
A1

REVISIONS

0 PLC
1 PLC
2 PLC
3 PLC
4 PLC
ANGLES

OFSCALE SHEET REV

NAME

SIZE CAGE CODE DRAWING NO

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

DWN

CHK

APVD

MATERIAL FINISH

PRODUCT SPEC

APPLICATION SPEC

WEIGHT

P LTR DATE APVDDWNDESCRIPTION

LOC DIST

5678 34 2 1

D

B

AA

B

C C

D

ALL RIGHTS RESERVED.

RELEASED FOR PUBLICATION

C COPYRIGHT

THIS DRAWING IS UNPUBLISHED.

4805 (3/11)

RESTRICTED TO

THIS DRAWING IS A CONTROLLED DOCUMENT.

TE Connectivity

9

G7 REV PER ECR-09-008079 08APR2009 OL SY

H REV PER ECR-12-003783 28FEB2012 CZ SZ

H2 ADD NEW PART -29 28JAN2015 AY SZ

CUSTOMER DRAWING

6450542

R.GRZYBOWSKI
28FEB95

M.PERCHERKE
28FEB05

M.PERCHERKE
-

4:1 1 10 H2

108-1973

114-13038

-- -

INCHES
-
-
.01
.005
.0020

2�$�

ES 00

VERTICAL RECEPTACLE ASSEMBLY
WITH GUIDES

MULTI-BEAM XL

-

20

- -

20

00779

BY -

3 4

.470

.500

DIM KDIM S
TYP

DIM W
TYP

.100

DIM L REF

DIM U

.135�#�.010
TAIL LENGTH
TYP

.053

3 PLC
.185

.150DIM D

DIM M

2 PLC
.130

.284

 OPTIONAL CENTER MODULE, WITH �n�.150 THRU HOLE OR HOLD DOWN FEATURE

 "AMP", PART NUMBER, AND DATE CODE TO BE MARKED IN AREA SHOWN
 PARTS UNDER 2.00 LONG MAY BE MARKED ON BOTH SIDES

 MATERIAL: HOUSING - GLASS FILLED HIGH TEMP THERMO PLASTIC, UL94 V-O
 SIGNAL CONTACT - HIGH CONDUCTIVITY COPPER ALLOY
 POWER CONTACT - HIGH CONDUCTIVITY COPPER ALLOY

 CONTACT PLATING: NOBLE METAL PLATING ON CONTACT FUNCTIONAL
 AREA OF POWER AND SIGNAL CONTACTS

 MECHANICAL CONNECTOR KEEP OUT ZONE

 DATUM AND BASIC DIMENSIONS ESTABLISHED BY CUSTOMER

 PCB - ALL HOLE DIAMETERS ARE FINISHED HOLE SIZES

 PCB - .0453�#�.0010 DRILLED HOLES PLATED WITH .0003 MIN Sn
 OVER .001 TO .003 CU PLATING TO ACHIEVE
 A .040�#�.003 DIA HOLE

 VARIABLE DIMENSIONS PLEASE REFER TO TABLE FOR DETAIL.

SECTION Z-Z

1

2

3

4

5

6

7

8

1

2

A1

REVISIONS

0 PLC
1 PLC
2 PLC
3 PLC
4 PLC
ANGLES

OFSCALE SHEET REV

NAME

SIZE CAGE CODE DRAWING NO

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

DWN

CHK

APVD

MATERIAL FINISH

PRODUCT SPEC

APPLICATION SPEC

WEIGHT

P LTR DATE APVDDWNDESCRIPTION

LOC DIST

5678 34 2 1

D

B

AA

B

C C

D

ALL RIGHTS RESERVED.

RELEASED FOR PUBLICATION

C COPYRIGHT

THIS DRAWING IS UNPUBLISHED.

4805 (3/11)

RESTRICTED TO

THIS DRAWING IS A CONTROLLED DOCUMENT.

