

FEATURES AND SPECIFICATIONS

[查询"47296-6111"供应商](#)

Molex offers the Socket S1 for AMD Turion™ 64 and Athlon™ 64 Mobile Processor in 638 pin µPGA Package

The Socket S1 socket is designed for Advanced Micro Devices (AMD) Turion 64 and Athlon 64 mobile processors. The 638-pin micro pin grid array (µPGA) is packaged for the notebook PC industry. This socket will replace existing Socket 754 for notebooks. It will support dual-channel DDR2 SDRAM, dual-core mobile CPUs and virtualisation technology.

Our high density PGA sockets feature low profile and proven Ball Grid Array BGA soldering technology for stable PCB processing.

**47296
Socket S1**

Features	Benefits
• High-temperature thermoplastic housing/cover	• Withstands lead-free processing
• PGA contact/BGA solder	• Prevents CPU misalignment
• Lead free BGA solder balls	• Compliant with environmental needs
• Actuation Cam	• Easy CPU insertion/removal during high volume production and tool less operation for end customer
• Zero Insertion Force Socket	• Prevent contact from being damage
• Dual Beam Contact Design	• Reliable electrical and mechanical performance

SPECIFICATIONS

Reference Information

Packaging: Embossed Tape on Reel

UL File No.: TBD

Mates With: AMD Turion Processor and AMD Athlon 64 Processor

Designed In: mm

Electrical

Voltage: 100V DC

Current: 1.5A

Contact Resistance: 17 milliohms max.

Dielectric Withstanding Voltage: 650V AC

Insulation Resistance: 1000 Megohms min.

Mechanical

Insertion Force to Socket: Zero Insertion Force

Cam Actuation/De-Actuation Force: 2.5 in-lbf

Durability: 30 cycles

Physical

Housing: LCP, UL 94-0

Contact: Copper Alloy

Plating:

Contact Area — 0.25 µm (10 µ") Gold

Underplating — 1.27 µm (50µ") Nickel overall

MARKETS AND APPLICATIONS

[查询"47296-6111"供应商](#)

- **Notebook Industry**

molex[®] **1.27mm (.050") Pitch
CPU Socket**

**47296
Socket S1**

ORDERING INFORMATION

Lead-Free Order No.	Description
47296-6111	1.27mm (0.050") Pitch Socket S1, 638 Circuits, 0.25μm (10μ") Gold, Vertical, Surface Mount

Bringing People & Technology Together, WorldwideSM

Americas Headquarters
2222 Wellington Ct.
Lisle, Illinois 60532 USA
1-800-78MOLEX
amerinfo@molex.com

Far East North Headquarters
Yamato, Kanagawa, Japan
81-462-65-2324
feninfo@molex.com

Far East South Headquarters
Jurong, Singapore
65-6-268-6868
fesinfo@molex.com

European Headquarters
Munich, Germany
49-89-413092-0
eurinfo@molex.com

Corporate Headquarters
2222 Wellington Ct.
Lisle, Illinois 60532 USA
630-969-4550

Visit our Web site at <http://www.molex.com>