USB Type-C Connector

CX Series

USB from Hirose Electric: Standard connections, inspired solutions.

Overview

The CX series connector conforms to the next-generation USB standard "USB Type-C™". It is expected to be widely adopted as a standard interface in various devices in the consumer, industrial machinery and automobile market.

% "USB Type-C™" is a registered trademark of USB Implementers Forum, INC

Features

1. Easy mating with reversible form factor

The symmetrical design eliminates concern for backward insertion. Simply insert the plug in either direction.

2. Conforms to the USB type-C standard

3. USB 3.1 Gen2, 10Gbps high speed transmission

USB Type-C can transfer data twice as fast compared to a conventional USB 3.0 (5Gbps), 10Gbps (Max.) Also, if alternate mode is applied, it becomes possible to meet various video transmission standards such as MHL and Display Port.

4. Clear tactile click (Excellent Retention)

CX series has a superior "click feel" when mating and is designed to prevent incomplete mating.

5. Design for superior mechanical strength

6. Many varieties

SMT+THR Hybrid type (Mid-mount): Fig.1 Waterproof (Mid-mount): Fig.2 Single-row SMT (Mid-mount/16PIN): Fig.3 Vertical (Top-mount): Fig.4 Double-row SMT (Top-mount): Fig.5

7. Plug harness with slim overmold Type-C (C-to-C Type)

: Fig.6

8. RoHS compliant, halogen-free product

CX series is halogen-free product. (Maximum content of Br, Cl and Br+Cl total are 900ppm, 900ppm and 1500ppm, respectively.)

Product Specifications

		DC 1 35A manufactural according	Rated Voltage	AC 20V
Ratings	Rated Current	DC 1.25A max. for each power pin (i.e. A1, A4, A9, A12, B1, B4, B5, B9, B12) DC 0.25A for the other pins	Operating Temp. Range	-40°C to +85°C (Note 1, 2)
		De 0.25 A for the other pins	Storage Temp. Range	-10°C to + 60°C

Items	Specifications	Conditions
1. Contact resistance	40mΩ max.	Measured at 100mA (DC or 1000Hz)
2. Withstand voltage	No flashover or breakdown	100V AC / 1min.
3. Durability	Contact resistance : Increase by $10 \text{m}\Omega$ or less from the initial value	10,000 mating cycles
4. Overall insertion / Extraction forces	Insertion: 5~20N, Extraction: 8~20N	Measured with applicable connector

Note 1: Includes temperature rise caused by current flow.

■ Materials / Finish

Receptacle

Parts	Materials	Color/Finish
Insulator	LCP or Polyamide	Black/UL94V-0
Contact	Copper alloy	Mating part : Gold flash plating over Nickel-palladium plating Mounting part : Gold flash plating
Ground-plate	Stainless steel	-
Mid plate	Stainless steel	Nickel plating
Shell	Stainless steel	Nickel plating

Plug

Parts	Materials	Color/Finish
Insulator	LCP or Polyamide	Black/UL94V-0
Contact	Copper alloy	Mating part: Gold flash plating over Nickel-palladium plating Mounting part: Gold flash plating
Lock spring	Stainless steel	Nickel plating
Ground spring	Stainless steel	Nickel plating
Shield	Stainless steel	Nickel plating

^{*} This is a halogen-free product.

(Maximum content of Br, Cl and Br+Cl total are 900ppm and 1500ppm, respectively.)

Note: The above data is representative of this series. Data may vary according to specifications.

Note 2: The above specifications are representative of this series. Please refer to product specsheet for detail each of products.

Note 3: The above specifications are representative of this series.

Hirose does not guarantee specified performance when mating with other manufacturers' parts.

■ Product Number Configurator

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.

Receptacle

CX	90	*	**	*	-	**	*	*
1	2	3	4	5		6	7	8

Plug

CX	60	-	**	*	-	UNIT
1	2		6	7		9

SLDA

1000 C

Series name		CX
2 Mounting type	60	Paddle Card (PCB wire soldering)
	70	Right angle Hybrid (SMT+THR)
	80	Straight SMT (Vertical)
	90	Right angle SMT
Board mounting	В	Top-mount
Style (Receptacle)	М	Mid-mount
4 Special	WD	Waterproof
	Blank	Standard
6 No. of serial		None or 1, 2, 3, (CX80, CX90 Series)
6 No. of contact		16, 24
Contact type	Р	Receptacle (Male contacts)
	S	Plug (Female contacts)
8 No. of serial		None or 1, 2, 3, (CX70 Series only)
Plug components	UNIT	Plug unit
	SLDA	Plug shell
Cable length		1000mm
• Harness Type	С	Type C-to-Type-C

■ Product Variation

	PCB Mounting Type	Mounting Method	Product Name	3D Image	Size W x H x D (mm)	Page
		Right angle	CX70M-24P1		11.40x3.66x8.35	5 page
	Mid mount	Right angle Hybrid (SMT+THR)	CX70M-24P2		11.40x3.66x7.95	5 page
Receptacle	Mid-mount	Right angle (Double-row SMT)	CX90MWD2-24P		11.60x3.46x8.35	6 page
кесеріасіе		Right angle (Single-row SMT)	CX90M-16P		11.00x2.96x6.55	6 page
	Top-mount	Vertical (SMT)	CX80B1-24P		8.94x3.14x6.50	7 page
	пор-тошт	Right angle (Double-row SMT)	CX90B1-24P	THE COUNTY PO	8.94x3.14x8.15	7 page
Plug Unit	Paddle Card	Double-row SMT	CX60-24S-UNIT		8.25x2.40x11.10	8 page
Plug Shell		-	CX60-SLDA		10.25x4.40x23.35	8 page
Plug harness		-	CX60-24S-1000-C		12.35x6.50x1000	9 page

