
FINGERSTOCK, GASKETS AND METAL GROUNDING PRODUCTS

LT-3034 Metals_catalog 10/8/04 10:29 AM Page 1

BERYLLIUM COPPER SOLUTIONS AND BEYOND.

Large-volume requirements are readily met
by our high-speed Bruderer punch presses.

Large bed presses enable
Laird Technologies to process
a wide variety of material
types and thicknesses to broaden our
metals capability and offer customized
solutions from shielding, grounding or
non-EMI applications.

Heat-treating, critical to imparting the
specific mechanical qualities to the spring
materials, is computer-controlled. All heat
treated batches are also quality tested for
hardness and specifications.

Photo-chemical machining produces
extremely intricate and complex parts to
precise specifications and provides a cost-
effective alternative to tooling.

Multi-slide machines offer economical
production options.

From design to totally automated assembly,
Laird Technologies offers complete control
of your assembled product.

Our precision plating departments support
and strictly comply with environmental,
health and safety standards while offering
a wide variety of plating finishes.

This environment-friendly, aqueous
degreasing unit for removing
stamping oils cleans with a mild
alkaline solution—eliminating the
need for chlorinated solvents.

Beryllium copper has remarkable stability, superior tensile strength,
impressive thermal and electrical conductivity, and high shielding
attenuation values. Which is why Laird Technologies® offers over 250
different configurations of beryllium copper shielding. Beyond beryllium
copper, we also offer shielding and custom-engineered stampings in
stainless steel, brass, phosphor bronze and other special alloys.

LT-3034 Metals_catalog 10/8/04 10:29 AM Page 2

TABLE OF CONTENTS

1.1www.lairdtech.com

IMPORTANT SHIELDING SELECTION CONSIDERATIONS

VISUAL PART NUMBER REFERENCE GUIDE 1-2

PART NUMBER CROSS REFERENCE. 1-4

MOUNTING METHODS . 1-10

ORDERING INFORMATION. 1-11

FINGERSTOCK GASKETS AND METAL
GROUNDING PRODUCTS

Slot Mount Series. 2-1
Dual Slot Series . 2-3
Compact PCI Symmetrical Mount . 2-4
Alternate Slot Series . 2-4
Variable Slot Mount . 2-5
No Snag Gasket . 2-6
Symmetrical (S3) Slotted Shielding. 2-7
Solid Top (S3) Symmetrical Slotted Shielding 2-8
Clip-On Symmetrical Shielding . 2-9
All-Purpose Series . 2-10
Clip-On Series . 2-11
Low Profile Hook-On Gasket. 2-13
Low Profile Gasket . 2-13
Large Enclosure Series . 2-14
Double-Sided Contact Strips . 2-14
Foldover Series . 2-15
Flexible Low Compression Series 2-15
Twist Series . 2-16
Clip-On Twist Series . 2-17
Divider Edge Shielding . 2-18

Card Guide Clip-On . 2-18
Clip-On Perpendicular Shielding . 2-19
Clip-On Perpendicular Grounding Strip 2-19
Clip-On Longitudinal Grounding Strip 2-20
Mini-Longitudinal Grounding Gasket 2-20
Longitudinal Grounding Series . 2-21
UltraSoft® Gasket Series . 2-21
Battery Contacts . 2-22
Custom Stamping. 2-24
Drawn Can Board Level Shields . 2-27
Contact Strips . 2-28
Contact Rings . 2-32
Load/Deflection Data . 2-33
Shielding Effectiveness Charts . 2-38

METAL CONNECTOR SHIELDS
Stainless Steel I/O Shielding. 3-1
“D” Connector Shielding. 3-2
Slotted D Connector Shielding . 3-2
DIN Connector Series . 3-3
USB Connector . 3-3
IEEE 1394 Horizontal Connector Gasket 3-4
Fiber Optic Shield . 3-5
GBIC Fiber Optic Shield . 3-5

CONTACTS

Custom Design Contacts . 4-1
Standard Design Contacts . 4-2

CORROSION OF EMI GASKETS 5-1

As the world’s leading fabricator of fingerstock, Laird Technologies has developed
highly sophisticated, and often proprietary, shielding and grounding technology.
Our innovations are necessary to achieve outstanding combinations of
performance parameters. From a vast selection of product configurations,
platings and mounting techniques, to a full range of low compression

force requirements and high transfer impedance characteristics, there is a
Laird Technologies gasket or grounding product just right for the job.

Depending upon the manufacturing process, some parts will be
supplied with holes for cleaning and plating purposes. These holes
will not affect the overall performance of the product.

Consider these important factors in
the selection of appropriate shielding
products for your design:

Operating Frequency

Materials Compatibility

Corrosive Considerations

Commercial or Military
Worldwide Compliance
Operating Environment

Load/Forces

Cost

Attenuation Performance

Fastening/Mounting Methods

Storage Environment

Nuclear, Biological, Chemical (NBC)

Cycle Life

Shielding/Grounding/Other

Electrical Requirements

Materials Thickness/Alloy

Space/Weight Considerations

Product Safety

Recyclability

#

Visit www.lairdtech.com’s knowledge base for downloadable PDF’s of all other Laird Technologies catalogs, tech notes, application notes and more!

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.1

All-Purpose Series

Page 2-10

Slot Mount Series

Page 2-1

Dual Slot
Mount Series

Page 2-3

Compact PCI
Slot Mount

Page 2-4

Alternate
Slot Mount

Page 2-4

Variable
Slot Mount

Page 2-5

No Snag
Gaskets

Page 2-6

Symmetrical (S3)
Slotted Shielding

Page 2-7

Solid Top (S3)
Symmetrical Slotted

Shielding

Page 2-8

Clip-On
Symmetrical

Shielding

Page 2-9

Low Profile
Gasket

Page 2-13

Large Enclosure
Series

Page 2-14

Double-Sided
Contact Strips

Page 2-14

Foldover Series

Page 2-15

Flexible Low
Compression Series

Page 2-15

Twist Series

Page 2-16

Divider Edge Shield

Page 2-18

Clip-On Series

Page 2-11

VISUAL PART REFERENCE GUIDE

1.2 www.lairdtech.com

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CTIO

Low Profile
Hook-On Gasket

Page 2-13

Card Guide Clip-On

Page 2-18

Clip-On Twist Series

Page 2-17

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.2

VISUAL PART REFERENCE GUIDE

1.3www.lairdtech.com

Contact Rings

Page 2-32

Clip-On
Perpendicular

Shielding

Page 2-19

Clip-On
Perpendicular

Grounding Strip

Page 2-19

Mini-Longitudinal
Grounding Gasket

Page 2-20

Longitudinal
Grounding Series

Page 2-21

Battery Contacts

Page 2-22

Clip-On
Longitudinal

Grounding Strip

Page 2-20

Contact Strips

Page 2-28

Slotted D
Connector Shields

Page 3-2

DIN Connector
Series

Page 3-3

USB Connector

Page 3-3

IEEE 1394
Horizontal

Connector Gasket

Page 3-4

Fiber Optic Shield

Page 3-5

GBIC Fiber Optic
Shield

Page 3-5

Stainless Steel I/O
Shielding

Page 3-1

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS (CONTINUED)

METAL CONNECTOR SHIELDS

”D“ Connector
Series

Page 3-2

Standard
Contacts

Page 4-2

CONTACTS

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.3

1.4 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

When ordering, please call our sales department to confirm availability and lead times.

PART NUMBER CROSS REFERENCE #
PART NO. PRODUCT SIZE PAGE NO.

BMIC-001 STANDARD CONTACTS Page 4-2
BMIC-004 STANDARD CONTACTS Page 4-2
BMIC-007-01 STANDARD CONTACTS Page 4-2
BMIC-010 STANDARD CONTACTS Page 4-2
77-010 SLOT MOUNT SERIES 16 (406.400) LENGTH Page 2-1, 2-2
77-011 SLOT MOUNT SERIES 16 (406.400) LENGTH Page 2-1, 2-2
77-012 NO SNAG GASKET 24 (609.600) LENGTH Page 2-6
77-014 NO SNAG GASKET 24 (609.600) LENGTH Page 2-6
77-015 SLOT MOUNT SERIES SINGLE FINGER 0.250 (6.350) Page 2-1, 2-2
77-016 SLOT MOUNT SERIES SINGLE FINGER 0.169 (4.293) Page 2-2
77-017 SLOT MOUNT SERIES TWO FINGERS 0.356 (9.042) Page 2-2
77-018 SLOT MOUNT SERIES THREE FINGERS 0.543 (13.792) Page 2-1, 2-2
77-019 SLOT MOUNT SERIES FOUR FINGERS 0.730 (18.542) Page 2-2
77-020 SLOT MOUNT SERIES TWO FINGERS 0.532 (13.513) Page 2-2
77-021 SLOT MOUNT SERIES 16 (406.400) LENGTH Page 2-2
77-023 SLOT MOUNT SERIES SINGLE FINGER 0.225 (5.715) Page 2-2
77-024 SLOT MOUNT SERIES TWO FINGERS 0.475 (12.065) Page 2-2
77-025 SLOT MOUNT SERIES THREE FINGERS 0.725 (18.415) Page 2-2
77-026 SLOT MOUNT SERIES FOUR FINGERS 0.975 (24.765) Page 2-2
77-027 SLOT MOUNT SERIES FIVE FINGERS 1.225 (31.115) Page 2-2
77-028 SLOT MOUNT SERIES SIX FINGERS 1.475 (37.465) Page 2-2
77-029 SLOT MOUNT SERIES SINGLE FINGER 0.343 (8.712) Page 2-2
77-030 SLOT MOUNT SERIES TWO FINGERS 0.718 (18.237) Page 2-2
77-031 SLOT MOUNT SERIES THREE FINGERS 1.093 (27.762) Page 2-2
77-032 SLOT MOUNT SERIES FOUR FINGERS 1.468 (37.287) Page 2-2
77-033 NO SNAG GASKET 16 (406.400) LENGTH Page 2-6
77-035 SLOT MOUNT SERIES TWO FINGERS 0.480 (12.192) Page 2-2
77-036 SLOT MOUNT SERIES FOUR FINGERS 0.980 (24.892) Page 2-2
77-037 SLOT MOUNT SERIES SIX FINGERS 1.480 (37.592) Page 2-2
77-038 SLOT MOUNT SERIES EIGHT FINGERS 1.980 (50.292) Page 2-2
77-039 SLOT MOUNT SERIES SINGLE FINGER 0.169 (4.293) Page 2-2
77-040 SLOT MOUNT SERIES TWO FINGERS 0.356 (9.042) Page 2-2
77-041 SLOT MOUNT SERIES THREE FINGERS 0.543 (13.792) Page 2-2
77-042 SLOT MOUNT SERIES FOUR FINGERS 0.730 (18.542) Page 2-2
77-043 LOW PROFILE GASKET 16 (406.400) LENGTH Page 2-13
77-044 SLOT MOUNT SERIES SIX FINGERS 1.104 (28.042) Page 2-2
77-045 SLOT MOUNT SERIES SINGLE FINGER 0.169 (4.293) Page 2-2
77-046 SLOT MOUNT SERIES TWO FINGERS 0.356 (9.042) Page 2-2
77-047 SLOT MOUNT SERIES THREE FINGERS 0.543 (13.792) Page 2-2
77-048 SLOT MOUNT SERIES FOUR FINGERS 0.730 (18.542) Page 2-2
77-049 LOW PROFILE GASKET 16 (406.400) LENGTH Page 2-13
77-050 SLOT MOUNT SERIES FIVE FINGERS 0.917 (23.292) Page 2-2
77-051 SLOT MOUNT SERIES SIX FINGERS 1.104 (28.042) Page 2-2
77-052 SLOT MOUNT SERIES SEVEN FINGERS 1.291 (32.791) Page 2-2
77-053 SLOT MOUNT SERIES EIGHT FINGERS 1.478 (37.541) Page 2-2
77-054 SLOT MOUNT SERIES NINE FINGERS 1.665 (42.291) Page 2-2
77-055 SLOT MOUNT SERIES TEN FINGERS 1.852 (47.041) Page 2-2
77-056 VARIABLE SLOT MOUNT 16 (406.400) LENGTH Page 2-5
77-057 VARIABLE SLOT MOUNT 16 (406.400) LENGTH Page 2-5
77-058 SLOT MOUNT SERIES FIVE FINGERS 0.917 (23.292) Page 2-2
77-059 SLOT MOUNT SERIES 16 (406.400) LENGTH Page 2-2
77-060 VARIABLE SLOT MOUNT 16 (406.400) LENGTH Page 2-5
77-061 VARIABLE SLOT MOUNT 16 (406.400) LENGTH Page 2-5
77-062 SLOT MOUNT SERIES SINGLE FINGER 0.169 (4.293) Page 2-2
77-063 SLOT MOUNT SERIES TWO FINGERS 0.356 (9.042) Page 2-2
77-064 SLOT MOUNT SERIES THREE FINGERS 0.543 (13.792) Page 2-2
77-065 SLOT MOUNT SERIES FOUR FINGERS 0.730 (18.542) Page 2-2
77-066 VARIABLE SLOT MOUNT 16 (406.400) LENGTH Page 2-5

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.4

1.5www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

PART NUMBER CROSS REFERENCE #
PART NO. PRODUCT SIZE PAGE NO.

