
108108108108----5246524652465246

Product SpecificationProduct SpecificationProduct SpecificationProduct Specification

製品規格製品規格製品規格製品規格

06 JUL ’2010 Rev.L

タイコ エレクトロニクス ジャパン合同株式会社 （〒213-8535 川崎市高津区久本 3-5-8） 1 of 21
Tyco Electronics Japan G.K. (3-5-8 Hisamoto Takatsu-ku Kawasaki, 213-8535)
この文書の改版の確認は本社、支店へお問い合わせください。 This document is subject to change. Call local TE for the latest revision.
© Copyright 2010 by Tyco Electronics Japan G.K. All rights reserved.
* : 商標 Trademark

1.25 mm F-P connector (Board To Board)

1. 適用範囲

1.1 内容

本規格は基板対基板接続用コネクタで、1.25F-Pコネク

タの製品性能、試験方法、品質保証の必要条件を規定

している。

適用製品名と型番はFig.1-1,1-2,1-3,1-4の通りであ

る。

1. Scope :

1.1 Contents

 This specification covers the requirements for

product performance, test methods and quality

assurance provisions of AMP 1.25 F-P Connector

(Board To Board).

Applicable product descriptions and part numbers are

as shown in Fig.1-1,1-2,1-3,1-4.

2. 参考規格類

以下規格類は本規格中で規定する範囲内に於いて、

本規格の一部を構成する。万一本規格と製品図面の

間に不一致が生じた時は、製品図面を優先して適用

すること。万一本規格と参考規格類の間に不一致が

生じた時は、本規格を優先して適用すること。

2. Applicable Documents:

The following documents form a part of this

specification to the extent specified herein. In the

event of conflict between the requirements of this

specification and the product drawing, the product

drawing shall take precedence. In the event of

conflict between the requirements of this

specification and the referenced documents, this

specification shall take precedence.

2.1 TE 規格

A. 411-5546 :取扱説明書

B. 501-5205 :試験報告書

2.1 TE Specifications :

A. 411-5546 Instruction Sheet

B. 501-5205 Test Report

2.2 民間団体規格

A. MIL-STD-202 : 電子電気部品の試験方法

2.2 Commercial Standards and pecifications :

A. MIL-STD-202 : Test Methods for Electronic and

 Electrical Component Parts.

3. 一般必要条件 3. Requirements :

3.1 設計と構造

製品は該当製品図面に規定された設計、構造、物理

的寸法をもって製造されていること。

3.1 Design and Construction :

Product shall be of the design, construction and

physical dimensions specified on the applicable

product drawing.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 2 of 21

3.2 材 料

A. リセ・コンタクト：

リン青銅

・錫めっき品

 ニッケル下地めっき(0.5μm以上)

 錫めっき仕上げ（0.2μm以上）

・金めっき品

 全面ニッケル下地めっき(１μm以上)

 接触部：

 パラジウムニッケルめっき

 仕上げ（0.4μm以上）

 金めっき仕上げ（0.05μm以上）

 はんだ付け部：

 金めっき仕上げ (0.05μm以上）

B. ポスト：

 黄銅 0.5 DIA

・ 錫めっき品

 銅下地めっき（0.5μm以上）

 錫めっき済（0.8μm以上)

・ 金めっき品

 ニッケル下地めっき（1μm以上）

 金めっき仕上げ（0.2μm以上)

C. リセ・ハウジング

 PPS樹脂（UL94 V-0）…黒色

D. ヘッダー・ハウジング

 PPS樹脂（UL94 V-0）…黒色

E. スペーサー・ハウジング

 6/6ナイロン樹脂（UL94 V-0）…黒色

F. リレー・ヘッダー・ハウジング

 6/6ナイロン樹脂（UL94 V-0）…黒色

3.2 Materials :

A. Receptacle contact:

 Phosphor Bronze Alloy

・Tin Plated Products

0.8μm min. thick tin plating over

0.5 μ m min. thick nickel underplating.

・Gold Plated Products

 All over 1μm min. thick nickel plating.

 Contact Area:

 0.05μm min. thick gold plating over 0.4μm

 min.thick palladium-nickel underplating.

 Solder Area:

 Gold Plated (Thickness:0.05μm min.)