■ Receptacle

● Mid-mount Type (Right angle Hybrid) - Length 8.35mm

Part No.	HRS No.	Packaging
CX70M-24P1	480-0304-0 00	1,500pcs/Reel

Recommended PCB layout (Component side)

• Mid-mount Type (Right angle Hybrid) - Length 7.95mm

Part No.	HRS No.	Packaging
CX70M-24P2	480-0329-0 00	1,500pcs/Reel

Recommended PCB layout (Component side)

● Mid-mount type (Right angle Double-row SMT) - Waterproof (IPX8)

Part No.	HRS No.	Packaging
CX90MWD2-24P	480-0609-0 00	1,500pcs/Reel

[※] IPX8 waterproof (unmated) test condition: Immersed in 1.5meter of water for 30 minutes

♠ Recommended PCB layout (Component side)

• Mid-mount type (Right angle Single-row SMT) - 16 Pin

Part No.	HRS No.	Packaging
CX90M-16P	480-0513-0 00	1,600pcs/Reel

Recommended PCB layout (Component side)

● Top-mount type (Vertical SMT)

Part No.	Part No. HRS No. Packaging	
CX80B1-24P	480-0625-0 00	600pcs/Reel

♠ Recommended PCB layout (Component side)

● Top-mount type (Right angle Double-row SMT)

Part No.	HRS No.	Packaging
CX90B1-24P	480-0497-0 00	1,500pcs/Reel

Recommended PCB layout (Component side)

■ Plug

Plug unit

Part No.	HRS No.	Packaging
CX60-24S-UNIT	480-0465-0 00	150pcs/Tray

♠ Recommended PCB layout (Component side)

Plug Shell

Part No.	HRS No.	Packaging	Cable diameter
CX60-SLDA	480-0522-0 00	3,000pcs/Reel	Ф4.8

Plug Harness

Part No.	HRS No.	Packaging
CX60-24S-1000-C	480-0618-0 00	1pcs/Vinyl bag

♠ Receptacle Packaging Specification (JIS C 0806-3 compliant)

Emboss Carrier Tape Dimensions

Reel Dimensions

Part No.	А	В	С
CX70M-24P1	24	11.5	12
CX70M-24P2	24	11.5	12
CX80B1-24P	24	11.5	16
CX90B1-24P	24	11.5	12
CX90MWD2-24P	24	11.5	12
CX90M-16P	24	11.5	12

Part No.	D	E
CX70M-24P1	30	26
CX70M-24P2	30	26
CX80B1-24P	30	26
CX90B1-24P	30	26
CX90MWD2-24P	30	26
CX90M-16P	30	26

Receptacle Recommended Solder Temperature Profile

The temperature profile is based on demonstrated conditions. In individual applications the actual temperature may vary, depending on solder paste type, volume/thickness and board size/thickness. Contact your solder paste and equipment manufacturer for specific recommendations.

Note 1: Reflow is allowed up to 2times with the same conditions.

Please allow the parts to return to the ambient temperature before the second run is started.

Note 2: The measured temperature is the temperature of the PCB surface around the connector leads.

Precautions

- 1. Please handle connectors with care. Excessive external force may damage the connectors.
- 2. To extract the plug, hold the plug body itself and remove straight from the receptacle. Do not pull on the cable to extract the plug as this may damage the connector.
- 3. Due to the assembly process there may be some abrasions on the surface of the receptacle. This will not have a negative impact on the performance of the product.
- 4. Due to external variances, the plating appearance on the surface of the receptacles may differ from lot to lot. This difference will not affect the performance of this product.

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/

USA:

HIROSE ELECTRIC (U.S.A.), INC. BOSTON OFFICE

300 Brickstone Square Suite 201,

Andover, MA 01810 Phone: +1-978-662-5255

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

Fax: +49-911 32 68 89 69 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 (CHINA) CO., LTD. SHENZHEN BRANCH

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.

143, Gongdan 1-daero, Siheung-si, Gyeonggi-do, 15084, Korea Phone: +82-31-496-7000 Fax: +82-31-496-7100 http://www.hirose.co.kr/

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/

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/

THE NETHERLANDS: HIROSE ELECTRIC EUROPE B.V.

Hogehillweg #8 1101 CC Amsterdam Z-0

Phone: +31-20-6557460 Fax: +31-20-6557469 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/

CHINA:

HIROSE ELECTRIC (CHINA) CO., LTD. (SHANGHAI, HEADQUARTERS)

18, Enterprise Center Tower 2, 209# Gong He Road, Jing'an District, Shanghai, CHINA 200070

Phone: +86-21-6391-3355 Fax: +86-21-6391-3335 http://www.hirose.com/cn/

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/

SINGAPORE:

HIROSE ELECTRIC SINGAPORE PTE. LTD.

03, Anson Road, #20-01, Springleaf Tower,

Singapore 079909 Phone : +65-6324-6113 Fax : +65-6324-6123 http://www.hirose.com/sg/

MALAYSIA:

PENANG REPRESENTATIVE OFFICE

73-3-1, Ideal@The One, Jalan Mahsuri, Bayan Lepas Penang, 11950, Malaysia Phone: +604-648-5536

Phone: +604-648-5536 http://www.hirose.com/sg/

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/

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

130 Avenue Joseph Kessel, Bat E, 78960 Voisins le Bretonneux, France

Phone: +33-1-85764886 Fax: +33-1-85764823 http://www.hirose.com/eu/

CHINA:

HIROSE ELECTRIC (CHINA) 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: +886-2-2555-7355 http://www.hirose.com/tw/

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/

IHAILAND:

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/

HIROSE ELECTRIC CO.,LTD.

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