Panasonic

For board-to-board | For board-to-FPC

Narrow pitch connectors (0.35mm pitch)

P35S Series

RoHS compliant

FEATURES

1. Small size 0.35 mm pitch contributes to device miniaturization. Smaller compared to P4S series (20 pin contacts):

Socket — 11% smaller, Header — 12% smaller

2. Strong resistance to adverse environments! Utilizes "TDUGH CONTRET" construction for high contact reliability.

3. Greater flexibility in connector placement.

Pattern wiring to the connector bottom is made possible with a molded covering on the undersurface of the connector.

- 4. Gull-wing-shaped terminals to facilitate visual inspections.
- 5. Connectors for inspection available

APPLICATIONS

Mobile devices, such as cellular phones, digital still cameras and digital video cameras.

ORDERING INFORMATION

PRODUCT TYPES * TOUGH CONTACT

Make all le alimbet	Ni walan a af min a	Part n	umber	Pack	king	
Mated height	Number of pins	Socket	Header	Inner carton	Outer carton	
	20	AXT120124	AXT220124			
	22	AXT122124	AXT222124			
	24	AXT124124	AXT224124			
	26	AXT126124	AXT226124			
	28	AXT128124	AXT228124		6,000 pieces	
	30	AXT130124	AXT230124	3 000 piagos		
	32	AXT132124	AXT232124			
	34	AXT134124	AXT234124			
1.5mm	36	AXT136124	AXT236124			
minc.i	38	AXT138124	AXT238124	3,000 pieces		
	40	AXT140124	AXT240124			
	50	AXT150124	AXT250124			
	52	AXT152124	AXT252124			
	60	AXT160124	AXT260124			
	70	AXT170124	AXT270124			
	80	AXT180124	AXT280124			
	90	AXT190124	AXT290124			
	100	AXT100124	AXT200124			

-2-

Notes: 1. Regarding ordering units; During production: Please make orders in 1-reel units.
Samples for mounting confirmation: Available in units of 50 pieces. Please contact our sales office.
Samples: Small lot orders are possible. Please consult us.

2. If you require the pickup cover, change the eighth digit of the part number from "2" to "6" in your order. Note that the pickup cover is not available for some types depending on the number of pins. Check the latest product specifications.

^{3.} The above part numbers are for connectors without positioning bosses, which are standard. When ordering connectors with positioning bosses, please contact our sales office.

SPECIFICATIONS

1. Characteristics

Item		Specifications		Conditions			
	Rated current	0.25A/pin contact (Max. 4 A at total pin contacts)			_		
	Rated voltage	60V AC/DC		-	_		
Electrical characteristics	Breakdown voltage	150V AC for 1 min.			one minute and check for a detection current of 1		
characteristics	Insulation resistance	Min. 1,000M Ω (initial)	Using 2	50V DC megger (ap	plied for 1 min.)		
	Contact resistance	Max. 100mΩ		on the contact resisted by JIS C 5402.	ance measurement metl	hod	
	Composite insertion force	Max. 0.981N/pin contacts × pin contacts (initial)					
Mechanical	Composite removal force	Min. 0.0588N/pin contacts × pin contacts					
characteristics	Contact holding force (Socket contact)	Min. 0.981N/pin contacts		ing the maximum for contact is axially pull			
	Ambient temperature	-55°C to +85°C	No freez	zing at low temperat	ures		
	Soldering heat resistance	Max. peak temperature of 260°C (on the surface of the PC board around the connector terminals)	Infrared reflow soldering				
		300°C within 5 sec. or 350°C within 3 sec.	within 3 sec. Soldering iron				
Storage temperature		-55°C to +85°C (product only) -40°C to +50°C (emboss packing)	No freezing at low temperatures				
			Conforn	Conformed to MIL-STD-202F, method 107G			
			Order	Temperature (°C)	Time (minutes)		
	Th	5 cycles,	1	-55 ₋₃	30		
	Thermal shock resistance (header and socket mated)	insulation resistance min. 100M Ω ,	2	\$	Max. 5		
Environmental	(neader and socker mateu)	contact resistance max. $100 \text{m}\Omega$	3	85 ⁺³	30		
characteristics			4	\$	Max. 5		
			l	-55 ₋₃ 0			
Humidity resistance (header and socket mated)		120 hours, insulation resistance min. 100M Ω , contact resistance max. 100m Ω		Temperature 40±2°C, humidity 90 to 95% R.H.			
	Saltwater spray resistance (header and socket mated)	24 hours, insulation resistance min. 100M Ω , contact resistance max. 100m Ω	Temperature 35±2°C, saltwater concentration 5±1%		%		
	H ₂ S resistance (header and socket mated)	48 hours, contact resistance max. $100\text{m}\Omega$	Temperature 40±2°C, gas concentration 3±1 ppm, humidity 75 to 80% R.H.				
Lifetime characteristics	Insertion and removal life	50 times		ed insertion and rem 0 times/hours	noval speed of		
Unit weight		20 pin contact type: Socket: 0.03 g Header: 0.02 g					

