
MFO100 (1 channel FORJ)
MFO100 slip rings are small and compact FORJ with OD 10.00mm * L 36.700mm, standard,
off-the-shelf. It could support 1 channel fiber optics(SM/MM) transmitting on 360°
rotating.Single-channel (SM or MM) rotary joints(FORJ) are the most versatile designs the
market has ever seen. The rugged body allows fiber pigtail on either the
rotor side or the stator side. One can configure the package to fit his need exactly. features
extremely low insertion loss and impressive return loss performance for both singlemode and
multimode fibers.MFO100 are often used with electronic sliprings, call optical-electrical hybrid
slipring, transmit power and high speed data.

Speci�cations

CHANNELPART # WAVELENGTH INSERTION LOSS

MFO100 650nm~1550nm 1 channel SM/MM

M F O 1 0 0 (1 c h a n n e l F O R J) S p e c i f i c a t i o n s

LEAD LENGTH CONNECTORS

<2.0dB 1000mm FC(ST,SC on request)

Wavelength 650nm~1550nm Insertion loss <2.0dB (normal: <0.8dB)

Insertion loss ripple <+/-0.25 dB Return loss (SM/MM) >40 dB

Maximum speed 2000 R PMPressure compensation 1000 psi

Pulling strength. 10N Start up torque 0.01N/m

Estimated life cycle 300 million Optical power handling 25 dBm

Working temperature -40 to 85 °C Storage temperature -50 to 85 °C

Package style Pigtail with FC Housing materia Stainless steel

Fiber types Support both SM/MM Connector

IP rating IP 54 Weight 50g

Lead length 1000mm

FC(ST,SC on request)

between in undersea robot and control ship.
between in radar antenna and on-board signal processing system.
with the chariot rotating tower car body console.
between in welding robot and console.

Application
Typical Application

MFO100 - MFO SERIES

MOFLONMOFLON

www.imajteknik.com.tr satis@imajteknik.com

MFO102 - MFO SERIES

MOFLON MOFLON

MFO102 (1 channel FORJ + Electrical)
MFO102 combine 1channel FORJ with max 12 wires signal,are standard, off-the-shelf.
Has compact body only OD 25mm,Specially designed for CCTV.
Use gold contacts at the rotary interface for signal rings, and 1 channel
Fiber optic rotary joints for large amount data transmitting.

(1 c h a n n e l F O R J) S p e c i f i c a t i o n s

Wavelength 650nm~1550nm Insertion loss <2.5dB (normal: <0.8dB)

Insertion loss ripple <+/-0.25 dB Return loss (SM/MM) >30 dB(RFC/RST)

Maximum speed 2000 RPM Pressure compensation 1000 psi

Pulling strength. 10N Start up torque 0.1N/m

Estimated life cycle 300 million Optical power handling 23 dBm

Working temperature -40 to 85 °C Storage temperature -50 to 85 °C

Package style Pigtail or receptacles Housing materia Stainless steel

Fiber types Support both SM/MM Connector FC

IP rating IP 68 Weight 50g

Lead length 1000mm

Application
Typical Application

MFO102 - MFO SERIES

Speci�cations

CHANNELPART # WAVELENGTH 2A/SIGNAL

MFO102-12 650nm~1550nm 1 channel SM/MM

MFO102-24 1 channel SM/MM

MAX SPEED CONNECTORS

12

24

250RPM FC

FC250RPM

E l e c t r i c S p e c i f i c a t i o n s
Rating voltage

Dielectric strength

Insulation resistance

Operating Temp

Mechanical vibratio

Materials

2 10 VDC / 240 VAC

600VDC@50Hz

1000MΩ@500VDC

-40°C to 80°C

MIL-SID-810E

Lead Free,RoHS compliant

Contact material

Lead Wire

Lead Lengths

Protection

Humidity

CE Certified

Precious Metal:Gold-Gold

UL Teflon® Awg28

250mm

IP51

10% to 90% RH

YES

between in undersea robot and control ship.
between in radar antenna and on-board signal processing system.
with the chariot rotating tower car body console.
between in welding robot and console.