B. Post

Brass 0.5 Dia:

・ Tin Plated Products

 0.8μm min. thick tin plating over 0.5μm

min. thick copper underplating.

・ Gold Plated Products

 0.2μm min. thick gold plating over 1μm

 min. thick nickel underplating

C. Receptale Housing

PPS (UL: 94 V-0)･…Black

D. Header Housing

PPS (UL: 94 V-0)･…Black

E. Spacer Housing

6/6 Nylon (UL: 94 V-0)･…Black

F. Relay Header Housing

6/6 Nylon (UL: 94 V-0)･…Black

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 3 of 21

3.3 定 格

A. 定格電圧 50 V AC/DC

B. 定格電流 0.5A

C. 使用温度範囲 －30 °C～ +105 ℃

 (但し、温度の上限には負荷電流

によって生じる温度上昇を含む)

3.3 Ratings :

A. Voltage Rating: 50 V AC/DC

B. Current Rating: 0.5A

C. Temperature Rating :－30 °C to +105 °C

The upper limit of the temperature includes the

temperature rising resulted by the energized

electrical current.

3.4 性能必要条件と試験方法

製品は Fig.2 に規定された電気的、機械的、及び耐

環境的性能必要条件に合致するよう設計されている

こと。試験は特別に規定されない限り室温下で行わ

れること。

3.4 Performance Requirements and Test

Descriptions :

The product shall be designed to meet the

electrical, mechanical and environmental

performance requirements specified in Fig. 2.

All tests shall be performed in the room

temperature, unless otherwise specified.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 4 of 21

3.5 性能必要条件と試験方法の要約

3.5 Test Requirements and Procedures Summary:

項目 試験項目 規 格 値 試 験 方 法

3.5.1 製品の確認 製品図面の必要条件に合致し

ていること。

目視により、コネクタの機能上支

障をきたす損傷を検査する。

Para. Test Items Requirements Procedures

3.5.1 Examination of Product Meets requirements of product

drawing.

Visual inspection

No physical damage

電 気 的 性 能

Electrical Requirements

3.5.2 総合抵抗

(ローレベル)

10 mΩ 以下(初期値)

20 mΩ 以下(試験後)

ハウジングに組み込まれ嵌合し

たコンタクトを開路電圧20 mV以

下、閉路電流10 mA以下の条件で

測定する。

Fig.6参照。

3.5.2 Termination Resistance

(Low Level)

10 mΩMax. (Initial)

20 mΩMax. (Final)

Subject mated contacts ssembled

in housing to 20 mV max. open

circuit at 10 mA max.. Fig.6.

3.5.3 絶縁抵抗 500 MΩ 以上 (初期値)

100 MΩ 以上 (終期値)

嵌合したコネクタの隣接コンタ

クト間で測定。

MIL-STD-202、試験法302 条件A

100 V DC±10% 1分間

3.5.3 Insulation Resistance 500 MΩMin. (Initial)

100 MΩMin. (Final)

Measure by appling test

potential between the adjacent

contacts, and between the

conacts and ground in the mated

connectors.

MIL-STD-202, METHOD 302

Condition A,

100 V DC±10%, I minute

3.5.4 耐電圧 0.5k V ACの試験電圧(１分間保

持)に耐えること。

電流漏洩は0.5mA以下

嵌合したコネクタ・アセンブリの

隣接コンタクト間で測定。

MIL-STD-202、試験法301

3.5.4 Dielectric withstanding

Voltage

Connector must withstand test

potential of 0.5K V AC for 1

minute. Current leakage must

be 0.5 mA Max.

Measure by appling test

potential between the adjacent

contacts, and between the

conacts and ground in the mated

connectors.

MIL-STD-202,METHOD 301

Fig.2 （続き）

Fig.2 (To be continued)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 5 of 21

項目 試験項目 規 格 値 試 験 方 法

Para. Test Items Requirements Procedures

3.5.5 温度上昇対電流 規定電流を通電して、温度上昇

は30 °C以下

通電による温度上昇を測定する

こと。

3.5.5 Temperature Rising VS

Current

30 °C Max. under loaded

rating current.

Measure temperature rising by

energized current.

