

Introducing
MULTIGIG RT 2-R
Ruggedized Connectors
for VPX Applications

VPX

 TE
connectivity

PART CONFIGURATIONS

DAUGHTERCARD

		Part No.	
Module Position		MULTIGIG RT 2 Connectors	Ruggedized MULTIGIG RT 2-R (Extended Pad Wafers)
P0	1410189-3	2102772-1	
	1410187-3	2102771-1	
P1, P2, P3, P4, P5, P6	Differential	1410190-3	2102847-1
	Single-Ended		
Keying Guide Modules		1-1469492-X	2000713-X
		Standard (Zinc Die Cast) Guide Socket	Machined 6061 Aluminum Guide Socket, w/ESD Contact

See TE drawings for guide module and pin options.

BACKPLANE

		Part No.	
Module Position		MULTIGIG RT 2 Connectors	Ruggedized MULTIGIG RT 2-R (Quad Redundant Contacts)
J0		1410186-1	2102735-1
J1, J3, J4, J5		1410140-1	2102736-1
J2, J6		1410142-1	2102737-1
Keying Guide Pin		1-1469491-X	2000676-X
		Standard (Zinc Die Cast) Guide Pin	Stainless Steel Guide Pin

See TE drawings for guide module and pin options.

PART CONFIGURATIONS

REAR TRANSITION MODULE

		Part No.	
Module Position		MULTIGIG RT 2 Connectors	Ruggedized MULTIGIG RT 2-R (Extended Pad Wafers)
RPO		1410968-3	2102773-1
RP1	Differential	1410975-3	2102774-1
	Differential & Single-Ended	1410970-3	2102849-1
RP2	Differential	1410971-3	2102775-1
	Single-Ended	1410972-3	2102848-1
RP3, RP4, RP5, RP6	Differential	1410975-3	2102774-1
	Single-Ended	1410190-3	2102847-1
Keying Guide Modules		1-1469492-X	2000713-X
		Standard (Zinc Die Cast) Guide Socket	Machined 6061 Aluminum Guide Socket, w/ESD Contact

REAR TRANSITION BACKPLANE

		Part No.	
Module Position		MULTIGIG RT 2 Connectors	Ruggedized MULTIGIG RT 2-R (Quad Redundant Contacts)
RJO	See Note 1 See Note 2	1410964-1 1410965-1	2102768-1 2102850-1
RJ1	See Note 3 See Note 4	1410140-1 1410966-1	2102736-1 2102851-1
RJ2		1410186-1	2102735-1
RJ3		1410142-1	2102737-1
RJ4, RJ5, RJ6		1410140-1	2102736-1
Keying Guide Pin		1410956-1	2226127-1
		Standard (Zinc Die Cast) Guide Pin	Stainless Steel Guide Pin

Notes (Reference VITA 46.10; Observation 3-6):

- Note 1: 16 column shell, 15 columns of contacts
- Note 2: 16 column shell, 7 columns of contacts present (plus contacts i9-16)
- Note 3: 16 column shell, 16 columns of contacts
- Note 4: 16 column shell, 8 columns of contacts present (plus contacts i1-8)

See TE drawings for guide module and pin options.

ASSOCIATED VPX SOLUTIONS

MEZALOK Mezzanine Connectors (Compliant to VITA 61)

- Utilizes the proven, reliable MIL-55302 Mini-Box contact interface, with four points of contact
- Backwards compatible with XMC board footprint
- Accommodates 10mm, 12mm, 15mm and 18mm stack heights
- Solder ball SMT attach in SnPb and RoHS options
- 114 (6 x 19) positions and 60 (6 x 10) positions
- Protected “stub-proof” socket contacts w/superior signal integrity
- Exceptional solder joint reliability (1000+ cycles thermal shock)

MULTI-BEAM XLE Power Connectors (Compliant to VITA 62)

- 20A and 50A power contacts, plus signal contacts
- 3-beam high-conductivity-copper contact design allows for a greater angular misalignment between mating connectors and offers a lower mating force
- Slim guide sockets reduce the overall PCB footprint
- Vented housing allows for better heat dissipation
- Hot-plug capable

Optic Connectors (Compliant to VITA 66)

- Light weight
- High bandwidth
- EMI immunity
- 3 fiber optic interface types available:
 - 66.1 has two MT ribbon ferrules up to 24 fibers each
 - 66.2 four ARINC 801 termini
 - 66.3 one expanded beam lensed insert with four fibers

