M.2 SERIES

Features:

- Smaller pitch 0.5mm with 67 circuits
- Used for both single and double-sided modules
- Faster data rate (support PCI Express 3.0, SATA 3.0 and USB 3.0)
- Various key options for M.2 module cards
- Lower profile and various heights available

Overview:

The M.2 series contains 67-pin mini card connectors with various keying options. This series saves 50% of overall costs by using gold fingers in place of mating plugs. Furthermore, 20% of space is saved compared to the Mini PCIe card connector. This connector's wide product offering is made specifically to meet many customer design needs.

Applications:

Storage

- Notebooks, tablets, desktops
- Network servers
- Hubs, routers, switches
- Portable gaming devices
- Portable mobile devices
- Smart TVs
- Devices that require SSDs

Wireless

- Wi-Fi
- WWAN (2G/3G/4G)
- Bluetooth
- WIGig
- GPS
- NFC
- GNSS

M.2 SERIES

Technical Requirements:

Environmental		
	EIA-364-9;	
	* Option 1 - 25 cycles	
Durability	* Option 2 - 60 cycles	
	Upon completion of cycles the sample must mete all visual	
	and electrical performance requirements	
Insertion Force	20 N (2.04 KgF, 1 Newton = 1 Kg* m/s²) max.	
insertion Force	EIA-364-13, Method A	
_	* 250 G (notebook) and 285 G (tablet)	
Shock	* At 2 ms half sine	
	* On all six (6) axis	
Vibration	EIA-364-1000 Test group 3, EIA-364-28	
Operating	-40°C to 80°C	
Temperature	-40 C to 80 C	
Environmental Test	EIA 264 1000 Tost group 1 2 2 4	
Methodology	EIA-364-1000 Test group 1, 2, 3, 4	
Useful Field Life	Three (3) years	

		Electrical	
1	Low Level Contact Resistance	EIA-364-23	
		* 55 mΩ max. (initial) per contact	
1		* 20 mΩ max. change allowed	
l	In andation Desistance	EIA-364-21	
	Insulation Resistance	* >5 x 108 Ω @ 500 V DC	
	DWV	EIA-364-20	
		*>300 V AC (RMS) @ sea level	
	Current Rating	* 0.5 A/Power contact (continuous) * The temperature rise above ambient shall not exceed 30°C * The ambient condition is still air at 25°C * EIA-364-70 Method 2	
	Voltage Rating	50 V AC per contact	
ĺ	Materials		
	Contact: Receptacle	Copper alloy with gold plating sufficient to meet all mechanical and environmental requirements	
	Contact Finish: Receptacle	Must be compatible with lead-free soldering process	
	Housing	Complies with UL 94 V-0. Must be compatible with lead-free	

soldering process

580 - 5.80 mm 420 - 4.20 mm 320 - 3.20 mm 275 - 2.75 mm 245 - 2.45 mm 180 - 1.80 mm

Note 1: Connector Key ID is identical with Module Card Key ID

MDT - XXX - X - XX - 001

Contact Plating

 $01 - 0.30 \mu'' Au$ 02 - 0.15 μ" Au 0.3 - Gold flash

Connector Key ID (Note 1)

A - Key A B - Key B E - Key E M - Key M

Dimensions:

TOP SIDE CONNECTION:

All drawings are measured in millimeters (mm).

MID LINE CONNECTION:

^{*} Please visit amphenolcanada.com to find drawings for other products in this series.