環 境 的 性 能

Environmental Requirements

3.5.6 耐湿性（定常状態） 総合抵抗（ローレベル）

20mΩ最大（試験後）

絶縁抵抗：100MΩ以上（終期値）

嵌合したコネクタを相対湿度90

～95％、温度40±2℃の定常状態

に500時間さらすこと。

MIL-STD202、試験法103,条件C

3.5.6 Humidity, Steady State Termination Resistance

(Low Level)(Final)

20 mΩ max.

Insulation Resistance(Final)

100MΩ max.

Subject mated connetors to

steady state humidity at 40℃

and 90-95% R.H. for 500 hours.

MIL-STD-202, METHOD 103,

Condition C.

3.5.7 耐熱性 総合抵抗（ローレベル）

20 mΩ 最大（試験後)

嵌合したコネクタを温度85±2°C

の試験環境下に500時間さらすこ

と。

MIL-STD-202、試験法108条件C

3.5.7 Heat Resistivity Termination Resistance

(Low level)(Final)

20 mΩ Max.

Subject mated connectors to

heat resistivity at 85±2°Cfor

500 hours,per

MIL-STD-202,METHOD 108,

Condition C

3.5.8 熱衝撃 総合抵抗（ローレベル）

20 mΩ 最大（試験後)

嵌合したコネクタを

－55 °C / 30 分、+85 °C / 30 分

を 1 サイクルとし、25サイクル

さらすこと。

MIL-STD-202、試験法107条件A-1

3.5.8 Thermal Shock Termination Resistance

(Low level)(Final)

20 mΩ Max.

Subject mated connectors to 25

cycles between －55°C and +85 °C

for 30 minutes each.

MIL-STD-202,METHOD 107,

Condition A-1

Fig.2 （続き）

Fig.2(To be continued)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 6 of 21

項目 試験項目 規 格 値 試 験 方 法

Para. Test Items Requirements Procedures

3.5.9 耐寒性 総合抵抗（ローレベル）

20 mΩ 最大（試験後)

嵌合したコネクタを－40±3°Cの試

験環境下に 500 時間さらすこと

3.5.9 Resistance to Cold Termination Resistance

(Low level)(Final)

20 mΩ Max.

Subject mated connectors to cold

resistivity at－40±3°C for 500

hours.

3.5.10 塩水噴霧 総合抵抗（ローレベル）

20 mΩ 最大（試験後)

嵌合したコネクタを 35°C,5 %の塩

水噴霧に48時間さらすこと。。

MIL-STD-202、試験法101、条件B

3.5.10 Salt Spray Termination Resistance

(Low level)(Final)

20 mΩ Max.

Subject mated to 35°C, 5 % salt

concentration for 48 hours.

MIL-STD-202,METHOD 101,

Condition B.

3.5.11 耐アンモニア性 総合抵抗（ローレベル）

20 mΩ 最大（試験後)

嵌合したコネクタを室温で28%のア

ンモニア水400gを入ったデシケー

タ中に40分間放置し試験する。

3.5.11 Ammonia Gas Resistivity Termination Resistance

(Low level)(Final)

20 mΩ Max.

Subject mated connectors to the

ammonia gas atmosphere, which is

generated from 400g of 28%

ammonia solutioin in the

desiccator in the closed chamber

for 40 minutes.

Temperature in the

desiccator :room tempeature

3.5.12 耐SO2性

総合抵抗（ローレベル）

20 mΩ 最大（試験後)

外観で異常のないこ

嵌合したコネクタをSO2ガス濃度

10±3ppm,湿度95 % 以上試験環境下

に96 時間さらすこと。

3.5.12 Sulfurous Acid Gas

Resistivity

Termination Resistance

(Low level)(Final)

20 mΩ Max.

Test samples shall shown no

evidence of abnormalitites in

appearance.

Subject mated connectors to

sulfurous acid gas resistivity at

10±3 ppm SO2 concentration at

95 % R.H.min.for 96 hours

機械的性能

Physical Requirements

3.5.13 コンタクト保持力 4.9 N(0.5 kgf) 以上 コンタクト引抜力を軸方向に加え

ること。

3.5.13 Contact Retention Force 4.9 N(0.5 kgf) Min. Apply an axial pull-off load to

contact.

