


Table of Models

	<p>Description: Peel-A-Way® (KSS) Material: Polyimide Film Index: -269°C to 400°C (-452°F to 752°F)</p>	
	<p>Description: Molded Snap Strips (RSS, RLSS) Material: High Temp. Liquid Crystal Polymer (LCP) Index: -40°C to 260°C (-40°F to 500°F)</p>	
	<p>Description: Molded Solid Strips (RNB, RLNB) Material: High Temp. Liquid Crystal Polymer (LCP) Index: -40°C to 260°C (-40°F to 500°F)</p>	

RSS/RLSS replaces HSS/HLSS and SS/LSS
 RNB/RLNB replaces HNB/HLNB and NB/LNB

Features:

- Available in three body types: Peel-A-Way® Removable Terminal Carriers, molded Solid Strips, and molded Snap Strips [breakable at .100/(2.54mm)].
- Tapered entry for ease of insertion.
- Multiple finger contacts for reliability.
- Closed bottom sleeve for 100% anti-wicking of solder.

Specifications:

Terminals:

Brass - Copper Alloy
 (C36000) ASTM-B-16

Contacts:

Beryllium Copper
 (C17200) ASTM-B-194

Solder Preform:


Standard: 63Sn/37Pb
 Lead-free: Sn/Ag/Cu

Plating:

G - Gold over Nickel
 M - Matte Tin over Nickel
 T - Tin/Lead over Nickel

Gold per MIL-G-45204
 Matte Tin per ASTM545-97
 Tin/Lead per MIL-P-81728
 Nickel per QQ-N-290

Options


Tape Sealant - add 3M to end of part number

- Removable tape seal protects plated contact in harsh environments
- Sealed socket will not allow dirt and other contaminants to enter socket chamber and become entrapped behind contact fingers
- Spray flux without contaminating contact area

Material

Silicone Backed Polyimide Film, -74°C to 260°C (-100°F to 500°F)
 Intermittent to 371°C (700°F)

How To Order


Note: Terminals plated with Matte Tin are available only with Gold plated contacts.
 Quick-Turn delivery is not available on products with Matte Tin plating.


5 Energy Way, West Warwick, RI 02893 USA
 Tel: 800.423.9850 | 401.823.5200
 Fax: 401.823.8723
 info@advanced.com | www.advanced.com
 Cat. 16 Rev. 0


Products shown covered by patents issued and/or pending. Specifications subject to change without notice.

inch/(mm)

Additional standard and custom terminals available.
See Terminals section or consult factory.


Standard Quick-Turn Terminals			
Type -51 	Type -04 	Type -49 Not for use with head above 	Type -01 Molded only 
Type -33 Peel-A-Way® only 	Type -85 Peel-A-Way® only 	Type -176 Peel-A-Way® only 	Type -210 Peel-A-Way® only 

Solder Preform Terminals		
Tin/Lead: Type -150 Lead-free: Type -811 	Tin/Lead: Type -151 Lead-free: Type -812 	Tin/Lead: Type -111 Lead-free: Type -810 Peel-A-Way® only 


Intrusive Reflow Application


- Combines the labor of socket loading and solder application into one operation.
- Eliminates the use of solder paste and screening operation.
- Eliminates solder bridges and/or solder shorts due to excess solder.
- Ensures a reliable solder joint with controlled solder volume.
- Ideal for surface mount and mixed technology applications.
- For custom solder preform terminal applications consult factory.


Surface Mount Applications:


Peel-A-Way®
Surface Mount Sockets


Surface Mount Top/Bottom

Features:

- Sockets surface mount to PCB.
- Supplied in high temperature Peel-A-Way® socket terminal carrier.
- Peel-A-Way® carrier can be left in place for added stability.
- High reliability screw-machined terminals with multiple finger beryllium copper contacts.
- Available with solder preforms.

Available Online:

- RoHS Qualification Test Report