

TECHNICAL SPECIFICATIONS

FISCHER **FIBEROPTIC** SERIES

KEY FEATURES

The Fischer FiberOptic Series offers the best quality and stability needed for an optical link, combined with easy mating and easy field cleaning. It performs perfectly in harsh and extreme environments and has a high ingress protection of IP68 when mated, and IP67 unmated. This rugged push pull fiber optic connector, for both indoor and outdoor applications, can also be available pre-cabled for maximum performance and time saving, either directly from our factory or from one of our in-country Value Added Reseller partners.

The Fischer FiberOptic Series is available in two versions:

FiberOptic FO1, FO2 & FO4

A rugged connector with one (FO1), two (FO2) or four (FO4) fibers.

FiberOptic Hybrid FOH

A rugged hybrid connector with two fiber channels and two electrical contacts.

DURABILITY

- IP68 mated
- IP67 unmated
- 1,000 mating cycles
- Performs in extreme environments
- High optical stability

PERFORMANCE

- Low back reflection
- Singlemode & Multimode optical fibers
- UPC & APC polishing
- High-end butt joint technology

EASY CLEANING

- Removable monoblock mate adapter for easy access to ferrules
- Easy maintenance
- Easy field cleaning

EASY MATING

- Push-pull locking system makes it easy to mate/unmate with one hand
- Easy operation

A close-up photograph of a Fischer fiber optic connector. The connector is cylindrical and metallic, with a black protective sleeve. The front face is open, revealing a circular array of four fiber optic ports arranged in a square pattern around a central port. A small red dot is visible on the top edge of the connector's housing. The background is a dark blue gradient.

FISCHER
FIBEROPTIC
SERIES

ROBUST | OPTICAL PERFORMANCE | EASY CLEANING

A rugged solution ideal for:
 Faultless optical performance | Indoor and extreme outdoor applications | Easy field cleaning

FISCHER **FIBEROPTIC** SERIES

Body style selection	4
Configuration matrix	5
Technical dimensions	6
Optical termini and electrical contact	20
Part numbering	21
Protective caps	22
Deployment accessories	23
Quote request form	25
Accessories	27
Technical information	28

PLUG

CABLE MOUNTED

BODY STYLE	P01
------------	------------

REAR ACCESSORIES

Wire	–
Cable clamp	○
Potting	●

RECEPTACLES

CABLE MOUNTED

BODY STYLE	R50
------------	------------

REAR ACCESSORIES

Wire	–
Cable clamp	○
Potting	●

PANEL REAR MOUNTED

BODY STYLES	R01
-------------	------------

REAR ACCESSORIES

Wire	●
Cable clamp	○
Potting	●

PANEL FRONT MOUNTED

BODY STYLES	R03	R13
-------------	------------	------------

REAR ACCESSORIES

Wire	●	●
Cable clamp	○	○
Potting	●	○

- Not available for this body style
- Partially available for this body style
- Available for all body styles

PLUGS & RECEPTACLES

Wire	P01	R01	R03	R13	R50
FO1	-	•	•	•	-
FO2	-	•	•	•	-
FO4	-	•	•	•	-
FOH	-	•	•	•	-

Cable Clamp	P01	R01	R03	R13	R50
FO1	•	•	•	-	•
FO2	•	•	•	•	•
FO4	•	•	•	•	•
FOH	-	-	-	-	-

Potting	P01	R01	R03	R13	R50
FO1	•	•	•	-	•
FO2	•	•	•	•	•
FO4	•	•	•	•	•
FOH	•	•	•	•	•

All dimensions and images shown are in millimeters and are for reference only.

