
THIS DOCUMENT CONTAINS CONFIDENTIAL AND
PROPRIETARY INFORMATION AND ALL DESIGN,
MANUFACTURING, REPRODUCTION, USE, PATENT RIGHTS
AND SALES RIGHTS ARE EXPRESSLY RESERVED BY SAMTEC,
INC. THIS DOCUMENT SHALL NOT BE DISCLOSED, IN WHOLE
OR PART, TO ANY UNAUTHORIZED PERSON OR ENTITY NOR
REPRODUCED, TRANSFERRED OR INCORPORATED IN ANY
OTHER PROJECT IN ANY MANNER WITHOUT THE EXPRESS
WRITTEN CONSENT OF SAMTEC, INC.

PROPRIETARY NOTE* *

DESIGNED & DIMENSIONED
IN MILLIMETERS

DO NOT
SCALE FROM

THIS PRINT

MPS-XX-01-XX-X-RA-XX

No OF POSITIONS
-02, -04, -06, -08

TAIL LENGTH
-01: FOR 1.57[.062]
 THICK PCB
 (USE SUB-C-215-01-X)
-02: FOR 2.36[.093]
 THICK PCB
 (USE SUB-C-215-04-X)
-03: FOR 2.36[.093]
 THICK PCB
 (USE SUB-C-215-04-X)

PLATING SPECIFICATION
-L: 10µ" GOLD IN CONTACT
 AREA, MATTE TIN ON TAIL
-T: MATTE TIN ALL OVER

RIGHT ANGLE

OPTION

LEAD STYLE
-01

-SD: SCREW DOWN
 (SEE FIG 1, SHT 1)
-LC: LOCKING CLIP
 (USE LC-07-TM)
 (SEE FIG 2, SHT 2)
(LEAVE BLANK FOR STANDARD
OPTION) (SEE FIG 3)

9.65 .380
REF

10.16 .400
REF

0.41 REF (TYP).016

5.00 .197
REF (TYP)

(No OF POS-1) x 5.00[.197]

1.88 (TYP).074

(No OF POS x 5.00[.197]) - 3.12[.123]

8.81 .347
REF "A"

"A"

"D" "D"

MPS-XX-RA-SD

SUB-C-215-XX-X

C

C

C

CL

01

(No OF POS x 5.00[.197]) + 12.63[.497] REF

14.17 .558
REF

2.50 REF.098

(No OF POS x 5.00[.197]) + 6.28[.247] REF

3.56 .140
REF (TYP)

(No OF POS x 5.00[.197]) + 0.18[.007] REF

"C"

"C"
CL

5.94 REF.234

5.08 .200
REF (TYP)

0.79 REF (TYP).031

"A"-0.25
+0.50 "A"- .010

+.020

2.54 (TYP).100

2.39 .094

SECTION "A"-"A"

C

C

3.81 .150
REF

SECTION "C"-"C"

1.47 .058

SECTION "D"-"D"

C

C

FIG 1
MPS-06-01-X-RA-SD SHOWN

**

**=EXISTING CUSTOMERS ONLY

SHEET OF

UNLESS OTHERWISE SPECIFIED,
DIMENSIONS ARE IN MILLIMETERS.
TOLERANCES ARE:
DECIMALS ANGLES
X.X: 0.3 [.01] 2
X.XX: 0.13 [.005]
X.XXX: 0.051 [.0020]
MATERIAL:

RIGHT ANGLE MINI-POWER SOCKET

BY:

MPS-XX-01-XX-X-RA-XX
DWG. NO.

DESCRIPTION:DO NOT SCALE DRAWING

BRATCHER 2/15/2007 21

SHEET SCALE: 1.5:1

INSULATOR: LCP, UL 94V-0, COLOR: BLACK
CONTACT: COPPER ALLOY

F:\DWG\MISC\MKTG\MPS-XX-01-XX-X-RA-XX-MKT.SLDDRW

NOTES:

1. REPRESENTS A CRITICAL DIMENSION.
2. BURR ALLOWANCE: 0.038[.0015] MAX.
3. MINIMUM PUSHOUT FORCE: 4.45N[1.0 LB].
4. PARTS TO BE PACKAGED IN TRAYS. TERMINAL #1
 ORIENTATION ON TRAY DOES NOT APPLY.
5. BOW ALLOWED AT 0.075MM[.0030]/25.0MM[.98].
6. NOTE DELETED.

520 PARK EAST BLVD, NEW ALBANY, IN 47150
PHONE: 812-944-6733 FAX: 812-948-5047
e-Mail: info@SAMTEC.com code: 55322

REVISION J

THIS DOCUMENT CONTAINS CONFIDENTIAL AND
PROPRIETARY INFORMATION AND ALL DESIGN,
MANUFACTURING, REPRODUCTION, USE, PATENT RIGHTS
AND SALES RIGHTS ARE EXPRESSLY RESERVED BY SAMTEC,
INC. THIS DOCUMENT SHALL NOT BE DISCLOSED, IN WHOLE
OR PART, TO ANY UNAUTHORIZED PERSON OR ENTITY NOR
REPRODUCED, TRANSFERRED OR INCORPORATED IN ANY
OTHER PROJECT IN ANY MANNER WITHOUT THE EXPRESS
WRITTEN CONSENT OF SAMTEC, INC.

PROPRIETARY NOTE* *

1.42 .056
(2 PLCS)1.42 REF.056

(No OF POS x 5.00[.197]) + 2.40[.094]
2 MAX SWAY

(TYP)

LC-07-TM

MPS-XX-RA-LC

C

CL

C

C

(No OF POS x 5.00[.197]+7.55[.297])

10.87 .428
REF

FIG 2
MPS-06-01-X-RA-LC SHOWN

(SAME AS FIG 1, UNLESS OTHERWISE STATED)

0.25 .010
REF (TYP)

FIG 3
MPS-06-01-X-RA SHOWN

(SAME AS FIG 2, UNLESS OTHERWISE STATED)

LEAVE -LC EMPTY

MPS-XX-RA-LC

SHEET OF

RIGHT ANGLE MINI-POWER SOCKET

BY:

MPS-XX-01-XX-X-RA-XX
DWG. NO.

DESCRIPTION:
DO NOT SCALE DRAWING

BRATCHER 2/15/2007 22

SHEET SCALE: 1.5:1

REVISION J

F:\DWG\MISC\MKTG\MPS-XX-01-XX-X-RA-XX-MKT.SLDDRW

520 PARK EAST BLVD, NEW ALBANY, IN 47150
PHONE: 812-944-6733 FAX: 812-948-5047
e-Mail: info@SAMTEC.com code: 55322