77-070 SLOT MOUNT SERIES 16 (406.400) LENGTH Page 2-2
77-071 LOW PROFILE HOOK-ON 16.2 (411.480) LENGTH Page 2-13
77-072 LOW PROFILE HOOK-ON 16.2 (411.480) LENGTH Page 2-13
77-075 DUAL SLOT SERIES 16 (406.400) LENGTH Page 2-3
77-076 SLOT MOUNT SERIES SINGLE FINGER 0.340 (8.636) Page 2-2
77-077 COMPACT PCI SYMMETRICAL MOUNT 16 (406.400) LENGTH Page 2-4
77-078 NO SNAG GASKET 24 (609.600) LENGTH Page 2-6
77-079 NO SNAG GASKET 16 (406.400) LENGTH Page 2-6
77-081 NO SNAG GASKET 24 (609.600) LENGTH Page 2-6
77-082 NO SNAG GASKET 24 (609.600) LENGTH Page 2-6
77-083 NO SNAG GASKET 16 (406.400) LENGTH Page 2-6
77-084 NO SNAG GASKET 16 (406.400) LENGTH Page 2-6
77-085 NO SNAG GASKET 18 (457.200) LENGTH Page 2-6
77-086 NO SNAG GASKET 16 (406.000) LENGTH Page 2-6
77-087 SLOT MOUNT SERIES SEVEN FINGERS 1.291 (32.791) Page 2-2
77-088 SLOT MOUNT SERIES EIGHT FINDERS 1.478 (37.541) Page 2-2
77-089 SLOT MOUNT SERIES THREE FINGERS 0.810 (20.574) Page 2-2
77-090 VARIABLE SLOT MOUNT 16 (406.400) LENGTH Page 2-5
77-091 NO SNAG GASKET 18 (457.200) LENGTH Page 2-6
77-092 NO SNAG GASKET 18 (457.200) LENGTH Page 2-6
77-093 DUAL SLOT SERIES 16.000 (406.400) Page 2-3
77-094 SLOT MOUNT SERIES TWO FINGERS 0.389 (9.881) Page 2-2
77-096 SLOT MOUNT SERIES FOUR FINGERS 1.096 (27.838) Page 2-2
77-097 SLOT MOUNT SERIES 16.000 (406.400) Page 2-2
77-098 ALTERNATE SLOT SERIES 14.590 (370.586) LENGTH Page 2-4
77-099 SLOT MOUNT SERIES FIVE FINGERS 1.378 (35.001) Page 2-2
77-100 SLOT MOUNT SERIES SIX FINGERS 1.660 (42.164) Page 2-2
77-101 SLOT MOUNT SERIES SEVEN FINGERS 1.942 (49.327) Page 2-2
77-105 VARIABLE SLOT MOUNT 16 (406.400) LENGTH Page 2-5
77-106 VARIABLE SLOT MOUNT 16 (406.400) LENGTH Page 2-5
77-107 VARIABLE SLOT MOUNT 16 (406.400) LENGTH Page 2-5
77-110 DUAL SLOT SERIES 16.000 (406.400) Page 2-3
78-XXX Most standard profiles are available in UltraSoft® low compression force (78 and 98) series.

Please call our sales department for availability.
95-702 GBIC FIBER OPTIC SHIELD Page 3-5
95-822 SLOTTED "D" CONNECTOR SHIELDING 9 PIN STAINLESS STEEL Page 3-2
95-823 SLOTTED "D" CONNECTOR SHIELDING 9 PIN STAINLESS STEEL Page 3-2
95-824 SLOTTED "D" CONNECTOR SHIELDING 15 PIN STAINLESS STEEL Page 3-2
95-825 SLOTTED "D" CONNECTOR SHIELDING 15 PIN STAINLESS STEEL Page 3-2
95-826 SLOTTED "D" CONNECTOR SHIELDING 25 PIN STAINLESS STEEL Page 3-2
95-827 SLOTTED "D" CONNECTOR SHIELDING 25 PIN STAINLESS STEEL Page 3-2
95-828 SLOTTED "D" CONNECTOR SHIELDING 37 PIN STAINLESS STEEL Page 3-2
95-901 SYMMETRICAL S3 SERIES 0.284 (7.214) Page 2-7
95-902 SYMMETRICAL S3 SERIES 0.325 (8.255) Page 2-7
95-1000 STAINLESS STEEL I/O SHIELDING Page 3-1
97-070 FEMALE CONTACT RING O.D. 0.1.219 (30.963) Page 2-32
97-072 FEMALE CONTACT RING O.D. 1.000 (25.400) Page 2-32
97-074 FEMALE CONTACT RING O.D. 0.875 (22.225) Page 2-32
97-076 FEMALE CONTACT RING O.D. 0.640 (16.256) Page 2-32
97-105 CONTACT STRIPS 16 (406.400) LENGTH Page 2-28, 2-29
97-110 CONTACT STRIPS 16 (406.400) LENGTH Page 2-28, 2-29
97-111 CONTACT STRIPS 16 (406.400) LENGTH Page 2-28, 2-29
97-112 CONTACT STRIPS 16 (406.400) LENGTH Page 2-28, 2-29
97-113 CONTACT STRIPS 16 (406.400) LENGTH Page 2-28, 2-29
97-114 CONTACT STRIPS 16 (406.400) LENGTH Page 2-28, 2-29
97-115 CONTACT STRIPS 16 (406.400) LENGTH Page 2-28, 2-29
97-116 CONTACT STRIPS 16 (406.400) LENGTH Page 2-28, 2-29
97-117 CONTACT STRIPS 16 (406.400) LENGTH Page 2-28, 2-29

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.5

1.6 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

PART NUMBER CROSS REFERENCE #
PART NO. PRODUCT SIZE PAGE NO.

97-134 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-135 CONTACT STRIPS 16 (406.400) LENGTH Page 2-29
97-136 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-137 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-139 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-140 FEMALE CONTACT RING O.D. 0.290 (7.366) Page 2-32
97-141 FEMALE CONTACT RING O.D. 0.440 (11.176) Page 2-32
97-142 FEMALE CONTACT RING O.D. 0.550 (13.970) Page 2-32
97-143 FEMALE CONTACT RING O.D. 0.800 (20.320) Page 2-32
97-150 MALE CONTACT RING I.D. 0.210 (5.334) Page 2-33
97-151 MALE CONTACT RING I.D. 0.330 (8.382) Page 2-33
97-152 MALE CONTACT RING I.D. 0.450 (11.430) Page 2-33
97-153 MALE CONTACT RING I.D. 0.690 (17.526) Page 2-33
97-154 MALE CONTACT RING I.D. 0.950 (24.130) Page 2-33
97-155 MALE CONTACT RING I.D. 1.450 (36.830) Page 2-33
97-156 MALE CONTACT RING I.D. 1.950 (49.530) Page 2-33
97-185 FEMALE CONTACT RING O.D. 0.560 (14.224) Page 2-32
97-192 MALE CONTACT RING I.D. 0.450 (11.430) Page 2-33
97-204 FEMALE CONTACT RING O.D. 1.040 (26.416) Page 2-32
97-205 MALE CONTACT RING I.D. 0.890 (22.606) Page 2-33
97-210 CONTACT STRIPS 12 (304.800) LENGTH Page 2-31
97-211 CONTACT STRIPS 12 (304.800) LENGTH Page 2-31
97-215 MALE CONTACT RING I.D. 1.240 (31.496) Page 2-33
97-216 FEMALE CONTACT RING O.D. 1.240 (31.496) Page 2-32
97-221 CONTACT STRIPS 12 (304.800) LENGTH Page 2-29
97-223 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-232 FEMALE CONTACT RING O.D. 0.540 (13.716) Page 2-32
97-241 MALE CONTACT RING I.D. 0.340 (8.636) Page 2-33
97-251 CONTACT STRIPS 12 (304.800) LENGTH Page 2-29
97-252 FEMALE CONTACT RING O.D. 1.250 (31.750) Page 2-32
97-254 FEMALE CONTACT RING O.D. 0.910 (23.114) Page 2-32
97-255 FEMALE CONTACT RING O.D. 0.650 (16.510) Page 2-32
97-290 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-300 CONTACT STRIPS 16 (406.400) LENGTH Page 2-28, 2-29
97-310 CONTACT STRIPS 15 (381.000) LENGTH Page 2-29
97-313 CONTACT STRIPS 16 (406.400) LENGTH Page 2-29
97-320 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-330 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-340 CONTACT STRIPS 16 (406.400) LENGTH Page 2-29
97-360 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-361 FEMALE CONTACT RING O.D. 1.010 (25.654) Page 2-32
97-370 CONTACT STRIPS 16 (406.400) LENGTH Page 2-31
97-380 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-381 FEMALE CONTACT RING O.D. 1.210 (30.734) Page 2-32
97-390 CONTACT STRIPS 16 (406.400) LENGTH Page 2-29
97-410 CONTACT STRIPS 16 (406.400) LENGTH Page 2-30, 2-31
97-420 FEMALE CONTACT RING O.D. 0.500 (12.700) Page 2-32
97-421 FEMALE CONTACT RING O.D. 0.500 (12.700) Page 2-32
97-422 FEMALE CONTACT RING O.D. 0.600 (15.240) Page 2-32
97-423 FEMALE CONTACT RING O.D. 0.780 (19.812) Page 2-32
97-424 FEMALE CONTACT RING O.D. 1.050 (26.670) Page 2-32
97-430 CONTACT STRIPS 16 (406.400) LENGTH Page 2-31
97-436 DOUBLE-SIDED CONTACT STRIPS 25' (7.6 m) COILS Page 2-14
97-438 LARGE ENCLOSURE SERIES 25' (7.6 m) COILS Page 2-14
97-440 LARGE ENCLOSURE SERIES 25' (7.6 m) COILS Page 2-14
97-445 QUICK SPRING CLIP FASTENER Page 2-14
97-487 BATTERY CONTACTS Page 2-22
97-488 BATTERY CONTACTS Page 2-22

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.6

1.7www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

PART NUMBER CROSS REFERENCE #
PART NO. PRODUCT SIZE PAGE NO.

97-489 BATTERY CONTACTS Page 2-22, 2-23
97-490 BATTERY CONTACTS Page 2-22, 2-23
97-500 ALL-PURPOSE GASKET 24 (609.600) LENGTH Page 2-10
97-505 ALL-PURPOSE GASKET 24 (609.600) LENGTH Page 2-10
97-510 ALL-PURPOSE GASKET 24 (609.600) LENGTH Page 2-10
97-515 FOLDOVER SERIES 24 (609.600) LENGTH Page 2-15
97-520 ALL-PURPOSE GASKET 16 (406.400) LENGTH Page 2-10
97-521 FOLDOVER SERIES 16 (406.400) LENGTH Page 2-15
97-525 ALL-PURPOSE GASKET 16 (406.400) LENGTH Page 2-10
97-527 ALL-PURPOSE GASKET 24 (609.600) LENGTH Page 2-10
97-535 ALL-PURPOSE GASKET 12 (304.800) LENGTH Page 2-10
97-536 ALL-PURPOSE GASKET 24 (609.600) LENGTH Page 2-10
97-537 ALL-PURPOSE GASKET 12 (304.800) LENGTH Page 2-10
97-538 ALL-PURPOSE GASKET 24 (609.600) LENGTH Page 2-10
97-540 ALL-PURPOSE GASKET 16 (406.400) LENGTH Page 2-10
97-541 FOLDOVER SERIES 16 (406.400) LENGTH Page 2-15
97-542 FOLDOVER SERIES 16 (406.400) LENGTH Page 2-15
97-544 ALL-PURPOSE GASKET 16 (406.400) LENGTH Page 2-10
97-545 ALL-PURPOSE GASKET 12 (304.800) LENGTH Page 2-10
97-548 ALL-PURPOSE GASKET 24 (609.600) LENGTH Page 2-10
97-550 TWIST SERIES 24 (609.600) LENGTH Page 2-16
97-551 TWIST SERIES 24 (609.600) LENGTH Page 2-16
97-552 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-553 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-555 TWIST SERIES 24 (609.600) LENGTH Page 2-16
97-556 TWIST SERIES 24 (609.600) LENGTH Page 2-16
97-558 TWIST SERIES 24 (609.600) LENGTH Page 2-16
97-559 TWIST SERIES 24 (609.600) LENGTH Page 2-16
97-560 TWIST SERIES 24 (609.600) LENGTH Page 2-16
97-561 TWIST SERIES 24 (609.600) LENGTH Page 2-16
97-563 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-564 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-567 TWIST SERIES 24 (609.600) LENGTH Page 2-16
97-568 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-569 TWIST SERIES 24 (609.600) LENGTH Page 2-16
97-572 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-573 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-574 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-575 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-576 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-577 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-578 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-579 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-580 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-581 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-582 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-583 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-584 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-585 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-586 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-587 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-589 CLIP-ON TWIST SERIES 24 (609.000) LENGTH Page 2-17
97-590 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-593 CLIP-ON TWIST SERIES 16 (406.400) LENGTH Page 2-17
97-603 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-604 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-605 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-606 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.7

1.8 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

PART NUMBER CROSS REFERENCE #
PART NO. PRODUCT SIZE PAGE NO.

