

Plug-in D-type Optical Fiber Connectors for Terminal Equipment Mounting

■Features

1. Compliant with D-type Optical Fiber Connector Standards

These connectors are compliant with NTT D-type optical fiber connector standards.

JIS C 5980 (CF11-type optical fiber connectors)

2. Zirconia Ferrules

Zirconia ferrules that are the same shape as those of the HSC Series are used.

3. Housing

Optical terminals and coaxial terminals can be used in the same connector housing.

4. Removal of Optical Terminals

Removal from the optical terminal housing is performed with a slider operation from the back side in the case of the plug side, and by using a special tool from the font in the case of the jack side.

Applications

Optical terminal equipment, optical relay racks, measuring instruments, etc.

■Product Standards

Rating Operating temperature range −25°C~70°C	Storage temperature range −25°C~70°C
---	--------------------------------------

	Item		Test Method (JIS C 5961)	Standard
	Insertion loss (QI)		1,300nm wavelength (LD)	0.5 dB or less (PC, AdPC)
Optical			1,300nm wavelength (LED)	0.3 dB or less (PC, AdPC)
Performance	Reflection attenuation (SM)		1,300nm wavelength (LD)	22 dB or greater (PC) 40 dB (AdPC)
			1,300mm wavelength (LD)	22 dB or greater (PC)
	Split sleeve hole	ding		Phosphor bronze 2 to 5.9 N
	force of the ada	apter	ϕ 2.499 \pm 0.0005mm zirconia gauge	Zirconia 2 to 3.9 N
	Cable clamp str (Pulling in direction	_	98 N of pulling force between connector and cable for one minute (Bellcore TA-TSY-00326)	① Insertion loss fluctuation after test: 0.2dB or less ② No irregularity in clamp section or cable
Mechanical Performance	Renetitive operation		1,000 times	
	Vibration resistance		Vibration range of 10 to 55 Hz Test in 3 directions, 2 hours each	
	Shock resistance		Acceleration of 981 m/s2, in 3 directions, 10 times each (Total of 30 times)	① Insertion loss fluctuation after test: 0.2 dB or less ② No damage, cracks, or part looseness
	Humidity resistance (Temperature and humidity cycle)		Temperature -10° C to 65° C, humidity 90 to 96% 10 cycles	
F	Temperature cy	/cle	Temperature -40 to 75℃ 42 cycles	
Environmental performance	remperature cy	/CIE	(Bellcore TA-NWT-00326)	
Fallonnando	Heat resistance)	Leave for 960 hours at a temperature of 85℃	
	Cold resistance		Leave for 960 hours at a temperature of −25°C	
	Salt fog I		Left in a 5% concentration of salt fog for 48 hours	No conspicuous corrosion

■Materials

Part name	Material
Plug housing	Polybutylene terephthalate
Coil spring	Steel
Ferrule	Zirconia
Jack housing	Polybutylene terephthalate
Split sleeve	Copper alloy or zirconia
Housing	Polybutylene terephthalate

■Types

■HRPI Connector Function Diagram

 $\frak{\%}$ NTT product names are in parentheses ()

■Back Wiring Board Side Connector Housing

●4-Fiber Front Housing

HRS No.	Product Number	Suitable Optical Terminals
CL707-0001-5	HRPI-H4-HA-F	HRPI-BPH2-E1, etc.

(NOTE)The recommened clamp torque to be 58.8 N

●4-Fiber Back Housing

20	22.5		10.5
		79.1	

HRS No.	Product Number	Suitable Optical Terminals
CL707-0002-8	HRPI-H4-HA-B	HRPI-BPH2-E1, etc.

Duplex Front Housing

HRS No.	Product Number	Suitable Optical Terminals
CL583-1230-4	PCN11MF-64P-2.54C	HRPI-BPH2-E1, etc.

●Duplex Back Housing

HRS No.	Product Number	Suitable Optical Terminals
CL707-0004-3	HRPI-H2-64HA	HRPI-BPH2-E1, etc.