2. Material and surface treatment

Part name	Material	Surface treatment
Molded portion	LCP resin (UL94V-0)	_
Contact and Post	Copper alloy	Contact portion: Ni plating on base, Au plating on surface Terminal portion: Ni plating on base, Au plating on surface (Except for front edge of terminal) However, the area adjacent to the socket terminal is exposed to Ni on base. Soldering terminals portion; Socket: Ni plating on base, Pd + Au flash plating on surface (Expect for front edge of terminal) Header: Ni plating on base, Au plating on surface (Expect for front edge of terminal)

DIMENSIONS (Unit: mm)

The CAD data of the products with a CAD Data mark can be downloaded from: http://industrial.panasonic.com/ac/e/

- 1. Socket (Mated height: 1.5mm)
- Without pickup cover

General tolerance: ±0.2

Dimension table (mm)

Number of pins/ dimension A B C 20 6.05 3.15 4.85 22 6.40 3.50 5.20 24 6.75 3.85 5.55 26 7.10 4.20 5.90 28 7.45 4.55 6.25 30 7.80 4.90 6.60 32 8.15 5.25 6.95 34 8.50 5.60 7.30 36 8.85 5.95 7.65 38 9.20 6.30 8.00 40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10 100 20.05 17.15 18.85		,		
22 6.40 3.50 5.20 24 6.75 3.85 5.55 26 7.10 4.20 5.90 28 7.45 4.55 6.25 30 7.80 4.90 6.60 32 8.15 5.25 6.95 34 8.50 5.60 7.30 36 8.85 5.95 7.65 38 9.20 6.30 8.00 40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10		А	В	C
24 6.75 3.85 5.55 26 7.10 4.20 5.90 28 7.45 4.55 6.25 30 7.80 4.90 6.60 32 8.15 5.25 6.95 34 8.50 5.60 7.30 36 8.85 5.95 7.65 38 9.20 6.30 8.00 40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	20	6.05	3.15	4.85
26 7.10 4.20 5.90 28 7.45 4.55 6.25 30 7.80 4.90 6.60 32 8.15 5.25 6.95 34 8.50 5.60 7.30 36 8.85 5.95 7.65 38 9.20 6.30 8.00 40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	22	6.40	3.50	5.20
28 7.45 4.55 6.25 30 7.80 4.90 6.60 32 8.15 5.25 6.95 34 8.50 5.60 7.30 36 8.85 5.95 7.65 38 9.20 6.30 8.00 40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	24	6.75	3.85	5.55
30 7.80 4.90 6.60 32 8.15 5.25 6.95 34 8.50 5.60 7.30 36 8.85 5.95 7.65 38 9.20 6.30 8.00 40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	26	7.10	4.20	5.90
32 8.15 5.25 6.95 34 8.50 5.60 7.30 36 8.85 5.95 7.65 38 9.20 6.30 8.00 40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	28	7.45	4.55	6.25
34 8.50 5.60 7.30 36 8.85 5.95 7.65 38 9.20 6.30 8.00 40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	30	7.80	4.90	6.60
36 8.85 5.95 7.65 38 9.20 6.30 8.00 40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	32	8.15	5.25	6.95
38 9.20 6.30 8.00 40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	34	8.50	5.60	7.30
40 9.55 6.65 8.35 50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	36	8.85	5.95	7.65
50 11.30 8.40 10.10 52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	38	9.20	6.30	8.00
52 11.65 8.75 10.45 60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	40	9.55	6.65	8.35
60 13.05 10.15 11.85 70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	50	11.30	8.40	10.10
70 14.80 11.90 13.60 80 16.55 13.65 15.35 90 18.30 15.40 17.10	52	11.65	8.75	10.45
80 16.55 13.65 15.35 90 18.30 15.40 17.10	60	13.05	10.15	11.85
90 18.30 15.40 17.10	70	14.80	11.90	13.60
	80	16.55	13.65	15.35
100 20.05 17.15 18.85	90	18.30	15.40	17.10
	100	20.05	17.15	18.85