12 wires for one group color. from 13 ... 24, repeat the same color as 1 ... 12,indicated with number code pipe.

Lead wire Color codes
Rings# Color Code Rings# Color Code Rings# Color Code

1 BLK 5 YEL 9 GRY

2 BRN 6 GRN 10 WHT

3 RED 7 BLU 11 PINK

4 ORN 8 PURPLE 12 AZURY

Standard drawings:

Drawings

650nm~1550nm

www.imajteknik.com.tr satis@imajteknik.com

MFO108 - MFO SERIES

MOFLONMOFLON

MFO108 - MFO SERIES

MFO108 (1 channel FORJ+ Electric)
MFO108 is 1 channel FORJ mixed with electric wires, max 72 wires, are standard,ready
available slip ring solution.
Use gold contacts at the rotary interface for signal rings, and 1 channel
Fiber optic rotary joints for large amount data transmitting.
can combine with Large current, Thermocouples,Ethernet,Coaxial(RF),USB on request.

(1 c h a n n e l F O R J) S p e c i f i c a t i o n s

)Bd8.0< :lamron(Bd2< ssol noitresnIhtgnelevaW

Insertion loss ripple <+/-0.25 dB Return loss (SM/MM) >40 dB(RFC/RST)

Maximum speed 2000 RPM PMPressure compensation 1000 psi

Pulling strength. 10N Start up torque 0.1N/m

Estimated life cycle 300 million Optical power handling 23 dBm

Working temperature -40 to 85 °C Storage temperature -50 to 85 °C

Package style Pigtail or receptacles Housing materia Stainless steel

Fiber types Support both SM/MM Connector FC

IP rating IP 68 Weight 50g

Lead length 1000mm

650nm~1550nm

Speci�cations

CHANNELPART # WAVELENGTH 2A/SIGNAL

MFO108-06S 650nm~1550nm 1 channel SM/MM

MFO108-0610 1 channel SM/MM

10A LENGTH

6

0

51

E l e c t r i c S p e c i f i c a t i o n s
Rating voltage

Dielectric strength

Insulation resistance

Operating Temp

Mechanical vibratio

Materials

2 10 VDC / 240 VAC

600VDC@50Hz

1000MΩ@500VDC

-40°C to 80°C

MIL-SID-810E

Lead Free,RoHS compliant

Contact material

Lead Wire

Lead Lengths

Protection

Humidity

CE Certified

Precious Metal:Gold-Gold

UL Teflon® Awg28

250mm

IP51

10% to 90% RH

YES

Options

1 channel SM/MM

1 channel SM/MM

1 channel SM/MM

1 channel SM/MM

1 channel SM/MM

MFO108-12S

MFO108-1210

MFO108-0610-06S

MFO108-18S

MFO108-1810

MFO108-24S 1 channel SM/MM

12

0

6

18

0

24

0

6

0

12

6

0

18

0

51

75

75

99

99

75

123

Notes:

1)The operational life of the unit is dependent upon rotational speed, environment and temperature.

2)Lead Wire size: 2A/signal -> AWG22, 10A -> AWG16, 20A -> Awg14, colored code.

3)Electrical noise is dependent upon the rotating speed and current,voltage.

Standard drawings:

Drawings

12 wires for one group color. from 13 ... 24, repeat the same color as 1 ... 12,indicated with number code pipe.

Lead wire Color codes
Rings# Color Code Rings# Color Code Rings# Color Code

1 BLK 5 YEL 9 GRY

2 BRN 6 GRN 10 WHT

3 RED 7 BLU 11 PINK

4 ORN 8 PURPLE 12 AZURY

Optional flange mounting.
Specified the wire exit direction.
Can combine more electric wires:1-72Ring
Specified connectors and Heat-shrink tube.
Longer lead lengths available.
Shielded cables
Connectors
Environmentally Sealed up to IP68@4Mpa
Frequencies up to 500 MHz
High-speed data transmission for fast Ethernet and EtherCat
Signal, Coax, and Power combinations
High Speed up to 20,000 rpm
Thermocouples
Shock, Vibration, and Temperature Qualified
Pneumatic/Hydraulic Capability
High temperature---up to 450 degree
High Voltage & large Current(1000A)
IP65,IP68 are avialable.
Military Grade.

