
12017.9②

0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector
FH62 Series

■Features
1． Space-saving design
・Space saving design with 0.25mm pitch, 4.0mm width.

(Fig.1)

2． Automatic single action lock design
・Easy to use single action lock design by simply

inserting FPC after mounting. (Fig.2) (Release the lock
by operating or opening the lock lever when removing
FPC.)
・Operation of the lock lever is not required at the time of

mating FPC.
 Can be operated with one hand.
・Operation of the lock lever is not required at the time of

mating FPC.
 Contributes to assembly time reduction.
・Operation of the lock lever is not required at the time of

mating FPC.
Lock lever will not be damaged by operation.
・Operation of the lock lever is not required at the time of

mating FPC.
No lever at insertion eliminates failures due to FPC
movement during locking.

3． High FPC retention force
・The notches on both sides of FPC are held by the lock

lever, generating a high FPC retention force in spite of
the small size. (Fig.3)

4． Easy FPC insertion
・Wide guide for easy FPC insertion easy. (Fig.1)

5． Supports 0.3mm-thick FPC
・The design accommodates a rigid 0.3mm-thick FPC,

which helps to prevent deformation of the FPC upon
insertion.

6． Supports high speed transmission
・Supports high speed transmission with excellent

impedance properties.
By making a differential pair with the same type of
contacts (even number-even number of contacts, odd
number-odd-number of contacts) excellent
transmission characteristics are achieved, supporting
eDP (ver1.4), MIPI (D-PHY) and USB3.0 standards.
(Fig.4)

7． Environmental
・Halogen free
 *As defined by IEC 61249-2-21.

Br : 900ppm max, Cl : 900ppm max,
Br＋Cl : 1,500ppm max

High FPC retention force through the lock design
[FPC being inserted]

[FPC inserted]

Disengagement prevention!

130ps rise time (20-80%)

Supports high speed transmission (Differential impedance)

Fig.3

Fig.4

11.96mm (35 pos.)

1.1mm

4.0mm

0.9mm (width)
0.5mm (guide)

Dimension diagram : 35 pos.

Fig.1

[After mating]

Single action lock

Just insert it!
Fig.2

[Before mating]

In cases where the application will demand a high level of reliability, such as automotive,
please contact a company representative for further information.

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

2

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

 Series name：FH

 Series Ｎo．：62

 Number of contacts ： 35

 Contact pitch：0.25mm

 Termination type

　 SHW・・・SMT Horizontal staggered

　　　　 array mounting type

 Specifications

 (10)：Standard (5,000pcs/reel)

 (99)：500pcs/reel

■Product Specifications

Rating
Rated current 0.25A Operating temperature range -55ç to +85°C (Note 1) Storage temperature range -10ç to +50°C (Note 2)

Rated voltage 30V AC/DC Operating humidity range
Relative humidity 90% max.

 (No condensation) Storage humidity range
 Relative humidity 90% max.

(No condensation)

Adaptive FPC/FFC

contact specifications
Thickness : = 0.3±0.03mm Gold plated contact traces

Item Specification Conditions

1. Insulation resistance 50ø min. 100V DC

2. Withstanding voltage No flashover or insulation breakdown 90V AC rms / 1 minute

3. Contact

 resistance

100mø max.

* Including FPC conductor resistance
1mA (AC)

4. Durability

 (insertion / withdrawal)

Contact resistance : 100mø max.

No damage, cracks, or parts dislocation
10 cycles

5. Vibration

No electrical discontinuity of 1µs or more

Contact resistance : 100mø max.

No damage, cracks, or parts dislocation

Frequency : 10 to 55Hz, single amplitude of 0.75mm,

10 cycles in each of the 3 directions

6. Shock

No electrical discontinuity of 1µs or more

Contact resistance : 100mø max.

No damage, cracks, or parts dislocation

Acceleration of 981m/s2, duration of 6ms, sine half-wave

waveform, 3 cycles in each of the 3 axes

7. Humidity

 (Steady state)

Contact resistance : 100mø max.

Insulation resistance : 50Mø min.

No damage, cracks, or parts dislocation

96 hours at temperature of 40ç and humidity of 90% to

95%

8. Temperature

 cycle

Contact resistance : 100mø max.

Insulation resistance : 50Mø min.