• With pickup cover

General tolerance: ±0.2

Note: Since soldering terminals are built into the body, the Y and Z parts are connected electrically.

2. Header (Mated height: 1.5mm)

• Without pickup cover

CAD Data

General tolerance: ±0.2

Dimension table (mm)

Number of pins/ dimension	А	В	С	С
20	5.23	3.15	4.55	6.73
22	5.58	3.50	4.90	7.08
24	5.93	3.85	5.25	7.43
26	6.28	4.20	5.60	7.78
28	6.63	4.55	5.95	8.13
30	6.98	4.90	6.30	8.48
32	7.33	5.25	6.65	8.83
34	7.68	5.60	7.00	9.18
36	8.03	5.95	7.35	9.53
38	8.38	6.30	7.70	9.88
40	8.73	6.65	8.05	10.23
50	10.48	8.40	9.80	11.98
52	10.83	8.75	10.15	_
60	12.23	10.15	11.55	13.73
70	13.98	11.90	13.30	15.48
80	15.73	13.65	15.05	17.23
90	17.48	15.40	16.80	19.98
100	19.23	17.15	18.55	20.73

• With pickup cover

General tolerance: ±0.2

Socket and Header are mated

EMBOSSED TAPE DIMENSIONS (unit: mm, Common for respective contact type, socket and header)

- Tape dimensions (Conforming to JIS C 0806:1990. However, some tapes have mounting hole pitches that do not comply with the standard.)
- Plastic reel dimensions (Conforming to EIAJ ET-7200B)

Dimension table (mm)

Mated height	Number of pins	Type of taping	А	В	С	D	Quantity per reel
	Max. 24	Tape I	16.0	_	7.5	17.4	3,000
Common for socket and header: 1.5mm	26 to 70	Tape I	24.0	_	11.5	25.4	3,000
	72 to 100	Tape II	32.0	28.4	14.2	33.4	3,000

Connector orientation with respect to direction of progress of embossed tape

For board-to-board For board-to-FPC

Connectors for inspection usage (0.35mm pitch)

P35S Series

FEATURES

- 1. 3,000 mating and unmating cycles
- 2. Same external dimensions and foot pattern as standard type.
- 3. Improved mating

Insertion and removal easy due to a reduction in mating retention force. This is made possible by a simple locking structure design.

Note: Mating retention force cannot be warranted.

APPLICATIONS

Ideal for module unit inspection and equipment assembly inspection

RoHS compliant

TABLE OF PRODUCT TYPES

☆: Available for sale

Product name									Numbe	r of pins								
P35S	20	22	24	26	28	30	32	34	36	38	40	50	52	60	70	80	90	100
for inspection	☆	☆	☆	☆	☆	☆	☆	☆	☆	☆	☆	☆	☆	☆	☆	☆	☆	☆

Notes: 1. The pickup surface shape of the inspection sockets is different from that of the standard sockets. (For details, refer to the product specification diagram.)