TE Connectivity

-U-

-V-

-U-

-V-

2-6450542-210P + 16S.4503.550-3.2502.875.2503.200

2-6450542-32P + 16S.4501.550-1.250.875.2501.200

2-6450542-43ACP + 4P + 24S.4753.175-2.8752.3002.825

2-6450542-79P + 92S.4504.775-4.4752.200.2004.425

CUSTOMER DRAWING

6450542

R.GRZYBOWSKI
28FEB95

M.PERCHERKE
28FEB05

M.PERCHERKE
-

4:1 2 10 H2

108-1973

114-13038

-- -

INCHES
-
-
.01
.005
.0020

2�$�

ES 00

VERTICAL RECEPTACLE ASSEMBLY
WITH GUIDES

MULTI-BEAM XL

-

20

- -

20

00779

BY -

- SEE SHEET 1 - - -

BSC

BSC

.250

2.725

3.250

 MIN3.580

.165

TYP
.100

TYP
.100

MIN
.610

9PLC
.250

.076

.205

TYP
.100

96PLC

.040 .003

TYP

.098 .002

BSC

BSC

.250

.725

1.250

.165

 MIN1.580

TYP
.100

TYP
.100

.250

DIM
.610

.076

.205

TYP
.100

32PLC

.040 .003

2PLC

.098 .002

PART NUMBERDESCRIPTION DIM KDIM LDIM MDIM DDIM WDIM SDIM U

6450542-14P + 12S.4501.950-1.6501.375.2501.600

6450542-28P + 28S.4503.350-3.0502.375.2503.000

6450542-311P + 12S.4754.150-3.8503.550-3.800

6450542-411P + 12S.4754.150-3.8503.550-3.800

6450542-87P + 40S.4503.400-3.1002.125.2503.050

6450542-914P + 24S.4504.775-4.4753.875.2504.425

1-6450542-01P + 24S.4251.450-1.150.575-1.100

1-6450542-12P + 24S.4501.750-1.450.875.2501.400

1-6450542-220P + 24S.4506.250-5.9505.375.2505.900

1-6450542-42P + 48S.4502.350--.875.2502.000

1-6450542-510HDP + 24S.4503.300-3.0002.425.2002.900

1-6450542-66P + 12S.4502.450-2.1501.875.2502.100

1-6450542-74P + 32S.4502.450-2.1501.375.2502.100

1-6450542-88P + 24S.4503.250-2.9502.375.2502.900

1-6450542-94P + 24S.4502.150-1.8501.2751.800

2-6450542-06P + 20S.4502.650-2.3501.875.2502.300

2-6450542-512HDP + 24S.4503.700-3.4002.825.2003.350

2-6450542-9 4P + 8S.4501.850-1.5501.375.2501.500

RECOMMENDED PCB LAYOUT
6450542-22

RECOMMENDED PCB LAYOUT
6450542-23

H

H2

PCB EDGE

PCB EDGE

9

6

6

6

6

78

7

6

6

6

6

78

7

9

5

5

A1

REVISIONS

0 PLC
1 PLC
2 PLC
3 PLC
4 PLC
ANGLES

OFSCALE SHEET REV

NAME

SIZE CAGE CODE DRAWING NO

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

DWN

CHK

APVD

MATERIAL FINISH

PRODUCT SPEC

APPLICATION SPEC

WEIGHT

P LTR DATE APVDDWNDESCRIPTION

LOC DIST

5678 34 2 1

D

B

AA

B

C C

D

ALL RIGHTS RESERVED.

RELEASED FOR PUBLICATION

C COPYRIGHT

THIS DRAWING IS UNPUBLISHED.

4805 (3/11)

RESTRICTED TO

THIS DRAWING IS A CONTROLLED DOCUMENT.

