

Low Profile 0.5mm Pitch Connectors For FPC

FH17 Series

■Features

1. Low profile 0.5mm pitch FPC connectors

As products become lighter/thinner/shorter/smaller, requests for thinly-made type FPC connectors are rapidly increasing. The FH17 Series is an ultra miniature version of the Hirose's popular FH12 Series. FH17 has 35%-45% lower profile above the board.

* FH17 : On-board type, height of 1.3 mm from board surface * FH17L : Offset standard type, height of 1.0 mm from board surface * FH17LR: Offset reverse type, height of 1.0 mm from board surface

2. Easy to use Flip-Lock Actuator

Flip-lock (rotating type) ZIF mechanism enables good connectivity of FPC by a simple operation and light force. No board space is required for flip lock operation as compared to slide lock ZIF connectors.

3. Variety of Sizes and Options

In addition to the on-board type (FH17), board drop-in types (FH17L and FH17LR) are also available. Selection will depend on the application mounting. Connectors are available with 8 to 30 contacts.

4. Adaptable to thin-type FPC

It conforms to the thin-type FPC (0.17mm) now being used for small size electronic equipment such as cameras, etc.

(Thin-type FPC: Specifications without stiffener of double-faced FPC will reduce the cost of FPC. A single-faced FPC still requires stiffener, but the reduced thickness is easier for manufacturers to produce.

5. Packaged for Pick-and-Place machine

Embossed tape packaging allows automatic mounting.

Applications

Mobile telephones, devices using LCDs, CD-ROMs, cameras, other miniature devices

■Product Specifications

Ratings	Current rating Voltage rating	0.4A DC		40 to 170 0 (140tc.1)		-10 to +50°C(Note.2) relative humidity 90% max. (No dew-fall)
---------	-------------------------------	---------	--	-----------------------	--	---

(Note:4)

Applicable FPC t=0.17 +0.03 Tin-lead plating

Item	Specification	Conditions
1.Insulation resistance	500M ohms minimum	100V DC
2.Withstanding voltage	No flashover or insulation breakdown.	150V AC/1 minute
3.Contact resistance	50m ohms maximum	1mA
4.Durability (Insertion/withdrawal)	Contact resistance : 50m ohms maximum No damage, cracks, or parts dislocation.	20 cycles
5.Vibration	No electrical discontinuity of $1\mu s$ or more Contact resistance: 50m ohms maximum. No damage, cracks, or parts dislocation.	Frequency: 10 to 55 Hz, single amplitude of 0.75 mm, 2 hours in each of the 3 directions.
6.Shock	No electrical discontinuity of $1\mu s$ or more Contact resistance: 50m ohms maximum No damage, cracks, or parts dislocation.	Acceleration of 490 m/s², 11 ms duration, sine half-wave waveform, 3 cycles in each of the 3 axis.
7.Humidity (Steady state)	Contact resistance: 50m ohms maximum Insulation resistance: 50M ohms minimum No damage, cracks, or parts dislocation.	96 hours at temperature of 40°C and humidity of 90% to 95%
8.Temperature cycle	Contact resistance: 50m ohms maximum Insulation resistance: 50M ohms minimum No damage, cracks, or parts dislocation.	5 cycles under conditions as follows; Temperature: $-40^{\circ}C \rightarrow 15 \text{ to } 35^{\circ}C \rightarrow 85^{\circ}C \rightarrow 15 \text{ to } 35^{\circ}C$, Time: $30 \rightarrow 5 \text{ max.} \rightarrow 30 \rightarrow 5 \text{ max.} \pmod{\text{minutes}}$
9.Resistance to soldering heat	No deformation of components affecting performance.	Reflow: At the recommended temperature profile Manual soldering: 350±5°C for 3 seconds

Note 1: Includes temperature rise caused by current flow.