PLUGS - FO1

CABLE MOUNTED

P01

BODY STYLE

Part number :
FO1 P01LGR1 00A00 A 000

REAR ACCESSORIES

CABLE CLAMP SET

FO1 P01 CABLE CLAMP SET L36 D3.5

POTTING SET

FO1 P01 POTTING SET L41 D3.5

Indicated connector P/N = delivered without contacts, termini and rear accessory

RECEPTACLES - FO1

CABLE MOUNTED

R50

BODY STYLE

Part number :
FO1 R50LGR1 00A00 A 000

REAR ACCESSORIES

CABLE CLAMP SET

FO1 R50 CABLE CLAMP SET L36 D3.5

POTTING SET

FO1 R50 POTTING SET L41 D3.5

Indicated connector P/N = delivered without contacts, termini and rear accessory

All dimensions and images shown are in millimeters and are for reference only.

RECEPTACLES - FO1

PANEL REAR MOUNTED

R01

BODY STYLE

Part number :
FO1 R01LGR1 00A00 A 000

PANEL CUT-OUT

REAR ACCESSORIES

WIRE SET

FO1 R01 WIRE SET L18 D3.5

CABLE CLAMP SET

FO1 R01 CABLE CLAMP SET L36 D3.5

POTTING SET

FO1 R01 POTTING SET L41 D3.5

¹⁾ Torque 5.0 Nm. Torque (Nm) are recommended values that may be influenced by the quality of the panel surface. Tests have to be made to evaluate the exact values. Indicated connector P/N = delivered without contacts, termini and rear accessory

RECEPTACLES - FO1

PANEL FRONT MOUNTED

R03

BODY STYLE

Part number:
FO1 R03LGR1 00A00 A 000

PANEL CUT-OUT

REAR ACCESSORIES

WIRE SET

FO1 R03 WIRE SET L18 D3.5

CABLE CLAMP SET

FO1 R03 CABLE CLAMP SET L36 D3.5

POTTING SET

FO1 R03 POTTING SET L41 D3.5

¹⁾ Torque 5.0 Nm. Torque (Nm) are recommended values that may be influenced by the quality of the panel surface. Tests have to be made to evaluate the exact values.

All dimensions and images shown are in millimeters and are for reference only.

RECEPTACLES - FO1

PANEL FRONT MOUNTED

R13 - SQUARE FLANGE²⁾

BODY STYLE

Part number :
FO1 R13LGR1 00A00 A 000

PANEL CUT-OUT

Compatible with following SC & LC duplex panel cut-out

REAR ACCESSORY

WIRE SET

FO1 R13 WIRE SET L20 D3.5

¹⁾ Torque 5.0 Nm. Torque (Nm) are recommended values that may be influenced by the quality of the panel surface. Tests have to be made to evaluate the exact values.

²⁾ Due to panel mounting with screws, sealing can't be guaranteed at panel level.

Note : indicated connector P/N = delivered without contacts, termini and rear accessry

PLUGS - FO2/FO4

CABLE MOUNTED

P01

BODY STYLE

Part number :
FO2 P01LGR1 00A00 A 000
FO4 P01LGR1 00A00 A 000

REAR ACCESSORIES

CABLE CLAMP SET

FO2-4 P01 CABLE CLAMP SET L49 D6

POTTING SET

FO2-4 P01 POTTING SET L49 D6.5

Note : indicated connector P/N = delivered without contacts, termini and rear accessory

All dimensions and images shown are in millimeters and are for reference only.

RECEPTACLES - FO2/FO4

CABLE MOUNTED

R50

BODY STYLE

Part number :
FO2 R50LGR1 00A00 A 000
FO4 R50LGR1 00A00 A 000

REAR ACCESSORIES

CABLE CLAMP SET

FO2-4 R50 CABLE CLAMP SET L49 D6

Indicated connector P/N = delivered without contacts, termini and rear accessory

POTTING SET

FO2-4 R50 POTTING SET L49 D6.5

RECEPTACLES - FO2/FO4

PANEL REAR MOUNTED

R01

BODY STYLE

Part number :
FO2 R01LGR1 00A00 A 000
FO4 R01LGR1 00A00 A 000

PANEL CUT-OUT

REAR ACCESSORIES

WIRE SET

FO2 R01 WIRE SET L20 D6.5
FO4 R01 WIRE SET L20 D6.5

CABLE CLAMP SET

FO2-4 R01 CABLE CLAMP SET L49 D6

POTTING SET

FO2-4 R01 POTTING SET L49 D6.5

¹⁾Torque 6.5 Nm. Torque (Nm) are recommended values that may be influenced by the quality of the panel surface. Tests have to be made to evaluate the exact values.
Indicated connector P/N = delivered without contacts, termini and rear accessory

All dimensions and images shown are in millimeters and are for reference only.