TE Connectivity

-U-

-V-

-U-

-V-

-U-

-V-

1.650 .165

2 PLC

.098 .002

1.650

3 PLC

.250

.250

44 PLC

.040 .003 8

.076

TYP

.100

4 PLC

.100

3 PLC

.250

2 PLC

.100

1.225

2 PLC

.100

MIN
.610

3.050 .165

.205

2 PLC

.098 .002

3.050

7 PLC

.250

.250

92 PLC

.040 .003

.076

TYP

.100

8 PLC

.100

7 PLC

.250

6 PLC

.100

2.225

6 PLC

.100

MIN
.610

3.850 .165

.205

2 PLC

.098 .002

3.850

.275

76 PLC

.040 .003

.076

TYP

.100

3 PLC

.100

3.400

3 PLC

.100

1.075

MIN
.610

CUSTOMER DRAWING

6450542

R.GRZYBOWSKI
28FEB95

M.PERCHERKE
28FEB05

M.PERCHERKE
-

1:1 3 10 H2

108-1973

114-13038

-- -

INCHES
-
-
.01
.005
.0020

2�$�

ES 00

VERTICAL RECEPTACLE ASSEMBLY
WITH GUIDES

MULTI-BEAM XL

-

20

- -

20

00779

BY -

- SEE SHEET 1 - - -

8

6 7

5

5

5

 MIN1.980

 MIN3.380

 MIN4.180

BSC

BSC

.205

BSC

BSC

1.875

2.675

3.050

8 PLC
.100

 3 PLC.200

BSC

BSC

TAIL LENGTHCODE

POWER PRESS FIT, MFBLGP
POWER PRESS FIT, STDGS
SIGNAL PRESS FITAP

6

6

NO CONTACTS LOADED

NO CONTACTS LOADED

7

7

7

87

7

87

6

6

6

6

6

7

6

7

6

6

7 8

7

6

6

6

6

7 8

6

6

7

A1

REVISIONS

0 PLC
1 PLC
2 PLC
3 PLC
4 PLC
ANGLES

OFSCALE SHEET REV

NAME

SIZE CAGE CODE DRAWING NO

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

DWN

CHK

APVD

MATERIAL FINISH

PRODUCT SPEC

APPLICATION SPEC

WEIGHT

P LTR DATE APVDDWNDESCRIPTION

LOC DIST

5678 34 2 1

D

B

AA

B

C C

D

ALL RIGHTS RESERVED.

RELEASED FOR PUBLICATION

C COPYRIGHT

THIS DRAWING IS UNPUBLISHED.

4805 (3/11)

RESTRICTED TO

THIS DRAWING IS A CONTROLLED DOCUMENT.

TE Connectivity

-U-

-V-

-U-

-V-

-U-

-V-

6 PLC

.250

96 PLC

.040 .003

7 PLC

.100

TYP

.100

6 PLC

.250
9 PLC

.100

9 PLC

.100

MIN
.610

CUSTOMER DRAWING

6450542

R.GRZYBOWSKI
28FEB95

M.PERCHERKE
28FEB05

M.PERCHERKE
-

4:1 4 10 H2

108-1973

114-13038

-- -

INCHES
-
-
.01
.005
.0020

2�$�

ES 00

VERTICAL RECEPTACLE ASSEMBLY
WITH GUIDES

MULTI-BEAM XL

-

20

- -

20

00779

BY -

- SEE SHEET 1 - - -

 MIN3.430

1.725 .415

BSC

BSC
.129

.415
13 PLC

.250

14 PLC
.100

.129

TYP
.100

MIN
.610

 MIN4.805

3.475
5 PLC
.100

BSC

BSC

136 PLC

.040 .003

BSC

 MIN1.480

MIN
.610

.225

.425
5 PLC
.100

BSC

.165

.205

.076

TYP
.100

.100

32 PLC

.040 .003

2 PLC

.098 .002

1.150

87

87

7

6

6

6
6

6

6

6
6

5

7 8

6

6

6

6

7 8

5

7 8

5
7

A1

REVISIONS

0 PLC
1 PLC
2 PLC
3 PLC
4 PLC
ANGLES

OFSCALE SHEET REV

NAME

SIZE CAGE CODE DRAWING NO

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

DWN

CHK

APVD

MATERIAL FINISH

PRODUCT SPEC

APPLICATION SPEC

WEIGHT

P LTR DATE APVDDWNDESCRIPTION

LOC DIST

5678 34 2 1

D

B

AA

B

C C

D

ALL RIGHTS RESERVED.

RELEASED FOR PUBLICATION

C COPYRIGHT

THIS DRAWING IS UNPUBLISHED.

4805 (3/11)

RESTRICTED TO

THIS DRAWING IS A CONTROLLED DOCUMENT.

TE Connectivity

-U-

-V-

-U-

-V-

-U-

-V-

CUSTOMER DRAWING

6450542

R.GRZYBOWSKI
28FEB95

M.PERCHERKE
28FEB05

M.PERCHERKE
-

4:1 5 10 H2

108-1973

114-13038

-- -

INCHES
-
-
.01
.005
.0020

2�$�

ES 00

VERTICAL RECEPTACLE ASSEMBLY
WITH GUIDES

MULTI-BEAM XL

-

20

- -

20

00779

BY -

- SEE SHEET 1 - - -

BSC

BSC

MIN
1.780

MIN
.610

.415.475

.250

5 PLC
.100

TYP
.100

.129

2 PLC
.100

40 PLC

.040 .003

BSC

BSC

.415

19 PLC
.250

4.975

MIN
.610

.129

20 PLC
.100

5 PLC
.100

MIN
6.280

184 PLC

.040 .003

TYP
.100

BSC

BSC

.250

.165

2.050

10 PLC
.100

2.275

5 PLC
.100

3.000

 MIN3.330

TYP
.100

.205

.076

 MIN.610

2 PLC

.098 .002

104 PLC

.040 .003

9 PLC
.200

6

6

87

6

6

6

6

87

6

6

6

6

6

6

7

7

8

5
7 8

6

6

5

6

6

6

6

7 8

5

A1

REVISIONS

0 PLC
1 PLC
2 PLC
3 PLC
4 PLC
ANGLES

OFSCALE SHEET REV

NAME

SIZE CAGE CODE DRAWING NO

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

DWN

CHK

APVD

MATERIAL FINISH

PRODUCT SPEC

APPLICATION SPEC

WEIGHT

P LTR DATE APVDDWNDESCRIPTION

LOC DIST

5678 34 2 1

D

B

AA

B

C C

D

ALL RIGHTS RESERVED.