Fig.2 （続き）

Fig.2(To be continued)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 7 of 21

項目 試験項目 規 格 値 試 験 方 法

Para. Test Items Requirements Procedures

3.5.14 コネクタ挿入力、引抜力 Fig.4,Fig.5 参照 コンタクト・アセンブリを毎分

20mmの速度で30回挿入、引抜す

る。この時の挿入力及び引抜力を

測定する。

3.5.14 Mating /Unmating Force Fig.4, Fig.5 Measure the mating force and

the unmating force when

receptacle assembly and post

header assembly are mated and

unmated for 30 cycles at a rate

of 20 mm a minute.

3.5.15 耐久性

(繰り返し挿抜)

総合抵抗（ローレベル）：

20 mΩ 最大(試験後)

コネクタ・アセンブリを30サイク

ル挿入・引抜を繰り返す。.

3.5.15 Durability

(Repeated Mate / Unmating)

Termination resistance

(low level)(Final)

20 mΩ Max.

Mate and unmate connectors for

30 cycles.

3.5.16 振動

正弦波

低周波

振動中 1 μsec. を越える不連

続導通を生じないこと。

総合抵抗（ローレベル）：

20 mΩ 最大(試験後)

嵌合したコネクタに 1.52 mm の

振幅で、10-55-10 Hz に毎分 1 サ

イクルの割合で変化する掃引振

動を直交する三方向軸に 2 時間

ずつ与えること。

MIL-STD-202、試験法201

尚、嵌合後のコネクタはFig.7に

示す様に固定して行う。

3.5.16 Vibration

Sinusoidal

Low Frequency

No electrical discontinuity

greater than 1 μsec. shall

occur.

Termination resistance

(low level)(Final)

20 mΩ Max.

Subject mated connectors to

10-55-10 Hz traversed in 1

minute at 1.52 mm amplitude 2

hours each of 3 mutually

perpendicular planes.

MIL-STD-202,METHOD 201

The clamping manner shall be in

accordance with Fig. 7, after

mating the connectors.

Fig.2 （続き）

Fig.2(To be continued)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 8 of 21

項目 試験項目 規 格 値 試 験 方 法

Para. Test Items Requirements Procedures

3.5.17 微加振動

(ハンマー衝撃)

加振中 1μsecをこえる不連続

導通を生じないこと。

総合抵抗（ローレベル）：

20 mΩ 最大(試験後)

嵌合したコネクタをFig.8に示す

条件で10000回加振し、Fig.9に示

す測定回路により印加電圧 DC

10V,1mAの試験電流を通電させた

状態で試験を行い、加振中の抵抗

の変動をモニターする。

尚、嵌合後のコネクタはFig.7に

示す様に固定して行う。

3.5.17 Hammerring Shocks No electrical discontinuity

greater than 1μsec.shall

occur.

Termination resistance

(low level)(Final)

20 mΩ Max.

Subject mated connectors on PCB

as shown in Fig.7,Under 10000

cycles of repeated hammering

shocks of the condition as

shown in Fig.8,with the test

current of 1mA at 10VDC applied

to the circuit as shown in

Fig.9.During the test, the

circuit shall be monitored for

fluctuation of electrical

resistance.

The clamping manner shall be in

accordance with Fig.7 after

mating the connectors.

3.5.18 衝撃 衝撃により1 μsec. を越える

不連続導通を生じないこと。

総合抵抗（ローレベル）：

20 mΩ 最大(試験後)

嵌合したコネクタに11m秒間に

50Gの正弦波を生じるような衝撃

を直交する三方向軸の正負方向

に３回まで合計18回与えること

MIL-STD-202、験法213,条件A

尚、嵌合後のコネクタはFig.7に

示す様に固定して行う。

Fig.2 （続き）

Fig.2(To be continued)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 9 of 21

項目 試験項目 規 格 値 試 験 方 法

Para. Test Items Requirements Procedures

3.5.18 Physical Shock

No electrical discontinuity

greater than 1μsec. shall

occur.

Termination resistance

(low level)(Final)

20 mΩ Max.

Subject mated connectors to 50 G’s

half sine shock pulses of 16

millisecond duration, 3 shocks in

each direction applied along the

3 mutually perpendicular planes

to totally 18 shocks.