97-607 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-610 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-611 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-612 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-613 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-614 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-615 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-616 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-618 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-619 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-620 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-621 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-622 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-623 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-624 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-627 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-628 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-629 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-630 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-631 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-632 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-633 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-634 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-636 MINI CLIP-ON SYMMETRICAL SHIELDING GASKET 16.15 (410.210) LENGTH Page 2-9
97-637 CLIP-ON SYMMETRICAL SHIELDING GASKET 16.5 (419.100) LENGTH Page 2-9
97-640 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-645 CLIP-ON GASKET 24 (609.600) LENGTH Page 2-11, 2-12
97-646 CLIP-ON GASKET 24 (609.600) LENGTH Page 2-11, 2-12
97-650 CLIP-ON GASKET 16 (406.400) LENGTH Page 2-11, 2-12
97-654 DIVIDER EDGE SHIELD 12 (304.800) LENGTH Page 2-18
97-655 CLIP-ON PERPENDICULAR GROUNDING STRIP 12 (304.800) LENGTH Page 2-19
97-656 CLIP-ON PERPENDICULAR SHIELDING 16 (406.400) LENGTH Page 2-19
97-723 DIN CONNECTOR SERIES Page 3-3
97-725 DIN CONNECTOR SERIES Page 3-3
97-727 FIBER OPTIC SHIELDING Page 3-5
97-728 USB CONNECTOR GASKET Page 3-3
97-768 "D" CONNECTOR SERIES 9 PIN STAINLESS STEEL Page 3-2
97-769 "D" CONNECTOR SERIES 15 PIN STAINLESS STEEL Page 3-2
97-770 "D" CONNECTOR SERIES 25 PIN STAINLESS STEEL Page 3-2
97-771 "D" CONNECTOR SERIES 37 PIN STAINLESS STEEL Page 3-2
97-772 "D" CONNECTOR SERIES 50 PIN STAINLESS STEEL Page 3-2
97-773 "D" CONNECTOR SERIES 68 PIN STAINLESS STEEL Page 3-2
97-778 "D" CONNECTOR SERIES 9 PIN BERYLLIUM COPPER Page 3-2
97-779 "D" CONNECTOR SERIES 15 PIN BERYLLIUM COPPER Page 3-2
97-780 "D" CONNECTOR SERIES 25 PIN BERYLLIUM COPPER Page 3-2
97-781 "D" CONNECTOR SERIES 37 PIN BERYLLIUM COPPER Page 3-2
97-782 "D" CONNECTOR SERIES 50 PIN BERYLLIUM COPPER Page 3-2
97-783 "D" CONNECTOR SERIES 68 PIN BERYLLIUM COPPER Page 3-2
97-786 IEEE 1394 HORIZONTAL CONNECTOR GASKET Page 3-4
97-787 IEEE 1394 HORIZONTAL CONNECTOR GASKET Page 3-4
97-822 SLOTTED "D" CONNECTOR SHIELDING 9 PIN STAINLESS STEEL Page 3-2
97-823 SLOTTED "D" CONNECTOR SHIELDING 9 PIN STAINLESS STEEL Page 3-2
97-824 SLOTTED "D" CONNECTOR SHIELDING 15 PIN STAINLESS STEEL Page 3-2
97-825 SLOTTED "D" CONNECTOR SHIELDING 15 PIN STAINLESS STEEL Page 3-2
97-826 SLOTTED "D" CONNECTOR SHIELDING 25 PIN STAINLESS STEEL Page 3-2
97-827 SLOTTED "D" CONNECTOR SHIELDING 25 PIN STAINLESS STEEL Page 3-2
97-828 SLOTTED "D" CONNECTOR SHIELDING 37 PIN STAINLESS STEEL Page 3-2
97-910 SOLID TOP SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-8

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.8

UNIVERSAL MOUNTING
A stainless steel mounting track is available for
use with our full line of gasketing materials. Its
unique design offers a secure mounting option
versatile enough for use with fingerstock,
ElectroNit® mesh, ElectroSeal elastomers,
UltraSoft® Knit and fabric-over-foam products.

PART WIDTH
NUMBER

0095-X996-00 0.310 (7.874)

0095-X997-00 0.430 (10.922)

0095-X998-00 0.600 (15.240)

To identify proper mounting track, select width and
corresponding part number from the above chart.
Replace the “X” with required material thickness.

MATERIAL THICKNESS

A = 0.030 (0.762)

B = 0.045 (1.143)

C = 0.060 (1.524)

D = 0.090 (2.286)

E = 0.150 (3.810)

1.9www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

PART NUMBER CROSS REFERENCE #

UNIVERSAL MOUNT

X =
MATERIAL
THICKNESS

0.145
(3.683)

0.699
(17.755)

14.898
(378.409)

1.500
(38.100)

0.356
(9.042)

0.205
(5.207)

0.018
(0.457)

0.205
(5.207)

DETAIL “A”

SEE DETAIL “A”

W

MOUNTING METHODS

PART NO. PRODUCT SIZE PAGE NO.

97-913 SOLID TOP SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-8
97-915 SOLID TOP SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-8
97-916 SOLID TOP SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-8
97-918 SOLID TOP SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-8
97-919 SOLID TOP SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-8
97-921 FLEXIBLE LOW COMPRESSION SERIES 24 (609.600) LENGTH Page 2-15
97-941 FLEXIBLE LOW COMPRESSION SERIES 24 (609.600) LENGTH Page 2-15
97-951 SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-7
97-952 SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-7
97-954 SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-7
97-955 SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-7
97-957 SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-7
97-958 SYMMETRICAL SLOTTED SHIELDING 15 (381.000) LENGTH Page 2-7
97-964 RETENTION CLIP Page 2-8
97-965 RETENTION CLIP Page 2-8
97-966 RETENTION CLIP Page 2-8
97-972 DIVIDER EDGE SHIELD 12 (304.800) LENGTH Page 2-18
97-973 CARD GUIDE CLIP-ON Page 2-18
97-974 MINI-LONGITUDINAL GROUNDING GASKET 16 (406.400) LENGTH Page 2-20
97-975 LONGITUDINAL GROUNDING SERIES 18.75 (476.250) LENGTH Page 2-21
97-976 CLIP-ON LONGITUDINAL GROUNDING STRIP 17 (431.800) LENGTH Page 2-20
97-983 CARD GUIDE CLIP-ON Page 2-18
98-XXX Most standard profiles are available in UltraSoft® low compression force (78 and 98) series.

Please call our sales department for availability.

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.9

MOUNTING METHODS

1.10 www.lairdtech.com

Laird Technologies shielding devices may be mounted quickly and easily
using any of several different methods. Each installation method is described
in the text that follows. However, if you should run into a unique situation
not resolved by any of these methods, give us a call. More than likely we
can provide the exact answer you need.

RIVET MOUNT
Riveting produces a tight, long-lasting installation. Either plastic or metal rivets
may be used.

SLOT MOUNT
Slot mounted parts are easily installed using slots where bi-directional movement
is required. Simply install part into one slot and snap it into the second slot
or over the edge of the frame.

ADHESIVE MOUNTING
Sticky Fingers® is an instant, pressure-sensitive adhesive bonding system,
ideal for all-purpose contact strips for metal cabinets and electronic enclosures,
and is unaffected by temperatures from -67 to +250°F (-55 to +121°C).

Simply follow these four easy steps:

1.Remove all grease and oily residue with solvent. Smooth the mounting
surface with emery cloth.

2.Peel off protective paper backing.

3.Place gasket in correct position. (See mounting methods diagrams A through E.)
Press firmly to ensure a good adhesive bond. Avoid repositioning, which might
impair the effectiveness of the adhesive or may bend or kink the strip.
NOTE: On items where fingers cover the solid portion of the gasket, pressure
may be applied by inserting a mandrel in the strip and pressing down. For
contact strips with Magnefil® insert, simply press down on the fingers.

4.Allow 24 hours minimum curing time.

Standard parts are supplied with nonconductive tape. For rough surface
applications, such as flame-sprayed surfaces, 0.010 in. (0.254 mm) thick
nonconductive tape is recommended. Optional conductive tape is also
available. Contact a sales department representative for additional
ordering information.

CLIP-ON MOUNTING
Clip-on gaskets hold firmly in place due to their own spring characteristics.
Simply push the strips onto the edge or flange of the door or enclosure.
Also available are clip-on gaskets with either “T” or “D” lances.

TAPE TRACK MOUNTING
Stainless Steel mounting track with PSA (pressure sensitive adhesive) is
available on the Symmetrical Slotted Series and Slot Mount Series.

WELDING
Welded mounting requires simple, traditional welding techniques.

SOLDERING
Solder mounting requires normal low temperature soldering techniques,
including cleaning and fluxing of parts with common copper flux materials.

SLOT MOUNT

^ Shielding gaskets may be mounted for either wiping or
compression closing applications. Proper positioning of the
shielding gasket must take into consideration the closing
design and the configuration of the mounting surface.

INCORRECT POSITION

RIVET MOUNT

CLIP-ON MOUNTINGSTICKY FINGERS®

A B

C D

E

MOUNTING METHODS

TAPE TRACK MOUNT

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.10

ORDERING INFORMATION

1.11www.lairdtech.com

PART NUMBER FORMAT:

Example:

Stock Item Unique Part No. Finish I.D.

0 0 9 7 — 0 5 2 0 — 0 2

• In the above example, Laird Technologies part number 0097-0520-02
is a 97-520 RFI/EMI shielding gasket with a bright finish

• When ordering UltraSoft® items, the stock item prefix will be 0098
or 0078. The above example in UltraSoft would be 0098-0520-02.

• When ordering coil, the prefix 0C should precede the stock item
number; for example: 0C97, 0C98, 0C77 or 0C78

• When ordering stainless steel items, the stock item prefix will be 0095

• Standard plating finish is 0.0001 in. (0.0025 mm) min. [gold 0.00005
in. (0.0013 mm) min.] but can be varied to meet your custom needs

• Modifications to standard parts are specified by an X (following finish
I.D.) for quoting only. Upon ordering, a specific part number will be
assigned.

• For tape options, see Adhesive Mounting — Sticky Fingers® on page 1-10

• Use the catalog number for the unique part number and refer to the
following chart for finish I.D.

REQUIRED FINISH FINISH SPECIFICATIONS I.D. #

Bright Finish —— —— 02
Solderable Unplated —— —— 21

Gold

Gold ASTM B-488/SAE AMS 2422 03
Nickel Underplate QQ-N-290 / ASTM B-488 10

Gold Contips® ASTM B-488/SAE AMS 2422 13
Gold Contips / Gold Plate ASTM B-488 / SAE AMS 2422 14

Silver

Silver ASTM B-700 04
Silver Contips ASTM B-700 11

Silver Contips / Plating ASTM B-700 12
Silver Plate / Gold Contips ASTM B-700/ASTM B-488 20

Cadmium
Yellow Chromate QQ-P-416 05
Clear Chromate QQ-P-416 06

Tin Lead* Solder SAE AMS-P-81728 07

Nickel
Dull QQ-N-290 09

Bright QQ-N-290 19
Engineering (Sulfamate) SAE AMS 2424 24

Electroless Nickel Mid Phos Electroless Nickel MIL-C-26074 18

Tin
Satin ASTM B-545 08
Bright ASTM B-545 17

Zinc
Yellow Chromate SAE AMS 2402 16
Clear Chromate SAE AMS 2402 15

Rhodium Rhodium ASTM B-634 22
Stainless Steel Passivation SAE AMS QQ-P-35 ——

*Not recommended for Foldover Series. Note: Refer to page 5-2 for Metals Galvanic Compatibility Chart.

PLATING FINISHES

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 1.11

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

SLOT MOUNT SERIES

2.1 www.lairdtech.com

TOP VIEW

D Pitch

E

Slot

A

RIGHT VIEW

B

H

C

Q Radius (R)

M

Approx. Length

➛

See page 2-2
for dimensions.

See page 2-2
for dimensions.

See page 2-2
for dimensions.

77-015

77-018 77-010

77-011

*N

*O

➛

➛ ➛
➛

➛

Recommended Mounting Hole Pattern

*P
Material

Thickness
➛ ➛

➛

Length of slot is dependent on
the number of fingers used

Laird Technologies’ Slot Mount Series of beryllium copper shielding gaskets
is designed for use in a wide variety of slotted applications. This economical
product line is ideal for both grounding and shielding applications.

