
DIMENSIONS: INCHES [MM]
[MM] IS REF. ONLY

NOTES

3M IS A TRADEMARK OF 3M COMPANY.
FOR TECHNICAL, SALES OR ORDERING
INFORMATION CALL 800-225-5373

IN THE EVENT OF CONFLICT
BETWEEN THIS DATA AND THAT
CONTAINED IN THE PRODUCT
SPECIFICATION, THE PRODUCT
SPECIFICATION TAKES PRECEDENT.

1.

2

REGULATORY INFORMATION:
 ROHS COMPLIANT. SEE THE
 REGULATORY INFORMATION
 APPENDIX (RIA) IN THE
 "ROHS COMPLIANCE" SECTION
 OF WWW.3MCONNECTORS.COM FOR
 COMPLIANCE INFORMATION.

.100" X .100" LOW PROFILE, SURFACE MOUNT, STRAIGHT AND RIGHT ANGLE THROUGH-HOLE

3M ELECTRONIC MATERIALS SOLUTIONS DIVISION
 INTERCONNECT SOLUTIONS
 http://www.3mconnectors.com

3MTM FOUR-WALL HEADER, D2500 SERIES

R

PHYSICAL:

ELECTRICAL:

2

2
 TEMPERATURE RATING: -55 C TO 105 C
 PROCESS RATING: 260 C, PER J-STD-020C, SINGLE PASS
MOISTURE SENSITIVITY LEVEL: 1 (PER J-STD-020C)

 CURRENT RATING: 5.00A, 1 CONTACT POWERED
 3.00A, 6 CONTACTS POWERED
 1.75A, ALL CONTACTS POWERED
 RATING CONDITIONS: EIA-364-070 METHOD 2, 30 C MAXIMUM
 TEMPERATURE RISE, 20% DERATED. REFERENCE APPROPRIATE
 3M PRODUCT SPECIFICATION FOR DETAILED CURRENT DERATING
 CURVES.
 INSULATION RESISTANCE: >1 X 109 AT 500 VDC

 WITHSTANDING VOLTAGE: 1,000VRMS AT SEA LEVEL

ENVIRONMENTAL:

2

 INSULATOR:
 MATERIAL: HIGH TEMP GLASS FILLED POLYESTER (PCT)
 FLAMMABILITY: UL94V-0
 COLOR: BLACK
 CONTACT:
 MATERIAL: BRASS
 PLATING:
UNDER PLATING: 50-100 " [1.27-2.54 m] NICKEL-OVERALL
 WIPING AREA: 10 " [25 M] GOLD
 SOLDER TAILS: 40-120 " [1-3 m] MATTE TIN
 MARKINGS: 3M LOGO, PART IDENTIFICATION NUMBER AND ORIENTATION TRIANGLE

UL FILE NO: E68080

NOTCHES A & C WILL ACCOMODATE
3M POLARIZING KEY: N3518.

3

4

5

D25XX-6002

D25XX-5002

D25XX-6V0C

STRAIGHT VERSION

RIGHT ANGLE VERSION

SURFACE MOUNT VERSION

CONTACT TAILS .0245 [.622] WIRE
WITH .0075 [.191] CORNER RADII
AND .028 [.072] DIAGONAL.
SOLDER STANDOFFS FACILITATE
.01 [.3] CLEARANCE ABOVE
BOARD FOR REFLOW SOLDERING.

* LOW PROFILE, SPACE SAVING DESIGN.
* CENTER SLOT POLARIZATION PREVENTS MIS-INSERTIONS AND REDUCES
 INSERTION TIME.
* DUAL SLOT POLARIZATION MEANS BROADER COMPATIBILITY WITH COMPETITIVE
 POLARIZATION DESIGNS (NOT AVAILABLE ON 6, 8 OR 10 POSITIONS).
* OPTIONAL RETAINER CLIP FOR LOCKING SOCKETS IN PLACE AND INCREASING
 CONNECTION RELIABILITY IN VIBRATION-PRONE ENVIRONMENTS.
* HIGH TEMPERATURE INSULATOR SUITABLE FOR "NO LEAD" SOLDERING OPERATIONS.
* THROUGH HOLE VERSION SUITABLE FOR REFLOW SOLDERING USING "PASTE IN HOLE"
 TECHNIQUES.
* EXPOSED SOLDER TAILS (ON RIGHT ANGLE VERSION) PROVIDE EASE OF CLEANING
 AND REDUCED REPAIR COST.
* STRAIGHT SURFACE MOUNT VERSION AVAILABLE.