MIL-STD-202,METHOD 213

Condition A

The clamping manner shall be in

accordance with Fig.7 after

mating the connectors.

3.5.19 はんだ付け性 供試品を10倍の拡大鏡を用い

て目視検査し、ピンホールまた

は空隙が１つの面積に集中し

たり、全体の面積の5％を越え

ないこと。

はんだ濡れは95 % 以上。

はんだ温度 ：240 ± 5 °C

はんだ浸漬時間：3 ± 0.5 秒

使用フラックス：アルファー 100

 (非活性ﾛｼﾞﾝﾍﾞｰｽ)

はんだ（Ｓｎ-3.0Ａｇ-0.5Ｃｕ）

3.5.19 Solderability

Appearance of the specimen

shall be inspected after the

test with the assistance of a

magnifier capable of giving a

magnification of 10 X . More

than 95% of the tested area of

the contact shall appear

sufficiently working fresh

coverage of wet solder,

without concentration of void

area in one place or whose

total area is not greater than

5% of the tested area.

The soldering tine areas of the

contacts in post header assembly and

receptacle header assembly shall be

tested by immersing in flux.(Alpha

100, non-active rosin base) for 3 to

5 seconds first, then immerse into

soldering tub filled with melted

Sn-3.0Ag-0.5Cu controlled at 240 ±

5 °C for 3±0.5 seconds

Fig.2 （続き）

Fig.2(To be continued)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 10 of 21

項目 試験項目 規 格 値 試 験 方 法

Para. Test Items Requirements Procedures

3.5.20 はんだ耐熱性 10倍の拡大鏡を用いて目視検

査し、割れ、ひび、溶融等の異

常なきこと。

プリント基板に取り付けて試験する

尚、温度は基板表面上温度とする。

＜DIPタイプ＞

はんだ付タイン部をのはんだ槽中に

260℃ 10±1秒間浸漬して試験する。

＜SMTタイプ＞

リフロー回数：２回

温度プロファイルは Fig.10参照

＜手はんだの場合＞

こて先温度360℃±10℃時間３+1
-0

秒。但し、コンタクトはんだ付部に

こて先等による力が加わらないよう

に試験する。

3.5.20 Resistance to Soldering

Heat

Appearance of the specimen

shall be inspected after the

test with the assistance of a

magnifier capable of giving a

magnification of 10 X for

damage such as cracks, ships

or melting.

Aftre mounting post header

assembly and receptacle header

assembly mounted on PCB, expose

the samples under the soldering

heat of the following conditions.

The specified temperature is

measured at the surface of PCB.

<DIP TYPE>

Immersing the soldering tine areas

into soldering tub at 260±5°C for

10±1 seconds.

<SMT TYPE>

Reflow cycles: 2 times

Temperature profile:as shown in

Fig.10.

<Manual test>

Expose under the head of the top of

iron at 360±10℃ for 3+1-0 seconds.

To be no damage by the top of iron

etc.at soldering tynes.

注「目視検査の必要条件に合致し、物理的損傷がなく、且つ Fig.3 のシークエンス試験に規定された付加的試

験必要条件に合致すること。」

Note: Tested products shall be conforming to the requirements of the visual inspection without physical

damage, also meeting the requirements of the additional tests specified in the sequence tests specified

in Fig.3

 Fig.2（終り）

Fig.2 (End)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 11 of 21

3.6 製品認定試験と製品再確認試験の試験順序

3.6 Product Qualification and Requalification Tests

 試験グループ/Test Group(a)

試験項目 Test Examination 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

 試験順序/Test Sequence (b)

製品の確認 Examination of Product 1,6 1,3 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1 1 1,5 1,5 1,5 1,5 1,3 1.3

総合抵抗
(ローレベル)

Termination Resistance
(Low Level)