• Minimal slot fabrication cost

• Easy and cost-effective installation since fasteners and adhesives
are not required

• Bi-directional wiping and compression action to accommodate a
wide variety of designs

• Ideal for grounding and shielding in the following electronic
enclosure applications:

– Front panel handles – Chassis covers

– Plug-in units – Backplanes

– Subrack assemblies

• Standard (77-Series) and UltraSoft® (78-Series low compression versions)
are also supplied in 25.0 ft. (7.6 m) coils

The Slot Mount Series is available in your choice of finishes, see page 1-11.
For load/deflection data, see page 2-33.

See page 2-2
for dimensions.

Slot Mount Series are available with Universal and Tape Track mounting
options, see page 1-9, 1-10.

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.1

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

SLOT MOUNT SERIES

2.2www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

SERIES A B C D E H M *N *O *P Q LENGTH # OF
RECOMMENDED (R) APPROX. FING.

77-045 0.320 0.110 0.004 N/A N/A 0.085 0.110 0.090 0.260 0.060 0.040 0.169 1
(8.128) (2.794) (0.102) — — (2.159) (2.794) (2.286) (6.604) (1.524) (1.016) (4.293) —

77-046 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.060 0.040 0.356 2
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.524) (1.016) (9.042) —

77-047 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.060 0.040 0.543 3
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6604) (1.524) (1.016) (13.792) —

77-048 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.060 0.040 0.730 4
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.524) (1.016) (18.542) —

77-050 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.060 0.040 0.917 5
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.524) (1.016) (23.292) —

77-051 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.060 0.040 1.104 6
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.524) (1.016) (28.042) —

77-052 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.060 0.040 1.291 7
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.524) (1.016) (32.791) —

77-053 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.060 0.040 1.478 8
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.524) (1.016) (37.541) —

77-054 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.060 0.040 1.665 9
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.524) (1.016) (42.291) —

77-055 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.060 0.040 1.852 10
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.524) (1.016) (47.041) —

77-058 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 0.917 5
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (23.292) —

77-059 0.370 0.130 0.004 0.250 0.025 0.085 0.110 0.090 0.310 0.040 0.020 16.000 64
(9.398) (3.302) (0.102) (6.350) (0.635) (2.159) (2.794) (2.286) (7.874) (1.016) (0.508) (406.400) —

77-062 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.048 0.025 0.169 1
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.219) (0.635) (4.293) —

77-063 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.048 0.025 0.356 2
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.219) (0.635) (9.042) —

77-064 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.048 0.025 0.543 3
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.219) (0.635) (13.792) —

77-065 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.048 0.025 0.730 4
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.219) (0.635) (18.542) —

77-070 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.062 0.035 16.000 86
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.575) (0.889) (406.400) —

77-076 0.600 0.220 0.005 N/A N/A 0.140 0.180 0.140 0.520 0.070 0.020 0.340 1
(15.240) (5.588) (0.127) — — (3.556) (4.572) (3.556) (13.208) (1.778) (0.508) (8.636) —

77-087 0.563 0.110 0.003 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 1.291 7
(14.300) (2.794) (0.076) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (32.791) —

77-088 0.563 0.110 0.003 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 1.478 8
(14.300) (2.794) (0.076) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (37.541) —

77-089 0.600 0.220 0.005 0.282 0.032 0.140 0.180 0.140 0.520 0.070 0.040 0.810 3
(15.240) (5.588) (0.127) (7.163) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (20.574) —

77-094 0.358 0.128 0.003 0.202 0.018 0.110 0.100 0.115 0.300 0.030 0.030 0.389 2
(9.093) (3.251) (0.076) (5.131) (0.457) (2.794) (2.54) (2.921) (7.620) (0.762) (0.762) (9.881) —

77-096 0.600 0.220 0.005 0.282 0.032 0.140 0.180 0.095 0.520 0.040 0.040 1.096 4
(15.240) (5.588) (0.127) (7.163) (0.813) (3.556) (4.572) (2.413) (13.208) (1.016) (1.016) (27.838) —

77-097 0.600 0.220 0.005 0.375 0.032 0.140 0.180 0.140 0.520 0.070 0.040 16.000 43
(15.240) (5.588) (0.127) (9.525) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (406.400) —

77-099 0.600 0.220 0.005 0.375 0.032 0.140 0.180 0.140 0.520 0.070 0.040 1.378 5
(15.240) (5.588) (0.127) (9.525) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (35.001) —

77-100 0.600 0.220 0.005 0.375 0.032 0.140 0.180 0.140 0.520 0.070 0.040 1.660 6
(15.240) (5.588) (0.127) (9.525) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (42.164) —

77-101 0.600 0.220 0.005 0.375 0.032 0.140 0.180 0.140 0.520 0.070 0.040 1.942 7
(15.240) (5.588) (0.127) (9.525) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (49.327) —

SERIES A B C D E H M *N *O *P Q LENGTH # OF
RECOMMENDED (R) APPROX. FING.

77-010 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 16.000 86
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (406.400) —

77-011 0.600 0.220 0.005 0.282 0.032 0.140 0.180 0.140 0.520 0.070 0.040 16.000 57
(15.240) (5.588) (0.127) (7.163) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (406.400) —

77-015 0.600 0.220 0.005 N/A N/A 0.140 0.180 0.140 0.520 0.070 0.040 0.250 1
(15.240) (5.588) (0.127) — — (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (6.350) —

77-016 0.320 0.110 0.004 N/A N/A 0.085 0.110 0.090 0.260 0.040 0.020 0.169 1
(8.128) (2.794) (0.102) — — (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (4.293) —

77-017 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 0.356 2
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (9.042) —

77-018 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 0.543 3
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (13.792) —

77-019 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 0.730 4
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (18.542) —

77-020 0.600 0.220 0.005 0.282 0.032 0.140 0.180 0.140 0.520 0.070 0.040 0.532 2
(15.240) (5.588) (0.127) (7.163) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (13.513) —

77-021 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.060 0.035 16.000 86
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.524) (0.889) (406.400) —

77-023 0.370 0.130 0.004 N/A N/A 0.085 0.110 0.090 0.300 0.040 0.020 0.225 1
(9.398) (3.302) (0.102) — — (2.159) (2.794) (2.286) (7.620) (1.016) (0.508) (5.715) —

77-024 0.370 0.130 0.004 0.250 0.025 0.085 0.110 0.090 0.300 0.040 0.020 0.475 2
(9.398) (3.302) (0.102) (6.350) (0.635) (2.159) (2.794) (2.286) (7.620) (1.016) (0.508) (12.065) —

77-025 0.370 0.130 0.004 0.250 0.025 0.085 0.110 0.090 0.300 0.040 0.020 0.725 3
(9.398) (3.302) (0.102) (6.350) (0.635) (2.159) (2.794) (2.286) (7.620) (1.016) (0.508) (18.415) —

77-026 0.370 0.130 0.005 0.250 0.025 0.085 0.110 0.090 0.300 0.040 0.020 0.975 4
(9.398) (3.302) (0.127) (6.350) (0.635) (2.159) (2.794) (2.286) (7.620) (1.016) (0.508) (24.765) —

77-027 0.370 0.130 0.005 0.250 0.025 0.085 0.110 0.090 0.300 0.040 0.020 1.225 5
(9.398) (3.302) (0.127) (6.350) (0.635) (2.159) (2.794) (2.286) (7.620) (1.016) (0.508) (31.115) —

77-028 0.370 0.130 0.005 0.250 0.025 0.085 0.110 0.090 0.300 0.040 0.020 1.475 6
(9.398) (3.302) (0.127) (6.350) (0.635) (2.159) (2.794) (2.286) (7.620) (1.016) (0.508) (37.465) —

77-029 0.800 0.320 0.004 N/A N/A 0.200 0.180 0.220 0.720 0.070 0.040 0.343 1
(20.320) (8.128) (0.102) — — (5.080) (4.572) (5.588) (18.288) (1.778) (1.016) (8.712) —

77-030 0.800 0.320 0.004 0.375 0.032 0.200 0.180 0.220 0.720 0.070 0.040 0.718 2
(20.320) (8.128) (0.102) (9.525) (0.813) (5.080) (4.572) (5.588) (18.288) (1.778) (1.016) (18.237) —

77-031 0.800 0.320 0.005 0.375 0.032 0.200 0.180 0.220 0.720 0.070 0.040 1.093 3
(20.320) (8.128) (0.127) (9.525) (0.813) (5.080) (4.572) (5.588) (18.288) (1.778) (1.016) (27.762) —

77-032 0.800 0.320 0.005 0.375 0.032 0.200 0.180 0.220 0.720 0.070 0.040 1.468 4
(20.320) (8.128) (0.127) (9.525) (0.813) (5.080) (4.572) (5.588) (18.288) (1.778) (1.016) (37.287) —

77-035 0.310 0.120 0.003 0.250 0.020 0.090 0.115 0.095 0.250 0.040 0.015 0.480 2
(7.874) (3.048) (0.076) (6.350) (0.508) (2.286) (2.921) (2.413) (6.350) (1.016) (0.381) (12.192) —

77-036 0.310 0.120 0.003 0.250 0.020 0.090 0.115 0.095 0.250 0.040 0.015 0.980 4
(7.874) (3.048) (0.076) (6.350) (0.508) (2.286) (2.921) (2.413) (6.350) (1.016) (0.381) (24.892) —

77-037 0.310 0.120 0.003 0.250 0.020 0.090 0.115 0.095 0.250 0.040 0.015 1.480 6
(7.874) (3.048) (0.076) (6.350) (0.508) (2.286) (2.921) (2.413) (6.350) (1.016) (0.381) (37.592) —

77-038 0.310 0.120 0.003 0.250 0.020 0.090 0.115 0.095 0.250 0.040 0.015 1.980 8
(7.874) (3.048) (0.076) (6.350) (0.508) (2.286) (2.921) (2.413) (6.350) (1.016) (0.381) (50.292) —

77-039 0.280 0.110 0.002 N/A N/A 0.075 0.110 0.090 0.220 0.040 0.030 0.169 1
(7.112) (2.794) (0.051) — — (1.905) (2.794) (2.286) (5.588) (1.016) (0.762) (4.293) —

77-040 0.280 0.110 0.002 0.187 0.018 0.075 0.110 0.090 0.220 0.040 0.030 0.356 2
(7.112) (2.794) (0.051) (4.750) (0.457) (1.905) (2.794) (2.286) (5.588) (1.016) (0.762) (9.042) —

77-041 0.280 0.110 0.002 0.187 0.018 0.075 0.110 0.090 0.220 0.040 0.030 0.543 3
(7.112) (2.794) (0.051) (4.750) (0.457) (1.905) (2.794) (2.286) (5.588) (1.016) (0.762) (13.792) —

77-042 0.280 0.110 0.002 0.187 0.018 0.075 0.110 0.090 0.220 0.040 0.030 0.730 4
(7.112) (2.794) (0.051) (4.750) (0.457) (1.905) (2.794) (2.286) (5.588) (1.016) (0.762) (18.542) —

77-044 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 1.104 6
(8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (28.042) —

* May vary depending upon application.

SLOT MOUNT SERIES DIMENSIONS

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.2

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

DUAL SLOT SERIES

2.3 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

Dual slot mount parts are available for a variety of slotted applications.
The dual slot feature optimizes the compression force and provides a good
operating range. This product is ideal for both shielding and grounding
applications. The bi-directional wiping and compression action accommodates
a wide variety of designs. Ideal for use in the grounding and shielding of
front panel handles, sub rack assemblies, plug-in units, back planes and
other electronic enclosure applications.

SERIES A B C D E H M N O P Q LENGTH # OF
PITCH SLOT APPROX. FING.

77-075 0.325 0.100 0.003 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 16.000 86
(8.255) (2.54) (0.076) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (406.400) —

77-093 0.325 0.140 0.003 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 16.000 86
(8.255) (3.556) (0.076) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (406.400) —

77-110 0.325 0.125 0.003 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 16.000 86
(8.255) (3.175) (0.076) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (406.400) —

DUAL SLOT SERIES DIMENSIONS
TOP VIEW

RIGHT VIEW

B

A
M

C

H2X Q

Approx. Length

D

E

Part No. 77-075, 77-093, 77-110

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.3

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

COMPACT PCI SYMMETRICAL MOUNT

2.4www.lairdtech.com

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

ALTERNATE SLOT SERIES

All dimensions shown are in inches (millimeters) unless otherwise specified.

Laird Technologies alternating slot/cut design is designed for use in a wide
variety of slotted applications, such as front panel handles, plug-in units,
subrack assemblies, chassis covers and backplanes.

The alternating slot / cut design serves to enhance the gasket strength,
while providing enough flexibility to allow the part to be folded in half with
no resultant finger damage. This is especially significant in during installation
or repair.