■Material

Part	Material	Finish	Remarks
Insulator	LCP		UL94V-0
Insulator	PPS		UL94V-0
Contact	Phosphor bronze	Tin-lead plating	
Metal fittings	Brass	Tin-lead plating	
Insulated tape	Polyamide		UL94V-0

■Ordering Information

0	Series Name	FH17
2	Mounting Type	None: On-Board type
		L : Offset type
		LR : Offset reverse type
3	Number of Contacts	8, 10, 15, 20, 24, 30
4	Contacts Pitch	0.5mm
6	Contact Style	SH: SMT horizontal mounting type
6	Plating specifications	Blank: Tin-lead plating
		(05) : Gold plating

Note 2: The term "storage" refers to products stored for long period of time prior to mounting and use. Operating Temperature Range and Humidity range covers nonconducting condition of installed connectors in storage, shipment or during transportation.

Note 3. The above standards represent this series. The individual formal agreement should be based on the Specification.

● Connector Operating Instructions, precautions and recommendations

1.FPC Termination procedure. Connector installed on the board.

Operation

1) Lift up the actuator. Use thumb or index finger.

1) Do not apply excessive force or use any type of tool to operate the actuator.

Precautions

2) Rotate down the actuator until firmly closed. It is critical that the inserted FPC is not moved and remains fully inserted. Should the FPC be moved, open the actuator and repeat the process, starting with Step 1 above.

2) The connector will assure reliable performance when the actuator is open to 90° maximum (see fig.1) Do not exceed this angle, as this may cause permanent damage to the connector.

2.FPC Removal

- 1) Lift up the actuator.
- 2) Carefully remove the FPC.

3) Assure that the FPC is fully inserted parallel to mounting surface, with the exposed conductive traces facing down.

On-Board Type (FH17)

Note 1 The coplanarity of each lead and metal fitting is within 0.1.

(mm)

Part Number	CL No.	Number of Contacts	А	В	С	D	Е	F
FH17-10S-0.5SH	586-0638-8	10	8.2	4.5	9.8	5.57	8.5	6.1
FH17-15S-0.5SH	586-0657-2	15	10.7	7.0	12.3	8.07	11.0	8.6
FH17-20S-0.5SH	586-0637-5	20	13.2	9.5	14.8	10.57	13.5	11.1
FH17-24S-0.5SH	586-0645-3	24	15.2	11.5	16.8	12.57	15.5	13.1
FH17-30S-0.5SH	586-0625-6	30	18.2	14.5	19.8	15.57	18.5	16.1

Note: Embossed tape reel packaging (2,000 pieces/reel).

●Recommended Land/ Metal Mask Dimensions (FH17)

*Recommended metal mask thickness: t = 0.15

(mm)

Part Number	CL No.	Number of Contacts	В	G	Н	J
FH17-10S-0.5SH	586-0638-8	10	4.5	9.1	6.1	5.3
FH17-15S-0.5SH	586-0657-2	15	7.0	11.6	8.6	7.8
FH17-20S-0.5SH	586-0637-5	20	9.5	14.1	11.1	10.3
FH17-24S-0.5SH	586-0645-3	24	11.5	16.1	13.1	12.3
FH17-30S-0.5SH	586-0625-6	30	14.5	19.1	16.1	15.3

Note: Embossed tape reel packaging (2,000 pieces/reel).

Offset Standard Type (FH17L)

Note: The coplanarity of each lead and metal fitting is within 0.1.

(mm)

									()
Part Number	CL No.	Number of Contacts	Α	В	С	D	K	F	L
FH17L- 8S-0.5SH	586-0654-4	8	7.2	3.5	8.8	4.57	12.8	5.1	4.4
FH17L-10S-0.5SH	586-0650-3	10	8.2	4.5	9.8	5.57	13.8	6.1	5.4
FH17L-20S-0.5SH	586-0651-6	20	13.2	9.5	14.8	10.57	18.8	11.1	10.4
FH17L-30S-0.5SH	586-0652-9	30	18.2	14.5	19.8	15.57	23.8	16.1	15.4

Note: Embossed tape reel packaging (2,000 pieces/reel).

Offset Reverse Type (FH17LR)

Note: The coplanarity of each lead and metal fitting is within 0.1.