RECEPTACLES - FO2/FO4

PANEL FRONT MOUNTED

R03

BODY STYLE

Part number :
FO2 R03LGR1 00A00 A 000
FO4 R03LGR1 00A00 A 000

PANEL CUT-OUT

REAR ACCESSORIES

WIRE SET

FO2 R03-R13 WIRE SET L20 D6.5
FO4 R03-R13 WIRE SET L20 D6.5

CABLE CLAMP SET

FO2-4 R03-R13 CABLE CLAMP SET L49 D6

POTTING SET

FO2-4 R03-R13 POTTING SET L49 D6.5

¹⁾Torque 6.5 Nm. Torque (Nm) are recommended values that may be influenced by the quality of the panel surface. Tests have to be made to evaluate the exact values.
Indicated connector P/N = delivered without contacts, termini and rear accessory

RECEPTACLES - FO2/FO4

PANEL FRONT MOUNTED

R13 - SQUARE FLANGE

BODY STYLE

Part number :
FO2 R13LGR1 00A00 A 000
FO4 R13LGR1 00A00 A 000

PANEL CUT-OUT

REAR ACCESSORIES

WIRE SET

FO2 R03-R13 WIRE SET L20 D6.5
FO4 R03-R13 WIRE SET L20 D6.5

CABLE CLAMP SET

FO2-4 R03-R13 CABLE CLAMP SET L49 D6

POTTING SET

FO2-4 R03-R13 POTTING SET L49 D6.5

¹⁾ Due to panel mounting with screws, sealing can't be guaranteed at panel level.
Indicated connector P/N = delivered without contacts, termini and rear accessory

All dimensions and images shown are in millimeters and are for reference only.

PLUGS - FOH

CABLE MOUNTED

P01

BODY STYLE

Part number :
FOH P01LGR1 00A00 A 000

RECEPTACLES - FOH

CABLE MOUNTED

R50

BODY STYLE

Part number :
FOH R50LGR1 00A00 A 000

REAR ACCESSORIES

POTTING SET

FOH P01 POTTING SET L54 D10.8

POTTING SET

FOH R50 POTTING SET L54 D10.8

Indicated connector P/N = delivered without contacts, termini and rear accessory

RECEPTACLES - FOH

PANEL REAR MOUNTED

R01

BODY STYLE

Part number :
FOH R01LGR1 00A00 A 000

PANEL CUT-OUT

REAR ACCESSORIES

WIRE SET

FOH R01 WIRE SET L26 D8

POTTING SET

FOH R01 POTTING SET L54 D10.8

Indicated connector P/N = delivered without contacts, termini and rear accessory

All dimensions and images shown are in millimeters and are for reference only.

RECEPTACLES - FOH

PANEL FRONT MOUNTED

R03

BODY STYLE

Part number :
FOH R03LGR1 00A00 A 000

PANEL CUT-OUT

REAR ACCESSORIES

WIRE SET

FOH R03-R13 WIRE SET L26 D8

POTTING SET

FOH R03-R13 POTTING SET L54 D10.8

¹⁾ Torque 6.5 Nm. Torque (Nm) are recommended values that may be influenced by the quality of the panel surface. Tests have to be made to evaluate the exact values.

²⁾ For gas tightness performances, please contact us.