650nm~1550nm

650nm~1550nm

650nm~1550nm

650nm~1550nm

650nm~1550nm

650nm~1550nm

650nm~1550nm

www.imajteknik.com.tr satis@imajteknik.com

MOFLONMOFLON

MFO108 - MFO SERIES MFO200 - MFO SERIES

MFO102 - MFO SERIES

MFO108

Build On Your Request/Special requirements

when we cann't find any one of standard part# to fit our application, what should we do?

Great! Moflon supply build-on-request service base on MFO108 series, the delivery time
of build-on-request is 2~3 weeks,and price is only 20%~50% more than the standard version.

Now, Let's start - how to build on request?

Please see ordering information instructions as below:

Build-On-Request Flowing:

Build on Request

For example:

.eb dluohs ledom eht,htiw 801OFM redro fi
eb dluohs ledom eht,,htiw 801OFM redro fi

Please note: MFO108 could combine with Ethernet,Coaxial(RF),USB,and so on.
if you have other optional requirements,such as lead wire length,connectors,military grade, Please describe in your email.

After Finishing above, pls send email to us: technical@moflon.com for further technical support.

S21-5130-801OFMlangis*seriw21 + hcaeA51*seriw3
S21-0830-801OFMA08*seriw3 + langis*seriw21

MFO200 (2 channel FORJ)
MFO200 slip rings are standard, off-the-shelf. It could support 2 channel fiber optics(MM)
transmitting on 360° rotating.The rugged body allows fiber pigtail, FC receptacles on either the
rotor side or the stator side.features extremely low insertion loss and impressive return loss
performance for both singlemode and multimode fibers.MFO200 are often used with electronic
sliprings, call optical-electrical hybrid slipring, transmit power and high speed data.

Speci�cations

CHANNELPART # WAVELENGTH INSERTION LOSS

MFO200 650nm~1310nm 2channel SM/MM

M F O 1 0 0 (1 c h a n n e l F O R J) S p e c i f i c a t i o n s

LEAD LENGTH CONNECTORS

<2dB @ each 1000mm FC

lennahc hcae Bd2< ssol noitresnI013htgnelevaW

Insertion loss ripple <+/-0.25 dB Return loss (SM/MM) >40 dB

Maximum speed 300 RPM PMPressure compensation 1000 psi

Pulling strength. 10N Start up torque 0.05N/m

Estimated life cycle 300 million Optical power handling 26 dBm

Working temperature -40 to 85 °C Storage temperature -50 to 85 °C

Package style Pigtail with FC Housing materia Stainless steel

Fiber types Support both SM/MM Connector FC(ST,SC on request)

IP rating IP 51 Weight 200g

Lead length 1000mm

650nm~1 nm

Application
Typical Application

between in undersea robot and control ship.
between in radar antenna and on-board signal processing system.
with the chariot rotating tower car body console.
between in welding robot and console.

www.imajteknik.com.tr satis@imajteknik.com

MFO208 - MFO SERIES

MOFLONMOFLON

MFO208 - MFO SERIES

MFO208 (2 channel FORJ+ Electric)
MFO208 is 2 channel FORJ mixed with electric wires, max 72 wires, are standard,ready
available slip ring solution.
Use gold contacts at the rotary interface for signal rings, and 2 channel
Fiber optic rotary joints for large amount data transmitting.
can combine with Large current, Thermocouples,Ethernet,Coaxial(RF),USB on request.