Number of Contacts Part Number CL No. С Κ F L Α В D FH17LR- 8S-0.5SH 586-0666-3 8 7.2 3.5 8.8 4.57 12.8 5.1 4.4 FH17LR-10S-0.5SH 586-0659-8 10 8.2 4.5 5.57 13.8 9.8 6.1 5.4 FH17LR-20S-0.5SH 586-0660-7 14.8 20 13.2 9.5 10.57 18.8 11.1 10.4 FH17LR-24S-0.5SH 586-0683-2 24 15.2 11.5 16.8 12.57 20.8 13.1 12.4

18.2

14.5

19.8

15.57

23.8

16.1

30

Note: Embossed tape reel packaging (2,000 pieces/reel).

586-0661-0

Order by number of reels.

FH17LR-30S-0.5SH

(mm)

15.4

●Recommended Land/ Metal Mask Dimensions (FH17L and FH17LR)

Note: The coplanarity of each lead and metal fitting is within 0.1.

1	_	-	٠,
ı	ш	111	1

Part Number	CL No.	Number of Contacts	В	M	N	Р
FH17L- 8S-0.5SH	586-0654-4	8	3.5	13.4	10.4	9.4
FH17L- 10S-0.5SH	586-0650-3	10	4.5	14.4	11.4	10.4
FH17L- 20S-0.5SH	586-0651-6	20	9.5	19.4	16.4	15.4
FH17L- 30S-0.5SH	586-0652-9	30	14.5	24.4	21.4	20.4
FH17LR-8S-0.5SH	586-0666-3	8	3.5	13.4	10.8	9.8
FH17LR-10S-0.5SH	586-0659-8	10	4.5	14.4	11.8	10.8
FH17LR-20S-0.5SH	586-0660-7	20	9.5	19.4	16.8	15.8
FH17LR-24S-0.5SH	586-0683-2	24	11.5	21.4	18.8	17.8
FH17LR-30S-0.5SH	586-0661-0	30	14.5	24.4	21.8	20.8

Note: Embossed tape reel packaging (2,000 pieces/reel).

●Recommended FPC Dimensions (FH17, FH17L, and FH17LR)

* A combination of polyamide and heat-hardened adhesive should be used for the stiffener material in the case of single-sided FPC.

The copper foil of the rear surface should not be used in the case of double-sided FPC.

(mm)

				()
Part Number	CL No.	Number of Contacts	В	Q
FH17- 10S-0.5SH	586-0638-8	10	4.5	5.5
FH17- 15S-0.5SH	586-0657-2	15	7.0	8.0
FH17- 20S-0.5SH	586-0637-5	20	9.5	10.5
FH17- 24S-0.5SH	586-0645-3	24	11.5	12.5
FH17- 30S-0.5SH	586-0625-6	30	14.5	15.5
FH17L- 8S-0.5SH	586-0654-4	8	3.5	4.5
FH17L- 10S-0.5SH	586-0650-3	10	4.5	5.5
FH17L- 20S-0.5SH	586-0651-6	20	9.5	10.5
FH17L- 30S-0.5SH	586-0652-9	30	14.5	15.5
FH17LR- 8S-0.5SH	586-0666-3	8	3.5	4.5
FH17LR-10S-0.5SH	586-0659-8	10	4.5	5.5
FH17LR-20S-0.5SH	586-0660-7	20	9.5	10.5
FH17LR-24S-0.5SH	586-0683-2	24	11.5	12.5
FH17LR-30S-0.5SH	586-0661-0	30	14.5	15.5

Note: Embossed tape reel packaging (2,000 pieces/reel).

● Packaging Specification

On-Board Type (FH17)

•Embossed Carrier Tape Dimensions

(mm)

Part Number	CL No.	Number of Contacts	R	S	Т	U	V	W
FH17-10S-0.5SH	586-0638-8	10	16		7.5	10.6	6.5	16.5
FH17-15S-0.5SH	586-0657-2	15	24		11.5	13.1	9.0	24.5
FH17-20S-0.5SH	586-0637-5	20	24		11.5	15.6	11.5	24.5
FH17-24S-0.5SH	586-0645-3	24	24		11.5	17.6	13.5	24.5
FH17-30S-0.5SH	586-0625-6	30	32	28.4	14.2	20.6	16.5	32.5

Reel Dimensions

Offset Type (FH17L and FH17LR)

•Embossed Carrier Tape Dimensions

(mm)