No damage, cracks, or parts dislocation

Temperature : -55°C / +15ç to +35ç / +85ç / +15ç to +35ç

Time : 30 / 2 to 3 / 30 / 2 to 3 (Minutes)

5 cycles

9. Resistance to

 soldering heat

No deformation of components affecting

performance

Reflow : See recommended temperature profile (Page 8)

Manual soldering: 350 ± 10°C for 5 seconds

Note 1 : Includes temperature rise caused by current flow.

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 non-conducting condition of installed connectors in storage, shipment or during transportation.

■Materials / Finish
Part Material Color / Finish Remarks

Insulator
LCP Beige

UL94V-0
Polyamide Black

Contacts Copper alloy Gold plated ––––––

■Product Number Structure
Refer to the chart below when datermining the product specifications from the product number.

Please select from the product numbers listed in this catalog when placing orders.

FH 62 − 35S − 0.25 SHW (10)
❹ ❺ ❻

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

3

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

■Connector Dimensions

■Connector Dimensions Units : mm

Part No. HRS No. No. of contacts A B C D E

FH62-13S-0.25SHW(**) Under planning (Note 1) 13 6.46 2.5 3 6 4.43

FH62-15S-0.25SHW(**) Under planning (Note 1) 15 6.96 3 3.5 6.5 4.93

FH62-17S-0.25SHW(**) Under planning (Note 1) 17 7.46 3.5 4 7 5.43

FH62-19S-0.25SHW(**) Under planning (Note 1) 19 7.96 4 4.5 7.5 5.93

FH62-21S-0.25SHW(**) Under planning (Note 1) 21 8.46 4.5 5 8 6.43

FH62-23S-0.25SHW(**) Under planning (Note 1) 23 8.96 5 5.5 8.5 6.93

FH62-25S-0.25SHW(**) Under planning (Note 1) 25 9.46 5.5 6 9 7.43

FH62-27S-0.25SHW(**) Under planning (Note 1) 27 9.96 6 6.5 9.5 7.93

FH62-31S-0.25SHW(**) Under planning (Note 1) 31 10.96 7 7.5 10.5 8.93

FH62-35S-0.25SHW(**) 580-4300-0 ** 35 11.96 8 8.5 11.5 9.93

FH62-39S-0.25SHW(**) Under planning (Note 1) 39 12.96 9 9.5 12.5 10.93

FH62-41S-0.25SHW(**) Under planning (Note 1) 41 13.46 9.5 10 13 11.43

FH62-51S-0.25SHW(**) Under planning (Note 1) 51 15.96 12 12.5 15.5 13.93

FH62-55S-0.25SHW(**) Under planning (Note 1) 55 16.96 13 13.5 16.5 14.93

FH62-61S-0.25SHW(**) Under planning (Note 1) 61 18.46 14.5 15 18 16.43

Note 1 : Contact positions without HRS No. are currently under planning.
 Please contact hirose for detailed information about product variation.

Note
1 : The dimension in parentheses are for reference.
2 : Lead co-planarity including reinforced chucking metals shall be 0.1 max.
3 : To be delivered with tape and reel packages.
 See the packaging specifications for details.
4 : Note that preventive hole for sink mark or slit could be added for improvement.
5 : The quality remains good, even with the dark spots, which could occasionally occur on molded plastic.
6 : This product satisfies halogen free requirements defined as 900ppm maximum chlorine,
 900ppm maximum bromine, and 1500ppm maximum total of chlorine and bromine.
 Figure-1 Shows the state of opened lock cover. FPC can be pulled out by opening the lock lever by 45 degrees or more.7

7 Figure -1

(180°)

Polarity mark

(P
ic

ku
p

ar
ea

)

Number of contacts

Lot No.

HRS mark Cavity No.
Connect
No.2

Contact
 No.1

Position of the contact point Position of the contact pointLock lever tab

(3
.6

9)

(2.05)

1.
1±

0.
1 4±0.1

(0
.3

4)

0.
31

±
0.

1

0.425±0.1 0.45±0.1

(0.68)

(1.25)
2.51±0.1

(2.6)

3.125±0.15

（
F

P
C

 ：
t＝

0.
3） (0.8)

＊＊

(E)1.015±0.1

(0.22)0.5±0.1

B±0.15

3.
71

±
0.

1
0.

29
±

0.
1

A±0.15

0.5±0.1
0.5±0.1

C±0.15
D±0.15

(0.22)
(0.22)

(2
.6

1)

(0.25)

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

4

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

 Y
0.02 Y

0.02 Y

0.02 Y

(n+1)/2×

×4

（Land pattern image）

(n-1)/2×

Recommended stencil thickness ： t=0.1

(0
.3

)

0.5

(0.25) B

0.6

F

C ±0.02

0.5
3.

