
Tempus CBC 20 Connector System
*

ITT Industries, Cannon ...
providing a comprehensive offering of connectivity solutions.
In addition to our comprehensive offering of connector products, we provide a complete line of electronic
components and solutions.

Metal or poly dome switch arrays

Modular assembly options include: ESD shielding,
keypads, EL backlighting, rigid or flexible circuits

Complete design, engineering and test capabilities

Low, mid and high volume production capabilities

Rubber and In Mold Decoration (IMD) products

Wide range of cosmetic options

Integration of decorated and metalized plastic keytops

Multiple PILL and contact options

Precision molded polymeric solutions

From multi-function grips to sophisticated control systems,
hall effect products and front panel assemblies

Electronics and software engineering development

Worldwide design and manufacturing

High-mix production capabilities

Global sourcing and supply chain management

SIM, full card, media and memory card configurations

Performance metal plating and inlays

Pick-and-place and IP65 compatible

“Spoon” shaped landing or friction contacts enhance
interconnect performance and minimize damage from
debris, mis-inserts and vandalism.

Top/side actuated tacts

Low profile SMT

Navigation/scrolling switches

Long life key switches

Toggle, rocker, pushbutton, DIP,
slide, snap, switchlock, rotary, thumbwheel

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com1

Tempus CBC 20

• 4 and 5 row high density
connections with 2 mm x 2 mm
circuit grid

• Push-fit peg at receptacles and
rightangle males eliminate heat-
staking and problems associated
with this process

• Customized monoblock styles
can be produced in economically
valid quantities

• Solder and press-fit
terminations are available

• Sequential mating provides live
insertion capability

density connectors already on the mar-
ket at present but none have been
designed with such a system approach
in mind and therefore the ability to
expand as required by technology.

TEMPUS CBC 20 contacts are laid out
in four and more rows on a 2 mm pitch
rather than three rows on a 0.1 inch
pitch. This gives the designer the facilli-
ty of 240 I/O lines in the same area pre-
viously occupied by a 96 way DIN
41612 style connector. Using TEMPUS
as opposed to DIN 41612 connectors
456 and more rather than 192 signal
positions may be obtained on a double
euroboard, over twice as many I/O
lines, giving the ability to address large
bus widths.

Introduction

Benefits

• Designed to conform with
International specifications
IEC 61076-4-104, IEE P896
Futurebus+, IEC 917 metric
modular order

• End-to-End stackable with no
loss of positions

• High performance contacts,
high Hertz stress

• High temperature materials, not
affected by solder processes

• Modular design for signal and
power connectors

• Bellcore / CSA / UL approved

• Produced under ISO 9001
Quality Management System

With the growth of system circuit size
combined with the requirement to
manipulate larger amounts of data at
greater speeds, bus systems and their
interconnect components are being
pushed to their limits by the latest
microprocessors. The restrictions
imposed by using the DIN 41612 con-
nector and existing bus architecture are
now becoming evident. The electronics
industry also accepts the requirements
to obey metric dimensional practices for
future generations of components and
equipment.

Cannon have responded to meet these
requirements - the result is TEMPUS
CBC 20, a two part modular plug and
receptacle connector system. TEMPUS
CBC 20 is suitable for a variety of
equipment ranging from laptops to
mainframes, custom miniature packag-
ing to telecom systems. There are high

Contents

The Industry Standard 2
General Data 3
Electrical Data 4
Mechanical Data 5
System Overview 6
Female Signal Modules, Solder 7
Female Signal Modules, Pressfit 9
Female Power Modules, Solder 11
Female Power Modules, Pressfit 13
Male Signal Modules Solder 15
Male Signal Modules, Wide
Wall Pressfit 19
Male Power Modules, Wide Wall
Solder / Pressfit 23
Male Right-Angle Signal Modules,
Wide Wall 26
Female Signal Modules, Pressfit 28
Female Signal Modules,
Pressfit/Solder 30
Male Signal Modules, Solder 32
Male Signal Modules, Pressfit 37
Male Power Modules,
Pressfit/Solder 46
Male Right-Angle Signal Module 49
Male Right-Angle Power Module 51
Male Right-Angle Power/Signal
Combined 53
Female Straight Power Module 55
Shrouds 57
Hybrid Modules 59
Guide Pin / Socket 60
Cable Connectors, 4 Row 62
Coding System 64
Custom Monoblocks 66
Typical Futurebus+ 67
Standard Monoblocks 68
Design Notes 71

Application Tool
Overview 75
Backplane Assembly 76
Press Blocks, Support Blocks 78
Right Angle Connectors 79
Pushfit Press-in Tool 80
Shroud Assembly 81
Backplane Repair 82
Cable Connector Assembly 83
Product Safety Information 84

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com2

Tempus CBC 20

• pressfit contacts with pushfit pegs
for fast application in mass
production

High Performance Contacts
• High hertz stress design for high

reliability

• low insertion force (approximately
half of DIN 41612 per signal
contact)

• high cycle rate at low cost, 1000
cycles minimum as standard

Polarisaton
• polarised by design

Coding
• coding with no loss of contact

positions

Total System Capability

• signal

• power

• high power

• coaxial

• guiding pins

• guiding with early ground

• cable

• shrouds

• right angle males

• coding

• fibre optics

• backplane extension

• shielding

Live Insertion Capability
• signal and power pins are available

in various lengths and positions
within the connector modules

Power Handling
• power modules available for 3 and

40 Amps, suitable for backplane
internal power planes or bus-bar
power levels

True Modular System
• the ability to mix signal and power

with no loss of signal position with
the easy addition of coax, fibre
optics and other features

• flexible mix of technology and
features allows freedom in design

Monoblock Capability
• to complement the modular system

signals, power and other features
are available within a single block
for ease of application and a
lowering of cost in volume
applications

• unique modular mould tools allow
custom connectors at attractive
prices

Low Cost Application
• pushfit pegs on plug-in board

mounted modules as an alternative
to the standardised heat stake.
Simple and fast application with “flat
rock“ type tooling

• full application tool support for small
to large volumes and connector
repair

Choice of Application and
Termination
• solder and pressfit termination on

backplane and circuit board
mounted connectors

• high temperature materials allow
use within surface mount assembly
environments

• designed to conform with connector
specifications IEC61076-4-104,
EIAis64 and CECC draft 75101-810.

• designed to conform with the
system build specifications of
IEC917, IEEE1301 and IEEE1301.1

• selected as the interconnection
system for Futurebus+, general
computer, input/output and telecom
profiles and Scalabe Coherent
Interface

• qualified within major computer,
telecom and backplane
manufacturers throughout America,
Europe, Japan and the Pacific rim

• standardisation guarantees multi-
sourcing and compatibility with third
party equipment

2mm Pitch
• the optimum connector pitch with

reference to price and performance,
greater contact density with no large
increase in board and assembly
costs

High I/O
• provides over twice the signal pin

availability of DIN41612 on a double
eurocard

• on a double eurocard: TEMPUS
can provide 456 contacts (4 row) or
570 contacts (5 row), for reference
DIN41612 provides 192 contacts

Optimum Performance
• 45° legform for mechanical stability

and shortest stub length and highest
signal speed

• high I/O allows practical inclusion of
ground return patterns for optimal
signal integrity

• for high speed, 640 Mbits/s, signal
rise times typically ten times faster
than VMEbus with low crosstalk

2 mm Interconnect

Industry Standard

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com3

Tempus CBC 20

Full test reports are available upon
request. The following lists the IEC
specification requirements.

Test Data Overview

Contact Arrangement

Insulator Material

Flammability Rating

Contact Materials and Plating

Plating Options

Contact Area

Termination Finish

Number of Contacts

24 signal

48 signal

96 signal

192 signal

30 signal

60 signal

120 signal

240 signal

8 power

10 power

Refer to relevant connector design notes, all arrangements are standardised in
accordance with IEC, EIA and IEEE specifications.

High Temperature Thermoplastic LCP (liquid crystal polymer) or PPS

UL 94V-0

CuSn6 (phosphor bronze) on female solder and press-fit

CuSn (phosphor bronze) on male press-fit / solder

Brass on male solder

Palladium Nickel plus Gold over Nickel base

Tin lead solder

Layouts Module Length

4 x 6 12,00 (.470)

4 x 12 24,00 (.940)

4 x 24 48,00 (1.890)

4 x 48 96,00 (3.780)
5 x 6 12,00 (.470)

5 x 12 24,00 (.940)

5 x 24 48,00 (1.890)

5 x 48 96,00 (3.780)

4 x 2 12,00 (.470)
5 x 2 12,00 (.470)

5,00 (.197) Power 6,50 (.256)

5,75 (.226) 7,25 (.285)

6,50 (.256) 8,00 (.315)

7,25 (.285)

8,00 (.315)

Standard Module Arrangement and Size

2,00 x 2,00 (.079 x .079)Contact Pitch

TEMPUS is a reverse system with the male pin contacts mounted on the backplane and the female socket contacts
mounted on the daughtercard.

General Data

2 mm Interconnect

Standard Contact Mating Length
mm(inches)

Signal

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com4

Tempus CBC 20

500 V dc > 5000 MΩ

1000 V ac

Frequency 1MHz, 1ns risentime, mated connectors

< 2pF
< 3pF

1 ns risetime, 50 Ω reference impedance

< 35 nH

500 ps risetime, 50 Ω reference impedance

< 225 ps

< 40 ps

1 ns risetime, 50Ω reference impedance, 2:1

grounded pattern

< 5%

1,50 A / 25°C, 1,00 A / 70°C

4,00 A / 25°C, 3,00 A / 70°C

< 25 mΩ
< 35 mΩ
< 40 mΩ
< 50 mΩ
< 50 mΩ

< 10 mΩ

Signal Contacts

Power Contacts

Contact Resistance

Signal

Row A

Row B

Row C

Row D

Row E

Power

all rows

Insulation Resistance

Test Voltage

Voltage Proof

(IEC 512-2 test 40 method A)

Capacitance

Between lines

Between one line all other surrounded

Inductance

Between adjacent Lines

Propagation Delay

Propagation Delay

Skew Row-to-Row

Cross Talk

Signal

Near End Cross talk

Current rating (ambient temperature)

Electrical Data

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com5

Tempus CBC 20

Mechanical Data

UL E8572

CSA LR85691

Bellcore EIA class 1.2 (pending)

1200 MPa (174 klbf / sq. in)

(pressfit male into backplane)

100 N max. (22 lbf.)

20 N min. (4,50 lbf.)

< 0,45 N / contact (45,90 gram / contact)

≥ 0,15 N / contact (15,30 gram / contact)

< 1,50 N / contact (153 gram / contact)

≥ 0,30 N / contact (127,50 gram / contact)

0,60 N nom. (61 gram / contact)

Compliant Section

Press-in Force

Push-out Force

Contacts

Signal Contacts

Insertion Force

Withdrawal Force

Power Contacts
Insertion Force

Withdrawal Force

Normal Force

Approvals 4 row

Hertz Stress 4 row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com6

Tempus CBC 20

Shrouds

4 row
5 row

Power Modules Male

4 row wide wall
4 row narrow wall

Power Modules Female

Coding System

Monoblocks

Cable Connectors

Signal Modules Female

4 row solder
4 row press-fit
5 row solder

Signal Modules Male Right-Angle

Ground (e.s.d.) System

Guide Modules

High Power Module

Coaxial Module

Hybrid Modules

System Overview

2 mm Interconnect

Signal Modules Male

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com7

Tempus CBC 20

1,50 A at 25°C, 1A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
45 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination

Termination p.t.h.

Board Retention

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

Female Signal Modules - Solder Termination - 4 Row

2,00 x 2,00 (.079 x .079)

By design

With coding keys, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS UL94V-0

Solder tail, tin / lead plated

ø 0,60 (.024), refer to page 73

Pushfit peg or heat stake

Phosphor bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

0,45 N (1.6 oz) max. per contact

0,15 N (0,5 oz) min. per contact

• High I/O, 20 contacts per linear
centimetre
(51 contacts per linear inch)

• High temperature materials, not
affected by reflow solder process

• Heat stake or pushfit peg retention

• High performance contacts, high
hertz stress, 1000 cycles minimum

• 45° tails for mechanical stability and
electrical performance

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com8

Tempus CBC 20

Contact in Tube

24 44

48 22

96 11

192 5

Packaging Quantity

192 Contacts

96 Contacts

48 Contacts

24 Contacts

Recommended PCB Hole Pattern,
Component Side

Push-fit Peg Version *

After Heat Stake

Heat Stake Version

Performance 1000 mating cycles

All part numbers shown refer to connectors
supplied in trays. For connectors supplied in
tubes add the designation-VR to the end of the
part number.

Note:

Minimum order quantities apply

* Part numbers in blue letters typeface indicate high runner products: usually available with shorter lead times.

No. of Part Numbers* Board
Contacts Pushfit Peg Heat Stake Thickness A B

24 CBC20P00-024FDS1-0-1-002 CBC20P00-024FDS1-0-1 1,60 (.063) 10,00 (.394) 11,95 (.470)

48 CBC20Q00-048FDS1-0-1-002 CBC20Q00-048FDS1-0-1 1,60 (.063) 22,00 (.866) 23,95 (.943)

96 CBC20R00-096FDS1-0-1-002 CBC20R00-096FDS1-0-1 1,60 (.063) 46,00 (1,811) 47,95 (1,888)

192 CBC20S00-192FDS1-0-1-002 CBC20S00-192FDS1-0-1 1,60 (.063) 94,00 (3.701) 95,95 (3.778)

24 CBC20P00-024FDS2-0-1-002 CBC20P00-024FDS2-0-1 2,40 (.094) 10,00 (.394) 11,95 (.470)

48 CBC20Q00-048FDS2-0-1-002 CBC20Q00-048FDS2-0-1 2,40 (.094) 22,00 (.866) 23,95 (.943)

96 CBC20R00-096FDS2-0-1-002 CBC20R00-096FDS2-0-1 2,40 (.094) 46,00 (1.811) 47,95 (1.888)

192 CBC20S00-192FDS2-0-1-002 CBC20S00-192FDS2-0-1 2,40 (.094) 94,00 (3.701) 95,95 (3.778)

* Refer to Design Notes on page 73 for circuit board drill and hole plating details.

Female Signal Modules - Solder Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com9

Tempus CBC 20

1,50 A at 25°C, 1 A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
45 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination

Termination p.t.h.

Board Retention

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Eye of the needle compliant section, tin/lead plated

ø 0,70 (.028) refer to page 73

Pushfit peg

Phosphor Bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

0,45 N (1.6 oz) max. per contact

0,15 N (0,5 oz) min. per contact

Female Signal Modules - Press Fit Termination - 4 Row

• High I/O, 20 contacts per linear
centimetre
(51 contacts per linear inch)

• High temperature materials, not
affected by reflow solder

• Push fit retention

• High performance contacts, high
hertz stress, 1000 cycles minimum

• 45° tails for mechanical stability and
electrical performance

• Designed to conform with IEC
61076-4-104, EIAis64, IEEE P896
Futurebus+, IEEE P1596 SCI and
IEC 917 metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com10

Tempus CBC 20

Recommended PCB Hole Pattern,
Component Side

192 Contacts

96 Contacts

48 Contacts

24 Contacts

Detail Press-fit

Contact In Tube

24 44

48 22

96 11

192 5

Packaging Quantity

Long pushfit peg (-002) enables fast assembly of the connector to the circuit board.

Pushfit peg (-002) is designed to work with wide wall male modules and narrow wall modules
incorporating a slot.

A short pushfit peg is available to work with narrow wall modules without a slot (replace -002
with -001).

Performance 1000 mating cycles

All part numbers shown in this publication refer
to connectors supplied in trays. For connectors
supplied in tubes add the designation -VR to
the end of the part number.