Standard Type

Part Number	CL No.	Number. of Contacts	R	S	Т	Х	W
FH17L- 8S-0.5SH	586-0654-4	8	24	_	11.5	13.8	24.5
FH17L-10S-0.5SH	586-0650-3	10	24	_	11.5	14.8	24.5
FH17L-20S-0.5SH	586-0651-6	20	32	28.4	14.2	19.8	32.5
FH17L-30S-0.5SH	586-0652-9	30	44	40.4	20.2	24.8	44.5

Reverse Type

(mm)

Part Number	CL No.	Number. of Contacts	R	S	Т	Χ	W
FH17LR- 8S-0.5SH	586-0666-3	8	24	_	11.5	13.8	24.5
FH17LR-10S-0.5SH	586-0659-8	10	24	_	11.5	14.8	24.5
FH17LR-20S-0.5SH	586-0660-7	20	32	28.4	14.2	19.8	32.5
FH17LR-24S-0.5SH	586-0683-2	24	32	28.4	14.2	21.8	32.5
FH17LR-30S-0.5SH	586-0661-0	30	44	40.4	20.2	24.8	44.5

Reel Dimensions

●Recommended Temperature Profile

3 seconds max. HRS test conditions

Solder method :Reflow, IR/hot air

> (Nihon Den-netsu Co., Ltd.'s Part Number: SENSBY NR-Ⅱ)

Environment :Room air

Solder composition :Paste, 63%Sn/37%Pb

(Senju Metal Industry, Co., Ltd.'sPart

Number: OZ63-201C-50-9)

Test board :Glass epoxy 40mm×80mm×1.6mm thick

Land dimensions :On-Board type 0.3mm×1.0mm Offset type 0.3mm×1.5mm

Metal mask :On-Board type

0.25mm×1.0mm×0.15mm thick

Offset type

0.25mm×1.5mm×0.15mm thick

This 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.

◆FH17 Series FPC Construction (Recommended Specifications)

1. Single-Sided FPC Material Name Material Thickness (µm) Covering layer film Polyamide 1 mil 25 Cover adhesive 25 Surface treatment Tin-lead plating 5 Copper foil Cu 35 Base adhesive 18 Base film Polyamide 1 mil 25 Reinforcement material adhesive Heat-hardened adhesive 30 Stiffener Polyamide 2 mil 50 Total 163

2. Using Double-Sided FPC Material Name Material Thickness (µm) Covering layer film Polyamide 1 mil 25 ** Cover adhesive 25 Surface treatment Tin-lead plating 5 Through hole copper Cu 15 Cu Copper foil 1oz 35 Base adhesive 18 Base film Polyamide 1 mil 25 Base adhesive 18 Copper foil Cu 1oz 35 Cover adhesive 33 Covering layer film Polvamide 1 mil 25 Total 174

Note: Stiffener is not required for the double-sided FPC.

To prevent release of the lock due to FPC bending, please do not use copper foil on the rear side.

3. Precautions

- 1. This specification is a recommendation for the construction of the FH17 Series FPC (t=0.17 +0.03/-0.04).
- 2. The FH17 Series are connectors for thin FPC which is beginning to be used in cameras and other miniature equipment. Stiffener is not required for double-sided FPC which will be reflected in FPC cost reduction.

Please Note that in the case of single-sided FPC, stiffener is required, but the thickness dimension can be created easily. For details about the construction, please contact the FPC/FFC manufacturers.

FPC/FFC Manufactures' Contact List

Sumitomo Bakelite Co., Ltd. Flexible Printed Circuit Board Division 5-8, Higashi-shinagawa 2-chome, Shinagawa-ku, Tokyo, Japan	TEL:+81 3 5462 4191 FAX:+81 3 5462 4882			
Fujikura Ltd. Electronics Global Marketing Department 1-5-1, Kiba, Koto-ku, Tokyo, Japan	TEL:+81 3 5606 1165 FAX:+81 3 5606 1530			
NOK Corporation Sales Division Overseas Business Department 1-12-15, Shiba-Daimon, Minato-ku, Tokyo, Japan	TEL:+81 3 3432 6976/8415 FAX:+81 3 3432 3919			