 2,4 2,4 2,4 2,4 2,4 2,4 2,4 2,4 2,4 2,4 2,4

絶縁抵抗 Insulation Resistance 2,5

耐電圧 Dielectric withstanding
Voltage

3

温度上昇 Temperature Rising
vs Current

 2

耐湿性 (定常状態) Humidity (Steady State) 4 3

耐熱性 Heat Resistivity 3

熱衝撃 Thermal Shock 3

耐寒性 Resistance to Cold 3

塩水噴霧 Salt Spray 3

耐アンモニア性 Ammonia Gas Resistivity 3

耐SO2ガス性 SO2 Gas Resistivity 3

コンタクト保持力 Contact Retention Force 2

コネクタ挿抜力 Mating/Unmating Force 2

挿抜耐久性 Durability 3

低周波振動 Vibration (Low Frequency) 3

微加振動

(ハンマー衝撃)

Hammering Shocks 3

耐衝撃性 Physical Shocks 3

はんだ付け性 Solderability 2

はんだ耐熱性 Resistance to Soldering

Heat

 2

(a)第4.1.A項参照/See Par.4.1.A

(b)欄内の数字は試験の順序を示す。/Numbers indicate sequence in which the tests are performed.

Fig.3

4. 品質保証条項

4. Quality Assurance Provisions

4.1 製品認定試験

4.1 Qualification Testing

A. 試料の選定

コネクタとコンタクトは該当する取扱説明書に従って作成準備されること。試料は現行の生産システムから無

作為抽出で選定されること。

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 12 of 21

A. Sample Selection

Connector housing and contacts shall be prepared in accordance with applicable Instruction Sheets.They

shall be selected at random from current production.

コネクタ挿入力・引抜力 Connector Mating / Unmating Force

初回及び30回後 Initial and 30 cycles

極 数

No. of

Pos

ｺﾈｸﾀ挿抜力

Connector Mating /Unmating Force

ｺﾈｸﾀ挿入力 N (kgf) 以下 引抜力 N (kgf) 以上

Mating Force N (kgf)

 max.
Unmating Force N (kgf) min.

4

5
13.72 (1.4) 2.94 (0.3)

6

7
17.64 (1.8) 3.92 (0.4)

8

9
21.56 (2.2) 4.90 (0.5)

10 25.48 (2.6) 5.88 (0.6)

12 29.40 (3.0) 6.86 (0.7)

14 34.30 (3.5) 7.84 (0.8)

16

17
39.20 (4.0) 8.82 (0.9)

18 44.10 (4.5) 9.80 (1.0)

20 49.00 (5.0) 10.78 (1.1)

22 54.88 (5.6) 11.76 (1.2)

24 60.76 (6.2) 12.74 (1.3)

26 66.64 (6.8) 13.72 (1.4)

30 78.40 (8.0) 15.68 (1.6)

40 102.90 (10.5) 22.54 (2.3)

50 127.40 (13.0) 29.40 (3.0)

Fig. 4

コンタクト挿入力・引抜力 Contact Mating / Unmating Force

 初回 Initial

ｺﾈｸﾀ挿入力 N (kgf) 以下 引抜力 N (kgf) 以上

Mating Force N (kgf)

 max.

Unmating Force N (kgf)

min.

1.96 (0.20) 0.39 (0.04)

Fig. 5

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 13 of 21

 DIP タイプ

DIP TYPE

SMT タイプ

SMT TYPE

１
列
仕
様

S
i
n
gl
e
 R
o
w
T
yp
e

(
P
.
C
.
B
V
e
rt
i
c
al

M
ou
n
t
 T
y
p
e
)
 基

板

垂

直

取

付

型

２
列
仕
様

D
o
u
bl
e
 R
o
w
T
yp
e

Fig.6（1/2） ローレベル総合抵抗測定方法

Fig.6 (1/2) Method of Termination Resistance Measuring

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 14 of 21

 DIP タイプ

DIP TYPE

SMT タイプ

SMT TYPE

１
列
仕
様

S
i
n
gl
e
 R
o
w
T
yp
e

(
P
.
C
.
B
H
o
ri
z
o
nt
a
l
 M
o
u
nt

T
y
p
e
)
基

板

平

行

取

付

型

２
列
仕
様

D
o
u
bl
e
 R
o
w
T
yp
e

Fig.6（2/2） ローレベル総合抵抗測定方法

Fig.6 (2/2) Method of Termination Resistance Measuring

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 15 of 21

Fig. 7 コネクタ固定方法

Fig. 7 Method of Connector Mounting for Vibration, Hammering Shock and Physical Shock

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 16 of 21

Fig. 8 微加振動試験方法

Fig.8 Method of Hammering Shock Test

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 17 of 21

Fig. 10 はんだ耐熱性温度プロファイル

Fig.10 Soldering Heat Resistance Temperature Profile

Fig. 9 抵抗変動モニター回路

Fig.9 Circuit of Monitoring

Resistance

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 18 of 21

錫めっき製品

Tin-Lead Products

[１列仕様] Fig.1-1

[Single Row] Fig.1-1

極数については、参考図面を参照願います。

製品名称

Description

製品型番

Product

part No.