Available in a wide variety of plating finishes to meet galvanic compatibility
requirements.

Available in UltraSoft™, low compression series (-078).

TOP VIEW
RIGHT VIEW

0.191
(4.851)

H
0.050

(1.270)

R. 0.050
(1.270)

52.5°

27.0°0.026
(0.660)

2X 0.053
(1.346)

0.190
(4.826)

0.0025
(0.063)

0.012
(0.305)

0.085 REF.
(2.159)

0.065
(1.651)

TOP VIEW

16.000 (406.400) Length

14.568 (370.027) Length

0.374 (9.500)
Pitch

0.320
(8.128)

0.218 TYP
(5.537)0.018 (0.457) Slot

Dimples on 1.500 (38.100) Centers
Randomly Located

Approximate number of fingers is 64.

Pitch 0.250 (6.350)

Slot 0.018 (0.457)

77-077

77-098

Laird Technologies offers a unique product designed to shield the front panels
of IEEE standard 1101.10 card cages, commonly referred to as Dot-10, called
the Compact PCI gasket.

This front panel shielding has been designed to shield between the front
panels on sub racks and plug-in units. This is a beryllium copper solid top
symmetrical slotted fingerstock strip pre-plated in sulfamate nickel. It is
designed to mount on the “T” shape on a front panel extrusion (see below).
Specially designed for wiping applications, this configuration allows total
symmetrical compression action with bi-directional engagement.

Standard size shown is based on the 9.5" (241.300) length per the Dot-10 standard.
Other lengths and plating finishes are available for your specific application.

RIGHT VIEW

2X 0.085
(2.159)

R 0.110
(2.794)

R 0.020
(0.508)

0.110
(2.794)

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.4

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

VARIABLE SLOT MOUNT

2.5 www.lairdtech.com

50

45

40

35

30

25

20

15

10

5

0

L
o

ad
 (

p
o

u
n

d
s

p
er

 li
n

ea
r

fo
o

t)

70

60

50

40

30

20

10

0

L
o

ad
 (

ki
lo

g
ra

m
s-

fo
rc

e
p

er
 li

n
ea

r
m

et
er

)

0 20 40 60 80

77-056

78-056

Compression/Deflection
Part No: 77-56-02 (Variable Slot Mount Series)

Deflection (%)

E Slot

D Pitch

A

FRONT VIEW

Approx. Length

➛

➛

➛ ➛

➛ ➛

➛➛

B

M

Q
C

RIGHT VIEW FIGURE 2
➛ ➛

➛

➛

➛

➛

➛

Material Thickness

Length of slot and distance
between slots is dependent
on hole mounting pattern.*P

*N

*O

➛ ➛

➛

➛➛

➛

➛

➛

SERIES A B C D E H M *N *O *P Q LENGTH # OF
VIEW** RECOMMENDED (R) APPROX. FING.
77-090 0.600 0.220 0.005 0.282 0.032 0.140 0.180 0.140 0.520 0.070 0.040 16.000 57

B (15.240) (5.588) (0.127) (7.163) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (406.400) —

77-105 0.600 0.220 0.005 0.282 0.032 0.140 0.180 0.140 0.520 0.070 0.040 16.000 57
C (15.240) (5.588) (0.127) (7.163) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (406.400) —

77-106 0.600 0.220 0.005 0.282 0.032 0.140 0.180 0.140 0.520 0.070 0.040 16.000 57
D (15.240) (5.588) (0.127) (7.163) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (406.400) —

77-107 0.600 0.220 0.005 0.282 0.032 0.140 0.180 0.140 0.520 0.070 0.040 16.000 57
E (15.240) (5.588) (0.127) (7.163) (0.813) (3.556) (4.572) (3.556) (13.208) (1.778) (1.016) (406.400) —

* May vary depending upon application.
** See Figure 1 for finger patterns.

SERIES A B C D E H M *N *O *P Q LENGTH # OF
VIEW** RECOMMENDED (R) APPROX. FING.
77-056 0.320 0.110 0.004 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 16.000 86

A (8.128) (2.794) (0.102) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (406.400) —

77-057 0.600 0.220 0.005 0.282 0.032 0.130 0.180 0.140 0.520 0.070 0.040 16.000 57
A (15.240) (5.588) (0.127) (7.163) (0.813) (3.302) (4.572) (3.556) (13.208) (1.778) (1.016) (406.400) —

77-060 0.320 0.110 0.003 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 16.000 86
E (8.128) (2.794) (0.076) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (406.400) —

77-061 0.320 0.110 0.003 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 16.000 86
B (8.128) (2.794) (0.076) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (406.400) —

77-066 0.320 0.110 0.003 0.187 0.018 0.085 0.110 0.090 0.260 0.040 0.020 16.000 86
C (8.128) (2.794) (0.076) (4.750) (0.457) (2.159) (2.794) (2.286) (6.604) (1.016) (0.508) (406.400) —

VARIABLE SLOT MOUNT DIMENSIONS

H

Laird Technologies introduces Variable Slot Mount shielding, which eliminates
the use of long slots while still utilizing the easy installation method of slot
mount shielding. Fingers are removed from the strip in areas where a mounting
slot is not present. The Variable Slot Mount shielding strips can be customized
to any patterned series of slots.

• Easy and cost-effective installation since fasteners and adhesives are not required

• Improved shielding effectiveness compared to traditional slot mount series
through elimination of long slots in host material

• Slot mounting feature can be varied to accommodate different lengths
and hole mounting patterns (see figure 2)

• Three and five pitch segments ideal for grounding applications

• Bi-directional wiping and compression action to accommodate a wide
variety of designs

• Available in standard (77-Series) and UltraSoft® (78-Series low compression versions)

• Ability to retrofit equipment when higher clock speeds limit current slot
mount product without changing slot size or location

• One piece construction eliminates handling individual pieces, thereby shortening
installation time

• Ideal for grounding and shielding in the following electronic enclosure applications:

– Front panel handles – Chassis covers – Backplanes
– Plug-in units – Subrack assemblies

Repeating Finger Pattern for 77-056 and 77-057A

Repeating Finger Pattern for 77-090 and 77-061B

Repeating Finger Pattern for 77-105, and 77-066C

Repeating Finger Pattern for 77-106D

Repeating Finger Pattern for 77-060 and 77-107E

Full
Finger

Semi
Finger

77-057

77-066

77-060

77-056

FIGURE 1: REPEATING FINGER PATTERN

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.5

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

NO SNAG GASKET

2.6www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

TOP VIEW

Length

E
Slot

D Pitch

Laird Technologies No Snag Series shielding gaskets offer the designer a low
compression, no snag design. Provided with Sticky Fingers® self-adhesive tape,
these beryllium copper shielding gaskets provide easy and secure mounting.

• Shielding effectiveness of > 100 db (77-012) and 80 dB (77-014)
for a 100 MHz plane wave

• Easy, cost-effective installation since fasteners are not required

• Ideal as an all-purpose contact strip for metal cabinets and electronic
enclosures

• Available in a wide variety of plated finishes, see page 1-11

• Supplied in standard 24.000 in. (609.600 mm) lengths or other specified lengths

For load/deflection data, see page 2-33.

SERIES A B C D E H M APPROX.
RADIUS LENGTH

77-012 0.320 0.110 0.002 0.187 0.018 0.210 0.110 24.000
(8.128) (2.794) (0.051) (4.750) (0.457) (5.334) (2.794) (609.600)

* 77-014 0.600 0.220 0.004 0.375 0.032 0.280 0.180 24.000
(15.240) (5.588) (0.102) (9.525) (0.813) (7.112) (4.572) (609.600)

77-033 0.370 0.130 0.002 0.250 0.025 0.210 0.110 16.000
(9.398) (3.302) (0.051) (6.350) (0.635) (5.334) (2.794) (406.400)

* 77-078 0.800 0.320 0.004 0.375 0.032 0.440 0.190 24.000
(20.320) (8.128) (0.102) (9.525) (0.813) (11.176) (4.826) (609.600)

* 77-079 0.320 0.100 0.035 0.156 0.018 0.210 0.100 16.000
(8.128) (2.540) (0.889) (3.962) (0.457) (5.334) (2.540) (406.400)

77-081 0.280 0.110 0.002 0.187 0.018 0.180 0.100 24.000
(7.112) (2.794) (0.051) (4.750) (0.457) (4.572) (2.540) (609.600)

* 77-082 1.100 0.400 0.005 0.500 0.040 0.780 0.420 24.000
(27.940) (10.160) (0.127) (12.700) (1.016) (19.812) (10.668) (609.600)

* 77-083 0.370 0.130 0.004 0.125 0.025 0.100 0.202 16.000
(9.398) (3.302) (0.102) (3.175) (0.635) (2.540) (5.131) (406.400)

* 77-084 0.370 0.130 0.004 0.250 0.025 0.100 0.202 16.000
(9.398) (3.302) (0.102) (6.350) (0.635) (2.540) (5.131) (406.400)

* 77-085 0.600 0.220 0.004 0.375 0.032 0.150 0.295 18.000
(15.240) (5.588) (0.102) (9.525) (0.813) (3.810) (7.493) (457.200)

* 77-086 0.320 0.090 0.003 0.187 0.018 0.210 0.100 16.000
(8.128) (2.286) (0.762) (4.750) (0.457) (5.334) (2.540) (406.400)

* 77-091 0.600 0.220 0.004 0.375 0.032 0.780 0.150 18.000
(15.240) (5.588) (0.102) (9.525) (0.813) (19.812) (3.810) (457.200)

* 77-092 0.600 0.220 0.004 0.187 0.032 0.295 0.150 18.000
(15.240) (5.588) (0.102) (4.750) (0.813) (7.493) (3.810) (457.200)

NO SNAG GASKET DIMENSIONS

SIDE VIEW
77-012/014/033/078/081/082

B
Double
Adhesive
Transfer
Tape

A

H
M

C

SIDE VIEW
77-079/083/084/085/086/091/092

B
Double
Adhesive
Transfer
Tape

A

H
M

C

Part No. 77-079, 83, 84, 85, 86, 91, 92 Part No. 77-012, 14, 33, 78, 81, 82

* Available in UltraSoft® low compeession version as -78.

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.6

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

SYMMETRICAL (S3) SLOTTED SHIELDING

2.7 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

WITH STICKY FINGERS
Series 97-951/954/957 are low compression, adhesive-
mounted beryllium copper shielding strips. Designed as
a continuous band, the strip is slotted to permit spring
contact throughout its length. A wide radius profile creates

the greatest contact for maximum conductivity with minimum compression
requirements. As with all Sticky Fingers shielding strips, a self-adhesive tape
makes mounting easy and secure. All are available in your choice of finishes,
see page 1-11. For load/deflection data, see page 2-33.

WITH BI-DIRECTIONAL RIVET MOUNT
Series 97-952/955/958 are as described above, but
with the addition of an integral pierced brass track
to provide plastic push rivet mounting in a 0.125 in.
(3.175 mm) diameter hole.

Designed especially for slide applications, this configuration allows total
symmetrical compression action with bi-directional engagement. It is
recommended for high temperature and/or extremely high side load situations,
such as PC board connections and electronic drawers. All are available in
your choice of finishes, see page 1-11. For load/deflection data, see page
2-33. Both are available in UltraSoft® low compression force 98-Series.

Smallest
Opening

S3 S3 RIVET MOUNT

RIVET SPACING TAPERED TYPE 97-950 OPTIONAL
97-945 WHITE RIVET AVAILABLE

ONLY ON PART # 97-958

RATCHET TYPE
97-944

STANDARD

RIVET MOUNT

97-952

97-955

97-958

97-951

97-954

97-957

Strips with Sticky Fingers® and Rivet Mounts exhibit
typical attenuation >100 dB for a 100 MHz plane wave.

N

D

1.500
(38.100)

C

CL
Slot

M

E

A

B

0.285
(7.239)

0.195
(4.953)

1.500
(38.100)

�

�

�

�

E

Double
Adhesive

Tape

L

K

D

C
K
A

B L

Push Rivet
Smallest
Opening

SERIES A B C D E K L APPROX. M N NO. OF
MIN. LENGTH RIVETS

97-952 0.620 0.220 0.004 0.375 0.030 0.760 0.100 15.000 0.560 0.940 10
(15.748) (5.588) (0.102) (9.525) (0.762) (19.304) (2.540) (381.000) (14.224) (23.876) —

97-955 0.450 0.140 0.003 0.250 0.022 0.510 0.070 15.000 0.630 0.880 10
(11.430) (3.556) (0.076) (6.350) (0.559) (12.954) (1.778) (381.000) (16.002) (22.352) —

97-958 0.350 0.110 0.003 0.187 0.018 0.380 0.070 15.000 0.660 0.840 10
(8.890) (2.794) (0.076) (4.750) (0.457) (9.652) (1.778) (381.000) (16.764) (21.336) —

S3 SERIES — RIVET MOUNT

SERIES A B C D E K L APPROX.
MIN. LENGTH

97-951 0.620 0.220 0.004 0.375 0.030 0.760 0.100 15.000
(15.748) (5.588) (0.102) (9.525) (0.762) (19.304) (2.540) (381.000)

97-954 0.450 0.140 0.003 0.250 0.022 0.510 0.070 15.000
(11.430) (3.556) (0.076) (6.350) (0.559) (12.954) (1.778) (381.000)

97-957 0.350 0.110 0.003 0.187 0.018 0.380 0.055 15.000
(8.890) (2.794) (0.076) (4.750) (0.457) (9.652) (1.397) (381.000)

S3 SERIES — STICKY FINGERS

SERIES A B C D

95-901 0.284 0.020 0.010 0.068
(7.214) (0.508) (0.254) (1.727)

95-902 0.325 0.030 0.010 0.080
(8.255) (0.762) (0.254) (2.032)

S3 SERIES

2 rivet types are available. Consult sales for more information.