Note : indicated connector P/N = delivered without contacts, termini and rear accessory

RECEPTACLES - FOH

PANEL FRONT MOUNTED

R13 - SQUARE FLANGE

BODY STYLE

Part number :
FOH R13LGR1 00A00 A 000

PANEL CUT-OUT

REAR ACCESSORIES

WIRE SET

FOH R03-R13 WIRE SET L26 D8

POTTING SET

FOH R03-R13 POTTING SET L54 D10.8

¹⁾ Torque 6.5 Nm. Torque (Nm) are recommended values that may be influenced by the quality of the panel surface. Tests have to be made to evaluate the exact values.

²⁾ For gas tightness performances, please contact us.

Note : indicated connector P/N = delivered without contacts, termini and rear accessory

All dimensions and images shown are in millimeters and are for reference only.

Designation	Housing	Part Number
Singlemode terminus	Black (default)	FOTERMINI SMA PC
	Beige	FOTERMINI SMA PC BG

Multimode terminus	Black (default)	FOTERMINI MMA PC
	Beige	FOTERMINI MMA PC BG

Electrical contact (FOH Only)	Black (default)	FOTermini EL M Ø1.25 SR A
	Beige	FOTermini EL M Ø1.25 SR A BG

Part numbering

All dimensions and images shown are in millimeters and are for reference only.

PROTECTIVE CAPS

FOR REPLACEMENT ON PLUGS

	Reference Number P01	A	B	ø D
FO1	FOCP06C 1B2 A120	120	10.5	13
FO2/4	FOCP14C 1B2 A150	150	14	22
FOH2-2	FOHCP14C 1B2 A150	150	14	22

Crimp ferrule and heat shrink tube are included.

FOR REPLACEMENT ON RECEPTACLES

		Reference Number	A	B	ø d	ø D	øD1	øD2
FO1	R01	FOCR06P 1B2 A70	70	11.5	6	13	10	14
	R03-R13	FOCR06P 1B2 E150	150				-	-
	R50	FOCR06C 1B2 A120	120				-	-
FO2/4	R01	FOCR14P 1B2 A110	110	14	13.5	22	20	25
	R03-R13	FOCR14P 1B2 E150	150	14	13.5	22	-	-
	R50	FOCR14C 1B2 A150					-	-
FOH 2-2	R01	FOHCR14P 1B2 A110	110	14	13.5	22	20	25
	R03-R13	FOHCR14P 1B2 E150	150	14	13.5	22	-	-
	R50	FOHCR14C 1B2 A150					-	-

DAISY CHAINING

Fiber type	Fiber count	Ref / ordering info
SM 9 (G657.A1)	2	FO2 DC 0 S9 AAA
	4	FO4 DC 0 S9 AAA
	Hybrid	FOH2-2 DC 0 S9 AAA
MM 50 (OM3)	2	FO2 DC 0 M5 AAA
	4	FO4 DC 0 M5 AAA
	Hybrid	FOH2-2 DC 0 M5 AAA
MM 62.5 (OM1+)	2	FO2 DC 0 M6 AAA
	4	FO4 DC 0 M6 AAA
	Hybrid	FOH2-2 DC 0 M6 AAA
Pin layout	Applies to all configurations	

LOOPBACK

Fiber type	Fiber count	Ref / ordering info
SM 9 (G657.A1)	4	FO4 LB 0 S9 AAA
MM 50 (OM3)	4	FO4 LB 0 M5 AAA
MM 62.5 (OM1+)	4	FO4 LB 0 M6 AAA
Pin layout	Applies to all configurations	

The use of caps is recommended for maximum robustness during handling.

All dimensions and images shown are in millimeters and are for reference only.