エンボス

テープ詰

製品型番

On Taping

Part No.

チューブ詰

製品型番

In Tube

Part No.

基板平行型(V)

Vertical Type
174633 リセ・ヘッダー

アセンブリ

Receptacle

Header Assembly
基板垂直型(H)

Horizontal Type
174634

DIP

タイプ

DIP

Type
ポスト・ヘッダー・アセンブリ

Post Header Assembly
174642

位置決め用ボス付

with Positioner Boss
174637 175636

基板平行型(V)

Vertical Type 位置決め用ボス無

w/o Positioner Boss
174902 175628

位置決め用ボス付

with Positioner Boss
174638 175637

リセ・ヘッダー

アセンブリ

Receptacle

Header Assembly
基板垂直型(H)

Horizontal Type 位置決め用ボス無

w/o Positioner Boss
174903 175629

位置決め用ボス付

with Positioner Boss
174820 179016 175642 嵌合高さ

5,7mm

Mating Height

5,7mm
位置決め用ボス無

w/o Positioner Boss
174644 179017 175634

SMT

タイプ

SMT

Type

ポスト・ヘッダー

アセンブリ

Post Header

Assembly 基板平行型(V)

Vertical Type

ボリイミドテープ付

with

Polymide Tape

位置決め用ボス付

with Positioner Boss
 1827158

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 19 of 21

錫めっき製品

Tined-Lead Products

[2列仕様] Fig.1-2

[Double Row] Fig.1-2

製品名称

Description

製品型番

Product part No.

エンボス

テープ詰

製品型番

On Taping

Part No.

チューブ詰

製品型番

In Tube

Part No.

 174635

基板平行型(V)

Vertical Type ショートリブ

Short Rib
176870

 174636

176892

リセ・ヘッダー

アセンブリ

Receptacle

Header Assembly 基板垂直型(H)

Horizontal Type ショートリブ

Short Rib 176942 176942
174643 嵌合高さ 5,7 mm

Mating height 5,7 mm 176944
嵌合高さ 14mmスペーサ付

Mating height 14mm with spacer
175543

嵌合高さ 5 mm

Mating height

5 mm

176895

嵌合高さ 10 mm

Mating height

10 mm

176320

基板平行型（V）

Vertical Type

ショートリブ対応

Short Rib

嵌合高さ 11 mm

Mating height

11 mm

176871

DIP

タイプ

DIP

Type
ポスト・ヘッダーア

センブリ

Post Header

Assembly

基板垂直型(H)

Horizontal Type (H)
176943 176943

リレー・ヘッダー・アセンブリ Relay Header Assembly 175699

Fig. 1-2 （続き）

Fig. 1-2 (To be continued)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 20 of 21

製品名称

Description

製品型番

Product

part No.

エンボス

テープ詰

製品型番

On Taping

Part No.

チューブ詰

製品型番

In Tube

Part No.

位置決め用ボス付

with Positioner Boss
174639 175638

位置決め用ボス無

w/o Positioner Boss
174904 175630

位置決め用ボス付

with Positioner Boss
176311 176313 ショート

リブ

Short Rib
位置決め用ボス無

w/o Positioner Boss
176768 176770

位置決め用ボス無

w/o Positioner Boss
1123747 1123748

基板平行型

（V）

Vertical Type

ボリイミド

テープ付

With

Polymide

Tape

位置決め用ボス付

with Positioner Boss
 1554683

位置決め用ボス付

with Positioner Boss
174640 175639 176910

位置決め用ボス無

w/o Positioner Boss
174905 175631 176912

位置決め用ボス付

with Positioner Boss
176490 176491 179611

リセ・ヘッダー

アセンブリ

Receptacle

Header Assembly

基板垂直型(H)