M F O 1 0 0 (1 c h a n n e l F O R J) S p e c i f i c a t i o n s

)Bd8.0< :lamron(Bd5.2< ssol noitresnI13htgnelevaW

Insertion loss ripple <+/-0.25 dB Return loss (SM/MM) >30 dB(RFC/RST)

Maximum speed 250 RPM PMPressure compensation 1000 psi

Pulling strength. 10N Start up torque 0.1N/m

Estimated life cycle 300 million Optical power handling 23 dBm

Working temperature -40 to 85 °C Storage temperature -50 to 85 °C

leets sselniatS airetam gnisuoHelyts egakcaP

Fiber types Support both SM/MM Connector FC

IP rating IP 68 Weight 50g

Lead length 1000mm

650nm~1 0nm

Pigtail with FC

Speci�cations

CHANNELPART # WAVELENGTH 2A/SIGNAL

MFO208-06S

650nm~1310nm

2 channel SM/MM

MFO208-0610 2 channel SM/MM

10A LENGTH

6

0

200

E l e c t r i c S p e c i f i c a t i o n s
Rating voltage

Dielectric strength

Insulation resistance

Operating Temp

Mechanical vibratio

Materials

2 10 VDC / 240 VAC

600VDC@50Hz

1000MΩ@500VDC

-40°C to 80°C

MIL-SID-810E

Lead Free,RoHS compliant

Contact material

Lead Wire

Lead Lengths

Protection

Humidity

CE Certified

Precious Metal:Gold-Gold

UL Teflon®

250mm

IP51

10% to 90% RH

YES

Options

2 channel SM/MM

2 channel SM/MM

2 channel SM/MM

2 channel SM/MM

2 channel SM/MM

MFO208-12S

MFO208-1210

MFO208-0610-06S

MFO208-18S

MFO208-1810

MFO208-24S 2 channel SM/MM

12

0

6

18

0

24

0

6

0

12

6

0

18

0

Notes:

1)The operational life of the unit is dependent upon rotational speed, environment and temperature.

2)Lead Wire size: 2A/signal -> AWG22, 10A -> AWG16, 20A -> Awg14, colored code.

3)Electrical noise is dependent upon the rotating speed and current,voltage.

Standard drawings:

Drawings

12 wires for one group color. from 13 ... 24, repeat the same color as 1 ... 12,indicated with number code pipe.

Lead wire Color codes
Rings# Color Code Rings# Color Code Rings# Color Code

1 BLK 5 YEL 9 GRY

2 BRN 6 GRN 10 WHT

3 RED 7 BLU 11 PINK

4 ORN 8 PURPLE 12 AZURY

Optional flange mounting.
Specified the wire exit direction.
Can combine more electric wires:1-72Ring
Specified connectors and Heat-shrink tube.
Longer lead lengths available.
Shielded cables
Connectors
Environmentally Sealed up to IP68@4Mpa
Frequencies up to 500 MHz
High-speed data transmission for fast Ethernet and EtherCat
Signal, Coax, and Power combinations
High Speed up to 20,000 rpm
Thermocouples
Shock, Vibration, and Temperature Qualified
Pneumatic/Hydraulic Capability
High temperature---up to 450 degree
High Voltage & large Current(1000A)
IP65,IP68 are avialable.
Military Grade.

200

200

200

200

200

200

200

650nm~1310nm

650nm~1310nm

650nm~1310nm

650nm~1310nm

650nm~1310nm

650nm~1310nm

650nm~1310nm

www.imajteknik.com.tr satis@imajteknik.com

MOFLONMOFLON

MFO108 - MFO SERIES MFO400 - MFO SERIES

MFO102 - MFO SERIES

MFO208

Build On Your Request/Special requirements

when we cann't find any one of standard part# to fit our application, what should we do?

Great! Moflon supply build-on-request service base on MFO208 series, the delivery time
of build-on-request is 2~3 weeks,and price is only 20%~50% more than the standard version.

Now, Let's start - how to build on request?