4
±

0.
01

0.25 ±0.01

0.25 ±0.01

0.35 ±0.01

3.
4

±
0.

01
0.

77
±

0.
01

0.
67

±
0.

01

0.
63

±
0.

01

□Recommended PCB Mounting Pattern

□Recommended Stencil Pattern

Units : mm

Part No. HRS No. No. of contacts B C F

FH62-13S-0.25SHW(**) Under planning (Note 1) 13 2.5 3 6.1

FH62-15S-0.25SHW(**) Under planning (Note 1) 15 3 3.5 6.6

FH62-17S-0.25SHW(**) Under planning (Note 1) 17 3.5 4 7.1

FH62-19S-0.25SHW(**) Under planning (Note 1) 19 4 4.5 7.6

FH62-21S-0.25SHW(**) Under planning (Note 1) 21 4.5 5 8.1

FH62-23S-0.25SHW(**) Under planning (Note 1) 23 5 5.5 8.6

FH62-25S-0.25SHW(**) Under planning (Note 1) 25 5.5 6 9.1

FH62-27S-0.25SHW(**) Under planning (Note 1) 27 6 6.5 9.6

FH62-31S-0.25SHW(**) Under planning (Note 1) 31 7 7.5 10.6

FH62-35S-0.25SHW(**) 580-4300-0 ** 35 8 8.5 11.6

FH62-39S-0.25SHW(**) Under planning (Note 1) 39 9 9.5 12.6

FH62-41S-0.25SHW(**) Under planning (Note 1) 41 9.5 10 13.1

FH62-51S-0.25SHW(**) Under planning (Note 1) 51 12 12.5 15.6

FH62-55S-0.25SHW(**) Under planning (Note 1) 55 13 13.5 16.6

FH62-61S-0.25SHW(**) Under planning (Note 1) 61 14.5 15 18.1

Note 1 : Contact positions without HRS No. are currently under planning.
 Please contact hirose for detailed information about product variation.

Contact No.2

Contact No.1

(n-1)/2×

×4

(n+1)/2×

（Connector image）

 X

0.02 X

0.02 X

0.02 X

(0
.1

75
)

B

0.5

(0.25)

F

0.6

C ±0.02

0.5

0.
8

±
0.

02
0.

8
±

0.
02

2.
8

±
0.

02
0.3 ±0.02

0.4 ±0.02

0.3 ±0.02

0.
8

±
0.

02

2.
8

±
0.

02

Note 8 : 'n' shows the number of contacts.

□Recommended Dimensions of PCB Mounting Pattern and Stencil Pattern

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

5

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

□Diagram of a recommended FPC dimension (when using plated lead part)

□Recommended FPC dimension (when not using plated lead part)

9

0.3±0.03

3.
2±

0.
3

S
tif

fe
ne

r
R

(FPC contact thickness : t=0.30±0.03)

11

10

 X

0.02 X

0.02 X
(n-1)/2×

Contact No.1

Contact No.2

0.215±0.02
B

0.45±0.05

0.07±0.02

2.
2±

0.
3

 (e
xp

os
ed

 p
ar

t o
f t

he
 c

on
du

ct
or

) 0.07±0.02

G±0.05

0.
27

±
0.

1

1.
5±

0.
1

G±0.05

0.28±0.03

0.
82

±
0.

1
0.

5±
0.

1

1.
65

±
0.

1

C±0.02
0.7±0.07

0.25

0.7±0.07

0.07±0.07

0.
65

±
0.

05
1.

35
±

0.
05

0.15±0.02
0.15±0.02

0.45±0.05

0±
0.

07

R0.2±0.05

R0.
15

±0.
05

R0.2±0.05

(R0.1)

R0.
15

±0.
05

R0.2±0.05

0.28±0.03

(n+1)/2×

11

10

0.02 Y

 Y

0.02 Y

(n+1)/2×

(n-1)/2×

Contact No.1

Contact No.2

9
R 3.
2±

0.
3

S
tif

fe
ne

r

0.3±0.03
0.15±0.02

1.
35

±
0.

05

0.
65

±
0.

05

0±
0.

07
0.

07
±

0.
02

0.
18

±
0.

02

0.07±0.07

0.285±0.02

0.
82

±
0.

1

0.25 0.07±0.02

0.
23

±
0.

1

0.
5±

0.
1

0.
27

±
0.

1

1.
65

±
0.

1
1.

5±
0.

1
0.

