no polarity with respect to embossed tape

packaging for this product.

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

20

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

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.

■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.

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.

■Washing Conditions
Organic Solvent Cleaning

Solvent Room temperature washing Heated washing

IPA (Isopropyl alcohol)
™ ™HCFC (Hydrochlorofluorocarbon)

■Recommended Temperature Profile

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

21

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■Spacer

■ Interposer installation

Spacer

Mating side
(Mold color: Gray)
Fixed side
(Mold color: Black)

Interposer

Mounting header
(Fixed side)

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

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

◆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.

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

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.

Suggested spacer style is

shown below:

Spacer, male-male, M3 thread

10-30mm

10
-3

0m
m

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

22

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

■ 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 ±0.15mm
tolerance in the X-axis and up to ±0.15mm in the Y-axis.

0.15mm 0.15mm

■ 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 recommend to replace the interposer to
a new one once removed.

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

23

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

 MEMO :

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

24

FX10 Series●15+Gbps 0.5mm pitch Stacking Connectors

The characteristics and the specifications contained herein are for reference purpose. Please refer to the latest customer drawings prior to use.
The contents of this catalog are current as of date of 1/2015. Contents are subject to change without notice for the purpose of improvements.

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

®

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. HEADQUARTERS
2688 Westhills Court, Simi Valley, CA 93065-6235
Phone : +1-805-522-7958
Fax : +1-805-522-3217
http://www.hirose.com/us/

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/

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/

GERMANY:
HIROSE ELECTRIC EUROPE B.V. GERMAN BRANCH
Herzog-Carl-Strasse 4 D-73760 Ostfildern
(Scharnhauser 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/

THE NETHERLANDS:
HIROSE ELECTRIC EUROPE B.V.
Hogehillweg #8 1101 CC Amsterdam Z-O
Phone : +31-20-6557460
Fax : +31-20-6557469
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/

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/

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/

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/

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/

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/

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/

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/

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/

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/

S
ep

.1
.2

01
6

 C
op

yr
ig

ht
 2

01
6

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