- 2. Please inquire number of pins other than those shown above.
- 3. Please inquire us regarding availability.
- 4. Please keep the minimum order quantities no less than 50 pieces per lot.
- 5. Please inquire if further information is needed.

PRODUCT TYPES

	Specifi	cations	Part No.	Part No. Specifications				
Socket	With pickup cover	Without positioning bosses	AXT1E**66	Header	With pickup cover	Without positioning bosses	AXT2E**66	
Socket	No pickup cover	Without positioning bosses	AXT1E**26	пеацег	No pickup cover	Without positioning bosses	AXT2E**26	

Notes: 1. When placing an order, substitute the "*" (asterisk) in the above part number with the number of pins for the specific connector.

2. The above part numbers are for connectors without positioning bosses, which are standard. When ordering connectors with positioning bosses, please contact our local sales office.

NOTES

1. As shown below, excess force during insertion may result in damage to the connector or removal of the solder. Also, to prevent connector damage please confirm the correct position before mating connectors.

2. Keep the PC board warp no more than 0.03 mm in relation to the overall length of the connector

- 3. If extra resistance to shock caused by dropping is required, we recommend using P4 Series.
- 4. Recommended PC board and metal mask patterns

Connectors are mounted with high pitch density, intervals of 0.35 mm, 0.4 mm or 0.5 mm.

In order to reduce solder and flux rise, solder bridges and other issues make sure the proper levels of solder is used. The figures to the right are recommended metal mask patterns. Please use them as a reference.

Socket (Mated height: 1.5mm)

Recommended PC board pattern (TOP VIEW)

Recommended metal mask pattern Metal mask thickness: When 120 µm (Terminal portion opening area ratio: 60%) (Metal portion opening area ratio: 100%)

Header (Mated height: 1.5mm)

Recommended PC board pattern (TOP VIEW)

Recommended metal mask pattern Metal mask thickness: When 120 μm (Terminal portion opening area ratio: 60%) (Metal portion opening area ratio: 100%)

Please refer to the latest product specifications when designing your product.

-8-

Notes on Using Narrow pitch Connectors

Regarding the design of devices and PC board patterns

1) When connecting several connectors together by stacking, make sure to maintain proper accuracy in the design of structure and mounting equipment so that the connectors are not subjected to twisting and torsional forces.

2) With mounting equipment, there may be up to a ±0.2 to 0.3-mm error in positioning. Be sure to design PC boards and patterns while taking into consideration the performance and abilities of the required equipment.
3) Some connectors have tabs embossed

3) Some connectors have tabs embossed on the body to aid in positioning. When using these connectors, make sure that the PC board is designed with positioning holes to match these tabs.

4) To ensure the required mechanical strength when soldering the connector terminals, make sure the PC board meets recommended PC board pattern design dimensions given.

5) For all connectors of the narrow pitch series, to prevent the PC board from coming off during vibrations or impacts, and to prevent loads from falling directly on the soldered portions, be sure to design some means to fix the PC board in place.

Example) Secure in place with screws

When connecting PC boards, take appropriate measures to prevent the connector from coming off.

- 6) Notes when using a FPC.
- (1) When the connector is soldered to an FPC board, during its insertion and removal procedures, forces may be applied to the terminals and cause the soldering to come off. It is recommended to use a reinforcement board on the

backside of the FPC board to which the connector is being connected. Please make the reinforcement board dimensions bigger than the outer limits of the recommended PC board pattern (should be approximately 1 mm greater than the outer limit).

Material should be glass epoxy or polyimide, and the thickness should be between 0.2 and 0.3 mm.