Note:

Minimum order quantities apply

Female Signal Modules - Pressfit Termination - Pushfit Retention - 4 Row

No. of Part Number A B Availability
Contacts

24 CBC20P00-024FDP1-0-1-002 10,00 (.394) 11,95 (.470) consult Cannon

48 CBC20Q00-048FDP1-0-1-002 22,00 (.866) 23,95 (.943) consult Cannon

96 CBC20R00-096FDP1-0-1-002 46,00 (1.811) 47,95 (1.888) consult Cannon

192 CBC20S00-192FDP1-0-1-002 94,00 (.3.701) 95,95 (3.778) Planned

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com11

4,00 A at 25°C, 3,00A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
25 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination

Termination p.t.h.

Board Retention

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Solder tail, tin / lead plated

ø 0,60 (.024), refer to page 73

Pushfit peg or heat stake

Phosphor bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

1,50 N (5,3 oz) max. per contact

0,30 N (1,0 oz) min. per contact

Tempus CBC 20

Female Power Modules - Solder Termination - 4 Row

• High temperature materials, not
affected by reflow solder process

• 45° legform for optimum mechanical
and electrical performance

• Heat Stake or pushfit peg retention

• High performance contacts, high
hertz stress, 1000 cycles minimum

• High I/O, eight contacts in a 12 mm
module

• Designed to conform with IEC
48b237, EIAis64, IEEE P896
Futurebus+, IEEE P1596 SCI and
IEC 917 metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com12

Tempus CBC 20

Push Fit Peg Version

Recommended PCB Hole Pattern,
Component Side

After Hot Rivetting

8 Contacts

Contact In Tube

8 44

Packaging Quantity

Performance 1000 mating cycles

All part numbers shown refer to connectors
supplied in trays. For connectors supplied in
tubes add the designation -VR to the end of the
part number.

Note:

Minimum order quantities apply

* Part numbers in blue letters typeface indicate high runner products: usually available with shorter lead times.

No. of Part Numbers* Board
Contacts Pushfit Peg Heat Stake Thickness

8 CBC20T00-008FDS1-0-1-002 CBC20T00-008FDS1-0-1 1,60 (.063)

8 CBC20T00-008FDS2-0-1-002 CBC20T00-008FDS2-0-1 2,40 (.094)

Female Power Modules - Solder Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com13

4,00 A at 25°C, 3,00 A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
25 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination Press Fit

Termination p.t.h.

Board Retention

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Eye of the needle compliant section, tinlead plated

ø 0,70 (.028) refer to page 73

Pushfit peg

Phosphor Bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

1,50 N (1.6 oz) max. per contact

0,30 N (0,5 oz) min. per contact

Tempus CBC 20

Female Power Modules - Press Fit Termination - 4 Row

• 45° tails for mechanical stability and
electrical performance

• High temperature materials, not
affected by reflow solder process

• Press fit with push fit retention,
solder with heat stake or push fit

• High performance contacts, high
hertz stress, 1000 cycles minimum

• Designed to conform with
IEC 61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com14

21,0
(.827)

2,0
(.079)

3,0
(.118)

4,0
(.157)

1,0
(.039)

4,0
(.157)

2,05
(.081)

12,
(.472)

1,5
(.059)

6,0
(.236)

2,0
(.079)

Recommended PCB Hole Pattern,
Component Side

8 Contacts

3,65
(.144)

6,0
(.236)

11,95
(.470)

4,0
(.157)

9,5
(.374)

6,0
(.236)

2,00
(.079)

9,3
(.366)

Board Retention

push fit peg

PCB Thickness

>1,60 (.063)

Packaging Units

44

Order Number

CBC20T00-008FDP1-0-1-002-VR

Contacts

8

Tempus CBC 20

Female Power Modules - Press Fit Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com15

Tempus CBC 20

1,50 A at 25°C, 1,00 A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
45 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination

Termination p.t.h.

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Solder tail, tin / lead plated

ø 0,60 (.024), refer to page 73, 0,50 - 0,80 (.025 - 0,31)

2,50 - 2,50 (.100 - .100)

1,50 - 1,50 (.060 - .060)

16,00 (.630) min.

Brass

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

0,45 N (1.6 oz) max. per contact

0,15 N (0,5 oz) min. per contact

Male Signal Modules - Solder Termination - 4 Row

• High temperature materials, not
affected by reflow solder process

• Wide wall design for system tolerant
2,50 (.098) out-of-centre board
insertion

• Sequential mating provides live
insertion capability

• High performance contacts, high
hertz stress, 1000 cycles minimum

• High I/O, 20 contacts per linear
centimetre (51 contacts per linear inch)

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com16

Tempus CBC 20

Recommended PCB Hole Pattern,
Component Side

192 Contacts

96 Contacts

48 Contacts

24 Contacts

No. of

Contacts A B

24 10,00 (.394) 11,95 (.470)

48 22,00 (.866) 23,95 (.943)

96 46,00 (1.811) 47,95 (1.888)

192 94,00 (3.701) 95,95 (3.778)

Male Signal Modules - Solder Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com17

Tempus CBC 20

(Continued on next page)

* Part numbers in blue letters typeface indicate high runner products: usually available with shorter lead times.

No. of Board Contact Arrangement Row
Contacts Part Number * Thickness a b c d

24 CBC20A00-024WDS1-1-1 3,20 (.125) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

24 CBC20A00-024WDS1-2-1 3,20 (.125) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

24 CBC20A00-024WDS1-3-1 3,20 (.125) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

24 CBC20A00-024WDS1-4-1 3,20 (.125) 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

24 CBC20A00-024WDS1-5-1 3,20 (.125) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

24 CBC20A00-02WDS1-8-1 3,20 (.125) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

24 CBC20A00-024WDS2-1-1 2,40 (.094) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

24 CBC20A00-024WDS2-2-1 2,40 (.094) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

24 CBC20A00-024WDS2-3-1 2,40 (.094) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

24 CBC20A00-024WDS2-4-1 2,40 (.094) 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

24 CBC20A00-024WDS2-5-1 2,40 (.940) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

24 CBC20A00-024WDS2-8-1 2,40 (.094) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

48 CBC20B00-048WDS1-1-1 3,20 (.125) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

48 CBC20B00-048WDS1-2-1 3,20 (.125) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

48 CBC20B00-048WDS1-3-1 3,20 (.125) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

48 CBC20B00-048WDS1-4-1 3,20 (.125) 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

48 CBC20B00-048WDS1-5-1 3,20 (.125) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

48 CBC20B00-048WDS1-8-1 3,20 (.125) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

48 CBC20B00-048WDS2-1-1 2,40 (.094) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

48 CBC20B00-048WDS2-2-1 2,40 (.094) 6,50 (.256) 5,00 (.197 5,00 (.197) 5,00 (.197)

48 CBC20B00-048WDS2-3-1 2,40 (.094) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

48 CBC20B00-048WDS2-4-1 2,40 (.094) 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

48 CBC20B00-048WDS2-5-1 2,40 (.094) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

48 CBC20B00-048WDS2-8-1 2,40 (.094) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

96 CBC20C00-096WDS1-1-1 3,20 (.125) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

96 CBC20C00-096WDS1-2-1 3,20 (.125) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

96 CBC20C00-096WDS1-3-1 3,20 (.125) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

96 CBC20C00-096WDS1-4-1 3,20 (.125) 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (285)

96 CBC20C00-096WDS1-5-1 3,20 (.125) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

96 CBC20C00-096WDS1-8-1 3,20 (.125) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

96 CBC20C00-096-WDS2-1-1 2,40 (.094) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

96 CBC20C00-096WDS2-2-1 2,40 (.094) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

96 CBC20C00-096WDS2-3-1 2,40 (.094) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

96 CBC20C00-096WDS2-4-1 2,40 (.094) 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

96 CBC20C00-096WDS2-5-1 2,40 (.094) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

96 CBC20C00-096WDS2-8-1 2,40 (.094) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

192 CBC20D00-192WDS1-1-1 3,20 (.125) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

192 CBC20D00-192WDS1-2-1 3,20 (.125) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

192 CBC20D00-192WDS1-3-1 3,20 (.125) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

192 CBC20D00-192WDS1-4-1 3,20 (.125) 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (285)

Male Signal Modules - Solder Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com18

Tempus CBC 20

* Part numbers in blue letters typeface indicate high runner products: usually available with shorter lead times.

Contact In Tube In Tray

24 44 330

48 22 165

96 11 75

192 5 30

Packaging Quantity

All part numbers shown refer to con-
nectors supplied in trays. For connec-
tors supplied in tubes add the designa-
tion-VR to the end of the part number.

Note:

Minimum order quantities apply

Performance 1000 mating cycles min

192 CBC20D00-192WDS1-5-1 3,20 (.125) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

192 CBC20D00-192WDS1-8-1 3,20 (.125) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

192 CBC20D00-192WDS2-1-1 2,40 (.094) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

192 CBC20D00-192WDS2-2-1 2,40 (.094) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

192 CBC20D00-192WDS2-3-1 2,40 (.094) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

192 CBC20D00-192WDS2-4-1 2,40 (.094) 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

192 CBC20D00-192WDS2-5-1 2,40 (.094) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

192 CBC20D00-192WDS2-8-1 2,40 (.094) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

No. of Board Contact Arrangement Row
Contacts Part Number * Thickness a b c d

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com19

Tempus CBC 20

1,50 A at 25°C; 1,00 A at 70°C

1000 Vrms

Initial: 5000MΩ; after climatic test: 1000 MΩ
45 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination

Termination p.t.h.

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Eye of needle compliant section, tin/lead plated

ø 0,70 (.028), refer to page 73

2,50 - 2,50 (.100 - .100)

1.50 - 1,50 (.060 - .060)

16,00 (.630) min.

Phosphor bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

0,45 N (1.6 oz) max. per contact

0,15 N (0,5 oz) min. per contact

• High temperature materials, not
affected by reflow solder process

• Wide wall design for system tolerant
2,50 (.098) out-of-centre board
insertion

• Sequential mating provides live
insertion capability

• High performance contacts, high
hertz stress, 1000 cycles minimum

• High I/O, 20 contacts per linear
centimetre (51 contacts per linear inch)

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

Male Signal Modules - Wide Wall - Pressfit Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com20

Tempus CBC 20

Recommended PCB Hole Pattern,
Component Side

192 Contacts

96 Contacts

48 Contacts

24 Contacts

No. of

Contacts A B

24 10.00 (.394) 11,95 (.470)

48 22,00 (.866) 23,95 (.943)

96 46,00 (1.811) 47,95 (1.888)

192 94,00 (3.701) 95,95 (3.778)

(Continued on next page)

* Part numbers in blue letters typeface indicate high runner products: usually available with shorter lead times.

Male Signal Modules - Wide Wall - Pressfit Termination - 4 Row

No. of Part numbers* Termination Contact Arrangement Row
Contacts a b c d

24 CBC20A00-024WDP1-1-1 Press-fit, 4,30 (.169) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

24 CBC20A00-024WDP1-2-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

24 CBC20A00-024WDP1-3-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

24 CBC20A00-024WDP1-4-1 Press-fit, 4,30 (.169) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

24 CBC20A00-024WDP1-5-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

24 CBC20A00-024WDP1-8-1 Press-fit, 4,30 (.169) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

24 CBC20A00-024WDU1-1-1 Press-fit, 13,60 (.535) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com21

Tempus CBC 20

(Continued on next page)

* Part numbers in blue letters typeface indicate high runner products: usually available with shorter lead times.

Male Signal Modules - Wide Wall - Pressfit Termination - 4 Row

No. of Part numbers* Termination Contact Arrangement Row
Contacts a b c d

24 CBC20A00-024WDU1-2-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

24 CBC20A00-024WDU-1-3-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

24 CBC20A00-024WDU1-4-1 Press-fit, 13,60 (.535) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

24 CBC20A00-024WDU1-5-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

24 CBC20A00-024WDU1-8-1 Press-fit, 13,60 (.535) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

24 CBC20A00-024WDV2-1-1 Press-fit, 17,00 (.669) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

24 CBC20A00-024WDV2-2-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

24 CBC20A00-024WDV2-3-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

24 CBC20A00-024WDV2-4-1 Press-fit, 17,00 (.669) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

24 CBC20A00-024WDV2-5-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

24 CBC20A00-024WDV2-8-1 Press-fit, 17,00 (.669) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

48 CBC20B00-048WDP1-1-1 Press-fit, 4,30 (.169) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

48 CBC20B00-048WDP1-2-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

48 CBC20B00-048WDP1-3-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

48 CBC20B00-048WDP1-4-1 Press-fit, 4,30 (.169) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

48 CBC20B00-048WDP1-5-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

48 CBC20B00-048WDP1-8-1 Press-fit, 4,30 (.169) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

48 CBC20B00-048WDU1-1-1 Press-fit, 13,60 (.535) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

48 CBC20B00-048WDU1-2-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

48 CBC20B00-048WDU1-3-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

48 CBC20B00-048WDU1-4-1 Press-fit, 13,60 (.535) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

48 CBC20B00-048WDU1-5-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

48 CBC20B00-048WDU1-8-1 Press-fit, 13,60 (.535) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

48 CBC20B00-048WDV2-1-1 Press-fit, 17,00 (.669) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

48 CBC20B00-048WDV2-2-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

48 CBC20B00-048WDV2-3-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

48 CBC20B00-048WDV2-4-1 Press-fit, 17,00 (.669) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

48 CBC20B00-048WDV2-5-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

48 CBC20B00-048WDV2-8-1 Press-fit, 17,00 (.669) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

96 CBC20C00-096WDP1-1-1 Press-fit, 4,30 (.169) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

96 CBC20C00-096WDP1-2-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

96 CBC20C00-096WDP1-3-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

96 CBC20C00-096WDP1-4-1 Press-fit, 4,30 (.169) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

96 CBC20C00-096WDP1-5-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256

96 CBC20C00-096WDP1-8-1 Press-fit, 4,30 (.169) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

96 CBC20C00-096WDU1-1-1 Press-fit, 13,60 (.535) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

96 CBC20C00-096WDU1-2-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com22

Tempus CBC 20

Performance 1000 mating cycles min. Contacts In Tube In Tray

24 44 330

48 22 165

96 11 75

192 5 30

Packaging Quantity

All part numbers shown refer to connectors supplied in trays. For connectors
supplied in tubes add the designation -VR to the end of the part number.

Performance 1000 mating cycles min.

Note:
Minimum order quantities apply

* Part numbers in blue letters typeface indicate high runner products: usually available with shorter lead times.

No. of Part numbers* Termination Contact Arrangement Row
Contacts a b c d

96 CBC20B00-096WDU1-3-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

96 CBC20B00-096WDU1-4-1 Press-fit, 13,60 (.535) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

96 CBC20B00-096WDU1-5-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

96 CBC20B00-096WDU1-8-1 Press-fit, 13,60 (.535) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

96 CBC20B00-096WDV2-1-1 Press-fit, 17,00 (.669) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

96 CBC20B00-096WDV2-2-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

96 CBC20B00-096WDV2-3-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

96 CBC20B00-096WDV2-4-1 Press-fit, 17,00 (.669) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

96 CBC20B00-096WDV2-5-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

96 CBC20B00-096WDV2-8-1 Press-fit, 17,00 (.669) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

192 CBC20B00-192WDP1-1-1 Press-fit, 4,30 (.169) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

192 CBC20B00-192WDP1-2-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

192 CBC20B00-192WDP1-3-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

192 CBC20B00-192WDP1-4-1 Press-fit, 4,30 (.169) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

192 CBC20B00-192WDP1-5-1 Press-fit, 4,30 (.169) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

192 CBC20B00-192WDP1-8-1 Press-fit, 4,30 (.169) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

192 CBC20B00-192WDU1-1-1 Press-fit, 13,60 (.535) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

192 CBC20B00-192WDU1-2-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

192 CBC20B00-192WDU1-3-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

192 CBC20B00-192WDU1-4-1 Press-fit, 13,60 (.535) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

192 CBC20B00-192WDU1-5-1 Press-fit, 13,60 (.535) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256

192 CBC20B00-192WDU1-8-1 Press-fit, 13,60 (.535) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

192 CBC20B00-192WDV2-1-1 Press-fit, 17,00 (.669) tail 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)

192 CBC20B00-192WDV2-2-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197)

192 CBC20B00-192WDV2-3-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256)

192 CBC20B00-192WDV2-4-1 Press-fit, 17,00 (.669) tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

192 CBC20B00-192WDV2-5-1 Press-fit, 17,00 (.669) tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

192 CBC20B00-192WDV2-8-1 Press-fit, 17,00 (.669) tail 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226)

Male Signal Modules - Wide Wall - Pressfit Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com23

Tempus CBC 20

4,00 A at 25°C, 3,00 A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
25 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination Solder

Termination p.t.h. (solder)

Termination Press-fit

Termination p.t.h. (press-fit)

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Solder tail, tin/lead plated

ø 0,60 (.024)

Eye of needle compliant section, tin/lead plated

ø 0,70 (.028), refer to page 73

2,50 - 2,50 (.100 - .100)

1,50 - 1,50 (.060 - .060)

16,00 (.630) min.