RELEASED FOR PUBLICATION

C COPYRIGHT

THIS DRAWING IS UNPUBLISHED.

4805 (3/11)

RESTRICTED TO

THIS DRAWING IS A CONTROLLED DOCUMENT.

TE Connectivity

-U-

-V-

-U-

-V-

-U-

-V-

CUSTOMER DRAWING

6450542

R.GRZYBOWSKI
28FEB95

M.PERCHERKE
28FEB05

M.PERCHERKE
-

4:1 6 10 H2

108-1973

114-13038

-- -

INCHES
-
-
.01
.005
.0020

2�$�

ES 00

VERTICAL RECEPTACLE ASSEMBLY
WITH GUIDES

MULTI-BEAM XL

-

20

- -

20

00779

BY -

- SEE SHEET 1 - - -

 MIN2.480

.4151.475

5 PLC

.250
2 PLC

.100

MIN
.610

TYP

.100

6 PLC

.100

.128

BSC

BSC

60 PLC

.040 .003

 MIN3.280

2.950 .165

.250

7 PLC

.250

2.225

5 PLC

.100

MIN
.610

TYP

.100

2 PLC

.098 .002

88 PLC

.040 .003

8 PLC

.100

.205

BSC

.076

BSC

.415

 MIN2.480

3 PLC

.250

4 PLC

.100

.975

TYP

.100

.128

MIN
.610

.100

BSC

BSC

64 PLC

.040 .003

6

6

6

6

87

6

6

6

6

6

6

6

6

87

7 8

7

5

6

6

6

6

7 8

5

6

6

6

6

4

6

6

6

6

7 8

A1

REVISIONS

0 PLC
1 PLC
2 PLC
3 PLC
4 PLC
ANGLES

OFSCALE SHEET REV

NAME

SIZE CAGE CODE DRAWING NO

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

DWN

CHK

APVD

MATERIAL FINISH

PRODUCT SPEC

APPLICATION SPEC

WEIGHT

P LTR DATE APVDDWNDESCRIPTION

LOC DIST

5678 34 2 1

D

B

AA

B

C C

D

ALL RIGHTS RESERVED.

RELEASED FOR PUBLICATION

C COPYRIGHT

THIS DRAWING IS UNPUBLISHED.

4805 (3/11)

RESTRICTED TO

THIS DRAWING IS A CONTROLLED DOCUMENT.

TE Connectivity

-U-

-V-

-U-

-V-

-U-

-V-

CUSTOMER DRAWING

6450542

R.GRZYBOWSKI
28FEB95

M.PERCHERKE
28FEB05

M.PERCHERKE
-

4:1 7 10 H2

108-1973

114-13038

-- -

INCHES
-
-
.01
.005
.0020

2�$�

ES 00

VERTICAL RECEPTACLE ASSEMBLY
WITH GUIDES

MULTI-BEAM XL

-

20

- -

20

00779

BY -

- SEE SHEET 1 - - -

BSC

BSC

TYP
.100

.076

MIN
.610

.200.250

.200

TYP
.100

.875 .250

1.850

 MIN2.180

(OPTIONAL FOR HOLD DOWN)
2 PLC

.098 .002

56 PLC

.040 .003

.165

TYP
.100

.205

.200
2 PLC

.250

BSC

BSC

TYP
.100

MIN
.610

.128

.415
5 PLC
.250

1.475

4 PLC
.100

 MIN2.680

TYP
.100

68 PLC

.040 .003

3PLC
.300

.250
3PLC

BSC

BSC

.275

1.175

2.150

2.875

.165

 MIN3.205

TYP
.100

4PLC
.100

3PLC
.100

3PLC
.300

3PLC
.250

MIN
.610

.205

.076

TYP
.100

80PLC

.040 .003

2PLC

.098 .002

9
9

9

96

6

6

6

8 7

7

6

6

6

6

78

7

6

6

6

6

7 8

9
9

5
5

9

9

5 6

6

6

6

7

78

A1

REVISIONS

0 PLC
1 PLC
2 PLC
3 PLC
4 PLC
ANGLES

OFSCALE SHEET REV

NAME

SIZE CAGE CODE DRAWING NO

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

DWN

CHK

APVD

MATERIAL FINISH

PRODUCT SPEC

APPLICATION SPEC

WEIGHT

P LTR DATE APVDDWNDESCRIPTION

LOC DIST

5678 34 2 1

D

B

AA

B

C C

D

ALL RIGHTS RESERVED.