PRE-CONFIGURED REELS

		50 meter reels		100 meter reels	
Fiber type	Fiber count	Ref / ordering info		Ref / ordering info	
SM 9 (G657.A1)	1	FO1 P01P0 S9-050.0-00.0 P01P0 RAA		FO1 P01P0 S9-100.0-00.0 P01P0 RAA	
	2	FO2 P01P0 S9-050.0-00.0 P01P0 RAC		FO2 P01P0 S9-100.0-00.0 P01P0 RAC	
	4	FO4 P01P0 S9-050.0-00.0 P01P0 RAC		FO4 P01P0 S9-100.0-00.0 P01P0 RAC	
	Hybrid	FOH2-2 P01P0 S9-050.0-00.0 P01P0 RAC		FOH2-2 P01P0 S9-100.0-00.0 P01P0 RAC	
MM 50 (OM3)	1	FO1 P01P0 M5-050.0-00.0 P01P0 RAA		FO1 P01P0 M5-100.0-00.0 P01P0 RAA	
	2	FO2 P01P0 M5-050.0-00.0 P01P0 RAC		FO2 P01P0 M5-100.0-00.0 P01P0 RAC	
	4	FO4 P01P0 M5-050.0-00.0 P01P0 RAC		FO4 P01P0 M5-100.0-00.0 P01P0 RAC	
	Hybrid	FOH2-2 P01P0 M5-050.0-00.0 P01P0 RAC		FOH2-2 P01P0 M5-100.0-00.0 P01P0 RAC	
		150 meter reels		200 meter reels	
Fiber type	Fiber count	Ref / ordering info		Ref / ordering info	
SM 9 (G657.A1)	1	FO1 P01P0 S9-150.0-00.0 P01P0 RAA		FO1 P01P0 S9-200.0-00.0 P01P0 RAA	
	2	FO2 P01P0 S9-150.0-00.0 P01P0 RAC		FO2 P01P0 S9-200.0-00.0 P01P0 RAC	
	4	FO4 P01P0 S9-150.0-00.0 P01P0 RAC		FO4 P01P0 S9-200.0-00.0 P01P0 RAC	
	Hybrid	FOH2-2 P01P0 S9-150.0-00.0 P01P0 RAC		FOH2-2 P01P0 S9-200.0-00.0 P01P0 RAC	
MM 50 (OM3)	1	FO1 P01P0 M5-150.0-00.0 P01P0 RAA		FO1 P01P0 M5-200.0-00.0 P01P0 RAA	
	2	FO2 P01P0 M5-150.0-00.0 P01P0 RAC		FO2 P01P0 M5-200.0-00.0 P01P0 RAC	
	4	FO4 P01P0 M5-150.0-00.0 P01P0 RAC		FO4 P01P0 M5-200.0-00.0 P01P0 RAC	
	Hybrid	FOH2-2 P01P0 M5-150.0-00.0 P01P0 RAC		FOH2-2 P01P0 M5-200.0-00.0 P01P0 RAC	
		300 meter reels		450 meter reels	
Fiber type	Fiber count	Ref / ordering info		Ref / ordering info	
SM 9 (G657.A1)	1	FO1 P01P0 S9-300.0-00.0 P01P0 RAA		FO1 P01P0 S9-450.0-00.0 P01P0 RAA	
	2	FO2 P01P0 S9-300.0-00.0 P01P0 RAC		FO2 P01P0 S9-450.0-00.0 P01P0 RAC	
	4	FO4 P01P0 S9-300.0-00.0 P01P0 RAC		FO4 P01P0 S9-450.0-00.0 P01P0 RAC	
	Hybrid	FOH2-2 P01P0 S9-300.0-00.0 P01P0 RAC		-	
MM 50 (OM3)	1	FO1 P01P0 M5-300.0-00.0 P01P0 RAA		FO1 P01P0 M5-450.0-00.0 P01P0 RAA	
	2	FO2 P01P0 M5-300.0-00.0 P01P0 RAC		FO2 P01P0 M5-450.0-00.0 P01P0 RAC	
	4	FO4 P01P0 M5-300.0-00.0 P01P0 RAC		FO4 P01P0 M5-450.0-00.0 P01P0 RAC	
	Hybrid	FOH2-2 P01P0 M5-300.0-00.0 P01P0 RAC		-	

Assembled on Schill drum with OCC cable (FO1) and LEONI cable (FO2, FO4, FOH 2-2).

CONFIGURE YOUR SOLUTION

Quantity - Please use one request form per cable assembly type

Cable assembly types		
	End A	End B
Patch cord		
Receptacle		
Gas tight receptacle		
Breakout		
Single Fiber		

Drawings are for reference only. All types exist for FO1, FO2, FO4 and FOH 2-2.

