

FISCHER FIBEROPTIC SERIES

ROBUST OPTICAL PERFORMANCE EASY CLEANING

1 TO 4 FIBERS

HYBRID 4

A rugged solution ideal for :

- Faultless optic performance
- Indoor, outdoor and extreme applications
- Up to IP67 (unmated) / IP68 (mated)
- Easy field cleaning

REIMAGINING CONNECTIVITY
TOGETHER

fischer[®]
CONNECTORS

FISCHER **FIBEROPTIC** SERIES

- The best of butt-joint optical performance, Singlemode (APC/UPC) and Multimode (UPC)
- Quick and easy field cleaning, up to IP67 (unmated) / IP68 (mated)
- Removable mono-block mate adapter

FISCHER **FIBEROPTIC** HYBRID

- Combines power and data
- Up to 400V and 10 Amps
- Quick and easy field cleaning, up to IP67 (unmated) / IP68 (mated)

PLUGS

CABLE MOUNTED

BODY STYLES	P01
Locking system	Push-pull
Sealing up to	IP67 / IP68
Design	Standard

RECEPTACLES

CABLE MOUNTED

BODY STYLES	R50
Sealing up to	IP67 / IP68
Design	Standard

PANEL FRONT MOUNTED

BODY STYLES	R03	R13
Sealing up to	IP67 / IP68	IP67 / IP68
Design	Circular flange	Square flange

PANEL REAR MOUNTED

BODY STYLES	R01
Sealing up to	IP67 / IP68
Design	Circular flange

TECHNICAL DATA

Characteristic	Performance	Standard
Insertion loss	SM and MM	≤0.20 dB mean
		≤0.45 dB max for >97% of samples
		≤0.2 dB change during and after testing
Return loss	SM UPC	≥50 dB
	SM APC	≥70 dB (mated) and ≥50 dB (unmated)
Sealing mated	Up to IP68; 2m submersion for 24 hours	IEC 60529
Sealing unmated	Up to IP67	IEC 60529
Electrical contact count (hybrid only)	2 contacts, ground by shell	-
Current rating (hybrid only)	10 [A] ¹⁾	IEC 60512-5-2-5b
Rated voltage (hybrid only)	400 [V] r.m.s. ^{2) 3)}	EIA-364-20-B

¹⁾ Recommended max. operating current at 40° C temperature rise.

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

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

For more information visit
fischerconnectors.com/fiberoptic