82
±

0.
1

C±0.02

0.28±0.03

0.43±0.03

B

G±0.05
0.7±0.07

0.7±0.07

G±0.05

0.15±0.02
0.15±0.02

0.45±0.05

0.45±0.05

0.
4±

0.
02

R0.2±0.05

R0.2±0.05

R
0.

15
±

0.
05

R0.
15

±0.
05

R0.2±0.05

(R0.1)

2.
2±

0.
3

 (
ex

po
se

d
pa

rt
 o

f t
he

 c
on

du
ct

or
)

(FPC contact thickness : t=0.30±0.03)

Note
Dimension R must be 0.5mm minimum.
Indicated tolerance is applicable to the exposed conductor.
Both end sides of contact pad on FPC cannot be used for signal transmission.

9
10
11

Note
Dimension R must be 0.5mm minimum.
Indicated tolerance is applicable to the exposed conductor.
Both end sides of contact pad on FPC cannot be used for signal transmission.

9
10
11

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

6

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

□Recommended FPC Dimensions Units : mm

Part No. HRS No. No. of contacts B C G

FH62-13S-0.25SHW(**) Under planning (Note 1) 13 2.5 3 4.4

FH62-15S-0.25SHW(**) Under planning (Note 1) 15 3 3.5 4.9

FH62-17S-0.25SHW(**) Under planning (Note 1) 17 3.5 4 5.4

FH62-19S-0.25SHW(**) Under planning (Note 1) 19 4 4.5 5.9

FH62-21S-0.25SHW(**) Under planning (Note 1) 21 4.5 5 6.4

FH62-23S-0.25SHW(**) Under planning (Note 1) 23 5 5.5 6.9

FH62-25S-0.25SHW(**) Under planning (Note 1) 25 5.5 6 7.4

FH62-27S-0.25SHW(**) Under planning (Note 1) 27 6 6.5 7.9

FH62-31S-0.25SHW(**) Under planning (Note 1) 31 7 7.5 8.9

FH62-35S-0.25SHW(**) 580-4300-0 ** 35 8 8.5 9.9

FH62-39S-0.25SHW(**) Under planning (Note 1) 39 9 9.5 10.9

FH62-41S-0.25SHW(**) Under planning (Note 1) 41 9.5 10 11.4

FH62-51S-0.25SHW(**) Under planning (Note 1) 51 12 12.5 13.9

FH62-55S-0.25SHW(**) Under planning (Note 1) 55 13 13.5 14.9

FH62-61S-0.25SHW(**) Under planning (Note 1) 61 14.5 15 16.4

Note 1 : Contact positions without HRS No. are currently under planning.
 Please contact hirose for detailed information about product variation.

MATERIAL NAME MATERIAL THICKNESS (μm)

Covering film layer Polyimide　1mil 25

Cover adhesive 25

Surface
treatment

1μm to 6μm nickel underplated
 0.2μm gold plated

（4）

Copper foil Cu　1oz 35

Base adhesive Heat-hardened adhesive 25

Base film Polyimide 　1mil 25

Reinforcement
material adhesive

Heat-hardened adhesive 35

Stiffener Polyimide　7mil 175

□FPC Construction (Recommended Specifications)

3. Caution

1. Material composition of FPC is a reference example. Please adjust the thickness of the FPC mating section
 to 0.3±0.03mm in reference to the material composition.

2. For the details of the material composition, please contact each FPC manufacturer.

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

7

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

CL

Direction of unreeling

(2)
4±0.1

8±0.1

1.
75

±
0.

1
M

±
0.

1

K
+

0.
3

 -
0.

1

Ø1.5 ＋
0.1

 0

(1.35)

(0.3)

CL

1.
7
＋

0.
15

 0

1.5＋0.1
 0

Ø1.5 ＋
0.1

 0

(0.3)
(1.35)

L±
0.

1

K
±

0.
3

M
±

0.
1

1.
75

±
0.