95-901-902

A

D
C

B

Optional PSA Tape

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.7

97-919
97-916
97-913

SOLID TOP S3 TRANSFER IMPEDANCE

10K 100K 1M 10M 100M 1G

Frequency (Hz)

A
tt

en
ua

tio
n

(d
B

)

160

140

120

100

80

60

40

20

0

RETENTION CLIP PART NO. RIVET MOUNT PART NO.

97-964 Used On 97-919

97-965 Used On 97-916

97-966 Used On 97-913

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

SOLID TOP (S3) SYMMETRICAL SLOTTED SHIELDING GASKET

2.8www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

SOLID TOP S3 SERIES - STICKY FINGERS

SOLID TOP S3 SERIES - RIVET MOUNT

Laird Technologies offers their Solid Top Symmetrical Slotted Shielding Gaskets.
This product is uniquely designed for those applications where a lid or cover
is closed using a sliding motion to complete the closure. The solid top design
allows the cover to slide either perpendicularly or parallel to the fingerstock
without snagging or damaging the gasket.

The newly designed symmetrical shielding offers all the advantages of our
S3 series, having a large radius for maximum conductivity with minimum
compression forces.

• Solid top provides an additional 10 dB of shielding effectiveness

• Offered in both rivet mount and tape mount versions

• Available with two types of rivets

• Generous radii provide maximum conductivity with minimum
compression forces

• Parts can be modified and/or cut to any specific length

• For longitudinal sliding applications, a retention clip is recommended for
secure mounting

• Available in standard or UltraSoft® (part numbers beginning with -98) versions

< View A - Computer tower side
panel is moved sideways during the
first step of installation.

< View B - Next, the panel is moved
downwards, sliding longitudinally on
the vertical finger gasket.

< View C - Fully installed panel is
now compressing both finger gaskets.

The above picture shows our Solid Top S3 with a
retention clip. This clip is designed to ensure secure
retention of actual fingerstock to track component.

SERIES A B C D E K L APPROX.
MIN. LENGTH

97-910 0.620 0.220 0.004 0.375 0.030 0.760 0.100 15.000
(15.748) (5.588) (0.102) (9.525) (0.762) (19.304) (2.540) (381.000)

97-915 0.450 0.140 0.003 0.250 0.022 0.510 0.070 15.000
(11.430) (3.556) (0.076) (6.350) (0.559) (12.954) (1.,778) (381.000)

97-918 0.350 0.110 0.003 0.187 0.018 0.380 0.070 15.000
(8.890) (2.794) (0.076) (4.750) (0.457) (9.652) (1.778) (381.000)

SERIES A B C D E K L APPROX. M N NO. OF
MIN. LENGTH RIVETS

97-913 0.620 0.220 0.004 0.375 0.030 0.760 0.100 15.000 0.560 0.940 10
(15.748) (5.588) (0.102) (9.525) (0.762) (19.304) (2.540) (381.000) (14.224) (23.876) —

97-916 0.450 0.140 0.003 0.250 0.022 0.510 0.070 15.000 0.630 0.880 10
(11.430) (3.556) (0.076) (6.350) (0.559) (12.954) (1.778) (381.000) (16.002) (22.352) —

97-919 0.350 0.110 0.003 0.187 0.018 0.380 0.070 15.000 0.660 0.840 10
(8.890) (2.794) (0.076) (4.750) (0.457) (9.652) (1.778) (381.000) (16.764) (21.336)

D

E

D

E

A
K

B

C

M N

L

A
K

B

L

Smallest
Opening

0.195
(4.953)

0.285
(7.239)

1.500
(38.100)

1.500
(38.100)

Smallest
Opening

Push
Rivet Tapered Type

Optional

Rachet Type
Standard

Double
Adhesive
Tape

RETENTION CLIP

97-910

97-913

97-915

97-916

97-918

97-919

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.8

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CLIP-ON SYMMETRICAL SHIELDING

2.9 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

Laird Technologies has designed a new clip-on shielding gasket for applications
where bi-directional engagement is required. The 97-636 and 97-637 Clip-On
Symmetrical Shielding Gaskets have been designed to function equally well
in applications requiring sliding movement or direct compression.

• Supplied with standard “D” lance ensuring secure holding power when
snapped into a prefabricated hole

• “D” lance provides both multi-directional grip and excellent conductivity

• Wide radius profile allows for maximum contact with minimum
compression force

• Clip-On feature allows part to be used in high temperature (above 250°F)
applications where adhesives will not function

• Available in our UltraSoft®, 98-Series low force version

• Ideally suited for cardcage handles, PC board grounding or any other
application requiring clip-on feature and wiping action

• Shielding effectiveness of 100 dB @ 100 MHz

• Available in a wide variety of plating finishes, see page 1-11

• For load/deflection data see pages 2-33

97-636

97-637

FRONT VIEW
16.150 (86 Fingers)

(410.210)
0.018 Slot

(0.457) 0.188 Pitch
(4.775)

0.086 Typ
(2.184) 0.376 Typ

(9.550)

SIDE VIEW

0.0027 Thk (0.069)
0.032 (0.813)

0.018 (0.457)

0.070 (1.778)

0.357 (9.068)

0.050 (1.270)
0.104 (2.642)

TRANSFER IMPEDANCE TEST
PART NO. 97-636

140

120

100

80

60

40

20

0

S
hi

el
di

ng
 E

ff
ec

tiv
en

es
s

(d
B

)

10K 100K 1M 10M 100M 1G

Frequency (Hz)

— Frequency vs. Shielding Effectiveness @ 50% Comp A

➛

16.526 (419.760)

0.188 Pitch
(4.775)

0.018 Slot
(0.457)

“D” Lance
0.047 (1.194) Semi-ellipse

X 0.060 (1.524) wide
0.376

(9.550)

0.088
(2.235)

A

➛

0.060
(1.524)

Smallest
Opening

0.554
(14.072)

0.025
(0.635)

SECTION A-A

0.511
(12.979)

0.109
(2.769)

0.070
(1.778)

0.103
(2.616)

COMPRESSION VIEW

97-636 97-637

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.9

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

ALL-PURPOSE SERIES

2.10www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

� Right angle
versions available

� Strips available
with Magnefil®

� Strips supplied with
teardrop

97-537 97-536 97-538 � 97-500 � 97-520 � 97-540
� 97-545 � 97-535 � 97-505 � 97-525 � 97-544

� 97-548 � 97-510

Patent No. 3,504,095

E

I

C

F

H

G

D

of Finger

K
L

Mounting
Surface

Smallest
Opening

L

A

B

C

Double Adhesive
Transfer Tape

Tip Touches
Mounting Surface

➛ ➛

➛

➛

➛➛

➛

➛

These versatile gaskets are made from high-performance
beryllium copper with Sticky Fingers® self-adhesive
backing. They provide an extremely tight, instant bond
and are ideal as an all-purpose contact strip for metal
cabinets and electronic enclosures, particularly where
space is critical.

Magnetic field shielding effectiveness of these strips has been proven to be
> 46 dB for a 14 kHz plane wave and 108 dB for a 10 GHz plane wave.
When tested per MIL-STD-285 for electromagnetic shielding, these strips
showed superior performance under minimum compression. They proved to
be especially effective where variations exist in the space to be shielded and
in applications that require high shielding performance despite frequent
opening and closing of the cabinet.

Strips 97-500 and 97-538 are furnished in standard lengths of 24.000 in.
(609.600 mm) and in continuous 25.0 ft. (7.6 m) coils. Series 97-520 and
97-540 are supplied in standard 16.000 in. (406.400 mm) lengths and in
25.0 ft. (7.6 m) coils. Strips 97-537, 97-535 and 97-545 are supplied in
12.000 in. (304.800 mm) lengths. All are available in your choice of finishes,
see page 1-11. For load/deflection data, see page 2-33.

Please note that designated strips are available with Magnefil®, a rubber
strip filled with magnetic absorbing particles and inserted within the curve
of the fingers. Magnefil provides increased magnetic field shielding.

These 97-Series products are also available in UltraSoft® low compression
force 98-Series.

ALL-PURPOSE SERIES

SERIES A B C D E F G H I J K L APPROX. APPROX.
MIN. LENGTH COIL

FT (M)
97-500 0.600 0.230 0.004 0.375 0.032 0.380 0.310 0.500 0.080 N/A 0.770 0.040 24.000 25.0

(15.240) (5.842) (0.102) (9.525) (0.813) (9.652) (7.874) (12.700) (2.032) — (19.558) (1.016) (609.600) (7.6)

97-505 0.600 0.230 0.004 0.375 0.032 0.380 0.310 N/A 0.080 0.500 0.770 0.040 24.000 25.0
(15.240) (5.842) (0.102) (9.525) (0.813) (9.652) (7.874) — (2.032) (12.700) (19.558) (1.016) (609.600) (7.6)

97-510 0.600 0.230 0.004 0.375 0.032 0.380 0.310 0.500 0.080 N/A 0.770 0.040 24.000 25.0
(15.240) (5.842) (0.102) (9.525) (0.813) (9.652) (7.874) (12.700) (2.032) — (19.558) (1.016) (609.600) (7.6)

97-520 0.370 0.140 0.003 0.250 0.022 0.250 0.090 0.310 0.060 N/A 0.500 0.070 16.000 25.0
(9.398) (3.556) (0.076) (6.350) (0.559) (6.350) (2.286) (7.874) (1.524) — (12.700) (1.778) (406.400) (7.6)

97-525 0.370 0.140 0.003 0.250 0.022 0.250 0.090 N/A 0.060 0.320 0.500 0.070 16.000 25.0
(9.398) (3.556) (0.076) (6.350) (0.559) (6.350) (2.286) — (1.524) (8.128) (12.700) (1.778) (406.400) (7.6)

97-527 0.280 0.055 0.002 0.125 0.025 N/A N/A 0.183 N/A N/A 0.300 0.040 16.000 N/A
(7.112) (1.397) (0.051) (3.175) (0.635) — — (4.648) — — (7.620) (1.016) (406.400) —

97-535 0.780 0.250 0.005 0.375 0.040 0.380 0.380 N/A 0.140 0.480 0.940 0.080 12.000 25.0
(19.812) (6.350) (0.127) (9.525) (1.016) (9.652) (9.652) — (3.556) (12.192) (23.876) (2.032) (304.800) (7.6)

97-536 0.670 0.310 0.004 0.375 0.040 0.380 0.380 0.530 0.140 N/A 0.940 0.140 24.000 25.0
(17.018) (7.874) (0.102) (9.525) (1.016) (9.652) (9.652) (13.462) (3.556) — (23.876) (3.556) (609.600) (7.6)

97-537 1.130 0.410 0.007 0.500 0.040 0.500 0.560 0.780 0.140 N/A 1.940 0.100 12.000 N/A
(28.702) (10.414) (0.178) (12.700) (1.016) (12.700) (14.224) (19.812) (3.556) — (49.276) (2.540) (304.800) —

97-538 0.780 0.250 0.005 0.375 0.040 0.380 0.380 0.530 0.140 N/A 0.940 0.080 24.000 25.0
(19.812) (6.350) (0.127) (9.525) (1.016) (9.652) (9.652) (13.462) (3.556) — (23.876) (2.032) (609.600) (7.6)

97-540 0.280 0.110 0.003 0.188 0.018 0.190 0.080 0.230 0.060 N/A 0.370 0.065 16.000 25.0
(7.112) (2.794) (0.076) (4.775) (0.457) (4.826) (2.032) (5.842) (1.524) — (9.398) (1.651) (406.400) (7.6)

97-544 0.260 0.110 0.003 0.188 0.018 0.190 0.080 N/A 0.060 0.240 0.370 0.065 16.000 25.0
(6.604) (2.794) (0.076) (4.775) (0.457) (4.826) (2.032) — (1.524) (6.096) (9.398) (1.651) (406.400) (7.6)

97-545 1.130 0.410 0.007 0.500 0.040 0.500 0.560 N/A 0.140 0.750 1.940 0.100 12.000 N/A
(28.702) (10.414) (0.178) (12.700) (1.016) (12.700) (14.224) — (3.556) (19.050) (49.276) (2.540) (304.800) —

97-548 0.780 0.250 0.005 0.375 0.040 0.380 0.380 0.530 0.140 N/A 0.940 0.080 24.000 25.0
(19.812) (6.350) (0.127) (9.525) (1.016) (9.652) (9.652) (13.462) (3.556) — (23.876) (2.032) (609.600) (7.6)

J

➛

➛

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.10

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CLIP-ON SERIES

2.11 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

D

F
G

MINI CLIP-ON 97-645/646

B

D

H

E

C*

A

F
G

CLIP-ON SERIES 97-603/604/605/606/607

CLIP-ON SERIES
97-610/611/612/613/614/615/616/618/619/620/621/622/623/624

97-627/628/629/630/631/632/633/634/640

CL

Smallest
Opening

�

�

I

® ®

This series from Laird Technologies is designed for use where high temperature
or other design considerations preclude the use of adhesive-mounted gasketing.
Yet it provides the same shielding characteristics and effectiveness as on Sticky
Fingers® mounted series. Clip-On Gaskets offer shielding effectiveness >100 dB
for 100 MHz plane wave. All are available in your choice of finishes, see page
1-11. For load/deflection data, see pages 2-33.