Press-fit contact: Phosphor bronze, Solder contact: Brass

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

1,50 N (5,3 oz) max. per contact

0,30 N (1,0 oz) min. per contact

• High temperature materials, not
affected by reflow solder process

• Wide wall design for system tolerant
2,50 (.098) out-of-centre board
insertion

• Sequential mating provides live
insertion capability

• High performance contacts, high
hertz stress, 1000 cycles minimum

• High I/O, eight power contacts in a
12 mm module

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

Male Power Modules - Wide Wall - Solder or Pressfit Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com24

Tempus CBC 20

Recommended P.C.B. Hole Pattern,
Component Side

Recommended P.C.B. Hole Pattern,
Component Side

Refer to design notes on page 73 for circuit board drill and hole plating details.

Male Power Modules - Wide Wall - Solder or Pressfit Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com25

Tempus CBC 20

Contact In Tube In Tray

8 44 330

Packaging Quantity

All part numbers shown refer to con-
nectors supplied in trays. For connec-
tors supplied in tubes add the designa-
tion -VR to the end of the part number.

Note:

Minimum order quantities apply

Performance 1000 mating cycles min

* Part numbers in blue letters typeface indicate standard products: usually available with shorter lead times.

Male Power Modules - Wide Wall - Solder or Pressfit Termination - 4 Row

No. of Part Number* Termination Contact Arrangement Row
Contacts a b c d

8 CBC20J00-008WDP1-4-1 Press-fit 4,30 (.169) Tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

8 CBC20J00-008WDP1-5-1 Press-fit 4,30 (.169) Tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

8 CBC20J00-008WDP1-6-1 Press-fit 4,30 (.169) Tail 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256)

8 CBC20J00-008WDP1-7-1 Press-fit 4,30 (.169) Tail 6,50 (.256) 8,00 (.315) 6,50 (.256) 6,50 (.256)

8 CBC20J00-008WDU1-4-1 Press-fit 13,60 (.535) Tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

8 CBC20J00-008WDU1-5-1 Press-fit 13,60 (.535) Tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

8 CBC20J00-008WDU1-6-1 Press-fit 13,60 (.535) Tail 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256)

8 CBC20J00-008WDU1-7-1 Press-fit 13,60 (.535) Tail 6,50 (.256) 8,00 (.315) 6,50 (.256) 6,50 (.256)

8 CBC20J00-008WDV2-4-1 Press-fit 17,00 (.669) Tail 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

8 CBC20J00-008WDV2-5-1 Press-fit 17,00 (.669) Tail 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

8 CBC20J00-008WDV2-6-1 Press-fit 17,00 (.669) Tail 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256)

8 CBC20J00-008WDV2-7-1 Press-fit 17,00 (.669) Tail 6,50 (.256) 8,00 (.315) 6,50 (.256) 6,50 (.256)

8 CBC20J00-008WDS1-4-1 Solder Tail for 3,20 (.125) Board 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

8 CBC20J00-008WDS1-5-1 Solder Tail for 3,20 (.125) Board 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

8 CBC20J00-008WDS1-6-1 Solder Tail for 3,20 (.125) Board 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256)

8 CBC20J00-008WDS1-7-1 Solder Tail for 3,20 (.125) Board 6,50 (.256) 8,00 (.315) 6,50 (.256) 6,50 (.256)

8 CBC20J00-008WDS2-4-1 Solder Tail for 2,40 (.094) Board 7,25 (.285) 6,50 (.256) 6,50 (.256) 7,25 (.285)

8 CBC20J00-008WDS2-5-1 Solder Tail for 2,40 (.094) Board 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

8 CBC20J00-008WDS2-6-1 Solder Tail for 2,40 (.094) Board 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256)

8 CBC20J00-008WDS2-7-1 Solder Tail for 2,40 (.094) Board 6,50 (.256) 8,00 (.315) 6,50 (.256) 6,50 (.256)

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com26

Tempus CBC 20

1,50 A at 25°C; 1 A at 70°C

1000 Vrms

Initial: 5000MΩ; after climatic test: 1000 MΩ
45 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination

Termination p.t.h.

Board Retention

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Solder tail, tin/lead plated

ø 0,60 (.024) refer to page 73

Pushfit peg or heat stake

Phosphor Bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

0,45 N (1.6 oz) max. per contact

0,15 N (0,5 oz) min. per contact

Female Signal Modules - Solder Termination - 5 Row

• High I/O, 25 contacts per linear
centimetre
(63 contacts per linear inch)

• High temperature materials, not
affected by reflow solder

• Heatstake or push fit retention

• High performance contacts, high
hertz stress, 1000 cycles minimum

• 45° tails for mechanical stability and
electrical performance

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com27

Tempus CBC 20

4,00
(.157)

9,50
(.374)

8,00
(.315)

2,00
(.079)

2,00
(.079)

48

24

1

112

23,00
(.906)

23,95
(.943)

47,95
(1.888)

95,95
(3.778)

Recommended PCB Hole Pattern,
Component Side

1,50
(.059)

2,05
(.081)

12,00
(.472)

4,00
(.157)

1,00
(.039)

3,00
(.118)

4,00
(.157)

06,00
(.024)2,00

(.079)
8,00
(.315)

1

240 Contacts

120 Contacts

60 Contacts

30 Contacts

6

10,00
(.394)

11,94
(.470)

Board Retention

push fit peg

push fit peg

heat stake

heat stake

push fit peg

push fit peg

heat stake

heat stake

push fit peg

push fit peg

heat stake

heat stake

push fit peg

push fit peg

heat stake

heat stake

PCB Thickness

>1,60 (.063)

2,40 (.094)

1,60 (.063)

2,40 (.094)

1,60 (.063)

2,40 (.094)

1,60 (.063)

2,40 (.094)

1,60 (.063)

2,40 (.094)

1,60 (.063)

2,40 (.094)

1,60 (.063)

2,40 (.094)

1,60 (.063)

2,40 (.094)

Packaging Units

44

44

44

44

22

22

22

22

11

11

11

11

5

5

5

5

Order Number

CBC20K00-030FDS1-0-1-002-VR

CBC20K00-030FDS2-0-1-002-VR

CBC20K00-030FDS1-0-1-VR

CBC20K00-030FDS2-0-1-VR

CBC20K00-060FDS1-0-1-002-VR

CBC20K00-060FDS2-0-1-002-VR

CBC20K00-060FDS1-0-1-VR

CBC20K00-060FDS2-0-1-VR

CBC20K00-120FDS1-0-1-002-VR

CBC20K00-120FDS2-0-1-002-VR

CBC20K00-120FDS1-0-1-VR

CBC20K00-120FDS2-0-1-VR

CBC20K00-240FDS1-0-1-002-VR

CBC20K00-240FDS2-0-1-002-VR

CBC20K00-240FDS1-0-1-VR

CBC20K00-240FDS2-0-1-VR

Contacts

30

30

30

30

60

60

60

60

120

120

120

120

240

240

240

240

Refer to design notes page 73 for circuit board drill and hole plating details.

Female Signal Modules - Solder Termination - 5 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com28

Tempus CBC 20

1,50 A at 25°C, 1 A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
45 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination

Termination p.t.h.

Board Retention

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Eye of the needle compliant section, tin/lead plated

ø 0,70 (.028) refer to page 73

Pushfit peg

Phosphor Bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

0,45 N (1.6 oz) max. per contact

0,15 N (0,5 oz) min. per contact

Female Signal Modules - Press Fit Termination - 5 Row

• High I/O, 25 contacts per linear
centimetre
(63 contacts per linear inch)

• High temperature materials, not
affected by reflow solder

• Push fit retention

• High performance contacts, high
hertz stress, 1000 cycles minimum

• 45° tails for mechanical stability and
electrical performance

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com29

Tempus CBC 20

Recommended PCB Hole Pattern
Component Side

1

2,00
(.079)

8,00
(.315)

0,60
(.024)

4,00
(.157)

3,00
(.118)

4,00
(.157)

12,00
(.472)

2,05
(.081)3,65

(.144)

2,90
(.114)
0,8

(.032)

Pushfit Peg

240 Contacts

148

95,95
(3.778)

120 Contacts

47,95
(1.888)

124

60 Contacts

112

30 Contacts

Location Peg

16

23,95
(.943)

4,00
(.157)

9,50
(.374)

8,00
(.315)

1,50
(.059)

2,00
(.079)

11,30
(.445)

23,00
(.906) 10,00

(.394)

11,95
(.470)

Board Retention

push fit peg

push fit peg

push fit peg

push fit peg

PCB Thickness

>1,60 (.063)

>1,60 (.063)

>1,60 (.063)

>1,60 (.063)

Packaging Units

44

22

11

5

Order Number

CBC20K00-030FDP1-0-1-002-VR

CBC20K00-060FDP1-0-1-002-VR

CBC20K00-120FDP1-0-1-002-VR

CBC20K00-240FDP1-0-1-002-VR

Contacts

30

60

120

240

Refer to design notes page 73 for circuit board drill and hole plating details.

Female Signal Modules - Press Fit Termination - 5 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com30

Tempus CBC 20

4,00 A at 25°C; 3,00 A at 70°C

1000 Vrms

Initial: 5000MΩ; after climatic test: 1000 MΩ
25 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination

Termination p.t.h. (solder)

Termination p.t.h. (press fit)

Termination p.t.h.

Board Retention

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Solder tail, tin / lead plated

ø 0,60 (.024), refer to page 73

Eye of the needle compliant section, tin/lead plated

ø 0,70 (.028) refer to page 73

Pushfit peg or heatstake

Phosphor Bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

1,50 N (1.6 oz) max. per contact

0,30 N (0,5 oz) min. per contact

Female Power Modules - Press Fit/Solder Termination - 5 Row

• 45° tails for mechanical stability and
electrical performance

• High temperature materials, not
affected by reflow solder process

• Press fit with push fit retention,
solder with heat stake or push fit

• High performance contacts, high
hertz stress, 1000 cycles minimum

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com31

Tempus CBC 20

Board Retention

push fit peg

push fit peg

push fit peg

heat stake

heat stake

PCB Thickness

>1,60 (.063)

1,60 (.063)

2,40 (.094)

1,60 (.063)

2,40 (.094)

Packaging Units

44

44

44

44

44

Order Number

CBC20K90-010FDP1-0-1-002-VR

CBC20K90-010FDS1-0-1-002-VR

CBC20K90-010FDS2-0-1-002-VR

CBC20K90-010FDS1-0-1-VR

CBC20K90-010FDS2-0-1-VR

Contacts

10

10

10

10

10

3,00
(.118)

4,00
(.157)

1,00
(.039)

4,00
(.157)

12,00
(.472)

2,05
(.081)

1,55
(.059)

8,00
(.315)

2,00
(.079)

2,00
(.079)

Recommended P.C.B. Hole Pattern,
Component Side

11,30
(.445)

9,50
(.374)8,00

(.315) 4,00
(.157)

Press Fit

2,00
(.079)

2,00
(.079)

23,00
(.906) Solder Tail

10 Contacts

6,05
(.238)

25

3,65
(.144)

6,00
(.236)

11,95
(.470)

Female Power Modules - Press Fit/Solder Termination - 5 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com32

Tempus CBC 20

1,50 A at 25°C; 1 A at 70°C

1000 Vrms

Initial: 5000MΩ; after climatic test: 1000 MΩ
45 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Contact Pitch

Polarisation

Coding

Housing Material

Termination

Termination p.t.h. (solder)

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Solder tail, tin/lead plated

ø 0,60 (.024), refer to page 73

2,50 - 2,50 (.100 - .100)

1,50 - 1,50 (.060 - .060)

16,00 (.630) min.

Brass

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

0,45 N (1.6 oz) max. per contact

0,15 N (0,5 oz) min. per contact

Male Signal Modules - Solder Termination - 5 Row

• High temperature materials, not
affected by reflow solder process

• High I/O, 25 contacts per linear
centimetre (63 contacts per linear
inch)

• Sequential mating provides live
insertion capability

• High performance contacts, high
hertz stress, 1000 cycles minimum

• Wide wall design for system tolerant
2,50 (.098) out-of-centre board insertion

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

Electrical Data

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com33

Tempus CBC 20

61

10,00
(.394)

11,94
(.470)

12,00
(.472)

2,00
(.079)

10,00
(.394)

14,00
(.551)

Ø1,30
(.051)

18,00 MIN
(.709)

0,60
(.024)

2,00
(.079)

Recommended PCB Hole Pattern
Component Side

8,00
(.315)

2,00
(.079)

30 Contacts

4,60
(.181)

2,00
(.079)

6,10
(.240)

0,50
(.020)

13,50
(.532)

17,00
(.669)

5,00
(.197)

17,80
(.701)

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

Refer to design notes page 73 for circuit board drill and hole plating details.

row A row B row C row D row E

30 CBC20K00-030WDS1-501-1-VR 44 >3,20 (.126) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

30 CBC20K00-030WDS1-502-1-VR 44 >3,20 (.126) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

30 CBC20K00-030WDS1-503-1-VR 44 >3,20 (.126) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,60 (.181)

30 CBC20K00-030WDS1-504-1-VR 44 >3,20 (.126) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,60 (.181)

30 CBC20K00-030WDS1-505-1-VR 44 >3,20 (.126) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,60 (.181)

30 CBC20K00-030WDS1-506-1-VR 44 >3,20 (.126) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,60 (.181)

30 CBC20K00-030WDS1-507-1-VR 44 >3,20 (.126) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,60 (.181)

30 CBC20K00-030WDS1-508-1-VR 44 >3,20 (.126) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,60 (.181)

30 CBC20K00-030WDS1-509-1-VR 44 >3,20 (.126) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,60 (.181)

30 CBC20K00-030WDS1-601-1-VR 44 >3,20 (.126) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

30 CBC20K00-030WDS1-603-1-VR 44 >3,20 (.126) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,60 (.181)

30 CBC20K00-030WDS1-604-1-VR 44 >3,20 (.126) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,60 (.181)

30 CBC20K00-030WDS1-605-1-VR 44 >3,20 (.126) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,60 (.181)

30 CBC20K00-030WDS2-501-1-VR 44 >2,40 (.094) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

30 CBC20K00-030WDS2-502-1-VR 44 >2,40 (.094) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

30 CBC20K00-030WDS2-503-1-VR 44 >2,40 (.094) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 3,60 (.142)

30 CBC20K00-030WDS2-504-1-VR 44 >2,40 (.094) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 3,60 (.142)

30 CBC20K00-030WDS2-505-1-VR 44 >2,40 (.094) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 3,60 (.142)

30 CBC20K00-030WDS2-506-1-VR 44 >2,40 (.094) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 3,60 (.142)

30 CBC20K00-030WDS2-507-1-VR 44 >2,40 (.094) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 3,60 (.142)

30 CBC20K00-030WDS2-508-1-VR 44 >2,40 (.094) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 3,60 (.142)

30 CBC20K00-030WDS2-509-1-VR 44 >2,40 (.094) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 3,60 (.142)

30 CBC20K00-030WDS2-601-1-VR 44 >2,40 (.094) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

30 CBC20K00-030WDS2-603-1-VR 44 >2,40 (.094) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 3,60 (.142)

30 CBC20K00-030WDS2-604-1-VR 44 >2,40 (.094) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 3,60 (.142)

30 CBC20K00-030WDS2-605-1-VR 44 >2,40 (.094) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 3,60 (.142)

Male Signal Modules - Solder Termination - 5 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com34

Tempus CBC 20

2,00
(.079)

0,6
(.024)

14,00
(.551)

Ø1,30
(.051)

2,00
(.079)

18,00 MIN
(.709)

10,00
(.394)

12,00
(.472)

2,00
(.079)

8,00
(.315)

Recommended PCB Hole Pattern
Component Side

60 Contacts

121

22,00
(.866)

23,94
(.943)

17,80
(.701)

13,50
(.532)

0,50
(.020)

5,00
(.197)

17,00
(.669)

6,10
(.240)

2,00
(.079)

4,54
(.179)

Refer to design notes page 73 for circuit board drill
and hole plating details.