12345678

8 7 6 5 4 3 2 1

A

B

C

D D

C

B

A

OFSHT
MODEL

SIZE

DET.
LISTS

CAGE
NUMBER

DRAWING NO. REV.

TITLE

3M COPYRIGHTC
3M Center

St. Paul,

MN 55144

CHKD DATE APPVL DATE

DRFT DATE MFG DATE

CHKDDRFTREV ECO ISSUE DATE AND DESCRIPTION

D
R

A
W

IN
G

 N
U

M
B

E
R

R
E

V
IS

IO
N

ACCESS
CODES

DESIGN REFERENCE NEXT ASSEMBLY

DIVISION DIVISION CODE

TOLERANCES
EXCEPT AS

NOTED

DO NOT
SCALE

DRAWING

SCALE

MILLIMETERS

INCHES

.0000

.000

.00

.0

 0
.0
.00
.000

ANGLES

THIRD ANGLE PROJECTION

INTERPRET PER
ASME Y14.5 - 2009

MAX SURFACE ROUGHNESS

ALL SURFACES

MARKED ONLY NOYES

This document and the information it contains are
3M property and may not be reproduced or further
distributed without 3M permission, or used or
disclosed other than for 3M authorized purposes.
All rights reserved.

.13

.3

.005

.01 HEADER, 4-WALL,
LO-PRO, .100 X .100,

SMT, STRAIGHT & RA

51

7
8

-5
1

0
0

-2
2

4
4

-1

1
4

H

H78-5100-2244-1
D2500 SERIES

CASTIGLIONE AUG 05,2016

EMSDInterconnect Solutions
2016

S. CLATANOFF AUG 05,2016

REVISED AND REDRAWN
H 68908 AUG 05,2016 JNC SC

 Im
a
g
e
d
:
H

.1
 8

/5
/2

0
1
6
 1

1
:1

2
 A

M
 U

T
C

-0
5
:0

0

A

A

SECTION A-A
.165
4.19

NOTCH "C"
(SEE TABLE 1 & NOTE 3)

.100" X .100" LOW PROFILE, SURFACE MOUNT, STRAIGHT AND RIGHT ANGLE THROUGH-HOLE

3MTM FOUR-WALL HEADER, D2500 SERIES

ORDERING INFORMATION
STRAIGHT VERSION

PLATING:

D25XX-6002-AR

AR = 10 " [0.25 m] GOLD
 (RIA. E1 & C1 APPLY)

SOLDER TAIL:
FOR .062 [1.57] THICK BOARD

PIN QUANTITY:
(SEE TABLE 1)

TABLE 1
PIN

QTY. DIM. "A" DIM. "B" POLARIZING
 NOTCHES

PIN
QTY.

06 .588 [14.94] .508 [12.90] B 06
08 .688 [17.48] .608 [15.44] B 08
10 .788 [20.02] .708 [17.98] BC 10
14 .988 [25.10] .908 [23.06] BCDE 14
16 1.088 [27.64] 1.008 [25.60] ABCDE 16
20 1.288 [32.72] 1.208 [30.68] ABCDE 20
24 1.488 [37.80] 1.408 [35.76] ABCDE 24
26 1.588 [40.34] 1.508 [38.30] ABCDE 26
30 1.788 [45.42] 1.708 [43.38] ABCDE 30
34 1.988 [50.50] 1.908 [48.46] ABCDE 34
36 2.088 [53.04] 2.008 [51.00] ABCDE 36
40 2.288 [58.12] 2.208 [56.08] ABCDE 40
50 2.788 [70.82] 2.708 [68.78] ABCDE 50
60 3.288 [83.52] 3.208 [81.48] ABCDE 60
64 3.488 [88.60] 3.408 [86.56] ABCDE 64

NOTCH "A"
(SEE TABLE 1 & NOTE 3)

POSITION 1
ORIENTATION
TRIANGLE

.338
8.59

.250
6.35

.228
5.79

.100 2.54

.100

2.54
.194 4.93

DIM. "B"

.390
9.91

.298
7.57

DIM. "A"

.253
6.43

.243
6.17

.0245

SQ. TYP.

.0005

0.622 0.013

RECOMMENDED HOLE PATTERN

POSITION #1 .100 .003

2.54 0.08

.100 .003

2.54 0.08

.172 .003

4.37 0.08

.050 .003

1.27 0.08

AFTER PLATING
TYP.