Please see ordering information instructions as below:

Build-On-Request Flowing:

Build on Request

For example:

.eb dluohs ledom eht,htiw 802OFM redro fi
eb dluohs ledom eht,,htiw 802OFM redro fi

Please note: MFO208 could combine with Ethernet,Coaxial(RF),USB,and so on.
if you have other optional requirements,such as lead wire length,connectors,military grade, Please describe in your email.

After Finishing above, pls send email to us: technical@moflon.com for further technical support.

S21-5130-802OFMlangis*seriw21 + hcaeA51*seriw3
S21-0830-802OFMA08*seriw3 + langis*seriw21

MFO400 (4 channel FORJ)
MFO400 slip rings are standard, off-the-shelf. It could support 4 channel fiber optics(MM)
transmitting on 360° rotating.The rugged body allows fiber pigtail, FC receptacles on either the
rotor side or the stator side.features extremely low insertion loss and impressive return loss
performance for both singlemode and multimode fibers.MFO400 are often used with electronic
sliprings, call optical-electrical hybrid slipring, transmit power and high speed data.

Speci�cations

CHANNELPART # WAVELENGTH INSERTION LOSS

MFO400 650nm~1310nm 4channel MM

M F O 1 0 0 (1 c h a n n e l F O R J) S p e c i f i c a t i o n s

LEAD LENGTH CONNECTORS

<2dB @ each 1000mm FC

)Bd8.0< :lamron(Bd5.2< ssol noitresnI13htgnelevaW

Insertion loss ripple <+/-0.25 dB Return loss (SM/MM) >40 dB

Maximum speed 500 RPM PMPressure compensation 1000 psi

Pulling strength. 10N Start up torque 0.05N/m

Estimated life cycle 300 million Optical power handling 23 dBm

Working temperature -40 to 85 °C Storage temperature -50 to 85 °C

Package style C Housing materia Stainless steel

Fiber types Support both SM/MM Connector FC, SC, ST,

IP rating IP 54 Weight 250g

Lead length 1000mm

650nm~1 0nm

F

Application
Typical Application

between in undersea robot and control ship.
between in radar antenna and on-board signal processing system.
with the chariot rotating tower car body console.
between in welding robot and console.

www.imajteknik.com.tr satis@imajteknik.com

MFO408 - MFO SERIES

MOFLONMOFLON

MFO408 - MFO SERIES

MFO408 (4 channel FORJ+ Electric)
MFO408 is 4 channel FORJ mixed with electric wires, max 72 wires, are standard,ready
available slip ring solution.
Use gold contacts at the rotary interface for signal rings, and 4 channel
Fiber optic rotary joints for large amount data transmitting.
can combine with Large current, Thermocouples,Ethernet,Coaxial(RF),USB on request.

M F O 1 0 0 (1 c h a n n e l F O R J) S p e c i f i c a t i o n s

)Bd8.0< :lamron(Bd5.2< ssol noitresnI13htgnelevaW

Insertion loss ripple <+/-0.25 dB Return loss (SM/MM) >30 dB(RFC/RST)