60 CBC20K00-060WDS1-501-1-VR 22 >3,20 (.126) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

60 CBC20K00-060WDS1-502-1-VR 22 >3,20 (.126) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

60 CBC20K00-060WDS1-503-1-VR 22 >3,20 (.126) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,60 (.181)

60 CBC20K00-060WDS1-504-1-VR 22 >3,20 (.126) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,60 (.181)

60 CBC20K00-060WDS1-505-1-VR 22 >3,20 (.126) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,60 (.181)

60 CBC20K00-060WDS1-506-1-VR 22 >3,20 (.126) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,60 (.181)

60 CBC20K00-060WDS1-507-1-VR 22 >3,20 (.126) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,60 (.181)

60 CBC20K00-060WDS1-508-1-VR 22 >3,20 (.126) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,60 (.181)

60 CBC20K00-060WDS1-509-1-VR 22 >3,20 (.126) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,60 (.181)

60 CBC20K00-060WDS1-601-1-VR 22 >3,20 (.126) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

60 CBC20K00-060WDS1-603-1-VR 22 >3,20 (.126) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,60 (.181)

60 CBC20K00-060WDS1-604-1-VR 22 >3,20 (.126) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,60 (.181)

60 CBC20K00-060WDS1-605-1-VR 22 >3,20 (.126) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,60 (.181)

60 CBC20K00-060WDS2-501-1-VR 22 >2,40 (.094) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

60 CBC20K00-060WDS2-502-1-VR 22 >2,40 (.094) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

60 CBC20K00-060WDS2-503-1-VR 22 >2,40 (.094) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 3,60 (.142)

60 CBC20K00-060WDS2-504-1-VR 22 >2,40 (.094) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 3,60 (.142)

60 CBC20K00-060WDS2-505-1-VR 22 >2,40 (.094) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 3,60 (.142)

60 CBC20K00-060WDS2-506-1-VR 22 >2,40 (.094) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 3,60 (.142)

60 CBC20K00-060WDS2-507-1-VR 22 >2,40 (.094) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 3,60 (.142)

60 CBC20K00-060WDS2-508-1-VR 22 >2,40 (.094) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 3,60 (.142)

60 CBC20K00-060WDS2-509-1-VR 22 >2,40 (.094) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 3,60 (.142)

60 CBC20K00-060WDS2-601-1-VR 22 >2,40 (.094) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

60 CBC20K00-060WDS2-603-1-VR 22 >2,40 (.094) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 3,60 (.142)

60 CBC20K00-060WDS2-604-1-VR 22 >2,40 (.094) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 3,60 (.142)

60 CBC20K00-060WDS2-605-1-VR 22 >2,40 (.094) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 3,60 (.142)

Male Signal Modules - Solder Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com35

Tempus CBC 20

12

0,60
(.024)

14,00
(.551)

Ø1,30
(.051)

18,00 MIN
(.709)

2,00
(.079)

2,00
(.079)

10,00
(.394)

12,00
(.472)

8,00
(.315)2,00

(.079)

Recommended PCB Hole Pattern
Component Side

120 Contacts

1

46,00
(1.811)

47,94
(1.887)

17,80
(.701)

13,50
(.532)

0,50
(.020)

17,00
(.669)6,10

(.240)

2,00
(.079)

5,00
(.197)

4,60
(.181)

Refer to design notes page 73 for circuit board drill and
hole plating details.

120 CBC20K00-120WDS1-501-1-VR 11 >3,20 (.126) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

120 CBC20K00-120WDS1-502-1-VR 11 >3,20 (.126) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

120 CBC20K00-120WDS1-503-1-VR 11 >3,20 (.126) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,60 (.181)

120 CBC20K00-120WDS1-504-1-VR 11 >3,20 (.126) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,60 (.181)

120 CBC20K00-120WDS1-505-1-VR 11 >3,20 (.126) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,60 (.181)

120 CBC20K00-120WDS1-506-1-VR 11 >3,20 (.126) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,60 (.181)

120 CBC20K00-120WDS1-507-1-VR 11 >3,20 (.126) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,60 (.181)

120 CBC20K00-120WDS1-508-1-VR 11 >3,20 (.126) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,60 (.181)

120 CBC20K00-120WDS1-509-1-VR 11 >3,20 (.126) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,60 (.181)

120 CBC20K00-120WDS1-601-1-VR 11 >3,20 (.126) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

120 CBC20K00-120WDS1-603-1-VR 11 >3,20 (.126) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,60 (.181)

120 CBC20K00-120WDS1-604-1-VR 11 >3,20 (.126) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,60 (.181)

120 CBC20K00-120WDS1-605-1-VR 11 >3,20 (.126) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,60 (.181)

120 CBC20K00-120WDS2-501-1-VR 11 >2,40 (.094) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

120 CBC20K00-120WDS2-502-1-VR 11 >2,40 (.094) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

120 CBC20K00-120WDS2-503-1-VR 11 >2,40 (.094) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 3,60 (.142)

120 CBC20K00-120WDS2-504-1-VR 11 >2,40 (.094) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 3,60 (.142)

120 CBC20K00-120WDS2-505-1-VR 11 >2,40 (.094) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 3,60 (.142)

120 CBC20K00-120WDS2-506-1-VR 11 >2,40 (.094) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 3,60 (.142)

120 CBC20K00-120WDS2-507-1-VR 11 >2,40 (.094) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 3,60 (.142)

120 CBC20K00-120WDS2-508-1-VR 11 >2,40 (.094) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 3,60 (.142)

120 CBC20K00-120WDS2-509-1-VR 11 >2,40 (.094) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 3,60 (.142)

120 CBC20K00-120WDS2-601-1-VR 11 >2,40 (.094) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

120 CBC20K00-120WDS2-603-1-VR 11 >2,40 (.094) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 3,60 (.142)

120 CBC20K00-120WDS2-604-1-VR 11 >2,40 (.094) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 3,60 (.142)

120 CBC20K00-120WDS2-605-1-VR 11 >2,40 (.094) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 3,60 (.142)

Male Signal Modules - Solder Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com36

Tempus CBC 20

17,80
(.701)

13,50
(.532)0,50

(.020)

17,00
(.669)

6,10
(.240)

2,00
(.079)

5,00
(.197)4,60

(.181) 1

Recommended PCB Hole Pattern
Component Side

240 Contacts

94,00
(3.701)

95,94
(3.777)

0,60
(.024)

14,00
(.551)

Ø1,30
(.051)

18,00 MIN
(.709)

2,00
(.079)

2,00
(.079)

10,00
(.394)

12,00
(.472)

8,00
(.315)2,00

(.079)

24

Refer to design notes page 73 for circuit board drill
and hole plating details.

240 CBC20K00-240WDS1-501-1-VR 5 >3,20 (.126) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

240 CBC20K00-240WDS1-502-1-VR 5 >3,20 (.126) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

240 CBC20K00-240WDS1-503-1-VR 5 >3,20 (.126) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,60 (.181)

240 CBC20K00-240WDS1-504-1-VR 5 >3,20 (.126) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,60 (.181)

240 CBC20K00-240WDS1-505-1-VR 5 >3,20 (.126) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,60 (.181)

240 CBC20K00-240WDS1-506-1-VR 5 >3,20 (.126) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,60 (.181)

240 CBC20K00-240WDS1-507-1-VR 5 >3,20 (.126) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,60 (.181)

240 CBC20K00-240WDS1-508-1-VR 5 >3,20 (.126) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,60 (.181)

240 CBC20K00-240WDS1-509-1-VR 5 >3,20 (.126) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,60 (.181)

240 CBC20K00-240WDS1-601-1-VR 5 >3,20 (.126) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,60 (.181)

240 CBC20K00-240WDS1-603-1-VR 5 >3,20 (.126) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,60 (.181)

240 CBC20K00-240WDS1-604-1-VR 5 >3,20 (.126) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,60 (.181)

240 CBC20K00-240WDS1-605-1-VR 5 >3,20 (.126) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,60 (.181)

240 CBC20K00-240WDS2-501-1-VR 5 >2,40 (.094) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

240 CBC20K00-240WDS2-502-1-VR 5 >2,40 (.094) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

240 CBC20K00-240WDS2-503-1-VR 5 >2,40 (.094) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 3,60 (.142)

240 CBC20K00-240WDS2-504-1-VR 5 >2,40 (.094) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 3,60 (.142)

240 CBC20K00-240WDS2-505-1-VR 5 >2,40 (.094) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 3,60 (.142)

240 CBC20K00-240WDS2-506-1-VR 5 >2,40 (.094) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 3,60 (.142)

240 CBC20K00-240WDS2-507-1-VR 5 >2,40 (.094) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 3,60 (.142)

240 CBC20K00-240WDS2-508-1-VR 5 >2,40 (.094) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 3,60 (.142)

240 CBC20K00-240WDS2-509-1-VR 5 >2,40 (.094) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 3,60 (.142)

240 CBC20K00-240WDS2-601-1-VR 5 >2,40 (.094) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 3,60 (.142)

240 CBC20K00-240WDS2-603-1-VR 5 >2,40 (.094) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 3,60 (.142)

240 CBC20K00-240WDS2-604-1-VR 5 >2,40 (.094) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 3,60 (.142)

240 CBC20K00-240WDS2-605-1-VR 5 >2,40 (.094) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 3,60 (.142)

Male Signal Modules - Solder Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com37

Tempus CBC 20

1,50 A at 25°C; 1 A at 70°C

1000 Vrms

Initial: 5000MΩ; after climatic test: 1000 MΩ
45 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Contact Pitch

Polarisation

Coding

Housing Material

Termination

Termination p.t.h. (solder)

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Eye of the needle compliant section, tin/lead plated

ø 0,70 (.028), refer to page 73

2,50 - 2,50 (.100 - .100)

1,50 - 1,50 (.060 - .060)

16,00 (.630) min.

Phosphor bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

0,45 N (1.6 oz) max. per contact

0,15 N (0,5 oz) min. per contact

Male Signal Modules - Press Fit Termination - 5 Row

• High temperature materials, not
affected by reflow solder process

• High I/O, 25 contacts per linear
centimetre (63 contacts per linear
inch)

• Sequential mating provides live
insertion capability

• High performance contacts, high
hertz stress, 1000 cycles minimum

• Wide wall design for system tolerant
2,50 (.098) out-of-centre board insertion

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

Electrical Data

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com38

Tempus CBC 20

18,00 MIN
(.709)

0,70
(.028)

2,00
(.079)

4,30
(.169)

2,00
(.079)

5,95
(.234)

0,50
(.020)

13,50
(.532)

17,00
(.669)

5,00
(.197)

17,80
(.701)

30 Contacts

Recommended PCB Hole Pattern
Component Side

8,00
(.315)

10,00
(.394)

11,94
(.470)

2,00
(.079)

30 CBC20K00-030WDP1-501-1-VR 44 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

30 CBC20K00-030WDP1-502-1-VR 44 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

30 CBC20K00-030WDP1-503-1-VR 44 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,30 (.169)

30 CBC20K00-030WDP1-504-1-VR 44 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

30 CBC20K00-030WDP1-505-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDP1-506-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDP1-507-1-VR 44 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDP1-508-1-VR 44 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

30 CBC20K00-030WDP1-509-1-VR 44 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

30 CBC20K00-030WDP1-601-1-VR 44 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

30 CBC20K00-030WDP1-603-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

30 CBC20K00-030WDP1-604-1-VR 44 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

30 CBC20K00-030WDP1-605-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDP3-501-1-VR 44 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

30 CBC20K00-030WDP3-502-1-VR 44 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

30 CBC20K00-030WDP3-503-1-VR 44 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,30 (.169)

30 CBC20K00-030WDP3-504-1-VR 44 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

30 CBC20K00-030WDP3-505-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDP3-506-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDP3-507-1-VR 44 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDP3-508-1-VR 44 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

30 CBC20K00-030WDP3-509-1-VR 44 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

30 CBC20K00-030WDP3-601-1-VR 44 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

30 CBC20K00-030WDP3-603-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

30 CBC20K00-030WDP3-604-1-VR 44 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

30 CBC20K00-030WDP3-605-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,30 (.169)

Refer to design notes page 73 for circuit board drill and hole plating details.

Male Signal Modules - Press Fit Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com39

Tempus CBC 20

30 CBC20K00-030WDU1-501-1-VR 44 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

30 CBC20K00-030WDU1-502-1-VR 44 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

30 CBC20K00-030WDU1-503-1-VR 44 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,30 (.169)

30 CBC20K00-030WDU1-504-1-VR 44 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

30 CBC20K00-030WDU1-505-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDU1-506-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDU1-507-1-VR 44 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDU1-508-1-VR 44 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

30 CBC20K00-030WDU1-509-1-VR 44 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

30 CBC20K00-030WDU1-601-1-VR 44 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

30 CBC20K00-030WDU1-603-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

30 CBC20K00-030WDU1-604-1-VR 44 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

30 CBC20K00-030WDU1-605-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,30 (.169)

30 CBC20K00-030WDV2-501-1-VR 44 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

30 CBC20K00-030WDV2-502-1-VR 44 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

30 CBC20K00-030WDV2-503-1-VR 44 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 17,00 (.669)

30 CBC20K00-030WDV2-504-1-VR 44 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 17,00 (.669)

30 CBC20K00-030WDV2-505-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 17,00 (.669)

30 CBC20K00-030WDV2-506-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 17,00 (.669)

30 CBC20K00-030WDV2-507-1-VR 44 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 17,00 (.669)

30 CBC20K00-030WDV2-508-1-VR 44 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 17,00 (.669)

30 CBC20K00-030WDV2-509-1-VR 44 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 17,00 (.669)

30 CBC20K00-030WDV2-601-1-VR 44 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

30 CBC20K00-030WDV2-603-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 17,00 (.669)

30 CBC20K00-030WDV2-604-1-VR 44 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 17,00 (.669)

30 CBC20K00-030WDV2-605-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 17,00 (.669)

Male Signal Modules - Press Fit Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com40

Tempus CBC 20

18,00 MIN
(.709)

0,70
(.028)

2,00
(.079)

Recommended PCB Hole Pattern
Component Side

8,00
(.315)

2,00
(.079)

60 Contacts

121

4,30
(.169)

2,00
(.079)

5,95
(.234)

0,50
(.020)

13,50
(.532)

17,00
(.669)

5,00
(.197)

17,80
(.701)

Refer to design notes page 73 for circuit board drill and hole plating details.

