
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

● OIF MSA-100GLH Electrical Interface
FX10A-168P/S-SV(83) assembly is specified for the
OIF 100G Long-Haul DWDM Transmission Module
host line card - MSA-100GLH electrical connector.

● 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 : ± 0.3mm 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

●Floating Interposer

■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

2016.12r

■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)

8mm FX10#-xP-SV

FX10-xIP-xD(Q)-8H

FX10#-xP-SV

9mm FX10#-xP-SV FX10#-xP-SV1

10mm FX10#-xP-SV1 FX10#-xP-SV1

11mm FX10#-xP-SV2

FX10-xIP-xD(Q)-8PH

FX10#-xP-SV1

12mm FX10#-xP-SV3 FX10#-xP-SV1

13mm FX10#-xP-SV4 FX10#-xP-SV1

●Without ground plate
Headers

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

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

In cases where the application will demand a high level of reliability, such as automotive,
please contact a company representative for further information.

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

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 100Mø min Measured at 100 V DC

2. Voltage resistance No flashover or breakdown 150 V AC applied for 1 minute

3. Contact resistance 60mø max Measured at 100 mA

4. Vibration resistance No electrical discontinuity for 1µs 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 1µs or greater

No damage, cracks, or parts looseness

Acceleration of 490 m/s2, 11ms 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 70mø max, insulation

resistance of

100Mø min, no damage, cracks, or parts

looseness

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

duration 96 h

7. Temperature cycle Contact resistance of 70mø max, insulation

resistance of

100Mø 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 70mø 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 / Finish
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 ---

■Product Number Structure
Refer to the chart below when determining the product specifications from the product number.

Please select from the product numbers listed in this catalog when placing orders.

q

q r

t

y

u

w

e

w

e

r t y u

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

■Board-to-Board Distance

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

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

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

(1.1
):M

AT
ING

 LE
NG

TH

SOLDER 3

(A
)

1
B

2

PCB

PCB

SOLDER 3

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.

■Headers without ground plate
●4mm Stacking Height A±0.2

2.5
±0

.2

0.2 ±0.05

5.9
±0

.3

Guidepost

D±
0.

3

B±0.3

C±0.1
2-(Ø1)

(0.5)

(5
.7)

(0
.6

)

Recommended metal mask thickness : 0.15mm

B Recommended PCB Layout
Dimensions (Metal mask)

0.25±0.03(Metal mask)
1.45±0.05 0.3±0.03(Land)

A ±0.05

E +0.1
0

3.
1

+
0.

1
0

Ø1.1 ±0.052 0.5 ±0.03

C±0.05
F 0

-0.1 Ø1.2 ±0.052

2
 0

-0

.1
1

4.1
0

-0

.1

6.
3+

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 F Remarks
Signal

FX10A-96P-SV(**) 570-0041-0 ** 96 23.5 31.1 26.4

3.5

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
FX10A-96P-SV1(**) 570-0141-4 ** 96 23.5 31.1 26.4

4.5

31.5 28.3
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
FX10A-120P-SV2(**) 570-0059-5 ** 120 29.5 37.1 32.4

5.25
37.5 34.3

FX10A-144P-SV2(**) 570-0056-7 ** 144 35.5 43.1 38.4 43.5 40.3
FX10A-168P-SV2(**) 570-0302-1 ** 168 41.5 49.1 44.4 49.5 46.3
FX10A-120P-SV3(**) 570-0060-4 ** 120 29.5 37.1 32.4

6.25
37.5 34.3

FX10A-144P-SV3(**) 570-0057-0 ** 144 35.5 43.1 38.4 43.5 40.3
FX10A-168P-SV3(**) 570-0304-7 ** 168 41.5 49.1 44.4 49.5 46.3
FX10A-120P-SV4(**) 570-0061-7 ** 120 29.5 37.1 32.4

7.25
37.5 34.3

FX10A-144P-SV4(**) 570-0058-2 ** 144 35.5 43.1 38.4 43.5 40.3
FX10A-168P-SV4(**) 570-0306-2 ** 168 41.5 49.1 44.4 49.5 46.3
FX10B-96P-SV(**) 570-0051-3 ** 96 23.5 31.1 —

3.5

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
FX10B-96P-SV1(**) 570-0151-8 ** 96 23.5 31.1 —