- (2) Collisions, impacts, or turning of FPC boards, may apply forces on the connector and cause it to come loose. Therefore, make to design retaining plates or screws that will fix the connector in place.
- 7) The narrow pitch connector series is designed to be compact and thin. Although ease of handling has been taken into account, take care when mating the connectors, as displacement or angled mating could damage or deform the connector.

Regarding the selection of the connector placement machine and the mounting procedures

- 1) Select the placement machine taking into consideration the connector height, required positioning accuracy, and packaging conditions.
- 2) Be aware that if the catching force of the placement machine is too great, it may deform the shape of the connector body or connector terminals.
- 3) Be aware that during mounting, external forces may be applied to the connector contact surfaces and terminals and cause deformations.
- 4) Depending on the size of the connector being used, self alignment may not be possible. In such cases, be sure to carefully position the terminal with the PC board pattern.
- 5) The positioning bosses give an approximate alignment for positioning on the PC board. For accurate positioning of the connector when mounting it to the PC board, we recommend using an automatic positioning machine.

-9-

6) Excessive mounter chucking force may deform the molded or metal part of the connector. Consult us in advance if chucking is to be applied.

Regarding soldering

1. Reflow soldering

- 1) Measure the recommended profile temperature for reflow soldering by placing a sensor on the PC board near the connector surface or terminals. (The setting for the sensor will differ depending on the sensor used, so be sure to carefully read the instructions that comes with it.)
- 2) As for cream solder printing, screen printing is recommended.
- 3) To determine the relationship between the screen opening area and the PC-board foot pattern area, refer to the diagrams in the recommended patterns for PC boards and metal masks. Make sure to use the terminal tip as a reference position when setting. Avoid an excessive amount of solder from being applied, otherwise, interference by the solder will cause an imperfect contact.

- 4) Consult us when using a screenprinting thickness other than that recommended.
- 5) When mounting on both sides of the PC board and the connector is mounting on the underside, use adhesives or other means to ensure the connector is properly fixed to the PC board. (Double reflow soldering on the same side is possible.)
- 6) N₂ reflow, conducting reflow soldering in a nitrogen atmosphere, increases the solder flow too greatly, enabling wicking to occur. Make sure that the solder feed rate and temperature profile are appropriate.

Soldering conditions

Please use the reflow temperature profile conditions recommended below for reflow soldering. Please contact us before using a temperature profile other than that described below (e.g. lead-free solder).

 Narrow pitch connectors (except P8 type)

Narrow pitch connector (P8)

For products other than the ones above, please refer to the latest product specifications.

- 7) The temperatures are measured at the surface of the PC board near the connector terminals. (The setting for the sensor will differ depending on the sensor used, so be sure to carefully read the instructions that comes with it.)
- 8) The temperature profiles given in this catalog are values measured when using the connector on a resin-based PC board. When performed reflow soldering on a metal board (iron, aluminum, etc.) or a metal table to mount on a FPC, make sure there is no deformation or discoloration of the connector beforehand and then begin mounting.
- 9) Consult us when using a screenprinting thickness other than that recommended.
- 10) Some solder and flux types may cause serious solder or flux creeping. Solder and flux characteristics should be taken into consideration when setting the reflow soldering conditions.

2. Hand soldering

1) Set the soldering iron so that the tip temperature is less than that given in the table below.

Table A

Product name	Soldering iron temperature
SMD type connectors	300°C within 5 sec. 350°C within 3 sec.

- 2) Do not allow flux to spread onto the connector leads or PC board. This may lead to flux rising up to the connector inside.
- 3) Touch the soldering iron to the foot pattern. After the foot pattern and connector terminal are heated, apply the solder wire so it melts at the end of the connector terminals.