60 CBC20K00-060WDP1-501-1-VR 22 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

60 CBC20K00-060WDP1-502-1-VR 22 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

60 CBC20K00-060WDP1-503-1-VR 22 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,30 (.169)

60 CBC20K00-060WDP1-504-1-VR 22 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

60 CBC20K00-060WDP1-505-1-VR 22 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

60 CBC20K00-060WDP1-506-1-VR 22 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

60 CBC20K00-060WDP1-507-1-VR 22 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

60 CBC20K00-060WDP1-508-1-VR 22 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

60 CBC20K00-060WDP1-509-1-VR 22 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

60 CBC20K00-060WDP1-601-1-VR 22 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

60 CBC20K00-060WDP1-603-1-VR 22 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

60 CBC20K00-060WDP1-604-1-VR 22 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

60 CBC20K00-060WDP1-605-1-VR 22 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,30 (.169)

Male Signal Modules - Press Fit Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com41

Tempus CBC 20

60 CBC20K00-060WDP3-501-1-VR 22 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

60 CBC20K00-060WDP3-502-1-VR 22 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

60 CBC20K00-060WDP3-503-1-VR 22 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,30 (.169)

60 CBC20K00-060WDP3-504-1-VR 22 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

60 CBC20K00-060WDP3-505-1-VR 22 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

60 CBC20K00-060WDP3-506-1-VR 22 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

60 CBC20K00-060WDP3-507-1-VR 22 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

60 CBC20K00-060WDP3-508-1-VR 22 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

60 CBC20K00-060WDP3-509-1-VR 22 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

60 CBC20K00-060WDP3-601-1-VR 22 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

60 CBC20K00-060WDP3-603-1-VR 22 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

60 CBC20K00-060WDP3-604-1-VR 22 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

60 CBC20K00-060WDP3-605-1-VR 22 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,30 (.169)

60 CBC20K00-060WDU1-501-1-VR 22 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 13,60 (.535)

60 CBC20K00-060WDU1-502-1-VR 22 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 13,60 (.535)

60 CBC20K00-060WDU1-503-1-VR 22 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 13,60 (.535)

60 CBC20K00-060WDU1-504-1-VR 22 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 13,60 (.535)

60 CBC20K00-060WDU1-505-1-VR 22 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 13,60 (.535)

60 CBC20K00-060WDU1-506-1-VR 22 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 13,60 (.535)

60 CBC20K00-060WDU1-507-1-VR 22 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 13,60 (.535)

60 CBC20K00-060WDU1-508-1-VR 22 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 13,60 (.535)

60 CBC20K00-060WDU1-509-1-VR 22 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 13,60 (.535)

60 CBC20K00-060WDU1-601-1-VR 22 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 13,60 (.535)

60 CBC20K00-060WDU1-603-1-VR 22 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 13,60 (.535)

60 CBC20K00-060WDU1-604-1-VR 22 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 13,60 (.535)

60 CBC20K00-060WDU1-605-1-VR 22 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 13,60 (.535)

60 CBC20K00-060WDV2-501-1-VR 22 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

60 CBC20K00-060WDV2-502-1-VR 22 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

60 CBC20K00-060WDV2-503-1-VR 22 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 17,00 (.669)

60 CBC20K00-060WDV2-504-1-VR 22 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 17,00 (.669)

60 CBC20K00-060WDV2-505-1-VR 22 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 17,00 (.669)

60 CBC20K00-060WDV2-506-1-VR 22 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 17,00 (.669)

60 CBC20K00-060WDV2-507-1-VR 22 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 17,00 (.669)

60 CBC20K00-060WDV2-508-1-VR 22 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 17,00 (.669)

60 CBC20K00-060WDV2-509-1-VR 22 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 17,00 (.669)

60 CBC20K00-060WDV2-601-1-VR 22 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

60 CBC20K00-060WDV2-603-1-VR 22 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 17,00 (.669)

60 CBC20K00-060WDV2-604-1-VR 22 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 17,00 (.669)

60 CBC20K00-060WDV2-605-1-VR 22 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 17,00 (.669)

Male Signal Modules - Press Fit Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com42

Tempus CBC 20

18,00 MIN
(.709)

0,70
(.028)

2,00
(.079)

Recommended PCB Hole Pattern
Component Side

8,00
(.315)

2,00
(.079)

120 Contacts

241

4,30
(.169)

2,00
(.079)

5,95
(.234)

0,50
(.020)

13,50
(.532)

17,00
(.669)

5,00
(.197)

17,80
(.701)

120 CBC20K00-120WDP1-501-1-VR 11 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

120 CBC20K00-120WDP1-502-1-VR 11 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

120 CBC20K00-120WDP1-503-1-VR 11 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,30 (.169)

120 CBC20K00-120WDP1-504-1-VR 11 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

120 CBC20K00-120WDP1-505-1-VR 11 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

120 CBC20K00-120WDP1-506-1-VR 11 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

120 CBC20K00-120WDP1-507-1-VR 11 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

120 CBC20K00-120WDP1-508-1-VR 11 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

120 CBC20K00-120WDP1-509-1-VR 11 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

120 CBC20K00-120WDP1-601-1-VR 11 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

120 CBC20K00-120WDP1-603-1-VR 11 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

120 CBC20K00-120WDP1-604-1-VR 11 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

120 CBC20K00-120WDP1-605-1-VR 11 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,30 (.169)

Refer to design notes page 73 for circuit board drill and hole plating details.

Male Signal Modules - Press Fit Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com43

Tempus CBC 20

120 CBC20K00-120WDP3-501-1-VR 11 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

120 CBC20K00-120WDP3-502-1-VR 11 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

120 CBC20K00-120WDP3-503-1-VR 11 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,30 (.169)

120 CBC20K00-120WDP3-504-1-VR 11 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

120 CBC20K00-120WDP3-505-1-VR 11 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

120 CBC20K00-120WDP3-506-1-VR 11 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

120 CBC20K00-120WDP3-507-1-VR 11 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

120 CBC20K00-120WDP3-508-1-VR 11 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

120 CBC20K00-120WDP3-509-1-VR 11 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

120 CBC20K00-120WDP3-601-1-VR 11 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

120 CBC20K00-120WDP3-603-1-VR 11 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

120 CBC20K00-120WDP3-604-1-VR 11 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

120 CBC20K00-120WDP3-605-1-VR 11 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,30 (.169)

120 CBC20K00-120WDU1-501-1-VR 11 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 13,60 (.535)

120 CBC20K00-120WDU1-502-1-VR 11 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 13,60 (.535)

120 CBC20K00-120WDU1-503-1-VR 11 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 13,60 (.535)

120 CBC20K00-120WDU1-504-1-VR 11 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 13,60 (.535)

120 CBC20K00-120WDU1-505-1-VR 11 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 13,60 (.535)

120 CBC20K00-120WDU1-506-1-VR 11 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 13,60 (.535)

120 CBC20K00-120WDU1-507-1-VR 11 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 13,60 (.535)

120 CBC20K00-120WDU1-508-1-VR 11 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 13,60 (.535)

120 CBC20K00-120WDU1-509-1-VR 11 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 13,60 (.535)

120 CBC20K00-120WDU1-601-1-VR 11 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 13,60 (.535)

120 CBC20K00-120WDU1-603-1-VR 11 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 13,60 (.535)

120 CBC20K00-120WDU1-604-1-VR 11 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 13,60 (.535)

120 CBC20K00-120WDU1-605-1-VR 11 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 13,60 (.535)

120 CBC20K00-120WDV2-501-1-VR 11 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

120 CBC20K00-120WDV2-502-1-VR 11 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

120 CBC20K00-120WDV2-503-1-VR 11 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 17,00 (.669)

120 CBC20K00-120WDV2-504-1-VR 11 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 17,00 (.669)

120 CBC20K00-120WDV2-505-1-VR 11 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 17,00 (.669)

120 CBC20K00-120WDV2-506-1-VR 11 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 17,00 (.669)

120 CBC20K00-120WDV2-507-1-VR 11 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 17,00 (.669)

120 CBC20K00-120WDV2-508-1-VR 11 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 17,00 (.669)

120 CBC20K00-120WDV2-509-1-VR 11 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 17,00 (.669)

120 CBC20K00-120WDV2-601-1-VR 11 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

120 CBC20K00-120WDV2-603-1-VR 11 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 17,00 (.669)

120 CBC20K00-120WDV2-604-1-VR 11 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 17,00 (.669)

120 CBC20K00-120WDV2-605-1-VR 11 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 17,00 (.669)

Male Signal Modules - Press Fit Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com44

Tempus CBC 20

94,00
(3.701)

95,94
(3.777)

18,00 MIN
(.709)

0,70
(.028)

2,00
(.079)

Recommended PCB Hole Pattern
Component Side

8,00
(.315)2,00

(.079)

240 Contacts

481

4,30
(.169)

2,00
(.079)

5,95
(.234)

0,50
(.020)

13,50
(.532)

17,00
(.669)

5,00
(.197)

17,80
(.701)

240 CBC20K00-240WDP1-501-1-VR 5 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

240 CBC20K00-240WDP1-502-1-VR 5 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

240 CBC20K00-240WDP1-503-1-VR 5 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,30 (.169)

240 CBC20K00-240WDP1-504-1-VR 5 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

240 CBC20K00-240WDP1-505-1-VR 5 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

240 CBC20K00-240WDP1-506-1-VR 5 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

240 CBC20K00-240WDP1-507-1-VR 5 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

240 CBC20K00-240WDP1-508-1-VR 5 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

240 CBC20K00-240WDP1-509-1-VR 5 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

240 CBC20K00-240WDP1-601-1-VR 5 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

240 CBC20K00-240WDP1-603-1-VR 5 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

240 CBC20K00-240WDP1-604-1-VR 5 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

240 CBC20K00-240WDP1-605-1-VR 5 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,30 (.169)

Refer to design notes page 73 for circuit board drill and hole plating details.

Male Signal Modules - Press Fit Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com45

Tempus CBC 20

240 CBC20K00-240WDP3-501-1-VR 5 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

240 CBC20K00-240WDP3-502-1-VR 5 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

240 CBC20K00-240WDP3-503-1-VR 5 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 4,30 (.169)

240 CBC20K00-240WDP3-504-1-VR 5 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

240 CBC20K00-240WDP3-505-1-VR 5 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

240 CBC20K00-240WDP3-506-1-VR 5 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

240 CBC20K00-240WDP3-507-1-VR 5 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

240 CBC20K00-240WDP3-508-1-VR 5 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

240 CBC20K00-240WDP3-509-1-VR 5 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 4,30 (.169)

240 CBC20K00-240WDP3-601-1-VR 5 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 4,30 (.169)

240 CBC20K00-240WDP3-603-1-VR 5 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

240 CBC20K00-240WDP3-604-1-VR 5 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

240 CBC20K00-240WDP3-605-1-VR 5 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 4,30 (.169)

240 CBC20K00-240WDU1-501-1-VR 5 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 13,60 (.535)

240 CBC20K00-240WDU1-502-1-VR 5 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 13,60 (.535)

240 CBC20K00-240WDU1-503-1-VR 5 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 13,60 (.535)

240 CBC20K00-240WDU1-504-1-VR 5 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 13,60 (.535)

240 CBC20K00-240WDU1-505-1-VR 5 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 13,60 (.535)

240 CBC20K00-240WDU1-506-1-VR 5 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 13,60 (.535)

240 CBC20K00-240WDU1-507-1-VR 5 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 13,60 (.535)

240 CBC20K00-240WDU1-508-1-VR 5 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 13,60 (.535)

240 CBC20K00-240WDU1-509-1-VR 5 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 13,60 (.535)

240 CBC20K00-240WDU1-601-1-VR 5 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 13,60 (.535)

240 CBC20K00-240WDU1-603-1-VR 5 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 13,60 (.535)

240 CBC20K00-240WDU1-604-1-VR 5 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 13,60 (.535)

240 CBC20K00-240WDU1-605-1-VR 5 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 13,60 (.535)

240 CBC20K00-240WDV2-501-1-VR 5 >1,80 (.071) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

240 CBC20K00-240WDV2-502-1-VR 5 >1,80 (.071) 6,50 (.256) 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

240 CBC20K00-240WDV2-503-1-VR 5 >1,80 (.071) 6,50 (.256) 5,75 (.226) 5,75 (.226) 6,50 (.256) 5,75 (.226) 17,00 (.669)

240 CBC20K00-240WDV2-504-1-VR 5 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 17,00 (.669)

240 CBC20K00-240WDV2-505-1-VR 5 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 17,00 (.669)

240 CBC20K00-240WDV2-506-1-VR 5 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 17,00 (.669)

240 CBC20K00-240WDV2-507-1-VR 5 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 17,00 (.669)

240 CBC20K00-240WDV2-508-1-VR 5 >1,80 (.071) 5,75 (.226) 7,25 (.285) 5,75 (.226) 5,75 (.226) 5,75 (.226) 17,00 (.669)

240 CBC20K00-240WDV2-509-1-VR 5 >1,80 (.071) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 5,75 (.226) 17,00 (.669)

240 CBC20K00-240WDV2-601-1-VR 5 >1,80 (.071) 5,00 (.197) 7,25 (.285) 5,00 (.197) 5,00 (.197) 5,00 (.197) 17,00 (.669)

240 CBC20K00-240WDV2-603-1-VR 5 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 17,00 (.669)

240 CBC20K00-240WDV2-604-1-VR 5 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 17,00 (.669)

240 CBC20K00-240WDV2-605-1-VR 5 >1,80 (.071) 6,50 (.256) 6,50 (.256) 5,75 (.226) 6,50 (.256) 6,50 (.256) 17,00 (.669)

Male Signal Modules - Press Fit Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com46

Tempus CBC 20

4,00 A at 25°C; 3,00 A at 70°C

1000 Vrms

Initial: 5000MΩ; after climatic test: 1000 MΩ
25 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Contact Pitch

Polarisation

Coding

Housing Material

Termination solder

Termination p.t.h. (solder)

Termination Press Fit

Termination p.t.h. (press fit)

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS. UL94V-0

Solder tail, tin / lead plated

ø 0,60 (.024), refer to page 73

Eye of the needle compliant section, tin/lead plated

ø 0,70 (.028) refer to page 73

2,50 - 2,50 (.100 - .100)

1,50 - 1,50 (.060 - .060)

16,00 (.630) min.