Horizontal Type
ショート

リブ

Short Rib
位置決め用ボス無

w/o Positioner Boss
176893 176894 176913

位置決め用ボス付

with Positioner Boss
900765 900766

6極抜き

without 6P 位置決め用ボス無

w/o Positioner Boss
900763 900764

位置決め用ボス付

with Positioner Boss
174821 176890 175643 嵌合高さ 5,6.5,7 mm

Mating height

5,6.5,7 mm
位置決め用ボス無

w/o Positioner Boss
174645 176891 175635

位置決め用ボス付

with Positioner Boss
176756 177704 176833

嵌合高さ

8,10.5 mm

Mating height

8,10.5 mm
位置決め用ボス無

w/o Positioner Boss
178040 177705 178038

位置決め用ボス付

with Positioner Boss
176140 177530 176314 嵌合高さ 5,6.5,10 mm

Mating height

5,6.5,10 mm

ショート

リブ対応

Short Rib
位置決め用ボス無

w/o Positioner Boss
176769 177531 176771

位置決め用ボス付

with Positioner Boss
177592 177594

嵌合高さ

7 mm

Mating height

7 mm

ショート

リブ対応

Short Rib
位置決め用ボス無

w/o Positioner Boss
177593 177595

位置決め用ボス付

with Positioner Boss
176757 177594 176834 ショート

リブ対応

Short Rib
位置決め用ボス無

w/o Positioner Boss
178041 177595 178039

嵌合高さ 8,10.5,11 mm

Mating height

8,10.5,11 mm
ボリイミド

テープ付

with

Polymide

Tape

位置決め用ボス付

with Positioner Boss
 1318379

SMT

タイプ

SMT

Type

ポスト・ヘッダーア

センブリ

基板平行型

(V)

Post Header

Assembly

Vertical Type

(V)

嵌合高さ 8 mm

Mating height

8 mm

ボリイミド

テープ付

with

Polymide

Tape

位置決め用ボス無

w/o Positioner Boss
1123745 1123746

Fig. 1-2 （終）Fig. 1-2 (End)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

 Product Specification 108-5246

Rev. L 21 of 21

金めっき製品

Gold Plated Products

[1列仕様] Fig.1-3

[Single Row] Fig.1-3

製品名称

Description

製品型番

Product

part No.

エンボステープ詰

製品型番

On Taping

Part No.

チューブ詰

製品型番

In Tube

Part No.

リセ・ヘッダー

アセンブリ

Receptacle

Header Assembly

位置決め用ボス付

with Positioner Boss
1318323 1318325

SMT

タイプ

SMT

Type

ポスト・ヘッダー

アセンブリ

基板平行型 (V)

Post Header Assembly

Vertical Type (V)

基板平行型(V)

Vertical Type

位置決め用ボス付

with Positioner Boss
1318324 1318326

[2列仕様] Fig.1-4

[Double Row] Fig.1-4

製品名称

Description

製品型番

Product

 part No.

エンボステープ詰

製品型番

On Taping

Part No.

チューブ詰

製品型番

In Tube

Part No.

基板平行型

(V)

Vertical

Type

ショートリブ

位置決め用ボス付

Short Rib with Positioner Boss

178347 177851
リセ・ヘッダー

アセンブリ

Receptacle

Header Assembly

基板垂直型

(H)

Horizontal

Type

ショートリブ

位置決め用ボス付

Short Rib with Positioner Boss

353479 343580

位置決め用ボス付

with Positioner Boss
353481 353482 嵌合高さ

5 mm

Mating height

5 mm

位置決め用ボス無

w/o Positioner Boss
917090 917091

嵌合高さ

8 mm

Mating height

8 mm

位置決め用ボス付

with Positioner Boss
353508 353509

SMT

タイプ

SMT

Type ポスト・ヘッダー

アセンブリ

基板平行型(V)

Post Header Assembly

Vertical Type(V)

ショート

リブ対応

Short Rib

嵌合高さ

10 mm

Mating height

10 mm

位置決め用ボス無

w/o Positioner Boss
178386 177852

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

