3M[™] Locator Plate 3443-82-XX

Instructions for the assembly of 3M™ Ribbon Cable Sockets, Series 451

1.0 General

1.1 The assembly of 3M Ribbon Cable Sockets, Series 451 .05" x .05" sockets and 3M™ Flat Ribbon Cable .025" can be accomplished when using the 3M Locator Plates, Series 3443-82-XX and the 3M™ Assembly Press, Models 3640 or 3335.

Connector Part Number	Locator Plate Number	Platen Part Number	3436-1K Shut Height Setting	
			Press 3640/3316	Press 3335
45104	3443-82-04	3442-9	7	7.5
45106	3443-82-06	3442-9	7	7.5
45108	3443-82-08	3442-9	7	7.5
45110	3443-82-10	3442-9	7	7.5
45112	3443-82-12	3442-9	7	7.5
45114	3443-82-14	3442-9	7	7.5
45116	3443-82-16	3442-9	7	7.5
45120	3443-82-20	3442-9	7	7.5
45130	3443-82-30	3442-9	7	7.5


2.0 Procedures for Set-up

2.1 Adjust the shut height settings. (See Figures 2-4)


Figure 1: 3M™ Locator Plate 3443-82-20

3.0 Procedures for Adjusting Shut Height

The shut height should be adjusted from the base before the locator plate is put into place. The 3M™ Assembly Presses 3316 and 3640 are adjusted with a knob at the top of the press. The 3M™ Assembly Press 3335 is adjusted with the collar on the press shaft, and the 3M™ Assembly Press 3830 are self-adjusting.

- 3.1 The shut height adjustment is made from the base of the assembly press without the locator plate or platen in place.
- 3.2 Lower the handle of the press until the handle casting makes contact with the press casting. (See Figure 2)


Figure 2

Place the shut height gauge across the press base.


Figure 3

3.4 Rotate the shut height to lower or raise adjustment feature until the bottom of the shaft contacts the desired position on the shut height gauge. (See Figures 3 and 4)


Figure 4

3.5 Install the 3M™ Locator Plate and the appropriate platen on the press. The platen should be positioned parallel with the connector body and cover. (see Figure 5)


Figure 5

4.0 Procedures for Cable Preparation

Before assembly of the connector can take place, the cable must be prepared.

4.1 Place the cover into the locator plate. (See Figure 6)


Figure 6

4.2 Place the properly sized ribbon cable onto the cover in the locator plate. (See Figure 7)


Figure 7

a. 0.0625 dowel pins can be used in the cable stop location holes if so desired.
(Cable stop location holes not available on sizes 4, 6, 8 and 10.)

5.0 Procedures for Cable Termination

After the cable is prepared it is ready for termination.

5.1 Place the socket connector onto the cover over the cable, verifying the pin 1 indicator is in the correct position. (see Figure 8)


Figure 8

5.2 Bring the handle of the press down until the IDCs press into cable and the connector fully seats into the cover. (see Figure 9)


Figure 9

- 5.3 Visually inspect termination to ensure that:
 - a. Cover is fully seated and parallel to the body.
 - b. Cable is properly aligned with the cover.
 - c. Cover retaining devices on the body are flush with the cover end. (See Figure 10)


Figure 10

6.0 Strain Relief Attachment

6.1 Fold the cable back over the cover. (See Figure 11)


Figure 11

6.2 Place the strain relief in the connector over the cable, sliding the strain relief into the slots of the connector. (See Figure 12)


Figure 12

Customer and Technical Service

Within the U.S.:

Customer Service: 800-225-5373

3M is a trademark of 3M Company.

6.3 Press the strain relief down until the strain relief snaps into the correct position on the connector. (See Figure 13)


Figure 13

Outside of the U.S.:

For customer service, please contact your local 3M Electronic Solutions Division representative.

Important Notice

All statements, technical information, and recommendations related to 3M's products are based on information believed to be reliable, but the accuracy or completeness is not guaranteed. Before using this product, you must evaluate it and determine if it is suitable for your intended application. You assume all risks and liability associated with such use. Any statements related to the product which are not contained in 3M's current publications, or any contrary statements contained on your purchase order shall have no force or effect unless expressly agreed upon, in writing, by an authorized officer of 3M.

Warranty; Limited Remedy; Limited Liability.

This product will be free from defects in material and manufacture for a period of one (1) year from the time of purchase. 3M MAKES NO OTHER WARRANTIES INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. If this product is defective within the warranty period stated above, your exclusive remedy shall be, at 3M's option, to replace or repair the 3M product or refund the purchase price of the 3M product. Except where prohibited by law, 3M will not be liable for any indirect, special, incidental or consequential loss or damage arising from this 3M product, regardless of the legal theory asserted.


Electronic Solutions Division Interconnect Products

6801 River Place Blvd. Austin, TX 78726-9000 800-225-5373 www.3Mconnectors.com