RELEASED FOR PUBLICATION

C COPYRIGHT

THIS DRAWING IS UNPUBLISHED.

4805 (3/11)

RESTRICTED TO

THIS DRAWING IS A CONTROLLED DOCUMENT.

TE Connectivity

-U-

-V-

-U-

-V-

CUSTOMER DRAWING

6450542

R.GRZYBOWSKI
28FEB95

M.PERCHERKE
28FEB05

M.PERCHERKE
-

4:1 8 10 H2

108-1973

114-13038

-- -

INCHES
-
-
.01
.005
.0020

2�$�

ES 00

VERTICAL RECEPTACLE ASSEMBLY
WITH GUIDES

MULTI-BEAM XL

-

20

- -

20

00779

BY -

- SEE SHEET 1 - - -

BSC

BSC

TYP
.100

.415

11 PLC
.200

2.425

5 PLC
.100

 MIN3.730

TYP
.100

.129

120 PLC

.040 .003

MIN
.610

 MIN2.380

.415.475

11 PLC

.100

BSC

BSC

2 PLC

.100

.129

MIN
.610

TYP

.100

56 PLC

.040 .003

6

6

6

6

87

6

6 6

6

7 8
5

5

6

6

6

6

7 8

A1

REVISIONS

0 PLC
1 PLC
2 PLC
3 PLC
4 PLC
ANGLES

OFSCALE SHEET REV

NAME

SIZE CAGE CODE DRAWING NO

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

DWN

CHK

APVD

MATERIAL FINISH

PRODUCT SPEC

APPLICATION SPEC

WEIGHT

P LTR DATE APVDDWNDESCRIPTION

LOC DIST

5678 34 2 1

D

B

AA

B

C C

D

ALL RIGHTS RESERVED.

RELEASED FOR PUBLICATION

C COPYRIGHT

THIS DRAWING IS UNPUBLISHED.

4805 (3/11)

RESTRICTED TO

THIS DRAWING IS A CONTROLLED DOCUMENT.

TE Connectivity

-U-

-V-

CUSTOMER DRAWING

6450542

R.GRZYBOWSKI
28FEB95

M.PERCHERKE
28FEB05

M.PERCHERKE
-

4:1 9 10 H2

108-1973

114-13038

-- -

INCHES
-
-
.01
.005
.0020

2�$�

ES 00

VERTICAL RECEPTACLE ASSEMBLY
WITH GUIDES

MULTI-BEAM XL

-

20

- -

20

00779

BY -

- SEE SHEET 1 - - -

BSC

BSC

.415

1.800

 MIN4.805

MIN
.610

.400

1.200
148 PLC

.040

TYP
.100

7 PLC
.100

4 PLC
.200

TYP
.100

6

6

6 6

8 7

6

6

6

6

5

78

A1

REVISIONS

0 PLC
1 PLC
2 PLC
3 PLC
4 PLC
ANGLES

OFSCALE SHEET REV

NAME

SIZE CAGE CODE DRAWING NO

DIMENSIONS: TOLERANCES UNLESS
OTHERWISE SPECIFIED:

DWN

CHK

APVD

MATERIAL FINISH

PRODUCT SPEC

APPLICATION SPEC

WEIGHT

P LTR DATE APVDDWNDESCRIPTION

LOC DIST

5678 34 2 1

D

B

AA

B

C C

D

ALL RIGHTS RESERVED.

RELEASED FOR PUBLICATION

C COPYRIGHT

THIS DRAWING IS UNPUBLISHED.

4805 (3/11)

RESTRICTED TO

THIS DRAWING IS A CONTROLLED DOCUMENT.

TE Connectivity

-U-

-V-

CUSTOMER DRAWING

6450542

R.GRZYBOWSKI
28FEB95

M.PERCHERKE
28FEB05

M.PERCHERKE
-

4:1 10 10 H2

108-1973

114-13038

-- -

INCHES
-
-
.01
.005
.0020

2�$�

ES 00

VERTICAL RECEPTACLE ASSEMBLY
WITH GUIDES

MULTI-BEAM XL

-

20

- -

20

00779

BY -

- SEE SHEET 1 - - -

 MIN1.880

.415

3 PLC

.250

.975

MIN
.610

.129

4 PLC

.100

.100

BSC

BSC

TYP

.100

TYP

.040 .003

6

6
87

6

6

7 8 5
6

6

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

