

MEC1-120-02-F-D-A

MEC1-130-02-F-D-A

MEC1-140-02-L-D

(1.00 mm) .0394"

MEC1 SERIES

MINI EDGE CARD SOCKET

SPECIFICATIONS

For complete specifications and recommended PCB layouts see www.samtec.com?MEC1

Insulator Material:

Black LCP

Contact Material:

BeCu

Plating:

Sn or Au over 50 μm

(1.27 μm) Ni

Operating Temp Range:

-55 °C to +125 °C

Current Rating:

2.2 A per pin
(2 adjacent pins powered)

Voltage Rating:

300 VAC

Insertion Depth:

(5.84 mm) .230" to

(8.13 mm) .320"

RoHS Compliant:

Yes

Mates with:

(1.60 mm) .062" card

APPLICATION

Mates with
(1.60 mm)
.062" card

Optional
Alignment pin

HIGH-SPEED CHANNEL PERFORMANCE

MEC1

Rating based on Samtec reference channel.
For full SI performance data visit Samtec.com
or contact SIG@samtec.com

14
Gbps

PROCESSING

Lead-Free Solderable:

Yes

SMT Lead Coplanarity:

(0.10 mm) .004" max (05-20)

(0.15 mm) .006" max (30-70)*

*(.004" stencil solution

may be available; contact

IPG@samtec.com)

RECOGNITIONS

For complete scope of

recognitions see

www.samtec.com/quality

FILE NO. E111594

ALSO AVAILABLE

(MOQ Required)

- Locking Clip
(Manual placement required)
- Other platings

Important Note:

Samtec recommends that pads on the mating board be Gold plated.

Notes:

While optimized for 50 Ω applications, this connector with alternative signal/ground patterns may also perform well in certain 75 Ω applications.

Some sizes, styles and options are non-standard, non-returnable.

MEC1 - **1** POSITIONS PER ROW - **02** - **PLATING OPTION** - **D** - **NP** - **OTHER OPTION**

05, 08, 20, 30, 40, 50, 60, 70

-F
= Gold flash on contact, Matte tin on tail

-L
= 10 μm (0.25 μm) Gold on contact, Matte Tin on tail

-NP
= No Polarization (05, 08, 20 & 30 positions only)
Leave Blank for polarization

-A
= Alignment Pin metal or plastic at Samtec discretion.

-K
= (7.87 mm) .310" DIA Polyimide film Pick & Place Pad

-TR
= Tape & Reel (05-60 only)

POSITIONS PER ROW	POLARIZED POSITIONS (No Contact)
05	3, 4
08	5, 6
20	15, 16
30	21, 22
40	31, 32
50	41, 42
60	31, 32, 63 & 64
70	53, 54, 115 & 116

Due to technical progress, all designs, specifications and components are subject to change without notice.

Компания «Life Electronics» занимается поставками электронных компонентов импортного и отечественного производства от производителей и со складов крупных дистрибьюторов Европы, Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные, электролитические), за счёт заключения дистрибьюторских договоров

Мы предлагаем:

- Конкурентоспособные цены и скидки постоянным клиентам.
- Специальные условия для постоянных клиентов.
- Подбор аналогов.
- Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.
- Приемлемые сроки поставки, возможна ускоренная поставка.
- Доставку товара в любую точку России и стран СНГ.
- Комплексную поставку.
- Работу по проектам и поставку образцов.
- Формирование склада под заказчика.
- Сертификаты соответствия на поставляемую продукцию (по желанию клиента).
- Тестирование поставляемой продукции.
- Поставку компонентов, требующих военную и космическую приемку.
- Входной контроль качества.
- Наличие сертификата ISO.

В составе нашей компании организован Конструкторский отдел, призванный помогать разработчикам, и инженерам.

Конструкторский отдел помогает осуществить:

- Регистрацию проекта у производителя компонентов.
- Техническую поддержку проекта.
- Защиту от снятия компонента с производства.
- Оценку стоимости проекта по компонентам.
- Изготовление тестовой платы монтаж и пусконаладочные работы.

Тел: +7 (812) 336 43 04 (многоканальный)

Email: org@lifeelectronics.ru