.035 .003

0.89 0.08

OPTIONAL HOLE FOR
POLARIZATION PEG

.035 .003

0.89 0.08

MIN. END
STACKABILITY

.400 10.16

MIN. SIDE
STACKABILITY

.250 6.35

SHOWN FROM COMPONENT SIDE

NOTCH D NOTCH E

.112 .011 [2.84]
SOLDER TAIL

NOTCH "B"
(SEE TABLE 1)

12345678

8 7 6 5 4 3 2 1

A

B

C

D D

C

B

A

OFSHT
MODEL

SIZE

DET.
LISTS

CAGE
NUMBER

DRAWING NO. REV.

TITLE

3M COPYRIGHTC
3M Center

St. Paul,

MN 55144

CHKD DATE APPVL DATE

DRFT DATE MFG DATE

CHKDDRFTREV ECO ISSUE DATE AND DESCRIPTION

D
R

A
W

IN
G

 N
U

M
B

E
R

R
E

V
IS

IO
N

ACCESS
CODES

DESIGN REFERENCE NEXT ASSEMBLY

DIVISION DIVISION CODE

TOLERANCES
EXCEPT AS

NOTED

DO NOT
SCALE

DRAWING

SCALE

MILLIMETERS

INCHES

.0000

.000

.00

.0

 0
.0
.00
.000

ANGLES

THIRD ANGLE PROJECTION

INTERPRET PER
ASME Y14.5 - 2009

MAX SURFACE ROUGHNESS

ALL SURFACES

MARKED ONLY NOYES

This document and the information it contains are
3M property and may not be reproduced or further
distributed without 3M permission, or used or
disclosed other than for 3M authorized purposes.
All rights reserved.

.13

.3

.005

.01 HEADER, 4-WALL,
LO-PRO, .100 X .100,

SMT, STRAIGHT & RA

52

7
8

-5
1

0
0

-2
2

4
4

-1

1
4

H

H78-5100-2244-1
D2500 SERIES

CASTIGLIONE AUG 05,2016

EMSDInterconnect Solutions
2016

S. CLATANOFF AUG 05,2016

REVISED AND REDRAWN
H 68908 AUG 05,2016 JNC SC

 Im
a
g
e
d
:
H

.1
 8

/5
/2

0
1
6
 1

1
:1

2
 A

M
 U

T
C

-0
5
:0

0

.100 .003

2.54 0.08

.100 .003

2.54 0.08

POSITION #1

RECOMMENDED HOLE PATTERN
SHOWN FROM COMPONENT SIDE

.100" X .100" LOW PROFILE, SURFACE MOUNT, STRAIGHT AND RIGHT ANGLE THROUGH-HOLE

3MTM FOUR-WALL HEADER, D2500 SERIES

ORDERING INFORMATION
RIGHT ANGLE VERSION

D25XX-5002-AR

SOLDER TAIL:
FOR .062 [1.57] THICK BOARD

PLATING:PIN QUANTITY:
(SEE TABLE 1)

TABLE 1
PIN

QTY. DIM. "A" DIM. "B" POLARIZING
 NOTCHES

PIN
QTY.

06 .588 [14.94] .508 [12.90] B 06
08 .688 [17.48] .608 [15.44] B 08
10 .788 [20.02] .708 [17.98] BC 10
14 .988 [25.10] .908 [23.06] BCDE 14
16 1.088 [27.64] 1.008 [25.60] ABCDE 16
20 1.288 [32.72] 1.208 [30.68] ABCDE 20
24 1.488 [37.80] 1.408 [35.76] ABCDE 24
26 1.588 [40.34] 1.508 [38.30] ABCDE 26
30 1.788 [45.42] 1.708 [43.38] ABCDE 30
34 1.988 [50.50] 1.908 [48.46] ABCDE 34
36 2.088 [53.04] 2.008 [51.00] ABCDE 36
40 2.288 [58.12] 2.208 [56.08] ABCDE 40
50 2.788 [70.82] 2.708 [68.78] ABCDE 50
60 3.288 [83.52] 3.208 [81.48] ABCDE 60
64 3.488 [88.60] 3.408 [86.56] ABCDE 64

.338
8.59

.100 2.54

.100

2.54

.228
5.79

.390
9.91

DIM. "A"

.298
7.57

.165
4.19

POSITION 1
ORIENTATION
TRIANGLE

NOTCH "C"
(SEE TABLE 1 & NOTE 3)

.194 4.93

.250
6.35

DIM. "B"

NOTCH "A"
(SEE TABLE 1 & NOTE 3)

B

B

SECTION B-B

.112 .011 [2.84]
SOLDER TAIL

.100 2.54

.390
9.91

.253
6.43

.243
6.17

.0245

SQ. TYP.