Solder Contact: brass; press fit contact: phosphor bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

1,50 N (1.6 oz) max. per contact

0,30 N (0,5 oz) min. per contact

Male Power Modules - Press Fit/Solder Termination - 5 Row

• Wide wall design for system tolerant
2,50 (.098) out-of-centre board
insertion

• High temperature materials, not
affected by reflow solder process

• Sequential mating provides live
insertion capability

• High performance contacts, high
hertz stress, 1000 cycles minimum

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

Electrical Data

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com47

Tempus CBC 20

17,80
(.701)

13,50
(.532)

6,50
(.256)

2,00
(.079)

6,10
(.240)

17,00
(.669)

2,88
(.113)

4,30 Pressfit Length
(.169)

4,60 Solder Tail Length
(.181)

14,00
(.551)

2,00
(.079)

2,00
(.079)

Ø0,60
(.024)

Ø1,30
(.051)

10,00
(.394)

18,00 MIN
(.709)

2,00
(.079)

18,00 MIN
(.709)

0,70
(.028)

2,00
(.079)

8,00
(.315)

Recommended PCB Hole Pattern
Component Side

10 Contacts

2 5

2,00
(.079)

6,00
(.238)

11,94
(.470)

Male Power Modules - Press Fit/Solder Termination - 5 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com48

Tempus CBC 20

10 CBC20K90-010WDP1-504-1-VR 44 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

10 CBC20K90-010WDP1-505-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

10 CBC20K90-010WDP1-506-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

10 CBC20K90-010WDP1-507-1-VR 44 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

10 CBC20K90-010WDP1-603-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

10 CBC20K90-010WDP1-604-1-VR 44 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

10 CBC20K90-010WDP3-504-1-VR 44 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,30 (.169)

10 CBC20K90-010WDP3-505-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

10 CBC20K90-010WDP3-506-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,30 (.169)

10 CBC20K90-010WDP3-507-1-VR 44 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,30 (.169)

10 CBC20K90-010WDP3-603-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,30 (.169)

10 CBC20K90-010WDP3-604-1-VR 44 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,30 (.169)

10 CBC20K90-010WDU1-504-1-VR 44 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 13,60 (.535)

10 CBC20K90-010WDU1-505-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 13,60 (.535)

10 CBC20K90-010WDU1-506-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (3.15) 7,25 (.285) 6,50 (.256) 6,50 (.256) 13,60 (.535)

10 CBC20K90-010WDU1-507-1-VR 44 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 13,60 (.535)

10 CBC20K90-010WDU1-603-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 13,60 (.535)

10 CBC20K90-010WDU1-604-1-VR 44 >1,80 (.071) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 13,60 (.535)

10 CBC20K90-010WDV2-504-1-VR 44 >1,80 (.071) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 17,00 (.669)

10 CBC20K90-010WDV2-505-1-VR 44 >1,80 (.071) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 17,00 (.669)

10 CBC20K90-010WDV2-506-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 17,00 (.669)

10 CBC20K90-010WDV2-507-1-VR 44 >1,80 (.071) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 17,00 (.669)

10 CBC20K90-010WDV2-603-1-VR 44 >1,80 (.071) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 17,00 (.669)

10 CBC20K90-010WDV2-604-1-VR 44 >1,80 (.071) 7,25 (.285 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 17,00 (.669)

10 CBC20K90-010WDS1-504-1-VR 44 3,20 (.126) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 4,60 (.181)

10 CBC20K90-010WDS1-505-1-VR 44 3,20 (.126) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,60 (.181)

10 CBC20K90-010WDS1-506-1-VR 44 3,20 (.126) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 4,60 (.181)

10 CBC20K90-010WDS1-507-1-VR 44 3,20 (.126) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 4,60 (.181)

10 CBC20K90-010WDS1-603-1-VR 44 3,20 (.126) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 4,60 (.181)

10 CBC20K90-010WDS1-604-1-VR 44 3,20 (.126) 8,00 (.315) 7,25 (.285) 7,25 (.285) 7,25 (.285) 7,25 (.285) 4,60 (.181)

10 CBC20K90-010WDS2-504-1-VR 44 2,40 (.094) 7,25 (.285) 6,50 (.256) 6,50 (.256) 6,50 (.256) 7,25 (.285) 3,60 (.142)

10 CBC20K90-010WDS2-505-1-VR 44 2,40 (.094) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 3,60 (.142)

10 CBC20K90-010WDS2-506-1-VR 44 2,40 (.094) 8,00 (.315) 8,00 (.315) 7,25 (.285) 6,50 (.256) 6,50 (.256) 3,60 (.142)

10 CBC20K90-010WDS2-507-1-VR 44 2,40 (.094) 8,00 (.315) 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256) 3,60 (.142)

10 CBC20K90-010WDS2-603-1-VR 44 2,40 (.094) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315) 3,60 (.142)

10 CBC20K90-010WDS2-604-1-VR 44 2,40 (.094) 7,25 (.285) 7,25 (.256) 7,25 (.285) 7,25 (.285) 7,25 (.285) 3,60 (.142)

Male Power Modules - Press Fit/Solder Termination - 5 Row

2 mm Interconnect

Mating LengthPackaging
Units

PCB
Thickness

Termination
Length

Contacts Order Number

row A row B row C row D row E

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com49

Tempus CBC 20

1,50 A at 25°C; 1,00 A at 70°C

1000 Vrms

Initial: 5000MΩ; after climatic test: 1000 MΩ
45 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination Solder

Termination p.t.h.(solder)

Termination Press-fit

Termination p.t.h. (press-fit)

Board Retention

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Solder tail, tin/lead plated

ø 0,60 (.024), refer to page 73

Eye of needle compliant section, tin/lead plated

ø 0,70 (.028), refer to page 73

Pushfit peg or heat stake

2,50 - 2,50 (.100 - .100)

1,50 - 1,50 (.060 - .060)

16,00 (.630) min.

Phosphor bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

0,45 N (1.6 oz) max. per contact

0,15 N (0,5 oz) min. per contact

Male Right-Angle Signal Module - Wide Wall - Solder and Pressfit Termination - 4 Row

• High temperature materials, not
affected by reflow solder process

• Wide wall design for system tolerant
2,50 (.098) out-of-centre board
insertion

• 45° legform for optimum electrical
performance

• High performance contacts, high
hertz stress, 1000 cycles minimum

• High I/O, 20 contacts per linear
centimetre (51 contacts per linear inch)

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com50

Tempus CBC 20

PC Board Hole Pattern

Version P1-002
Push-fit Peg Mounting

Version S1
(Heat Staking)

Terminals Tinned

Contact In Tube

24 44

Packaging Quantity

All part numbers refer to connectors
supplied in tubes.

Note:

Minimum order quantities apply

Performance 1000 mating cycles min

* Part numbers in blue letters typeface indicate standard products: usually available with shorter lead times.

No. of Part Number* Board Termination Retention Contact Arrangement Row
Contacts Thickness a b c d

24 CBC20A00-024BDP1-1-1-002-VR 1,60 (.063) Pressfit Pushfit Peg 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)
24 CBC20A00-024BDS1-1-1-002-VR 1,60 (.063) Solder Pushfit Peg 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)
24 CBC20A00-024BDS1-1-1-VR 1,60 (.063 Solder Heat Stake 5,00 (.197) 5,00 (.197) 5,00 (.197) 5,00 (.197)
24 CBC20A00-024BDP1-5-1-002-VR 1,60 (.063) Pressfit Pushfit Peg 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)
24 CBC20A00-024BDS1-5-1-002-VR 1,60 (.063) Solder Pushfit Peg 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)
24 CBC20A00-024BDS1-5-1-VR 1,60 (.063) Solder Heat Stake 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

Male Right-Angle Signal Module - Wide Wall - Solder and Pressfit Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com51

Tempus CBC 20

4,00 A at 25°C, 3,00 A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
25 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Contact Pitch

Polarisation

Coding

Housing Material

Termination solder

Termination p.t.h. (solder)

Termination Press Fit

Termination p.t.h. (press fit)

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS. UL94V-0

Solder tail, tin / lead plated

ø 0,60 (.024), refer to page 73

Eye of the needle compliant section, tin/lead plated

ø 0,70 (.028) refer to page 73

2,50 - 2,50 (.100 - .100)

1,50 - 1,50 (.060 - .060)

16,00 (.630) min.

Solder Contact: brass, press fit contact: phosphor bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

1,50 N (1.6 oz) max. per contact

0,30 N (0,5 oz) min. per contact

• Wide wall design for system tolerant
2,50 (.098) out-of-centre board
insertion

• High temperature materials, not
affected by reflow solder process

• Sequential mating provides live
insertion capability

• High performance contacts, high
hertz stress, 1000 cycles minimum

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

Male Right-Angle Power Module - Wide Wall - Solder and Pressfit Termination - 4 Row

2 mm Interconnect

Electrical Data

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com52

Tempus CBC 20

PC Board Hole Pattern

Refer to Design Notes on page 73 for circuit board drill and hole plating details.

Contact In Tube

8 44

Packaging Quantity

All part numbers refer to connectors
supplied in tubes.

Note:

Minimum order quantities apply

Performance 1000 mating cycles min

No. of Part Number* Board Termination Retention Contact Arrangement Row
Contacts Thickness a b c d

8 CBC20J00-08BDP1-5-1-002-VR 1,60 (.063) Pressfit Pushfit Peg 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)
8 CBC20J00-08BDP1-103-1-002-VR 1,60 (.063) Pressfit Pushfit Peg 8,00 (.315) 8,00 (.315) 8,00 (.315) 8,00 (.315)
8 CBC20J00-08BDP1-140-1-002-VR 1,60 (.063) Pressfit Pushfit Peg 8,00 (.315) 8,00 (.315) 6,50 (.256) 6,50 (.256)
8 CBC20J00-08BDS1-5-1-002-VR 1,60 (.063) Solder Pushfit Peg 6,50 (.256) 6,50 (.256) 6,50 (.256) 6,50 (.256)

Male Right-Angle Power Module - Wide Wall - Solder and Pressfit Termination - 4 Row

2 mm Interconnect

Version P1-002
Push-fit Peg Mounting

Version S1
(Heat Staking)

Terminals Tinned

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com53

Tempus CBC 20

Power: 4,0 A at 25°C, 3,00 A at 70°C Signal: 1,5 A at 25°C, 1,0 A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
25 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Contact Pitch

Polarisation

Coding

Housing Material

Termination Press-fit

Termination p.t.h. (press fit)

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force (Power)

Insertion Force (Signal)

Withdrawal Force (Power)

Withdrawal Force (Signal)

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS. UL94V-0

Eye of needle compliant section, tin/lead plated

ø 0,70 (.028) refer to page 73

2,50 - 2,50 (.100 - .100)

1,50 - 1,50 (.060 - .060)

16,00 (.630) min.

Solder Contact: brass, press fit contact: phosphor bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

1,50 N (1.6 oz) max. per contact

0,45 N (1.6 oz) max. per contact

0,30 N (0.5 oz) min. per contact
0,15 N (1.0 oz) min. per contact

• Wide wall design for system tolerant
2,50 (.098) out-of-centre board
insertion

• High temperature materials, not
affected by reflow solder process

• Sequential mating provides live
insertion capability

• High performance contacts, high
hertz stress, 1000 cycles minimum

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

Male Right-Angle Power/Signal Combined - Wide Wall - Solder and Pressfit Termination
4 Row

2 mm Interconnect

Electrical Data

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com54

Tempus CBC 20

1,
50

(0
.0

59
)

0,
50

(0
.0

2)

1,
40

(0
.0

55
)

32,00
(1.260)

13,6
(.535)

7,5
(.295)

4,00
(.157)

6,00
(.236)

3,
00

(0
.1

18
)

3,
00

(0
.1

18
)

9,
35

(0
.3

68
)

22,00
(.866)

3,00
(0.118)

10,00
(0.157)

3,00
(0.118)

10,00
(0.394)

23,98 max.
(.944)

3,00
(0.118)

5,
0

(0
.1

97
)

12
,0

(0
.4

72
)

(0
.0

81
±0

.0
02

)
2,

05
±0

,0
5

6,00
(.236)

2,00
(.079)

(0
.0

28
±0

.0
02

)

Recommended P.C.B. Hole Pattern,
Component Side

0,
71

±0
,0

6

No. of Part Number Board Termination Retention Contact Arrangement Row
Contacts Thickness a b c d

32 CBC20Z15-032BDP1-15-1-002-VR 1,60 (.063) Pressfit Pushfit Peg Signal

5,00 5,00 5,00 5,00
(.197) (.197) (.197) (.197)

Power

6,50 6,50 6,50 6,50
(.256) (.256) (.256) (.256)

32 CBC120210-149 1,60 (.063) Pressfit Pushfit Peg Signal

5,00 5,00 5,00 5,00
(.197) (.197) (.197) (.197)

Power column 8 all contacts = 8,00 (.315)

Power column 11 all contacts = 6,50 (.256)

Male Right-Angle Power/Signal Combined - Wide Wall - Solder and Pressfit Termination
4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com55

Tempus CBC 20

4,00 A at 25°C, 3,00 A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
25 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data

Contact Pitch

Polarisation

Coding

Housing Material

Termination Press Fit

Termination p.t.h.

Contact Material

Hertz Stress

Class 1

Plating

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Eye of the needle compliant section, tin/lead plated

ø 0,70 (.028) refer to page 73

Phosphor Bronze

1200 MPa (174 klbf / sq. in.)

1000 cycles minimum

Palladium Nickel plus Gold over Nickel

1,50 N (1.6 oz) max. per contact

0,30 N (0,5 oz) min. per contact

• 45° tails for mechanical stability and
electrical performance

• High temperature materials, not
affected by reflow solder process

• Press fit with push fit retention,
solder with heat stake or push fit

• High performance contacts, high
hertz stress, 1000 cycles minimum

• Designed to conform with
IEC 61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• Stackable with other TEMPUS
modules, with no loss of positions

Features

Female Straight Power Module - Pressfit Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com56

Tempus CBC 20

0,
71

±0
,0

6

(.
02

8±
0.

00
2)

2,
00

(.
07

9)

6,00
(.236)

2,00
(.079)

0,95
(.037)

14,30
(.563)

6,00
(.236)

1,
50

(0
.0

59
)11

,9
8

m
ax

.
(0

.4
72

)

14
,0

0
(.

55
1)

11
,8

5
(.

46
7)

11
,3

0
(.

44
5)

2,
00

(.
07

9)
6,

00

(.
23

6)

0,
35

(.
01

4)

10
,0

0
(.

39
4)

2,
00

(.
07

9)

4,30 min.
(.169)

Contact In Tube

8 44

Packaging Quantity

Performance 1000 mating cycles

Note:

Minimum order quantities apply

No. of Part Number Board
Contacts Thickness

8 CBC20RP00-008FDP1-0-1 (VR) 1,60 (.063)

Female Straight Power Module - Pressfit Termination - 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com57

Tempus CBC 20

1,50 A at 25°C, 1,00 A at 70°C

1000 Vrms

Initial: 5000MΩ, after climatic test: 1000 MΩ
45 mΩ maximum

Current Rating

Withstanding Voltage

Insulation Resistance

Contact Resistance

Electrical Data (when assembled)

Contact Pitch

Polarisation

Coding

Housing Material

Board Retention

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Styles

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

By design

With coding key, see page 65

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Press-fit on rear of backplane onto tails of TEMPUS male press-fit module

2,50 - 2,50 (.100 - .100)

1,50 - 1,50 (.060 - .060)

16,00 (.630) min.

3,40 (.130) base or 7,20 (.280) base with wire wrap

Shrouds

• High temperature materials, not
affected by reflow solder process

• Polarisation by design

• Two stand-off options

• Stackable with other TEMPUS
modules, with no loss of positions

• Wide wall design for system tolerant
2,50 (.100) out-of-centre board
insertion

• High I/O, 20 contacts per linear
centimetre (51 contacts per linear inch)

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEE P896 Futurebus+,
IEEE P1596 SCI and IEC 917
metric modular order

• To be used in conjunction with
TEMPUS CBC 20 male pressfit
long tail modules

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com58

Tempus CBC 20

3,40 mm Base Version 7,20 mm Base Version

Packaging Quantity Bulk package only

To select shroud/base required; see page 71

No. of Contacts Part Number* Base Height
24 CBC20A00-024WR1 3,40 (.134)
24 CBC20A00-024WR3 7,20 (.283)
48 CBC20B00-048WR1 3,40 (.134)
48 CBC20B00-048WR3 7,20 (.283)
72 CBC20X00-072WR1 3,40 (.134)
96 CBC20C00-096WR1 3,40 (.134)

Shrouds

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com59

Tempus CBC 20

Hybrid Module Male
Male straight on backplane, 12,00 module,
single DIN41626 cavity, wide wall.

Heat stake or pushfit peg retention

Hybrid Module Female
Female 90° plug-in board, 12,00 module,
single DIN41626 cavity.

Note: Minimum order quantities apply

Packaging Quantity male: 330 per tray female: 286 per tray

Description Part Number Retention Board Thickness

Female Right-angle CBC20X00-001FA3 Pushfit Peg ≥ 1,60 (.063) min.

Female Right-angle CBC20X00-001FA1 Heat Stake ≥ 1,60 (.063)

Female Right-angle CBC20X00-001FA2 Heat Stake ≥ 2,40 (.094)

Male Straight CBC20X00-001WA5 By Insert Dictated by insert used

Electrical Data Refer to relevant insert page

By design

With coding key, see page 64

Liquid Crystal Polymer, UL94V-0

Pushfit peg or heat stake on female body

2,50 - 2,50 (.100 - .100)

1,50 - 1,50 (.060 - .060)

16,00 (.630) min.