■Terminal Block

●Reference Mounting Dimensions Diagram

- ●HRPI-H4-HA-F
- ●HRPI-H4-HA-B

- ●PCN11MF-64P-2.54C
- ●PCN11MF-Terminal Block (64)
- ●HRPI-H2-64HA

Note: Recommended panel thickness to be 2.4mm

■Back Wiring Board Side Plastic Type Optical Terminals

●Plug for Multimode Fiber

Reinforced Cable Clamp

HRS No.	Product Number	Suitable Fiber	Suitable Cable Diameter	Color of Boot	Polishing Specification
CL707-0041-0	HRPI-CPH2-B1-E	GI-50/125	<i>ϕ</i> 2mm	Blue	PC

●Plug for Single Mode Fibe

Reinforced Cable Clamp

HRS No.	Product Number	Suitable Fiber	Suitable Cable Diameter	Color of Boot	Polishing Specification
CL707-0038-5	HRPI-BPH2-B1-E	SM-9.5/125	<i>ф</i> 2mm	Blue	PC
CL707-0039-8	HRPI-BPH2-B2-E	SM-9.5/125	ø2mm	Light purple	AdPC

■Package Side Connector Housing

●4-Fiber Housing

HRS No.	Product Number	Suitable Optical Terminals	
CL707-0003-0	HRPI-H4-PA	HRPI-BJH2	

Duplex Housing

HRS No.	Product Number	Suitable Optical Terminals
CL583-1238-6	PCN11MF-64S-2.54DS	HRPI-BJH2

●Reference Mounting Dimensions Diagram

●HRPI-H4-PA

●PCN11MF-64S-2.54DS

Note: Recommended panel thickness to be 2.4mm

■Package Side Terminals

●Optical Terminals (Jack)

HRS No.	Product Number	Suitable Fiber	Suitable Cable	Split Sleeve Specification
CL707-0007-1	HRPI-BJH2	SM-9.5/125,GI-50/125	<i>φ</i> 2mm	Copper alloy
CL707-0016-2	HRPI-BJH2-D	SM-9.5/125,GI-50/125	<i>φ</i> 2mm	Zirconia

Optical Terminals for Cable (Jack)

HRS No.	Product Number	Suitable Fiber	Suitable Cable	Split Sleeve Specification
CL707-0042-2	HRPI-BJH1	SM-9.5/125,GI-50/125	<i>ϕ</i> 0.9mm	Copper alloy
CL707-0029-4	HRPI-BJH1-D	SM-9.5/125,GI-50/125	<i>ϕ</i> 0.9mm	Zirconia

■Ferrules

Please use a zirconia ferrule that suits to the SC type optical fiber connector. (See page 28.)

■Tools

Orimping Tool

HRS No.	Product Number	Suitable Connectors	Notes
CL704-0287-0	HSC-T3	HRPI-BPH2 HRPI-CPH2	Same as the SC tool

<Usage>

(1)Area "A" for 2mm dia · cable jacket crimping (indicated at "2") Area "C" for 3mm dia · cable jacket crimping (indicated at "3") (2)Area "B" for Kevlar crimping

Terminal Extraction Tool

HRS No.	Product Number	Suitable Connectors
CL350-0104-7	PO73-T-HPJRMV	HRPI-BJH2,PO73-J-2.5CV

Usage: Used when removing the HRPI-BJH2 from the package side housing. (See diagram below.)

1. Insert the PO73-T-HPJRMV, from which piston ② has already been retracted, into the package side housing (into which HRPI-BJH2 is mounted).

2. Press piston $\ensuremath{@}$ while portion $\ensuremath{@}$ remains pressed into the package side housing.

■Connectors for Measurement Applications

Usage: Attach the connector to a measuring instrument such as a sensor and use for making measurements such as optical power. (See diagram below.)

HRS No.	Product Number	Notes
	HRPI-R-L	For main unit with lens attached, and optical power measurements
CL707-0043-5	HRPI-R-A	Plug and jack attachment

Usage: Used in performance measurements of wired plug-in connectors. (See diagram below.)

HRS No.	Product Number	Notes
CL707-0008-4	HRPI-A-T1	For loss measurements

NOTE: A special terminal extraction tool, PO73-T-HPJRMV (CL350-0104-7) is required when removing HRPI-BJH2 from HRPI-A-T1.

Usage: Used in the adjustment of the offset direction of the wired plug-in connector. (See diagram below.)

HRS No.	Product Number	Notes
CL707-0009-7	HRPI-A-T2	For adjustment of the offset direction

NOTE: A special terminal extraction tool, PO73-T-HPJRMV (CL350-0104-7) is required when removing HRPI-BJH2 from HRPI-A-T2.