RF Modules (Compliant to VITA 67)

- Excellent channel-to-channel isolation and RF performance to 65 GHz
- Modular design permits application specific configuration with high RF contact count
- Float mounted jack maintains positive RF ground
- .240 center-to-center spacing
- 4 and 8 position modules are designed to meet the requirements of VITA 67.1 and VITA 67.2

MULTIGIG RT 2-R Connectors

KEY FEATURES

Quad-redundant contact system supports high levels of shock/vibration

Compliant to VITA 46 for Open VPX applications

Supports Ethernet, Fibre Channel, InfiniBand applications, PCIe and Serial RapidIO high speed protocols

Modular, lightweight connector system

Robust “pinless” interface

Differential, single-ended and power

Ruggedized guide hardware available

Supports 0.8 inch card slot pitches

VITA 46 compliance enables upgrade in existing VPX applications

Can be combined with high power modules (VITA 62), RF modules (VITA 67) and Optical modules (VITA 66)

DESCRIPTION

TE's MULTIGIG RT 2-R ruggedized, light weight, high speed board-to-board interconnect is compliant to VITA 46 standard. This connector system features the modularity and flexibility of the MULTIGIG RT 2 connector, with a new quad-redundant contact structure designed for high vibration levels.

APPLICATIONS

Rugged embedded computing applications:

- Ground Defense
- Electronic Systems / C4ISR
- Commercial and Military Aerospace
- Missile Defense
- Space

MATERIALS

Contacts: High performance copper alloy, plated 50 µin Au over 50 µin Ni in mating area, tin-lead on compliant pin tails

Housings: High temperature thermoplastic

Rugged Guide Hardware: Aluminum or passivated stainless steel

MECHANICAL

Operating Temperature: -55 to +105 °C

Mating Force: 0.75 N [2.70 ozf] maximum per contact, same as standard MULTIGIG RT 2 backplane connector

STANDARDS & SPECIFICATIONS

Compliant to VITA 46 (VPX)

Product Specification: 108-2072

Application Specification: 114-13056

Qualification Test Report: 501-544

PHYSICAL OR OTHER PROPERTIES

Tested to HALT (Highly accelerated life test) vibration levels (0.2G²/Hz) per VITA 72

Connector modules available for 3U and 6U VPX slot profiles, including rear transition modules

Reliable press-fit termination, requiring only flat rock tooling

Lightest weight VPX connector system: mated set of connectors and guide hardware for typical module and backplane slots:
3U - 62.66g (2.21 oz); 6U - 140.26g (4.95 oz)

FOR MORE INFORMATION

Technical Support

Internet: www.te.com/ADM

Americas: +1 800 522-6752

Asia Pacific: +86 400 820 6015

Europe:

Austria: +43 1 905 601 228

Baltic Regions: +46 8 5072 5000

Benelux: +31 73 6246 999

France: +33 1 34 20 86 86

Germany: +49 6251-133 1999

Italy: +39 011-401 2632

Nordic: +46 8 5072 5000

Spain/Portugal: +34 93-2910366

Switzerland: +41 52 633 66 26

United Kingdom: +44 800 267 666

Czech Republic: +420 800 701 462

Poland: +48 800 702 309

Hungary: +36 809 874 04

Russia: +7495 790 790 2

Follow us on Twitter for all the latest product news
@TEConnectivity, and on Facebook, TEConnectivity.

www.te.com/ADM

© 2013 Tyco Electronics Corporation. All Rights Reserved.

1773466-4 ADM/RRD 2.5M 01/2013

MEZALOK, MULTI-BEAM XL, MULTIGIG RT, TE Connectivity and the TE connectivity (logo) are trademarks of the TE Connectivity Ltd. family of companies.

Other products, logos, and company names mentioned herein may be trademarks of their respective owners. InfiniBand is a trademark of the InfiniBand Trade Association.

While TE has made every reasonable effort to ensure the accuracy of the information herein, nothing herein constitutes any guarantee that such information is error-free, or any other representation, warranty or guarantee that the information is accurate, correct, reliable current. The TE entity issuing this publication reserves the right to make any adjustments to the information contained herein at any time without notice. All implied warranties regarding the information contained herein, including, but not limited to, any implied warranties of merchantability or fitness for a particular purpose are expressly disclaimed. The dimensions herein are for reference purposes only and are subject to change without notice. Specifications are subject to change without notice. Consult TE for the latest dimensions and design specifications.

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

[TE Connectivity:](#)

[2102768-1](#)