These 97-Series products are also available in UltraSoft® low compression
force 98-Series.

SNAP-TITE® WITH “D” LANCE
This configuration has been designed specifically to provide outstanding
holding power. “D” lances snap into drilled or punched holes in the mounting
surface to create a strong omni-directional grip with excellent conductivity.

GRIP-TITE® WITH “T” LANCE
Ideal for use with softer materials, such as aluminum or plated plastic. “T”
lances bite into the mounting surface and preserve electrical conductivity.

MINI CLIP-ON
Laird Technologies’ Mini Clip-On (97-645/646) Gaskets are designed for use
on today’s thinner, lighter materials.

• Lowest compression force available in clip-on configuration

• Virtually no compression set – 100% recovery of original height
at up to 60% compression

• “D” lance for extra holding power

• Optimum conductivity and mechanical properties of beryllium copper

• High cycle life – 50,000 cycles without fracture, wear, or compression set

0.100 (2.540)

Radius
of Hole

“D” LANCE DETAIL

All
Others

Smallest
Opening

H
F

G

A

E

D

C*

0.080
(2.032)

I K 0.050 (1.270)
Semi-ellipse

“D” Lance
Recommended

Hole Size

CL

0.100
(2.540)

J

(Inside)

VIEW 1 VIEW 2

B

E

J

C*

A D

VIEW 3

B

97-618
97-621
97-622
97-623

97-65097-645
97-646

97-640

97-631
97-632
97-633
97-634

97-628
97-629
97-630

97-616
97-619
97-620
97-624

97-61297-611
97-613
97-615
97-627

97-610
97-614

97-603
97-604
97-605
97-606
97-607

*Variations in the
clip-on area are

available. Consult
sales department.

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.11

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CLIP-ON SERIES

2.12www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

CLIP-ON SERIES
NO LANCE SQUARE GRIP-TITE® SNAP-TITE® LANCE LOCATIONS LANCE TO BODY STYLE

LANCE “T” LANCE “D” LANCE DIMENSIONS LANCE DIMS.
VIEW SERIES A B C D E F G H APPROX. NL SQ GT ST I J K SLOT SOL.

LENGTH

2 97-603 0.380 0.200 0.100 0.330 0.005 0.250 0.040 0.060 16.000 — — — X 0.250 0.099 0.500 X —
(9.652) (5.080) (2.540) (8.382) (0.127) (6.350) (1.016) (1.524) (406.400) — — — — (6.350) (2.515) (12.700) — —

2 97-604 0.330 0.280 0.070 0.380 0.005 0.250 0.040 0.100 16.000 — — X — 0.230 0.204 0.500 X —
(8.382) (7.112) (1.778) (9.652) (0.127) (6.350) (1.016) (2.540) (406.400) — — — — (5.842) (5.182) (12.700) — —

2 97-605 0.380 0.200 0.070 0.380 0.005 0.250 0.040 0.060 16.000 — — X — 0.230 0.204 0.500 X —
(9.652) (5.080) (1.778) (9.652) (0.127) (6.350) (1.016) (1.524) (406.400) — — — — (5.842) (5.182) (12.700) — —

2 97-606 0.380 0.200 0.070 0.380 0.005 0.250 0.040 0.060 16.000 — — — X 0.250 0.161 0.500 X —
(9.652) (5.080) (1.778) (9.652) (0.127) (6.350) (1.016) (1.524) (406.400) — — — — (6.350) (4.089) (12.700) — —

2 97-607 0.330 0.280 0.070 0.380 0.005 0.250 0.040 0.100 16.000 — — — X 0.250 0.161 0.500 X —
(8.382) (7.112) (1.778) (9.652) (0.127) (6.350) (1.016) (2.540) (406.400) — — — — (6.350) (4.089) (12.700) — —

1 97-610 0.300 0.100 0.070 0.190 0.005 0.187 0.047 0.065 16.000 X — # # — — — — X
(7.620) (2.540) (1.778) (4.826) (0.127) (4.750) (1.194) (1.651) (406.400) — — — — — — — — —

1 97-611 0.300 0.100 0.070 0.190 0.005 0.182 0.047 0.060 16.000 — — X — 0.364 0.062 0.728 X —
(7.620) (2.540) (1.778) (4.826) (0.127) (4.623) (1.194) (1.524) (406.400) — — — — (9.246) (1.575) (18.491) — —

1 97-612 0.440 0.100 0.070 0.190 0.003 0.187 0.047 0.045 16.000 # X — — 0.093 0.050 0.750 X —
(11.176) (2.540) (1.778) (4.826) (0.076) (4.750) (1.194) (1.143) (406.400) — — — — (2.362) (1.270) (19.050) — —

1 97-613 0.300 0.100 0.070 0.190 0.005 0.182 0.047 0.060 16.000 — — — X 0.364 0.054 0.728 X —
(7.620) (2.540) (1.778) (4.826) (0.127) (4.623) (1.194) (1.524) (406.400) — — — — (9.246) (1.372) (18.491) — —

1 97-614 0.300 0.100 0.050 0.190 0.005 0.187 0.047 0.065 16.000 X — # # — — — — X
(7.620) (2.540) (1.270) (4.826) (0.127) (4.750) (1.194) (1.651) (406.400) — — — — — — — — —

1 97-615 0.297 0.100 0.050 0.187 0.005 0.182 0.047 0.050 16.000 — — — X 0.364 0.309 0.728 — X
(7.544) (2.540) (1.270) (4.750) (0.127) (4.623) (1.194) (1.270) (406.400) — — — — (9.246) (7.849) (18.491) — —

1 97-616 0.420 0.120 0.100 0.250 0.005 0.187 0.047 0.095 16.000 X — — — — — — — X
(10.668) (3.048) (2.540) (6.350) (0.127) (4.750) (1.194) (2.413) (406.400) — — — — — — — — —

1 97-618 0.420 0.140 0.060 0.210 0.005 0.187 0.047 0.080 16.000 — — — X 0.500 0.065 1.000 — X
(10.668) (3.556) (1.524) (5.334) (0.127) (4.750) (1.194) (1.778) (406.400) — — — — (12.700) (1.651) (25.400) — —

1 97-619 0.440 0.080 0.050 0.190 0.005 0.187 0.047 0.045 16.000 X — # # — — — — X
(11.176) (2.032) (1.270) (4.826) (0.127) (4.750) (1.194) (1.143) (406.400) — — — — — — — — —

1 97-620 0.440 0.080 0.070 0.190 0.005 0.187 0.047 0.045 16.000 X — # # — — — — X
(11.176) (2.032) (1.778) (4.826) (0.127) (4.750) (1.194) (1.143) (406.400) — — — — — — — — —

1 97-621 0.440 0.120 0.070 0.230 0.005 0.193 0.046 0.070 16.000 — — X — 0.652 0.084 1.351 X —
(11.176) (3.048) (1.778) (5.842) (0.127) (4.902) (1.168) (1.778) (406.400) — — — — (16.561) (2.134) (34.315) — —

1 97-622 0.440 0.120 0.070 0.190 0.005 0.193 0.046 0.075 16.000 — — — X 0.290 0.060 0.725 X —
(11.176) (3.048) (1.778) (4.826) (0.127) (4.902) (1.168) (1.905) (406.400) — — — — (7.366) (1.524) (18.415) — —

1 97-623 0.420 0.080 0.070 0.187 0.005 0.187 0.047 0.045 16.000 — — — X 0.530 0.064 1.000 — X
(10.668) (2.032) (1.778) (4.750) (0.127) (4.750) (1.194) (1.143) (406.400) — — — — (13.462) (1.626) (25.400) — —

1 97-624 0.420 0.140 0.060 0.210 0.005 0.187 0.047 0.080 16.000 X — — — — — — — X
(10.668) (3.556) (1.524) (5.334) (0.127) (4.750) (1.194) (2.032) (406.400) — — — — — — — — —

1 97-627 0.297 0.099 0.070 0.187 0.005 0.187 0.047 0.049 16.000 — — — X 0.280 0.049 0.748 — X
(7.544) (2.515) (1.778) (4.750) (0.127) (4.750) (1.194) (1.245) (406.400) — — — — (7.112) (1.245) (19.000) — —

1 97-628 0.600 0.210 0.100 0.230 0.005 0.187 0.047 0.070 16.000 X — # # — — — — X
(15.240) (5.334) (2.540) (5.842) (0.127) (4.750) (1.194) (1.778) (406.400) — — — — — — — — —

1 97-629 0.600 0.210 0.050 0.190 0.005 0.187 0.047 0.070 16.000 X — # # — — — — X
(15.240) (5.334) (1.270) (4.826) (0.127) (4.750) (1.194) (1.778) (406.400) — — — — — — — — —

1 97-630 0.600 0.210 0.070 0.190 0.005 0.187 0.047 0.070 16.000 X — # # — — — — X
(15.240) (5.334) (1.778) (4.826) (0.127) (4.750) (1.194) (1.778) (406.400) — — — — — — — — —

1 97-631 0.600 0.210 0.070 0.190 0.005 0.182 0.047 0.080 16.000 — — X — 0.364 0.058 0.728 X —
(15.240) (5.334) (1.778) (4.826) (0.127) (4.623) (1.194) (2.032) (406.400) — — — — (9.246) (1.473) (18.491) — —

1 97-632 0.600 0.210 0.070 0.190 0.005 0.182 0.047 0.080 16.000 — — — X 0.364 0.058 0.728 X —
(15.240) (5.334) (1.778) (4.826) (0.127) (4.623) (1.194) (2.032) (406.400) — — — — (9.246) (1.473) (18.491) — —

1 97-633 0.600 0.210 0.050 0.190 0.005 0.182 0.047 0.080 16.000 — — X — 0.364 0.058 0.728 X —
(15.240) (5.334) (1.270) (4.826) (0.127) (4.623) (1.194) (2.032) (406.400) — — — — (9.246) (1.473) (18.491) — —

1 97-634 0.600 0.210 0.050 0.190 0.005 0.182 0.047 0.080 16.000 — — — X 0.364 0.058 0.728 X —
(15.240) (5.334) (1.270) (4.826) (0.127) (4.623) (1.194) (2.032) (406.400) — — — — (9.246) (1.473) (18.491) — —

1 97-640 1.090 0.260 0.070 0.280 0.005 0.375 0.040 0.060 16.000 X — # # — — — — X
(27.686) (6.604) (1.778) (7.112) (0.127) (9.525) (1.016) (1.524) (406.400) — — — — — — — — —

3 97-645 0.210 0.070 0.045 0.250 0.003 0.200 0.030 0.010 24.000 — — — X 0.485 0.133 1.000 X —
(5.334) (1.778) (1.143) (6.350) (0.076) (5.080) (0.762) (0.254) (609.600) — — — — (12.319) (3.378) (25.400) — —

3 97-646 0.275 0.080 0.040 0.280 0.006 0.250 0.030 0.030 24.000 — — — X 0.500 0.143 1.000 — X
(6.985) (2.036) (1.016) (7.112) (0.152) (6.350) (0.762) (0.762) (609.600) — — — — (12.700) (12.700) (25.400) — —

1 97-650 0.980 0.400 0.200 0.300 0.004 1.000 0.030 0.200 16.000 # # — — 0.192 0.120 0.486 X —
(24.892) (10.160) (5.080) (7.620) (0.102) (25.400) (0.762) (5.080) (406.400) — — — — (4.877) (3.048) (12.344) — —

X Standard # Optional

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.12

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

LOW PROFILE HOOK-ON GASKET

2.13 www.lairdtech.com

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

LOW PROFILE GASKET

All dimensions shown are in inches (millimeters) unless otherwise specified.