End A	Assembly	End B
FiberOptic connectors <input type="checkbox"/> P01 - Plug <input type="checkbox"/> R50 - Receptacle cable mounted <input type="checkbox"/> R01 - Receptacle panel rear mounted <input type="checkbox"/> R03 - Receptacle panel front mounted <input type="checkbox"/> R13 - Receptacle* panel square flange	Total length* L_{tot} <i>end-to-end total (min. 0.5 except receptacles)</i> <input type="checkbox"/> 1 meter <input type="checkbox"/> 2 meters Breakout length* L_b <i>for breakout & gas tight (if applicable / min. 0.3, max 2.0)</i> <input type="checkbox"/> 0.5 meter <input type="checkbox"/> 1 meter Short length receptacles <i>For receptacles <0.5 meters 900 μm buffered fibers wires</i> <i>For receptacles \geq0.5 meters 2.0 mm tight buffered wires</i>	FiberOptic connector <input type="checkbox"/> CNA - Free end No Connector <input type="checkbox"/> P01 - Plug <input type="checkbox"/> R50 - Receptacle cable mounted <input type="checkbox"/> R01 - Receptacle panel rear mounted <input type="checkbox"/> R03 - Receptacle panel front mounted <input type="checkbox"/> R13 - Receptacle panel square flange Telecom connector <input type="checkbox"/> LC <input type="checkbox"/> SC <input type="checkbox"/> FC <input type="checkbox"/> ST Contact End-face <i>Available for SM only</i> <input type="checkbox"/> 0° PC <input type="checkbox"/> 8° APC

*Cable length in 0.1 meter units only.
 Cable length tolerance according IPC-WHMA-A-620.

CHOOSE YOUR CABLE

		INDOOR/OUTDOOR			
Supplier Brand	Fiber Count	SM 9/125 G.657.A1	MM 50/125 OM3	MM 62.5/125 OM1+	
OCC	1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
LEONI	2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
LEONI	Hybrid 2+2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

		RODENT PROOF			
Supplier Brand	Fiber Count	SM 9/125 G.657.1.A1	MM50/125 OM3	MM 62.5/125 OM1+	
LEONI Glass Fiber	2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
		METAL ARMORED			
KAIPHONE	1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
BRUGG	2	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
	4	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	

See our Cable Specifications for detailed information.

Available Available under special lead time - please contact your local sales department for details.

Outdoor cable features	OCC		LEONI	LEONI	KAIPHONE	BRUGG
Available for	FO1	FO2, FO4	FO2, FO4	FO2, FO4	FO1	FO2, FO4
Best for	Premium application		High load application	Rodent proof	Metal armored	Metal armored
	<ul style="list-style-type: none"> - Overall ruggedness - Easy deployment - High end tactical cable 		<ul style="list-style-type: none"> - High load resistance - Easy deployment - High end tactical cable 	<ul style="list-style-type: none"> - Semi-static applications - Easy deployment - Dielectric rodent protection - High flexibility 	<ul style="list-style-type: none"> - High rodent protection - Static & deployable applications - Ultra-light armored technology - Sensing applications 	<ul style="list-style-type: none"> - High rodent protection - Static & deployable applications - Self supporting applications - Ultra-light armored technology - Direct burial
Technology	<ul style="list-style-type: none"> - Tight buffered fibers - Aramid yarn - PUR jacket 		<ul style="list-style-type: none"> - Tight buffered fibers - Aramid yarn - PUR jacket 	<ul style="list-style-type: none"> - Tight buffered fibers - Aramid yarn / - PUR double skin jacket 	<ul style="list-style-type: none"> - Stainless steel loose tube - Aramid yarn - LDPE jacket 	<ul style="list-style-type: none"> - Stainless steel loose tube - Stainless steel yarn - PA Jacket
Outer diameter	2.9 mm	5.5 mm	5.5 mm	9.4 mm	3.0 mm	3.8 mm
Weight	8 kg/km	27 kg/km	28 kg/km	105 kg/km	18 kg/km	25 kg/km
Operating tensile load	300 N	600 N	1500 N	2000 N	300 N	900 N
Crush resistance	500 N/cm	1800 N/cm	800 N/cm	800 N/cm	300 N/cm	800 N/cm
Min. bending radius	1.5 cm	3.3 cm	5.5 cm	9.4 cm	3.0 cm	5.7 cm
Operating temperature	-40°C to +85°C		-55°C to +85°C	-55°C to +85°C	-40°C to + 85°C	-40°C to + 70°C