- 4) Be aware that soldering while applying a load on the connector terminals may cause improper operation of the connector.
- 5) Thoroughly clean the soldering iron.
- 6) Flux from the solder wire may get on the contact surfaces during soldering operations. After soldering, carefully check the contact surfaces and clean off any solder before use.
- 7) For soldering of prototype devices during product development, you can perform soldering at the necessary locations by heating with a hot-air gun by applying cream solder to the foot pattern beforehand. However, at this time, make sure that the air pressure does not move connectors by carefully holding them down with tweezers or other similar tool. Also, be careful not to go too close to the connectors and melt any of the molded components.
- 8) If an excessive amount of solder is applied during manual soldering, the solder may creep up near the contact points, or solder interference may cause imperfect contact.

3. Solder reworking

- 1) Finish reworking in one operation.
- 2) For reworking of the solder bridge, use a soldering iron with a flat tip. To prevent flux from climbing up to the contact surfaces, do not add more flux.
- 3) Keep the soldering iron tip temperature below the temperature given in Table A.

Handling Single Components

- 1) Make sure not to drop or allow parts to fall from work bench
- 2) Excessive force applied to the terminals could cause warping, come out, or weaken the adhesive strength of the solder. Handle with care.
- 3) Repeated bending of the terminals may cause terminals to break.
- 4) Do not insert or remove the connector when it is not soldered. Forcibly applied external pressure on the terminals can weaken the adherence of the terminals to the molded part or cause the terminals to lose their evenness.
- 5) Excessive prying-force applied to one end may cause product breakage and separation of the solder joints at the terminal.

Excessive force applied for insertion in a pivot action as shown may also cause product breakage.

Align the header and socket positions before connecting them.

Cleaning flux from PC board

- 1) To increase the cleanliness of the cleaning fluid and cleaning operations, prepare equipment for cleaning process beginning with boil cleaning, ultrasonic cleaning, and then vapor cleaning.
 2) Carefully oversee the cleanliness of the cleaning fluids to make sure that the contact surfaces do not become dirty
- 3) Since some powerful cleaning solutions may dissolve molded components of the connector and wipe off or discolor printed letters, we recommend aqua pura electronic parts cleaners. Please consult us if you wish to use other types of cleaning fluids.
- 4) Please note that the surfaces of molded parts may whiten when cleaned with alcohol.

Handling the PC board

• Handling the PC board after mounting the connector

When cutting or bending the PC board after mounting the connector, be careful that the soldered sections are subjected to excessive force.

Storage of connectors

from the cleaning fluid itself.

- 1) To prevent problems from voids or air pockets due to heat of reflow soldering, avoid storing the connectors in areas of high humidity. When storing the connectors for more than six months, be sure to consider storage area where the humidity is properly controlled.
- 2) Depending on the connector type, the color of the connector may vary from connector to connector depending on when it is produced.

Some connectors may change color slightly if subjected to ultraviolet rays during storage. This is normal and will not affect the operation of the connector.

3) When storing the connectors with the PC boards assembled and components alreeady set, be careful not to stack them up so the connectors are subjected to excessive forces.

4) Avoid storing the connectors in locations with excessive dust. The dust may accumulate and cause improper connections at the contact surfaces.

Other Notes

- 1) These products are made for the design of compact and lightweight devices and therefore the thickness of the molded components has been made very thin. Therefore, be careful during insertion and removal operations for excessive forces applied may damage the products.
- 2) Dropping of the products or rough mishandling may bend or damage the terminals and possibly hinder proper reflow soldering.
- 3) Before soldering, try not to insert or remove the connector more than absolutely necessary.
- 4) When coating the PC board after soldering the connector to prevent the deterioration of insulation, perform the coating in such a way so that the coating does not get on the connector.
- 5) There may be variations in the colors of products from different production lots. This is normal.

-11-

- 6) The connectors are not meant to be used for switching.
- 7) Be sure not to allow external pressure to act on connectors when assembling PCBs or moving in block assemblies.

Regarding sample orders to confirm proper mounting

When ordering samples to confirm proper mounting with the placement machine, connectors are delivered in 50-piece units in the condition given right. Consult a sale representative for ordering sample units.

Condition when delivered from manufacturing

Please refer to the latest product specifications when designing your product.