1

(2)
4±0.1

8±0.1

□Packaging Specifications

Direction of
unreeling

（N ： Reel inner width）

（P ： Reel outer width）

(Ø
80

)

(Ø
38

0)

（
Ø1

3）

Direction of unreeling

Top cover tapeEmbossed carrier tape

400mm MIN （Leader）

160mm MIN
（Trailer, empty components）

100mm MIN
（empty components）

●Embossed Carrier Tape Dimensions
 (Tape width up to 24mm)

●Embossed Carrier Tape Dimensions
 (Tape width 32mm and over)

●Reel Dimensions ●Leader, Trailer Dimensions

Units : mm

Part No. HRS No. No. of contacts K L M N P

FH62-13S-0.25SHW(**) Under planning (Note 1) 13 16 - 7.5 17.4 21.4

FH62-15S-0.25SHW(**) Under planning (Note 1) 15

24 - 11.5 25.4 29.4

FH62-17S-0.25SHW(**) Under planning (Note 1) 17

FH62-19S-0.25SHW(**) Under planning (Note 1) 19

FH62-21S-0.25SHW(**) Under planning (Note 1) 21

FH62-23S-0.25SHW(**) Under planning (Note 1) 23

FH62-25S-0.25SHW(**) Under planning (Note 1) 25

FH62-27S-0.25SHW(**) Under planning (Note 1) 27

FH62-31S-0.25SHW(**) Under planning (Note 1) 31

FH62-35S-0.25SHW(**) 580-4300-0 ** 35

FH62-39S-0.25SHW(**) Under planning (Note 1) 39

FH62-41S-0.25SHW(**) Under planning (Note 1) 41

FH62-51S-0.25SHW(**) Under planning (Note 1) 51

32 28.4 14.2 33.4 37.4FH62-55S-0.25SHW(**) Under planning (Note 1) 55

FH62-61S-0.25SHW(**) Under planning (Note 1) 61

Note 1 : Contact positions without HRS No. are currently under planning.
 Please contact hirose for detailed information about product variation.

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

8

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

□Temperature Profile

MAX 250℃

Start

Time （sec.）

25℃ 60 to 90 sec.

20 to 40
sec.

120±5 sec.

Preheating time Soldering time

Peak temperature

0

50

100

150
150℃

180℃

220℃

200

245

T
em

pe
ra

tu
re

 （
℃
）

Applicable Conditions

Reflow method : IR/Hot air

Reflow environment : Room air

Solder : Paste type Sn/3.0Ag/0.5Cu

 (M705-GRN360-K2-V made by Senju

Metal Industry Co.)

Test PCB : PCB material and size

 Glass epoxy 32.85×18.3×0.8mm

 Land size, per recommended on page 4.

Metal mask : Thickness and opening size

 Per recommended on page 4.

This temperature profile is based on the above conditions.

It may vastly depending on solder paste type, manufacturer,

PCB size and mounting materials. Please use only after

checking the mounting conditions.

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

9

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

□Connector operation and points to note

[Operation method]

As this connector is a small-sized, thin product, care needs to be taken when handling.
Please check the following before use.

1. Initial condition
❶The product is delivered with the lock lever closed, you do not need to operate it except for when removing

the FPC.

2. How to insert FPC
❶Insert FPC with the conductor surface facing upwards, horizontal to the board surface.

[Caution]

・ During FPC insertion, do not twist the FPC to up and down, right and left or an angle. It may cause

deformation of the contacts and contact failure.

3. Check the inserted state of FPC
When FPC is completely inserted, visually inspect the status.

The outer shapes of FPC and the lock lever are

parallel and inserted to the end.

FPC is not inserted deep enough. FPC is inserted diagonally.

FPC diagonal

Lock lever (open)

FPC (diagonal)

Lock lever (closed)

FPC (horizontal)

Lock lever (closed)

Lock lever (closed)
FPC (horizontal)

OK NG NG

NGNGNG

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

10

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

□Connector operation and points to note

[Operation method]

4. How to remove FPC
❶Push up the lock lever slowly, and release the lock.

[Caution]

・ The lock lever can't be opened over 180°.

・ After releasing the lock lever, do not touch the contact.

・ Do not raise, pull, or twist the lock lever.

❷After releasing the lock lever, remove the FPC in the horizontal direction.

❸After remove of the FPC, close the lock lever.

[Caution]

・ Do not pull out FPC while the lock lever is not opened to 45° or more.

・ Ensure both ends of the lock lever are closed.

45° or more

Lock lever (open)

Close the both ends of
the lock lever.

FPC diagonal

FPC diagonal

45°

FPC can be removed without letting
the lock lever interfere with FPC.

Rotational axis

Load is concentrated
on the rotation axis,
and leads to breakage.

180°

Excessive load is
applied to the lock lever.

Do not touch the contact.

OK

NG NG

NG

NG

OK

OK OK

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

11

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

[Cautions when Mounting PCB]

SWarp of PCB
 Minimize warp of the PCB as much as possible.

 Lead co-planarity including reinforced metals is 0.1mm or less.