Accessories

FISCHER **FIBEROPTIC** SERIES

COLOR SILICON RINGS

FO1 – FOCR06

- Beige Red
- Blue Green

FO2/4/H – FOCR14

- Beige Red
- Blue Green

OPEN END SPANNER

FO1

- TX00.004 TX00.014
- TX00.011

FO2/4/H

- TX00.019
- TX00.025

HEXAGON SPANNER

FO1 - R13

- TX00.384

NUT DRIVER

FO1

- TC00.007

FO2/4/H

- TP00.013

SLEEVES HOLDER MATE ADAPTER

FO1

- FOP06 Sleeve Holder

FO2/FO4

- FOP14 Sleeve Holder

PANEL SEALS

FO1

- FO R13 Panel Seal FO1

FO2/4/H

- FO R13 Panel Seal FO2/4/H

TELECOM MATE ADAPTERS

- LC Adapter SM/APC
- LC Adapter SM/UPC
- LC Adapter MM/UPC

- FC Adapter SM/APC
- FC Adapter SM-MM

- SC Adapter SM/APC
- SC Adapter SM/UPC
- SC Adapter MM/UPC

- ST Adapter SM-MM

PRE-CABLED REELS*

- GT235.RM
- GT310.RM
- GT380.RMFK
- GT450.RMFK
- HT582.RM

DEPLOYMENT ACCESSORY

- Wedge Clamp
Black Jaws

FIBER OPTIC CLEANING KIT

FO Cleaning Kit (complete kit)

- Cleaning kit components
- Laser pen
 - Laser pen adapter
 - IBC brand cleaner H125
 - Precision tweezers
 - 50 alcohol wipes

* Pre-configured reels can be found on page I 18.

Reel selection can vary following cable choice and length.

Contact your local sales for details or visit: www.fischerconnectors.com/fiberoptic

FIBER TYPE AND PIN LAYOUT

Contact type		Fiber standards	Plug pin layout			Receptacle pin layout		
Single-mode 9/125	UPC	G.657.A1						
Single-mode 9/125	APC							
Multi-mode 50/125	-	OM3						
Multi-mode 62.5/125	-	OM1+						

OPTICAL DATA

Characteristic	Performance	Standard
Insertion loss	SM and MM	≤0.20 dB mean
		≤0.45 dB max for >97% of samples
		≤0.2 dB change during and after testing
		IEC 61300-3-34 Random mated
		IEC 61300-3-3
Return loss	SM UPC	≥50 dB
	SM APC	≥70 dB (mated) and ≥50 dB (unmated)
		IEC 61300-3-6 Random mated

ENVIRONMENTAL & TECHNICAL SPECIFICATION

Characteristic	Performance	Standard
Sealing mated	IP68; 2m submersion for 24 hours ¹⁾	IEC 60529
Sealing unmated	IP67 ¹⁾	IEC 60529
Operating temperature range	-40°C to +85°C (cable dependent)	IEC 61300-2-22
Vibration	Sinusoidal, 10 - 55Hz, 3 axes, 0.75 mm amplitude (max 10g) ¹⁾	IEC 61300-2-1
Shock	100 g ¹⁾	IEC 61300-2-9
Salt mist	1,000 hours, 5% salt solution, 35°C ^{1) 2)}	IEC 61300-2-26
Mating durability	1,000 mating cycles ^{1) 3)}	IEC 61300-2-2

¹⁾Exceeds IEC 61753-1 Cat.E Extreme Environment.