.0005

0.622 0.013

MIN. END
STACKABILITY

.400 10.16

MAX. DIM. TO
EDGE OF PCB
FOR BUSSING

.41 10.4

AFTER PLATING
TYP.

.035 .003

0.89 0.08

NOTCH ENOTCH D

NOTCH "B"
(SEE TABLE 1)

AR = 10 " [0.25 m] GOLD
 (RIA. E1 & C1 APPLY)

12345678

8 7 6 5 4 3 2 1

A

B

C

D D

C

B

A

OFSHT
MODEL

SIZE

DET.
LISTS

CAGE
NUMBER

DRAWING NO. REV.

TITLE

3M COPYRIGHTC
3M Center

St. Paul,

MN 55144

CHKD DATE APPVL DATE

DRFT DATE MFG DATE

CHKDDRFTREV ECO ISSUE DATE AND DESCRIPTION

D
R

A
W

IN
G

 N
U

M
B

E
R

R
E

V
IS

IO
N

ACCESS
CODES

DESIGN REFERENCE NEXT ASSEMBLY

DIVISION DIVISION CODE

TOLERANCES
EXCEPT AS

NOTED

DO NOT
SCALE

DRAWING

SCALE

MILLIMETERS

INCHES

.0000

.000

.00

.0

 0
.0
.00
.000

ANGLES

THIRD ANGLE PROJECTION

INTERPRET PER
ASME Y14.5 - 2009

MAX SURFACE ROUGHNESS

ALL SURFACES

MARKED ONLY NOYES

This document and the information it contains are
3M property and may not be reproduced or further
distributed without 3M permission, or used or
disclosed other than for 3M authorized purposes.
All rights reserved.

.13

.3

.005

.01 HEADER, 4-WALL,
LO-PRO, .100 X .100,

SMT, STRAIGHT & RA

53

7
8

-5
1

0
0

-2
2

4
4

-1

1
4

H

H78-5100-2244-1
D2500 SERIES

CASTIGLIONE AUG 05,2016

EMSDInterconnect Solutions
2016

S. CLATANOFF AUG 05,2016

REVISED AND REDRAWN
H 68908 AUG 05,2016 JNC SC

 Im
a
g
e
d
:
H

.1
 8

/5
/2

0
1
6
 1

1
:1

2
 A

M
 U

T
C

-0
5
:0

0

.338
8.59

.228
5.79

.100 2.54

.100 2.54

.298
7.57

.165
4.19

DIM. "A"

POSITION 1
ORIENTATION
TRIANGLE

NOTCH "C"
(SEE TABLE 1 & NOTE 3)

NOTCH "B"
(SEE TABLE 1)

.390
9.91

.194 4.93

DIM. "B"

.250
6.35

NOTCH "A"
(SEE TABLE 1 & NOTE 3)

ORDERING INFORMATION
SURFACE MOUNT VERSION

D25XX-6V0C-AR-XX

PLATING:
AR = 10 " [0.25 m] GOLD
 (RIA. E1 & C1 APPLY)

PIN QUANTITY:
(SEE TABLE 1)

TABLE 1

PIN
QTY. DIM. "A" DIM. "B" POLARIZING

 NOTCHES
TAPE AND
REEL PKG

CODE
PIN

QTY.

06 .588 [14.94] .508 [12.90] B WD (44 MM) 06
08 .688 [17.48] .608 [15.44] B WD (44 MM) 08
10 .788 [20.02] .708 [17.98] BC WD (44 MM) 10
14 .988 [25.10] .908 [23.06] BCDE WD (44 MM) 14
16 1.088 [27.64] 1.008 [25.60] ABCDE WD (44 MM) 16
20 1.288 [32.72] 1.208 [30.68] ABCDE WE (56 MM) 20
24 1.488 [37.80] 1.408 [35.76] ABCDE WE (56 MM) 24
26 1.588 [40.34] 1.508 [38.30] ABCDE WE (56 MM) 26
30 1.788 [45.42] 1.708 [43.38] ABCDE WF (72 MM) 30
34 1.988 [50.50] 1.908 [48.46] ABCDE WF (72 MM) 34
36 2.088 [53.04] 2.008 [51.00] ABCDE WG (88 MM) 36
40 2.288 [58.12] 2.208 [56.08] ABCDE WG (88 MM) 40
50 2.788 [70.82] 2.708 [68.78] ABCDE WG (88 MM) 50
60 3.288 [83.52] 3.208 [81.48] ABCDE WH (120 MM) 60
64 3.488 [88.60] 3.408 [86.56] ABCDE WH (120 MM) 64