Polarisation

Coding

Housing Material

Board Retention

Board Guiding Left to Right

Top to Bottom

Board Slot Pitch

Technical Data
Mechanical Data

• Female options of heat stake or
pushfit peg retention

• To be used with the following inserts
to form a complete module
- Coaxial
- High Power
- Guide Pin
- Guide Pin with early ground
- Fibre Optics (development)

• Stackable with other TEMPUS
CBC20 modules, with no loss of
positions

• High temperature materials, not
affected by reflow solder process

• Wide wall male design for system
tolerant 2,50 (.100) out of-centre
board insertion

• Allows application of high power,
coaxial insert, guiding features and
fibre optics into an industry standard
DIN41626 style cavity

• Designed to conform with
IEC61076-4-104, EIAis64,
IEEEP896 Futurebus+,
IEEE P1596 SCI and IEC917
metric modular order

Features

Hybrid Modules

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com60

Tempus CBC 20

Guiding with Ground / E.S.D. Guiding Only

Steel

Steel

Gold

500 cycles minimum

Contact Material Guide Pin on Backplane

Socket on Plug-in Board

Plating

Performance

Insert Mechanical Data

• Guide pin options of
- gold plated pin with rear stud

ground tag terminal (e.s.d.
capability)

- steel pin with screw to backplane
to suit standard female cavity

Contact Pitch

Polarisation

Coding

Housing Material

Board Retention

Socket Termination

Board Guiding Left to Right

Top to Bottom

ESD Pin Retention

Steel Guide Pin Retention

Technical Data
Mechanical Data

Single hybrid cavity in a 12 mm module

By design

With coding keys, see page 64

Liquid Crystal Polymer, UL94V-0 or PPS, UL94V-0

Pushfit peg or heat stake on body

Solder to board

2,50 - 2,50 (.100 - .100)

2,50 - 2,50 (.100 - .100)

Nut and Washer

Screw and Washer

• Stackable with other TEMPUS
modules, with no loss of positions

• Utilises standard hybrid modules

• Provides a minimum of 2,50 (1.00)
out-of-centre misalignment in any
direction with early grounding /
electro-static discharge capability

Features

Guide Pin / Socket

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com61

Tempus CBC 20

Guide Pin CCBC120210-706 should only be used with female monoblocks

Guide Pin with
Screw
CBC120210-706

Fig. 2
Female Hybrid Part
of Monoblock

Guide Pin with Ground Stud
Complete with Nut and Washer
CBC120210-705

Fig. 1
Grounded Socket
CBC120210-701

100 per bag

Note: Minimum order quantities apply.

Packaging Method

Packaging

Current Rating

Insulation Resistance

Technical Data
Electrical Data

40 A

Initial: 5000MΩ, after climatic test: 1000MΩ

Guide Pin / Socket Inserts

2 mm Interconnect

Board Details

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com62

Tempus CBC 20

One bag per assemblyPackaging Method

Packaging

• IDC termination with strain relief

• Wire size of 26 AWG and 30 AWG

• Female contacts for interface to
TEMPUS CBC20 male signal
modules

• Designed to interface with
IEC61076-4-104, EIAis64 style
modules and shrouds

Features

1 A

1000 Vrms

Initial: 5000 MΩ, after climatic test: 1000 MΩ

Current Rating

Withstanding Voltage

Insulation Resistance

Electrical Data

Contact Pitch

Basic Design

Housing Material

Termination

Wire

Retention

Contact Specification

Class 3

Plating

Material

Insertion Force

Withdrawal Force

Technical Data
Mechanical Data

2,00 x 2,00 (.079 x .079)

Snap together terminal block two part for equal wire length, active “press to
release” latch

Body: thermoplastic polyester; Latch: polycarbonate

Insulation displacement, IDC

26 AWG and 30 AWG

Cable tie to body on cable, crimp behind IDC on wires

250 cycles minimum

Gold

Phosphor bronze

0,45 N (1.6 oz) max. per contact

0,15 N (0.5 oz) max. per contact

Cable Connectors, 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com63

Tempus CBC 20

No. of Contacts Part Number Cable Size (AWG)

24 CBC20C1-024F-W1-3 26

24 CBC20C1-024F-W2-3 28/30

48 CBC20C1-048F-W1-3 26

48 CBC20C1-048F-W2-3 28/30

Note: Minimum order quantities apply

Cable Connectors, 4 Row

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com64

Tempus CBC 20

Part Number Description Colour

CBC120210-700 Coding Key set complete codes light blue
AF, BF, CF, DF, AM, BM, CM, DM

CBC120210-749 Code Key AF light green

CBC120210-750 Code Key BF light blue

CBC120210-751 Code Key CF pink

CBC120210-752 Code Key DF light brown

CBC120210-745 Code Key AM light green

CBC120210-746 Code Key BM light blue

CBC120210-747 Code Key CM pink

CBC120210-748 Code Key DM light brown

Packaging

Packaging Method As complete key set or separate keys in bags
Separate keys are supplied 100 keys in a bag complete with holder

Note: Minimum order quantites apply

Material

A simple key may be inserted into
each 12,00 (.472) length of a module
or monoblock providing many coding
combinations with a minimum set of
parts.

• Coding with no loss of contact
position

• In accordance with IEC48b237 and
EIAis64 specifications

Features

Basic Design

Technical Data
Mechanical Data

Coding keys as defined by IEC61076-4-104 and EIA is64, insert into both halves
of connector, coding without loss of contact position

Liquid Crystal Polymer or PPS, UL94V-0

Coding System

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com65

Tempus CBC 20

Break key and holder from frame,
insert into connector, than snap off
holder.

Code keys used under code clips
on female and into code slots on
the male.

Coding System

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com66

Tempus CBC 20

produced in accordance with customer
requirements. Please consult your
Cannon sales representative or customer
support locations.

• Fewer modules reduces inventory
management

• Can feature all parts of the standard
modular system plus custom
features (such as plastic guide pin
etc.)

• Many variations are available,
consult Cannon

tools allow custom connectors from
standardised tools

• Body and Contact features same as
modules

• Correctly configured in accordance
with customer requirement, lowering
chance of assembly errors and
rework

• Lowers application cost especially in
volume applications

• Directly replace modular layouts -
no board redesign required

• Second sourced by modular layouts

• Unique Cannon modular mould

Features

Due to the unique manufacturing meth-
ods employed to produce TEMPUS, a
wide range of monoblocks many be

Monoblocks are customer tailored
connectors produced from standard
module tool and moulded as a single
unit.

Custom Monoblocks

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com67

Tempus CBC 20

As Used On

Profile A: General Purpose Multiprocessor Systems
Profile B: General Purpose I/O System
Profile F: Very High Performance Multiprocessor Systems
Profile T: Telecommunication Systems

• Can be customised to suit
customers design variants

• High performance contacts, high
hertz stress, 1000 cycles minimum

• 45° female legform provides the
shortest stub length and best
impedance control, suitable for fast
Backplane Transceiver Logic

• Lowers applied cost

• Correct configuration lowers chance
of assembly errors and rework

• Live insertion in accordance with
IEEE P896 (rows A to D signal
contacts are 6,50 long, row B power
is 8,00 long with rows A, C and D
6,50 long, male)

• Wide or narrow wall availability
(male)

• Heat stake or pushfit peg (female)

• Off-the-shelf Futurebus+ slot with
live insertion, tails, signal and power
correctly configured in accordance
with IEEE P896

• Two parts replace seven modules
on the circuit board and eight
modules on the backplane
(reference a 12SU slot)

• Caters for central or distributed
arbitration (central arbitration use
1 x 232 position and 1 x 208
position, disributed use
2 x 208 position)

Features

Typical Futurebus + 12 SU (System Unit) Connector Layout

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com68

Tempus CBC 20

CBC20Z14-032FDS1-0-1-002
CBC20Z14-032FDS2-0-1-002

CBC20Z13-208FDS1-0-1
CBC20Z13-208FDS2-0-1
CBC20Z13-208FDS1-0-1-002
CBC20Z13-208FDS2-0-1-002

CBC20Z07-200FDS1-0-1
CBC20Z07-200FDS2-0-1
CBC20Z07-200FDS1-0-1-002
CBC20Z07-200FDS2-0-1-002

CBC20Z06-200FDS1-0-1
CBC20Z06-200FDS2-0-1
CBC20Z06-200FDS1-0-1-002
CBC20Z06-200FDS2-0-1-002

CBC20Z04-104FDS1-0-1
CBC20Z04-104FDS2-0-1
CBC20Z04-104FDS1-0-1-002
CBC20Z04-104FDS2-0-1-002

CBC20Z03-104FDS1-0-1
CBC20Z03-104FDS2-0-1
CBC20Z03-104FDS1-0-1-002
CBC20Z03-104FDS2-0-1-002

CBC20Z02-232FDS1-0-1
CBC20Z02-232FDS2-0-1
CBC20Z02-232FDS1-0-1-002
CBC20Z02-232FDS2-0-1-002

CBC20Z01-208FDS1-0-1
CBC20Z01-208FDS2-0-1
CBC20Z01-208FDS1-0-1-002
CBC20Z01-208FDS2-0-1-002

Standard Monoblocks, Female

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com69

Tempus CBC 20

CBC20Z14-032WDP1-15-1

CBC20Z04-104WDP1-17-1
CBC20Z04-104WDP1-17-1

CBC20Z03-104WDS1-17-1
CBC20Z03-104WDP1-57-1

CBC20Z02-232WDV2-16-1
CBC20Z02-208WDP1-15-1
CBC20Z02-232WDV2-15-1

CBC20Z01-208WDP1-17-1
CBC20Z01-208WDP1-57-1
CBC20Z01-208WDV1-16-1

Standard Monoblocks, Male

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com70

Tempus CBC 20

Daughter Board Backplane (Side View) Backplane (Front View)

PRESS-FIT TAIL LENGTH/POSITION AVAILABLE
AS DICTATED BY CUSTOMER FOR REAR I/O

Male Combined
Straight Press-fit
Wide Wall
232 Contacts
Pd/NI-plating Class 1

CBC20Z02-232WDP1-57-1
All signal contacts 6,50,
power contacts: row A, C, D: 6,50,
row B: 8,00

Male Combined
Straight Press-fit
Wide Wall
208 Contacts
Pd/Ni-plating Class 1

CBC20Z01-208WDP1-57-1
All signal contacts 6,50,
power contact: row A, C, D: 6,50
row B: 8,00

Female Combined
90° Solder Pin
232 Contacts
Pd/Ni-plating Class 1

CBC20Z02-232FDS1-0-1
Heatstake for 1,60 board

CBC20Z02-232FDS2-0-1
Heatstake for 2,40 board

CBC20Z02-232FDS1-0-1-002
Push-fit peg for 1,60 board

CBC20Z02-232FDS2-0-1-002
Push-fit peg for 2,40 board

Female Combined
90° Solder Pin
208 Contacts
Pd/Ni-plating Class 1

CBC20Z01-208FDS1-0-1
Heatstake for 1,60 board

CBC20Z01-208FDS2-0-1
Heatstake for 2,4 board

CBC20Z01-208FDS1-0-1-002
Push-fit peg for 1,60 board

CBC20Z01-208FDS2-0-1-002
Push-fit peg for 2,40 board

Futurebus+ Note
The monoblocks shown above are for a
centralised arbitration system. If distrib-
uted arbitration is required simply use
two of the 208 way monoblock and
leave a 12,00 gap in the X position.

Note: Custom styles available to order, see pages 68-69

Future+ Module Designation

Standard Monoblocks for Futurebus + Applications

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com71

Tempus CBC 20

How to use this table:
1 find applicable backplane thickness 2 locate tail length of male module used 3 if resulting contact length (within assembled shroud) is indicated
on chart (i.e. a number between 5,00 and 8,00 mm), then 4 refer to recommended shroud base at top of page.
Example: a 3,70 mm backplane with a 13,60 mm tail on the pressfit male module assembled will give a 6,50 mm contact on the rear of the back-
plane when a 3,40 mm base shroud is used.

contact length at rear of backplanecontact length at rear of backplane

Shroud Base 7,20 mm

Tempus Tail Code U1 V2

Backplane Thickness Tail Length Tail Length
mm (inch) 13,60 17,00
1,80 (.071) not compatible 8,00 (.316)

1,90 (.075) 7,90 (.312)

2,00 (.079) 7,80 (.308)

2,10 (.083) 7,70 (.304)

2,20 (.087) 7,60 (.300)

2,30 (.091) 7,50 (.296)

2,40 (.094) 7,40 (.292)

2,50 (.098) 7,30 (.288)

2,60 (.102) 7,20 (.284)

2,70 (.106) 7,10 (.280)

2,80 (.110) 7,00 (.276)

2,90 (.114) 6,90 (.272)

3,00 (.118) 6,80 (.268)

3,10 (.122) 6,70 (.264)

3,20 (.126) 6,60 (.260)

3,30 (.130) 6,50 (.256)

3,40 (.134) 6,40 (.252)

3,50 (.138) 6,30 (.248)

3,60 (.142) 6,20 (.244)

3,70 (.146) 6,10 (.240)

3,80 (.150) 6,00 (.236)

3,90 (.154) 5,90 (.232)

4,00 (.157) 5,80 (.228)

4,10 (.161) 5,70 (.224)

4,20 (.165) 5,60 (.220)

4,30 (.169) 5,50 (.216)

4,40 (.173) 5,40 (.212)

4,50 (.177) 5,30 (.208)

4,60 (.181) 5,20 (.204)

4,70 (.185) 5,10 (.200)

4,80 (.189) 5,00 (.196)

4,90 (.193)

5,00 (.197)

5,10 (.201)

5,20 (.205)

5,60 (.220)

5,70 (.224)

5,80 (.228)

5,90 (.232)

6,00 (.236)

6,10 (.240)

6,20 (.244)

6,30 (.248)

6,40 (.252)

6,50 (.256)

6,60 (.260)

Shroud Base 3,40 mm

Tempus Tail Code U1 V2

Backplane Thickness Tail Length Tail Length
mm (inch) 13,60 17,00
1,80 (.071)

1,90 (.075)

2,00 (.079)

2,10 (.083)

2,20 (.087) 8,00 (.316)

2,30 (.091) 7,90 (.312)

2,40 (.094) 7,80 (.308)

2,50 (.098) 7,70 (.304)

2,60 (.102) 7,60 (.300)

2,70 (.106) 7,50 (.296)

2,80 (.110) 7,40 (.292)

2,90 (.114) 7,30 (.288)

3,00 (.118) 7,20 (.284)

3,10 (.122) 7,10 (.280)

3,20 (.126) 7,00 (.276)

3,30 (.130) 6,90 (.272)

3,40 (.134) 6,80 (.268)

3,50 (.138) 6,70 (.264)

3,60 (.142) 6,60 (.260)

3,70 (.146) 6,50 (.256)

3,80 (.150) 6,40 (252)

3,90 (.154) 6,30 (.248)

4,00 (.157) 6,20 (.244)

4,10 (.161) 6,10 (.240)

4,20 (.165) 6,00 (.236)

4,30 (.169) 5,90 (.232)

4,40 (.173) 5,80 (.228)

4,50 (.177) 5,70 (.224)

4,60 (.181) 5,60 (.220)

4,70 (.185) 5,50 (.216)

4,80 (.189) 5,40 (.212)

4,90 (.193) 5,30 (.208)

5,00 (.197) 5,20 (.205)

5,10 (.201) 5,10 (.201)

5,20 (.205) 5,00 (.197)

5,60 (.220) 8,00 (.316)

5,70 (.224) 7,90 (.312)

5,80 (.228) 7,80 (.308)

5,90 (.232) 7,70 (.304)

6,00 (.236) 7,60 (.300)

6,10 (.240) 7,50 (.296)

6,20 (.244) 7,40 (.292)

6,30 (.248) 7,30 (.288)

6,40 (.252) 7,20 (.284)

6,50 (.256) 7,10 (.280)

6,60 (.260) 7,00 (.276)

Design Notes Shroud / Tail Calculation

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com72

Tempus CBC 20

Part

Number
Connector

GenderLocation

Board

ThicknessType
Tail Length

(from module

base)

For contact arrangements refer to relevant connector order reference.