Maximum speed 250 RPM PMPressure compensation 1000 psi

Pulling strength. 10N Start up torque 0.1N/m

Estimated life cycle 300 million Optical power handling 23 dBm

Working temperature -40 to 85 °C Storage temperature -50 to 85 °C

Package style Pigtail with FC Housing materia Stainless steel

Fiber types Support both SM/MM Connector FC

IP rating IP 68 Weight 50g

Lead length 1000mm

650nm~1 0nm

Speci�cations

CHANNELPART # WAVELENGTH 2A/SIGNAL

MFO408-06S 650nm~1310nm 4 channel SM/MM

MFO408-0610 4 channel SM/MM

10A LENGTH

6

0

51

E l e c t r i c S p e c i f i c a t i o n s
Rating voltage

Dielectric strength

Insulation resistance

Operating Temp

Mechanical vibratio

Materials

2 10 VDC / 240 VAC

600VDC@50Hz

1000MΩ@500VDC

-40°C to 80°C

MIL-SID-810E

Lead Free,RoHS compliant

Contact material

Lead Wire

Lead Lengths

Protection

Humidity

CE Certified

Precious Metal:Gold-Gold

UL Teflon®

250mm

IP51

10% to 90% RH

YES

Options

4 channel SM/MM

4 channel SM/MM

4 channel SM/MM

4 channel SM/MM

4 channel SM/MM

MFO408-12S

MFO408-1210

MFO408-0610-06S

MFO408-18S

MFO408-1810

MFO408-24S 4 channel SM/MM

12

0

6

18

0

24

0

6

0

12

6

0

18

0

Notes:

1)The operational life of the unit is dependent upon rotational speed, environment and temperature.

2)Lead Wire size: 2A/signal -> AWG22, 10A -> AWG16, 20A -> Awg14, colored code.

3)Electrical noise is dependent upon the rotating speed and current,voltage.

Standard drawings:

Drawings

12 wires for one group color. from 13 ... 24, repeat the same color as 1 ... 12,indicated with number code pipe.

Lead wire Color codes
Rings# Color Code Rings# Color Code Rings# Color Code

1 BLK 5 YEL 9 GRY

2 BRN 6 GRN 10 WHT

3 RED 7 BLU 11 PINK

4 ORN 8 PURPLE 12 AZURY

Optional flange mounting.
Specified the wire exit direction.
Can combine more electric wires:1-72Ring
Specified connectors and Heat-shrink tube.
Longer lead lengths available.
Shielded cables
Connectors
Environmentally Sealed up to IP68@4Mpa
Frequencies up to 500 MHz
High-speed data transmission for fast Ethernet and EtherCat
Signal, Coax, and Power combinations
High Speed up to 20,000 rpm
Thermocouples
Shock, Vibration, and Temperature Qualified
Pneumatic/Hydraulic Capability
High temperature---up to 450 degree
High Voltage & large Current(1000A)
IP65,IP68 are avialable.
Military Grade.

75

99

51

75

75

99

123

650nm~1310nm

650nm~1310nm

650nm~1310nm

650nm~1310nm

650nm~1310nm

650nm~1310nm

650nm~1310nm

www.imajteknik.com.tr satis@imajteknik.com

MOFLONMOFLON

MFO600 - MFO SERIES

MFO600 (6 channel FORJ)
MFO600 slip rings are standard, off-the-shelf. It could support 6 channel fiber optics(MM)
transmitting on 360° rotating.The rugged body allows fiber pigtail, FC receptacles on either the
rotor side or the stator side.features extremely low insertion loss and impressive return loss
performance for both singlemode and multimode fibers.MFO600 are often used with electronic
sliprings, call optical-electrical hybrid slipring, transmit power and high speed data.

Speci�cations

CHANNELPART # WAVELENGTH INSERTION LOSS

MFO600 650nm~1310nm 6channel MM

M F O 1 0 0 (1 c h a n n e l F O R J) S p e c i f i c a t i o n s

LEAD LENGTH CONNECTORS

<2dB @ each 1000mm FC

)Bd8.0< :lamron(Bd5.2< ssol noitresnI13htgnelevaW

Insertion loss ripple <+/-0.25 dB Return loss (SM/MM) >40 dB

Maximum speed 000 RPM PMPressure compensation 1000 psi

Pulling strength. 10N Start up torque 0.01N/m

Estimated life cycle 300 million Optical power handling 23 dBm

Working temperature -40 to 85 °C Storage temperature -50 to 85 °C

Package style C Housing materia Stainless steel

Fiber types Support both SM/MM Connector FC, SC, ST, SMA, or LC

IP rating IP 54 Weight 250g

Lead length 1000mm

650nm~1 0nm

2

F

Application
Typical Application

between in undersea robot and control ship.
between in radar antenna and on-board signal processing system.
with the chariot rotating tower car body console.
between in welding robot and console.

www.imajteknik.com.tr satis@imajteknik.com