PACKAGING OPTIONS:
WX = TAPE & REEL PACKAGING (SEE TABLE 1)

C

CSECTION C-C

.400 .010

10.16 0.25

.253
6.43

.243
6.17

.035 0.89

VACUUM CAP
.359 [9.12] SQ.
CENTERED ON CONN.

.440 .010

11.18 0.25

.170 4.32

.0245

SQ. TYP.

.0005

0.622 0.013

VACUUM CAP REMOVED
FOR CLARITY

POSITION 1

.470
11.94

.070
1.78

.200
5.08

.050
1.27

.270
6.86

TYP.

.100
2.54

RECOMMENDED PAD LAYOUT

.004 FOR LESS THAN 30 POS.

.006 FOR 30 AND ABOVE POS.

NOTCH D NOTCH E

3MTM FOUR-WALL HEADER, D2500 SERIES
.100" X .100" LOW PROFILE, SURFACE MOUNT, STRAIGHT AND RIGHT ANGLE THROUGH-HOLE

12345678

8 7 6 5 4 3 2 1

A

B

C

D D

C

B

A

OFSHT
MODEL

SIZE

DET.
LISTS

CAGE
NUMBER

DRAWING NO. REV.

TITLE

3M COPYRIGHTC
3M Center

St. Paul,

MN 55144

CHKD DATE APPVL DATE

DRFT DATE MFG DATE

CHKDDRFTREV ECO ISSUE DATE AND DESCRIPTION

D
R

A
W

IN
G

 N
U

M
B

E
R

R
E

V
IS

IO
N

ACCESS
CODES

DESIGN REFERENCE NEXT ASSEMBLY

DIVISION DIVISION CODE

TOLERANCES
EXCEPT AS

NOTED

DO NOT
SCALE

DRAWING

SCALE

MILLIMETERS

INCHES

.0000

.000

.00

.0

 0
.0
.00
.000

ANGLES

THIRD ANGLE PROJECTION

INTERPRET PER
ASME Y14.5 - 2009

MAX SURFACE ROUGHNESS

ALL SURFACES

MARKED ONLY NOYES

This document and the information it contains are
3M property and may not be reproduced or further
distributed without 3M permission, or used or
disclosed other than for 3M authorized purposes.
All rights reserved.

.13

.3

.005

.01 HEADER, 4-WALL,
LO-PRO, .100 X .100,

SMT, STRAIGHT & RA

54

7
8

-5
1

0
0

-2
2

4
4

-1

1
4

H

H78-5100-2244-1
D2500 SERIES

CASTIGLIONE AUG 05,2016

EMSDInterconnect Solutions
2016

S. CLATANOFF AUG 05,2016

REVISED AND REDRAWN
H 68908 AUG 05,2016 JNC SC

 Im
a
g
e
d
:
H

.1
 8

/5
/2

0
1
6
 1

1
:1

2
 A

M
 U

T
C

-0
5
:0

0

POLARIZING KEY

.34

8.5

DIM. "A".15
3.8

.09
2.3

NOTE:
#2216 B/A SCOTCHWELD CAN BE USED TO
ADHERE KEYS.

3M PART NO. MATERIAL COLOR DIM. "A"
N3518 LCP BLACK .02

PART CUSTOMIZATION
THIS SPEC SHEET DETAILS OUR STANDARD OFFERING.

3M HAS SEVERAL CAPABILITIES THAT CAN PROVIDE A PART TAILORED
TO YOUR SPECIFIC NEEDS. ASK YOUR 3M SALES REPRESENTATIVE
OR CUSTOMER SERVICE FOR MORE DETAILS.

* SELECTIVE PIN REMOVAL (FOR BOARD ASSEMBLY POLARIZATION).
* DIFFERENT PIN LENGTHS.