²⁾Connector must be mated or with cap.

³⁾Recommended cleaning every 50 cycles.

ELECTRICAL DATA - FOH 2-2

Characteristic	Performance	Standard
Contact count	2 contacts, ground by shell	-
Current	10 [A] ¹⁾	IEC 60512-5-2-5b
Rated voltage	400 [V] r.m.s. ²⁾³⁾	EIA-364-20-B
Contact resistance (power contact)	< 10 mΩ	IEC 60512-2-1-2a
Contact resistance (ground contact)	< 50 mΩ	IEC 60512-2-1-2a
Insulation resistance	> 10 ¹⁰ Ω	IEC 60512-3-1-3a
Contact termination	Solder	-
Wire size	AWG17 / 1 mm ²	-
Test voltage AC	1.5 [kV] r.m.s	IEC 60512-4-1 Test 4a
Test voltage DC	2.8 [kV]	IEC 60512-4-1 Test 4a

¹⁾Current per contact at 40°C temperature rise measured on the basic curve according to IEC 60512-5-2-5b. For the max. operating current a reduction factor must be used and limitations due to the size of the wires and the permissible upper temperature limit of the materials employed must be taken into account. See page A17 for details.

²⁾Recommended operating voltage at sea level measured according to IEC 60664-1. This rated voltage is a general purpose guideline where no other electrical standard applies. In case where other standard rule a specific use of the connectors, the application-specific safety criteria shall be considered first. This must be evaluated within the framework of equipment engineering. In case where other calculation methods are preferred, please use the Test voltage to determine the specific operating voltage.

³⁾Based on IEC 61984 safety requirements, Fischer Connectors recommends that, for operating voltage > 50V, power should not be used without integration of an active security system. Please contact us for further information.

MATERIAL & SURFACE TREATMENT

Metal parts	Material		Finish	
	Designation ISO	Standard	Designation	Standard
Housing, nut	Brass CuZn39Pb3	CW614N	Chrome over Nickel	SAE-AMS 2460
		UNS C 38500		
Back nut (plug) FO1	Brass CuZn39Pb3	CW614N	Black Chrome over Nickel	SAE-AMS 2460
		UNS C 38500		
Back nut (plug) FO2, FO4, FOH 2-2	Brass CuZn39Pb3	CW614N	Nickel	SAE-AMS-QQ-N-290
		UNS C 38500		SAE-AMS 2404
Electrical contact	Brass CuZn39Pb3	CW614N UNS C 38500	1µm Gold over Nickel	MIL-DTL-45204D Type 1 + ASTM B488 / SAE-AMS- QQ-N-290 / SAE-AMS 2404
Shell contact	Stainless steel	X5CrNiMo18-10 (1.4401)	-	-
Spring	Stainless steel	X10CrNi18-8 (1.4310)	-	-
Mantel clip	Stainless steel	X5CrNiMo18-10 (1.4401)	-	-
Sleeve holder (plug) FO1	Brass CuZn39Pb3	CW614N	Nickel	SAE-AMS-QQ-N-290
		UNS C 38500		SAE-AMS 2404
Sleeve holder shaft FO2, FO4, FOH 2-2	Stainless steel	X8CrNiS18-9 (1.4305)	-	-
Locking balls	Stainless steel	X46Cr13 (1.4034)	-	-

Non metallic parts	Material	Flammability
Ferrules & sleeves	Zirconia	-
Contact housing	LCP	UL 94 V-0
Contact bloc & sleeves holder	PBT	UL 94 V-0
	PEEK	-
Mantel ring	PTFE	UL 94 V-0
O-rings	FPM (Viton®)	UL 94 V-0
	NBR (Nitrile)	-
Sealant material	Bi-component epoxy	-
Cable strain relief	TPE	UL 94 HB
Caps	TPE	UL 94 HB
Locking protection sleeve	TPE	UL 94 HB