 Too much wrap of the PCB may result in a soldering failure.

SFlexible board design
 Please make sure to put a stiffener on the backside of the flexible board.

 We recommend a glass epoxy material with the thickness of 0.3mm MIN.

SLoad to Connector
 Do not add 1.0N or greater external force when unreel or pick and place the connector etc,

 or it may get broken.

 In addition, do not insert the FPC or operate the connector before mounting.

SLoad to PCB
 • Splitting a large PCB into several pieces

 • Screwing the PCB

 Avoid the handling described above so that no force is

 exerted on the PCB during the assembly process.

 Otherwise, the connector may become defective.

SInstructions on manual soldering
 Follow the instructions shown below when soldering

 the connector manually during work, etc.

❶Do not perform any reflow or hand soldering operation while FPC is inserted in the connector.

❷Do not apply extreme heat, or allow the soldering iron to touch anything other than the connector lead.

This could cause the connector to be deformed or melted.

❸Do not supply excessive solder (flux).

If excessive solder (flux) is applied to the contact, the solder or flux could adhere on the contact point and

cause contact failure.

Connector

FPC
(for mounting connector)

□Connector operation and points to note

[Operation methods]

5. FPC routing after connection
qDepending on a FPC rounding, a load is applied to connector, and a contact failure may occur.

 To prevent a failure, take the following notes into a consideration during mechanism design.

[Caution]

• Make sure that FPC and stiffener do not contact chassis.

• Avoid applying forces to FPC in vertical or horizontal directions.

In addition, avoid pulling up and down on the FPC.

• When fixing FPC after FPC cabling, avoid pulling FPC, and route the wire FPC with slack.

In this regard, the stiffener is parallel to the PCB.

• Do not mount other components touching to the FPC underneath the FPC stiffener.

Stiffener The state where a load is applied to FPC Mounting parts interfer with FPC

Stiffener

The state where a load is applied to FPC

OK NG NG NG

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

12

FH62 Series●0.25mm pitch, 1.1mm high, Top Contact Single Action Lock, High FPC Retention Force FPC connector

The characteristics and the specifications contained herein are for reference purpose. Please refer to the latest customer drawings prior to use.
The contents of this catalog are current as of date of 09/2017. Contents are subject to change without notice for the purpose of improvements.

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

®

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/

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/

USA:
HIROSE ELECTRIC (U.S.A.), INC. BOSTON OFFICE
300 Brickstone Square Suite 201,
Andover, MA 01810
Phone : +1-978-662-5255

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/

CHINA:
HIROSE ELECTRIC TECHNOLOGIES (SHENZHEN) CO., LTD.
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/

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
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/

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/

THE NETHERLANDS:
HIROSE ELECTRIC EUROPE B.V.
Hogehillweg #8 1101 CC Amsterdam Z-O
Phone : +31-20-6557460
Fax : +31-20-6557469
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 (SHANGHAI) CO., LTD.
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/

CHINA:
HIROSE ELECTRIC (SHANGHAI) 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 : +886-2-2555-7350
http://www.hirose.com/tw/

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/

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/

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/

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/

MALAYSIA:
PENANG REPRESENTATIVE OFFICE
73-3-1, Ideal@The One, Jalan Mahsuri, Bayan
Lepas Penang, 11950, Malaysia
Phone : +604-648-5536
http://www.hirose.com/sg/

THAILAND:
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/

S
ep

.1
.2

02
0

C
op

yr
ig

ht
 2

02
0

H
IR

O
S

E
 E

LE
C

T
R

IC
 C

O
.,

LT
D

. A
ll

R
ig

ht
s

R
es

er
ve

d.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Adobe Gray - 20% Dot Gain)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Japan Color 2001 Coated)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /sRGB
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo false
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Remove
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Courier
 /Courier-Bold
 /Courier-BoldOblique
 /Courier-Oblique
 /Helvetica
 /Helvetica-Bold
 /Helvetica-BoldOblique
 /Helvetica-Oblique
 /Symbol
 /Times-Bold
 /Times-BoldItalic
 /Times-Italic
 /Times-Roman
 /ZapfDingbats
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Average
 /ColorImageResolution 144
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 1.20
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Average
 /GrayImageResolution 144
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 1.50
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Average
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ENU ()
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /ConvertToRGB
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /UseName
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MarksOffset 0
 /MarksWeight 0.283460
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /JapaneseWithCircle
 /PreserveEditing true
 /UntaggedCMYKHandling /UseDocumentProfile
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

