The product information in this catalog is for reference only. Please request the Engineering Drawing for the most current and accurate design information. All non-RoHS produces have been discontinued, or will be discontinued soon. Please check the products status on the Hirose website RoHS search at www.hirose-connectors.com, or contact your Hirose sales representative.

HDMI[®] Standard Connectors

MD Series

Features

- 1. Two panel mounting styles (receptacle)
 - SMT termination, through panel (no screw)
 - SMT termination, through panel, single screw panel attachment

2. Easy insertion

Mating interface is visible on the panel surface, allowing correct insertion of the plug. (Figures (1) and (2))

3. Reliable connection

Fully mated condition between the plug and receptacle is confirmed with a distinctive tactile "click" sensation, assuring complete mechanical and electrical connection.

4. Small size

Despite it's small size, solder connection of the wires to the terminations is easily performed.

5. Strong shields

Two-piece shields surrounding the wire termination areas provide EMI protection as well as increase the strength of the plug. (Figure (3))

6. RoHS compliant

All components and materials comply with the requirements of EU Directive 2002/95/EC

Applications

PDP, LCD, CRT televisions, projectors, DVD, set top boxes and other audio-visual peripheral equipment.

*High Definition Multimedia Interface and HDMI are trademarks of HDMI Licensing, LLC.

Overview

Connectors conforming to the requirements of the High Definition Multimedia Interface (HDMI) Standard intended for the digital television.

The HDMI places the video and audio links into a single connector /cable.

The product information in this catalog is for reference only. Please request the Engineering Drawing for the most current and accurate design information. All non-Rol with the second second

Specifications				
Ratings	Current rating	0.5A	Operating temperature range : -55°C to +85°C	
	Voltage rating	125V AC		

Item	Specification	Conditions	
1. Contact resistance	Signal: 60 mΩ max. Shell: 30 mΩ max.	100mA (DC or 1,000Hz)	
2. Insulation resistance	100 MΩ min.	500V DC	
3. Withstanding voltage	No flashover or insulation breakdown	500 V AC / 1 minute	
4. Durability	Contact resistance of contacts: Change of $30m\Omega$ max. Contact resistance of shell: Change of $50m\Omega$ max.	10,000 cycles	
5. Vibration	No electrical discontinuity of 1 μs or longer. Contact resistance, contacts: Change of 30 mΩ max.	Frequency: 55 to 2,000 Hz, total amplitude of 1.5 mm Acceleration of 147 m/s ² , 12 test cycles in each of the 3 directions	
6. Shock	Contact resistance, shell: Change of 50 m Ω max. No damage, cracks, or parts dislocation	Acceleration of 490m/s ² , 11 ms continuous time, sine half-wave, 3 test cycles in each of the 3 directions	
7. Temperature cycle	Contact resistance, contacts: Change of $30 \text{ m}\Omega$ max. Contact resistance, shell: Change of $50 \text{ m}\Omega$ max. No damage, cracks, or parts dislocation	Temperature:-55℃→+15℃ to 35℃→+85℃→+15℃ to 35℃ Times: 30 min.→ 2 min.to 3 min. → 30 min.→ 2 min. to 3 min 10 cycles	
8. Salt spray	No corrosion	5% salt water solution / 48 hours	

Materials / Finishes

Receptacles

Part	Material	Finish	Remarks
Insulator	LCP		UL94V-0
Contacts	Copper alloy	Contact area: Gold plating over nickel Lead area: Gold flash plating over nickel	_
Shell	Copper alloy	Tin plating over nickel	

Plugs

Part	Material	Finish	Remarks
Insulator	LCP		UL94V-0
Contacts	Copper alloy	Contact area: Gold plating over nickel Lead area: Gold flash plating over nickel	
Shell	Copper alloy	Tin plating over nickel	

The product information in this catalog is for reference only. Please request the Engineering Drawing for the most current and accurate design information. All non-RoHS products have been discontinued, or will be discontinued soon. Please check the products status on the Hirose website RoHS search at www.himes.search.at www.himes.sea

Ordering information			
Receptacles	Receptacles		
•	Series name : MD		
MD 60 - 19 P A	Ø Board mounting style:		
	60 :Right angle SMT		
0 2 8 9 5	Number of Contacts :19		
	4 Contact type		
	P : Male		
	6 Panel mounting style		
	Blank :Standard		
	A :Single panel screw		
●Plugs	Plugs		
	Series name : MD		
MD 40 - 19 S	2 Termination style		
	40 : Solder		
0 2 3 4	Number of Contacts :19		
	4 Contact type		
	S :Female		

Note: Plug cable termination and overmold recommendations are available upon request. Contact your Hirose sales representative for details.

*Information contained in this catalog may not reflect latest updates. Request drawing for a specific part number listed. The product information in this catalog is for reference only. Please request the Engineering Drawing for the most current and accurate design information. All non-RoHS products have been discontinued, or will be discontinued soon. Please check the products status on the Hirose website RoHS approach to the standard continued soon. Please check the products status on the Hirose website RoHS approach to the standard continued soon.

MD60-19P 243-0001-8 YES Note 1: Tape and reel packaging (750 pieces/reel).

Order by number of reels.

13

Panel thickness: 1.6 mm max.

Receptacles – Single panel screw

Recommended Panel Cutout

Tray packaging

Recommended PCB mounting pattern

All dimensions: mm

Recommended PCB mounting pattern

8.1

13.4 18.2

3.7 N

PCB edge

5.6

The product information in this catalog is for reference only. Please request the Engineering Drawing for the most current and accurate design information. All non-RoHS products have been discontinued, or will be discontinued soon. Please check the products status on the Hirose website RoHS **approximation**.

Plug

Assembly (insulator / contacts)

* Supplied separate as shown.

All dimensions: mm

Note: Plug cable termination and overmold recommendations are available upon request. Contact your Hirose sales representative for details. The product information in this catalog is for reference only. Please request the Engineering Drawing for the most current and accurate design information. All non-Rol Mpo series have have been subjective of the products status on the Hirose website RoHS search at www.hirose-connectors.com, or contact your Hirose sales representative.

Packaging Specifications

Embossed carrier tape dimensions

•Reel Dimensions

Unreeling direction

Recommended Temperature Profile

- Note 1: Up to 2 cycles of Reflow soldering are possible under the same conditions, provided that there is a return to normal temperature between the first and second cycle.
- Note 2: The temperature profile indicates the board surface temperature at the point of contacts with the connector terminals.

HIROSE ELECTRIC CO., LTD.

5-23,OSAKI 5-CHOME,SHINAGAWA-KU,TOKYO 141-8587,JAPAN PHONE: 81-3-3491-9741, FAX: 81-3-3493-2933 http://www.hirose.com http://www.hirose-connectors.com