4.5

31.5 28.3
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
FX10B-168P-SV2(**) 570-0303-4 ** 168 41.5 49.1 — 5.25 49.5 46.3
FX10B-168P-SV3(**) 570-0305-0 ** 168 41.5 49.1 — 6.25 49.5 46.3
FX10B-144P-SV4(**) 570-0063-0 ** 144 35.5 43.1 —

7.25
43.5 40.3

FX10B-168P-SV4(**) 570-0307-5 ** 168 41.5 49.1 — 49.5 46.3

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

(71) : Tray packaging / AuP 0.1µm

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

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

(91) : Embossed tape packaging 1RL : 1000pcs / AuP 0.1µm

(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 0.1mm or less.

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

1
2
3

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

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

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 26.4 31.5 28.3

FX10B-120S-SV(**) 570-0252-5 ** 120 29.5 37.1 32.4 37.5 34.3
Without

guideposts
FX10B-144S-SV(**) 570-0253-8 ** 144 35.5 43.1 38.4 43.5 40.3

FX10B-168S-SV(**) 570-0254-0 ** 168 41.5 49.1 44.4 49.5 46.3

[Specifications number] -✽ ✽, (✽ ✽)

Blank: Tray packaging / AuP 0.1µm

(21) : Embossed tape packaging 1RL : 1000pcs / AuP 0.1µm

(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 0.1mm or less.

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

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

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

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

■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 D 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.

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

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

■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 D 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 0.1mm 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.

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

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

■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 D 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 0.1mm or less.

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

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

■General Product Specifications (3 piece type)

Rating

Rated

current
0.3A

Operating temperature

range
-55 to 85ç (Note 1)

Storage

temperature range

-10 to +60ç

(Note 2)

Rated

voltage
50V AC

Operating humidity

range

Relative humidity 95% max

 (No condensation)

Storage humidity

range

40 to 70%

(Note 2)

Item Requirements Conditions

1. Insulation resistance 100Mø min Measured at 100 V DC

2. Voltage resistance No flashover or breakdown 150 V AC applied for 1 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 1µs or greater

No damage, cracks, or parts looseness

Frequency : 10 to 55 Hz, amplitude of 0.75mm

in 3 axis directions, 10 cycles each.

5. Shock resistance
No electrical discontinuity for 1µs or greater

No damage, cracks, or parts looseness

Acceleration of 490m/s2, 11ms 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 100Mø min, no

damage, cracks, or parts looseness

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

duration 96 h

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

insulation resistance of 100Mø 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 : 20mø 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 / Finish
Part Material Finish Notes

Insulator LCP Black/Gray UL94V-0

Contacts Phosphor bronze Contact Area: Gold plating ---

Ground bar Phosphor bronze Ni plating ---

■Product Number Structure
Refer to the chart below when determining the product specifications from the product number.

Please select from the product numbers listed in this catalog when placing orders.

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

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

■Interposer (3piece type)

7.
7±

0.
5

6.
76

±
0.

5

Mating side
(Gray)

Fixed side
(Black)

A±0.5

6.
5±

0.
5

Unit : mm

Part No. HRS No.
Signal

type

Differential

pairs

Single-

ended

pins

Ground

pins
A Remarks

FX10-168IP-40D-8H(**) 608-0001-3 **
100ø 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 **
85ø 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 **
100ø 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 **
85ø 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 **
100ø 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 **
85ø 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

Stacking height
Header

(Mating side)
Interposer

Header
(Fixed side)

8mm FX10#-xP-SV

FX10-xIP-xD(Q)-8H

FX10#-xP-SV

9mm FX10#-xP-SV FX10#-xP-SV1

10mm FX10#-xP-SV1 FX10#-xP-SV1

11mm FX10#-xP-SV2

FX10-xIP-xD(Q)-8PH

FX10#-xP-SV1

12mm FX10#-xP-SV3 FX10#-xP-SV1

13mm FX10#-xP-SV4 FX10#-xP-SV1

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

■Signal integrity (2 piece type)
● 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.

4mm (without GND)

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

5mm (without GND)

GSGSG

signal groundDiff pair

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

● Insertion loss
The differential insertion loss crosses 1dB at 10.8 and 9.2GHz 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.

4mm (without GND)

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

5mm (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

4mm (without GND)

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

5mm (without GND)

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

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

4mm (without GND)

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

5mm (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.