Power Contacts Contact Length Wipe Length

6,50 (.256) 3,25 (.128)

7,25 (.285) 4,00 (.157)

8,00 (.315) 4,75 (.187)

Signal Contacts

Summary of Contact and Wipe Lengths

Contact Length Wipe Length

5,00 (.197) 1,75 (.069)

5,75 (.226) 2,50 (.098)

6,50 (.256) 3,25 (.128)

7,25 (.285) 4,00 (.157)

8,00 (.315) 4,75 (.187)

Summary of Retention Features

Board Part
Type Thickness Location Number

Pushfit Peg >1,60 (.063) Daughter Card -002 (easy assembly
version)

Heat Stake 1,60 (.063) Daughter Card S1

Heat Stake 2,40 (.094) Daughter Card S2

Summary of Tail Length

4,30 (.169) Pressfit >1,80 (.071) Backplane male P1

13,60 (.535) Pressfit >1,80 (.071) Backplane male U1

17,00 (.669) Pressfit >1,80 (.071) Backplane male V2

2,90 (.114) Solder 1,60 (.063) Backplane male S5

3,60 (.142) Solder 2,40 (.094) Backplane male S2

4,60 (.181) Solder 3,20 (.126) Backplane male S1

3,00 (.118) Pressfit >1,60 (.063) Daughter Card female P1

2,90 (.114) Solder 1,60 (.063) Daughter Card female S1

3,60 (.142) Solder 2,40 (.094) Daughter Card female S2

Design Notes

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com73

Tempus CBC 20

Solder

Termination Plated Through Drilled Hole Copper Tin

Hole Diameter (A) Diameter (D) Plating (B) Plating (C)
0,65 - 0,77 0,78 - 0,83

(.025 - .031) (.031 - .033)

25 - 50 µm 5 - 15 µm
(.001 - .002) (.0002 - .0006)

0,50 - 0,80 0,68 - 0,73
(.020 - .031) (.027 - .029)

Pressfit

Design Notes

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com74

Tempus CBC 20

IEC 61076-4-104 Connector

EIA is64 Connector

CECC draft 75101-810 Connector

IEEE 1301 Metric Equipment Practice

IEEE 1301.1 Equipment Practice using 2,00 Connector

IEC 917 Metric Modular Order

IEEE 896 Futerbus+

IEEE 1596 Scalable Coherent Interface

IEC International Electrotechnical Commission

EIA Electronic Industries Association

IEEE Institute of Electrical and Electronics Engineers

CECC CENELEC Electronic Components Committee

CENELEC European Committee for Electrotechnikcal Standardization

TEMPUS related specifications

Design Notes

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com75

Tempus CBC 20

Tool Description Purpose Page

Backplane Assembly

Backplane Press, Fixed Tool Type Press male modules into backplane 76

Insertion Tooling, Fixed Tool Type Press male modules into backplane 77

Plug-in Circuit Board Assembly

Pushfit Press (Small Press) Press board mounted pushfit-peg modules onto plug-in circuit board 80

Pushfit-peg Hand Tool Press board mounted pushfit-peg modules onto plug-in circuit board 83

Shroud Assembly

Shroud Hand Tool Press shrouds onto rear of backplane 81

Shroud Press Tool Press shrouds onto rear of backplane 81

Backplane Repair

Signal Contact Repair Tool Remove and replace signal contact on the backplane 82

Power Contact Repair Tool Remove and replace power contact on the backplane 82

Cable Assembly

Cable Assembly Tool Terminate cable into i.d.c. cable connector terminals 83

The TEMPUS Connector System is fully supported by a full range of application tooling
for prototype to mass-production volumes.

Application Tool Overiew

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com76

Tempus CBC 20

Backplane Press
(Fixed Tool Type)

A pneumatically powered press for assembling male press-fit modules into a backplane/motherboard
when used in conjunction with insertion tooling (Fixed Tool type)

Part Number Description

CPP-60-250 Backplane Press, pneumatic assisted

CT 120 090-62 PCB Control - thickness meter, 110/220 VAC, with movable support

CT 120 090-61 PCB Control - pressure force meter, 110 / 220 VAC

• Easy and fast tool change• Fine adjustment with measuring clock

Features

Backplane Assembly

Maximum Backplane Size

Press Capacity

Height

Width

Depth

Weight

Technical Data

Width 500,00 x 1200,00 (19,700 x 47,240) long

60 KN / 6 bar

900,00 (35.400)

1400,00 (55.100)

750,00 (29.500)

20 kg (551 lbs)

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com77

Tempus CBC 20

Support Block Holder
(for use with Backplane-Press Fixed Tool Type)
Order reference CT121586-240

Press Block Holder

These tools may also be used with
available fixed tool type press with a
suitable adaptor. Please consult
Cannon for interface dimensions.

Note:
Press blocks, support blocks as well as
spacer have to be ordered separately

• Male Pressfit Connectors to the
backplane

• Male Right-angle Connectors to the
plug-in board

• Female Pressfit Connectors to the
plug-in board

The Cannon basic press CPP-60-250
is used with the following tools to
assemble:

Insertion Tools (Fixed Tool Type)

If a cross slot or a quick change head is available in the press
bear, the Quick change part CT317-8661-053 can be used
replacing part CT121586-297

Backplane Assembly, 4 Row

2 mm Interconnect

CT317-8661-053

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com78

Tempus CBC 20

• For assembly of male four and five
row power and signal, pushfit
female and right-angle male
modules

Part Number Support Blocks

CT121586-250 24/30 Signal Contacts

CT121586-251 48/60 Signal Contacts

CT121586-252 96/120 Signal Contacts

CT121586-253 Spacer (24/30 way)

CT121586-254 Spacer (48/60 way)

CT121586-255 Spacer (96/120 way)

For use with Support Block Holder
CT121586-240

Support Blocks, Fixed Tool Type

Part Number Press Blocks

CT121586-241 24 Signal Contacts

CT121586-242 48 Signal Contacts

CT121586-243 96 Signal Contacts

CT121586-244 8 Power Contacts

CT121586-247 Spacer (24/30 way)

CT121586-248 Spacer (48/69 way)

CT121586-249 Spacer (96/120 way)

CT121586-5006 30 Signal Contacts

CT121586-5007 60 Signal Contacts

CT121586-5008 120 Signal Contacts

CT121586-5009 10 Power Contacts

Press Bocks, Support Blocks

• For assembly of male four and five
row power and signal modules

For use with Press block Holder
CT121586-239 and Press head
CT121586-297 alternatively Quick
change part CT317-8661-053 can be
used

Press Blocks, Fixed Tool Type

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com79

Tempus CBC 20

The Cannon Basic Press CPP-60-250 is used
with the following tools to assemble:

- Male Right-Angle Pressfit Modules
- Female Right-Angle Pressfit Modules

Male Right-Angle Connectors with
pushfit retention and pressfit tails
to the plug-in board.

Female Connectors with pushfit
retention and pressfit tails to the
plug-in board.

Support block holder with support blocks and Quick change
part CT317-8661-053.
See page 77

Note:
Fixing head and press-head, stamp as well as
support block and support block holder have to
be orderd separately

Male
pushfit retention

pressfit tail

24 board support

48 board support

96 board support

CT121586-5019

CT121586-5020

CT121586-5021

Part Number Connector Pushfit Block

Female
pushfit retention

pressfit tail

24/30 board support

48/60 board support

96/120 board support

CT121586-302

CT121586-303

CT121586-304

Part Number Connector Pushfit Block

Male Right-Angle Connector, Female Connectors

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com80

Tempus CBC 20

Order Reference for Support and Press Head Male Right-Angled
CHP-CBC20-Pushfit-M

Order Reference Basic Press
CHP-420

Order Reference for Support and Press Jead Female
CHP-CBC20-Pushfit-F

A hand operated tool for assembling TEMPUS
male and female modules with pushfit peg.

• Consult Cannon for non-standard or
special board size applications

• Fix up to 12 modules in a single
operation

• Quick change adaptor kits for plug-
in board mounted male and female
modules

• Min/max board dimensions

Features

Pushfit Press-in Tool

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com81

Tempus CBC 20

CT121586-295
CT121586-296

CT121586-305

CT121586-239

Shroud Hand Tool Shroud Press Tool

If a cross slot or a quick change head is available in the press bear, the Quick
change part CT317-8661-053 can be used replacing part CT121586-297

Shroud Press Tool, to assemble up to 5x12 mm shroud, for use with CPP-60-250:

Part Number Description

CT121586-297 Press head with 90° rotation

CT121586-298 Press stamp

CT121586-305 Support base

Shrouds may be pressfit assembled
into male tails on the rear of the back-
plane using either simple hand tools or
press assisted tools.

Part Number Description

CT121586-295 Shroud Hand Tool, 1 Module

CT121586-296 Shroud Hand Tool, 2 Modules

• Press tool head rotates to suit board
layout

• Low or high volume tools

• Simple fast assembly of TEMPUS
shrouds to backplane

Features

Shroud Assembly

2 mm Interconnect

CT317-8661-053

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com82

Tempus CBC 20

Insertion/Extraction Tool for Power
Contacts

Insertion/Extraction Tool for Signal
Contacts

Backplane Repair

Part Number Description

CIET-CBC20HV Power Contact Repair Tool

• A hand tool to remove and replace
single power blade contacts into
male modules when assembled into
a backplane.

Part Number Description

CIET-CBC20 Signal Contact Repair Tool

• A hand tool to remove and replace
single signal contacts into male
modules when assembled into a
backplane.

Features

2 mm Interconnect

*

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com83

Tempus CBC 20

Cannon has a policy of expanding the TEMPUS system in
accordance with customer wishes in addition to specification.

Due to the flexible manufacturing methods employed many of
these developments can be incorporated into monoblocks.

...at the development or prototype
stage now

• Fibre optic systems

• High speed transmission up to 2, 4
Gigabit / second

• Reverse system

Developments

Part Number Description

995-2000-064 Pushfit-peg Hand Tool
CTHT-200

TEMPUS Pushfit-peg Hand Tool
• For hand assembly of to six female

modules with pushfit-peg onto a
plug-in circuit board.

Part Number Description

CT121586-5010 TEMPUS Cable Connector
IDC Tool

TEMPUS IDC Termination Tool
• For IDC termination and crimp

retention of cable into the TEMPUS
24 position and 48 position cable
connectors.

Cable Connector Assembly

2 mm Interconnect

*

THIS NOTE MUST BE READ IN CON-
JUNCTION WITH THE PRODUCT DATA
SHEET/CATALOG. FAILURE TO
OBSERVE THE ADVICE IN THIS
INFORMATION SHEET AND THE
OPERATING CONDITIONS SPECIFIED
IN THE PRODUCT DATA SHEET/ CATA-
LOG COULD RESULT IN HAZARDOUS
SITUATIONS.

1. MATERIAL CONTENT AND PHYSI-
CAL FORM
Electrical connectors do not usually con-
tain hazardous materials. They contain
conducting and non-conducting materials
and can be divided into two groups.
a) Printed circuit types and low cost audio
types which employ all plastic insulators
and casings.
b) Rugged, Fire Barrier and High
Reliability types with metal casings and
either natural rubber, synthetic rubber,
plastic or glass insulating materials.
Contact materials vary with type of con-
nector and also application and are usu-
ally manufactured from either: Copper,
copper alloys, nickel, alumel, chromel or
steel. In special applications, other alloys
may be specified.

2. FIRE CHARACTERISTICS AND ELEC-
TRIC SHOCK HAZARD
There is no fire hazard when the connec-
tor is correctly wired and used within the
specified parameters. Incorrect wiring or
assembly of the connector or careless
use of metal tools or conductive fluids, or
transit damage to any of the component
parts may cause electric shock or burns.
Live circuits must not be broken by sepa-
rating mated connectors as this may
cause arcing, ionization and burning.
Heat dissipation is greater at maximum
resistance in a circuit. Hot spots may
occur when resistance is raised locally by
damage, e.g. cracked or deformed con-
tacts, broken strands of wire. Local over-
heating may also result from the use of
the incorrect application tools or from
poor quality soldering or slack screw ter-
minals. Overheating may occur if the rat-
ings in the product Data Sheet/Catalog
are exceeded and can cause breakdown
of insulation and hence electric shock. If
heating is allowed to continue it intensi-
fies by further increasing the local resist-
ance through loss of temper of spring
contacts, formation of oxide film on con-
tacts and wires and leakage currents
through carbonization of insulation and
tracking paths. Fire can then result in the
presence of combustible materials and
this may release noxious fumes.
Overheating may not be visually appar-
ent. Burns may result from touching over-
heated components.

3. HANDLING
Care must be taken to avoid damage
to any component parts of electrical con-
nectors during installation and use.
Although there are normally no sharp
edges, care must be taken when handling
certain components to avoid injury to fin-
gers. Electrical connectors may be dam-
aged in transit to the customers, and
damage may result in creation of haz-
ards. Products should therefore be exam-
ined prior to installation/use and rejected
if found to be damaged.

4. DISPOSAL
Incineration of certain materials may
release noxious or even toxic fumes.

5. APPLICATION
Connectors with exposed contacts should
not be selected for use on the current
supply side of an electrical circuit,
because an electric shock could result
from touching exposed contacts on an
unmated connector. Voltages in excess of
30 V ac or 42.5 V dc are potentially haz-
ardous and care should be taken to
ensure that such voltages cannot be
transmitted in any way to exposed metal
parts of the connector body. The connec-
tor and wiring should be checked, before
making live, to have no damage to metal
parts or insulators, no solder blobs, loose
strands, conducting lubricants, swarf, or
any other undesired conducting particles.
Circuit resistance and continuity check
should be made to make certain that
there are no high resistance joints or spu-
rious conducting paths. Always use the
correct application tools as specified in
the Data Sheet/Catalog. Do not permit
untrained personnel to wire, assemble or
tamper with connectors. For operation
voltage please see appropriate national
regulations.

IMPORTANT GENERAL INFORMATION
(i) Air and creepage paths/Operating volt-
age. The admissible operating voltages
depend on the individual applications and
the valid national and other applicable
safety regulations.
For this reason the air and creepage path
data are only reference values. Observe
reduction of air and creepage paths due
to PC board and/or harnessing.

(ii) Temperature
All information given are temperature lim-
its. The operation temperature depends
on the individual application.

(iii) Other important information
Cannon continuously endeavors to
improve their products. Therefore,
Cannon products may deviate from the
description, technical data and shape as
shown in this catalog and data sheets.

“Engineered for life” is a registered trade-
mark of ITT Industries, ©2003. All other
trademarks or registered trademarks are
property of their respective owners. All
data subject to change without notice.

Product Warranty
ITT Cannon, a Division of ITT
Industries, Inc. manufactures the high-
est quality products available in the
marketplace; however these products
are intended to be used in accordance
with the specifications in this publica-
tion. Any use or application that devi-
ates from the stated operating specifi-
cations is not recommended and may
be unsafe. No information and data
contained in this publication shall be
construed to create any liability on the
part of Cannon. Any new issue of this
publication shall automatically invali-
date and supersede any and all previ-
ous issues. A limited warranty applies
to Cannon products. Except for obliga-
tions assumed by Cannon under this
warranty, Cannon shall not be liable for
any loss, damage, cost of repairs, inci-
dental or consequential damages of
any kind, whether or not based on
express or implied warranty, contract,
negligence or strict liability arising in
connection with the design, manufac-
ture, sale, use or repair of the products.
Product availability, prices and delivery
dates are exclusively subject to our
respective order confirmation form; the
same applies to orders based on
development samples delivered. This
publication is not to be construed as an
offer. It is intended merely as an invita-
tion to make an offer. By this publica-
tion, Cannon does not assume respon-
sibility or any liability for any patent
infringements or other rights of third
parties which may result from its use.
Reprinting this publication is generally
permitted, indicating the source.
However, Cannon's prior consent must
be obtained in all cases.

Dimensions are shown mm (inch)
Dimensions subject to change

www.ittcannon.com84

Product Safety Information

*