.830
21.08

.144
3.66

.573
14.55

.057
1.45

.204
5.18

.118
3.00

.043
1.09

PART NO. MATERIAL COLOR
3505-33B NYLON BLACK

NOTE:
LATCHES NOT COMPATIBLE WITH REFLOW SOLDERING.
ATTACH LATCHES AFTER SOLDERING.

LOW PROFILE LATCH POLARIZING POST

PART NO. MATERIAL COLOR
3201-3 PCT BLACK

.102
2.59

.267
6.78

.082
2.08

.118
3.00

.370
9.40

.030
0.76

PIN QTY. DIM. "A"
06 N/A
08 N/A
10 .81 [20.6]
14 1.02 [25.9]
16 1.12 [28.4]
20 1.32 [33.5]
24 1.52 [38.7]
26 1.63 [41.4]
30 1.83 [46.4]
34 2.03 [51.6]
36 N/A
40 2.33 [59.2]
50 2.83 [71.9]
60 3.33 [84.6]
64 3.53 [89.7]

SHORT/LONG SOCKET RETAINER CLIP

NOTE:
STAINLESS STEEL WITH GRAY POLYURETHANE COATING.

.11
2.8

DIM. "A"

CLIP HEIGHT
CODE

ALTERNATE
UNCOATED
AREA

.2 .1

5.1 3

MAX. UNCOATED AREA
(ON BOTH EDGES)

3505-8XXX
PIN COUNT
(SEE TABLE)

CLIP HEIGHT CODE
0 = .31 [7.9] FOR SOCKETS
 WITHOUT STRAIN RELIEF
1 = .53 [13.5] FOR SOCKETS
 WITH STRAIN RELIEF

NOTE:
1) THE FOLLOWING RETAINER CLIPS HAVE BEEN DISCONTINUED:
 3505-8064
 3505-8124
 3505-8150

BREAKAWAY
TAB

3MTM FOUR-WALL HEADER, D2500 SERIES
.100" X .100" LOW PROFILE, SURFACE MOUNT, STRAIGHT AND RIGHT ANGLE THROUGH-HOLE

12345678

8 7 6 5 4 3 2 1

A

B

C

D D

C

B

A

OFSHT
MODEL

SIZE

DET.
LISTS

CAGE
NUMBER

DRAWING NO. REV.

TITLE

3M COPYRIGHTC
3M Center

St. Paul,

MN 55144

CHKD DATE APPVL DATE

DRFT DATE MFG DATE

CHKDDRFTREV ECO ISSUE DATE AND DESCRIPTION

D
R

A
W

IN
G

 N
U

M
B

E
R

R
E

V
IS

IO
N

ACCESS
CODES

DESIGN REFERENCE NEXT ASSEMBLY

DIVISION DIVISION CODE

TOLERANCES
EXCEPT AS

NOTED

DO NOT
SCALE

DRAWING

SCALE

MILLIMETERS

INCHES

.0000

.000

.00

.0

 0
.0
.00
.000

ANGLES

THIRD ANGLE PROJECTION

INTERPRET PER
ASME Y14.5 - 2009

MAX SURFACE ROUGHNESS

ALL SURFACES

MARKED ONLY NOYES

This document and the information it contains are
3M property and may not be reproduced or further
distributed without 3M permission, or used or
disclosed other than for 3M authorized purposes.
All rights reserved.

.13

.3

.005

.01 HEADER, 4-WALL,
LO-PRO, .100 X .100,

SMT, STRAIGHT & RA

55

7
8

-5
1

0
0

-2
2

4
4

-1

1
4

H

H78-5100-2244-1
D2500 SERIES

CASTIGLIONE AUG 05,2016

EMSDInterconnect Solutions
2016

S. CLATANOFF AUG 05,2016

REVISED AND REDRAWN
H 68908 AUG 05,2016 JNC SC

 Im
a
g
e
d
:
H

.1
 8

/5
/2

0
1
6
 1

1
:1

2
 A

M
 U

T
C

-0
5
:0

0

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 3M:

 D2508-5002-AR D2508-6002-AR D2508-6V0C-AR-WD D2526-6V0C-AR-WE

http://www.mouser.com/3mesd
http://www.mouser.com/access/?pn=D2508-5002-AR
http://www.mouser.com/access/?pn=D2508-6002-AR
http://www.mouser.com/access/?pn=D2508-6V0C-AR-WD
http://www.mouser.com/access/?pn=D2526-6V0C-AR-WE