4mm (without GND)

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

5mm (without GND)

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

● 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

4mm (without GND)

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

5mm (without GND)

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

■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.

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

-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)

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

BEmbossed 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.

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

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.

BConnector Handling Precautions
1. Mating lengths and creepage distance

The effective wipe length for this product is 1.1mm 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.

BWashing Conditions
Organic Solvent Cleaning

Solvent Room temperature washing Heated washing

IPA (Isopropyl alcohol)
™ ™HCFC (Hydrochlorofluorocarbon)

BRecommended Temperature Profile

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

BSpacer

■ 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 ± 0.127mm

2 piece type

5mm 5.3 ± 0.127mm

6mm 6 ± 0.127mm

7mm 7 ± 0.127mm

8mm 8 ± 0.127mm

8mm 8 ± 0.127mm

3 piece type

9mm 9 ± 0.127mm

10mm 10 ± 0.127mm

11mm 11 ± 0.127mm

12mm 12 ± 0.127mm

13mm 13 ± 0.127mm

Stacking height
Header

(Mating side)
Interposer

Header
(Fixed side)

8mm FX10#-xP-SV

FX10-xIP-xD(Q)-8H

FX10#-xP-SV

9mm FX10#-xP-SV FX10#-xP-SV1

10mm FX10#-xP-SV1 FX10#-xP-SV1

11mm FX10#-xP-SV2

FX10-xIP-xD(Q)-8PH

FX10#-xP-SV1

12mm FX10#-xP-SV3 FX10#-xP-SV1

13mm 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
shal l 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

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

B 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

B 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.

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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

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 12/2016. 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
2841 Junction Ave, Suite 200
San Jose, CA. 95134
Phone : +1-408-253-9640
Fax : +1-408-253-9641
http://www.hirose.com/us/

USA:
HIROSE ELECTRIC (U.S.A.), INC. DETROIT OFFICE (AUTOMOTIVE)
17197 N. Laurel Park Drive, Suite 253,
Livonia, MI 48152
Phone : +1-734-542-9963
Fax : +1-734-542-9964
http://www.hirose.com/us/

USA:
HIROSE ELECTRIC (U.S.A.), INC. HEADQUARTERS CHICAGO OFFICE
2300 Warrenville Road, Suite 150,
Downers Grove, IL 60515
Phone : +1-630-282-6700
http://www.hirose.com/us/

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/

KOREA:
HIROSE KOREA CO.,LTD.
250, Huimanggongwon-ro, Siheung-si,
Gyeonggi-do, Korea, 15083
Phone : +82-31-496-7000 or 7124
Fax : +82-31-496-7100
http://www.hirose.co.kr/

GERMANY:
HIROSE ELECTRIC EUROPE B.V. NUREMBERG OFFICE
Neumeyerstrasse 22-26, 90411 Nurnberg
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/

GERMANY:
HIROSE ELECTRIC EUROPE B.V. GERMAN BRANCH
Schoenbergstr. 20, 73760 ostfildern
Phone : +49-711-456002-1
Fax : +49-711-456002-299
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/

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/

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/

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/tw/

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/

INDIA:
HIROSE ELECTRIC SINGAPORE PTE. LTD. DELHI LIAISON OFFICE
Office NO.552, 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/

SINGAPORE:
HIROSE ELECTRIC SINGAPORE PTE. LTD.
10 Anson Road #26-16, International Plaza
079903, Singapore
Phone : +65-6324-6113
Fax : +65-6324-6123
http://www.hirose.com/sg/

INDIA:
HIROSE ELECTRIC SINGAPORE PTE. LTD. BANGALORE LIAISON OFFICE
Unit No-403, 4th Floor, No-84, Barton Centre, Mahatma
Gandhi (MG) Road, Bangalore 560 001, Karnataka, India
Phone : +91-80-4120 1907
Fax : +91-80-4120 9908
http://www.hirose.com/sg/

MALAYSIA:
PENANG REPRESENTATIVE OFFICE
1-21-01, 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:
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/

M
ay

.1
.2

02
3

C
op

yr
ig

ht
 2

02
3

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.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Adobe Gray - 20% Dot Gain)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /Courier-Oblique
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Oblique
 /Symbol
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /Times-Roman
 /ZapfDingbats
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Average
 /ColorImageResolution 144
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.20
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Average
 /GrayImageResolution 144
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.50
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Average
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