Laird Technologies offers its line of low profile beryllium copper shielding
fingerstock. Simple installation is accomplished by hooking one end of
the gasket onto the edge of the housing. The other end is secured with
pressure sensitive adhesive (PSA) with extra-wide release liner and designed
with a teardrop feature to improve surface contact. Ideally suited for low
profile, bi-directional applications such as the rack mounting of linecards in
telecommunications equipment. The gaskets offer high shielding performance
in applications where space may be limited.

• Dual attachment provides a no snag gasket with secure retention, which
allows bi-directional wiping action

• Incorporates extra wide release liner to facilitate easy installation

• Wide variety of plating finishes are available to meet your galvanic
compatibility requirements

• Offered in standard lengths of 16.200 in. (411.480 mm) or cut to your
desired length

• Available in UltraSoft® (-78) low force version

• Extra wide release liner of pressure sensitive tape provides for easy,
cost-effective installation

• Low compression force

• Available in a wide variety of plated finishes to meet your galvanic
compatibility needs

• Available in UltraSoft (-78) low force version

• Offered in standard lengths of 16.000 in. (406.400 mm), or cut to your
desired length

Approximate Length

E

A

D

B

C
M

H

P

Shielding Effectiveness Per MIL-STD-285 (Mod.)
(60% Compression)

1000 10000
Frequency (MHz)

130
120
110
100
90

80

70
60
50
40
30
20
10
0

S
hi

el
di

ng
 E

ff
ec

tiv
en

es
s

(d
B

)

77-71
77-72

FIGURE 1

➛ ➛

➛

➛

➛➛

➛➛

➛

➛➛

➛
➛

➛

➛
➛

➛

77-071/77-072

Double
Adhesive
Transfer
Tape

➛

S
hi

el
di

ng
 E

ff
ec

tiv
en

es
s

(d
B

)

Transfer Impedance Per SAE ARP 1705
P/N 0077-0043-02

�� 25% Compression

140

120

100

80

60

40

20

0
10 100 1 10 100 500 700 1

kHz kHz MHz MHz MHz MHz MHz GHz

77-043

SERIES A B C D E H M P APPROX. NO. OF
LENGTH FINGERS

77-071 0.450 0.060 0.004 0.125 0.018 0.267 0.200 0.062 16.200 130
(11.430) (1.524) (0.102) (3.175) (0.457) (6.782) (5.080) (1.575) (411.480)

77-072 0.600 0.090 0.004 0.125 0.018 0.329 0.200 0.062 16.200 130
(15.240) (2.286) (0.102) (3.175) (0.457) (8.357) (5.080) (1.575) (411.480)

DIMENSIONS

SERIES A B C D

77-043 0.450 0.080 0.121 0.262
(11.430) (2.032) (3.073) (6.665)

77-049 0.600 0.120 0.162 0.347
(15.240) (3.048) (4.115) (8.814)

LOW PROFILE SERIES

Laird Technologies offers its line of low profile beryllium copper shielding
fingerstock. The gaskets are provided with pressure sensitive adhesive tape
with an extra wide release liner to facilitate secure placement and ease
of application.

• Ideally suited for limited space applications as low as 0.060 in. (1.524 mm)

• Works well in both compression and bi-directional applications

• High shielding effectiveness; average 90dB from 10 kHz to 1GHz

Compression Deflection
Part #0077-0043-02 Low Profile Gasket

70

60

50

40

30

20

10

0

Lo
ad

 (p
ou

nd
s

pe
r

lin
ea

r
fo

ot
)

0 10 20 30 40 50 60

100

80

60

40

20

0 Lo
ad

 (k
ilo

gr
am

s
pe

r
lin

ea
r

m
et

er
)

16.000
(406.400)

0.125 Pitch (3.175) 0.018 Slot (0.457)

B

C

D

0.0035
(0.089)

A

➛

➛➛ ➛➛

➛

➛

➛

➛

➛

➛

➛➛

77-043/77-049
➛

➛➛

Double Adhesive
Transfer Tape with
Extra Wide Liner

➛

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.13

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

LARGE ENCLOSURE SERIES

2.14www.lairdtech.com

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

DOUBLE-SIDED CONTACT STRIPS

All dimensions shown are in inches (millimeters) unless otherwise specified.

SERIES A B C D E F G H I L APPROX.
REF. MIN DIA. LENGTH

FT. (M)

97-438 1.090 0.250 0.005 0.375 0.040 0.160 0.380 0.140 1.270 0.080 25.000
(27.686) (6.350) (0.127) (9.525) (1.016) (4.064) (9.652) (3.556) (32.258) (2.032) (7.6)

97-440 1.630 0.410 0.007 0.500 0.040 0.190 0.500 0.140 1.900 0.100 25.000
(41.402) (10.414) (0.178) (12.700) (1.016) (4.826) (12.700) (3.556) (48.260) (2.540) (7.6)

LARGE ENCLOSURE SERIES

These standard beryllium copper contact gaskets offer ideal RFI/EMI shielding
of doors and movable components in electronic shielded rooms, trailers, computers
and communication equipment.

They have been scientifically designed for wiping closures, but are also usable
in compression applications. Moreover, these contact strips feature extremely
good endurance life, as well as a high deflection range. In tests, attenuation
up to 112 dB has been measured for a 100 MHz plane wave. Fastening of
the strip is usually accomplished using screws or rivets. Soldering is optional.

Both are available in continuous lengths to a maximum of 25.0 ft. (7.6 m) and
in all standard finishes, see page 1-11. For load/deflection data, see page 2-33.

These 97-Series products are also available in UltraSoft® low compression
force 98-Series.

97-440 97-438

A

B

C

H

D

G

F

E

L

I

Smallest
Opening

KNIFE-EDGE
MOUNT

Mechanically balanced strips with high deflection range and long endurance
life-provide a perfect fit as spring clips hold the gaskets firmly in place. It
means more simplified design and construction of cabinets and enclosures.
Attenuation > 102 dB for a 100 MHz plane wave has been measured using
Series 97-436 gaskets. For standard finishes, see page 1-11. For load/deflection
data, see page 2-33. These 97-Series products are also available in UltraSoft
low compression force 98-Series.

QUICK SPRING CLIP FASTENERS (97-445)
Designed for use with Series 97-436 finger gaskets, spring clip fasteners per-
mit full strip compression. Easy to install, they permit lifting of gasket for
cleaning of contact surface. Packaged in lots of 1,000. Available in standard
finishes, see page 1-11.

97-43697-436 97-445

97-436
End View

Smallest
Opening

97-436

97-445

0.250
(6.350)

0.120
(3.048)

1.060
(26.924)

0.080
(2.032)

0.004
(0.102)

Free Position

0.940
(23.876)

0.004
(0.102)

0.250 Min.
(6.350)

0.220
(5.588)

1.090
(27.686)

0.060
(1.524)

0.130 x 0.160 Elongated
(3.302 x 4.064) Holes

0.015 Slot
(0.381)

0.375 Pitch
(9.525)

^ Quick Spring Clip Fastener provides full strip
compression; allows lifting of product for cleaning of
contact surface.

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.14

2.15 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

This version of Sticky Fingers® beryllium copper shielding gaskets features a
special U-shaped end that permits the finger of the strip to slide when enclosure
doors are closed. It also retains the strip’s fingers when enclosure doors are
open, thus preventing accidental damage to the fingers. Shielding effectiveness
is >115 dB for a 100 MHz plane wave.

Four models provide you a choice of widths to suit your application. They are
available in standard 16.000 in. (406.400 mm) lengths, except 97-515 which
is furnished in 24.000 in. (609.600 mm) lengths. Also, all styles are available in
continuous 25.0 ft. (7.6 m) coils, and in your choice of all finishes except tin
lead and satin tin, see page 1-11. For load/deflection data, see page 2-33.

These 97-Series products are also available in UltraSoft® low compression
force 98-Series.

97-515 97-521 97-541 97-542

Patent No. 3,504,095

L

A

Double Adhesive
Transfer Tape

B

I E

D

Smallest
Opening

C

97-921

97-941

Patent No. 4,572,921

Series 97-941/921 are low compression, flexible beryllium copper contact
strips for applications where a continuous shield must conform to irregular
shapes and turn tight radius corners in either direction.

Simple snap-in installation is possible for Series 97-921 with 0.250 in. (6.350
mm) slots and 97-941 with 0.190 in. (4.826 mm) slots. However, soft solder or
conductive adhesive can be used for mounting to flat surfaces.

Shielding effectiveness is >115 dB for a 100 MHz plane wave.

Available in standard 24.000 in. (609.600 mm) lengths in all standard finishes,
see page 1-11. For load/deflection data, see page 2-33.

C

L

R

Q

A

B

FLAT BLANK

0 .047
(1.194)

0.188
(4.775)

�

�

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

FOLDOVER SERIES

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

FLEXIBLE LOW COMPRESSION SERIES

SERIES A B C D E I L APPROX. APPROX.
PITCH SLOT DIA. LENGTH COIL

IN. (MM) FT. (M)
97-515 0.760 0.230 0.004 0.375 0.032 0.080 0.060 24.000 25.0

(19.304) (5.842) (0.102) (9.525) (0.813) (2.032) (1.524) (609.600) (7.6)

97-521 0.510 0.140 0.003 0.250 0.022 0.060 0.070 16.000 25.0
(12.954) (3.556) (0.076) (6.350) (0.559) (1.524) (1.778) (406.400) (7.6)

97-541 0.380 0.120 0.003 0.188 0.018 0.060 0.050 16.000 25.0
(9.652) (3.048) (0.076) (4.775) (0.457) (1.524) (1.270) (406.400) (7.6)

97-542 0.250 0.080 0.003 0.188 0.018 0.060 0.050 16.000 25.0
(6.350) (2.032) (0.076) (4.775) (0.457) (1.524) (1.270) (406.400) (7.6)

FOLDOVER SERIES

SERIES A B C L Q R APPROX.
LENGTH

97-921 0.260 0.230 0.003 0.140 0.120 0.250 24.0
(6.604) (5.842) (0.076) (3.556) (3.048) (6.350) (609.600)

97-941 0.200 0.170 0.003 0.110 0.090 0.190 24.0
(5.080) (4.318) (0.076) (2.794) (2.286) (4.826) (609.600)

FLEXIBLE LOW COMPRESSION SERIES

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.15

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

TWIST SERIES

2.16 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

SERIES A B C D E H APPROX. APPROX. GASKET
PITCH SLOT LENGTH COIL

IN. (MM) FT. (M)
97-550 0.230 0.030 0.003 0.095 0.015 0.140 24.000 25.0 NO

(5.842) (0.762) (0.076) (2.413) (0.381) (3.556) (609.600) (7.6)

97-551 0.160 0.030 0.003 0.095 0.015 0.080 24.000 — NO
(4.064) (0.762) (0.076) (2.413) (0.381) (2.032) (609.600) —

97-555 0.340 0.070 0.003 0.165 0.015 0.180 24.000 25.0 NO
(8.636) (1.778) (0.076) (4.191) (0.381) (4.572) (609.600) (7.6)

97-556 0.340 0.070 0.003 0.165 0.015 0.180 24.000 25.0 YES
(8.636) (1.778) (0.076) (4.191) (0.381) (4.572) (609.600) (7.6)

97-558 0.200 0.070 0.003 0.165 0.015 0.110 24.000 — NO
(5.080) (1.778) (0.076) (4.191) (0.381) (2.794) (609.600) —

97-559 0.300 0.070 0.003 0.165 0.015 0.180 24.000 25.0 NO
(7.620) (1.778) (0.076) (4.191) (0.381) (4.572) (609.600) (7.6)

97-560 0.500 0.070 0.003 0.165 0.015 0.190 24.000 25.0 NO
(12.700) (1.778) (0.076) (4.191) (0.381) (4.826) (609.600) (7.6)

97-561 0.500 0.070 0.003 0.165 0.015 0.190 24.000 25.0 YES
(12.700) (1.778) (0.076) (4.191) (0.381) (4.826) (609.600) (7.6)

97-567 0.725 0.209 0.003 0.500 0.015 0.408 24.000 25.0 NO
(18.415) (5.309) (0.076) (12.700) (0.381) (10.363) (609.600) (7.6)

97-569 0.500 0.120 0.003 0.250 0.015 0.250 24.000 25.0 NO
(12.700) (3.048) (0.076) (6.350) (0.381) (6.350) (609.600) (7.6)

TWIST SERIESAdhesive-mounted beryllium copper contact strips
with scientific twist design offer narrow electronic
gaskets for general shielding applications.

Different widths are available to suit your specific
application for single edge contact strips. Also available
are two 90 degree versions (Series 97-551 and 97-558)

to provide alternate mounting capability. Series 97-555, 97-558 and 97-559
provide shielding effectiveness > 100 dB for a 100 MHz plane wave, ideal
for all types of panel or electronic enclosures. Series 97-550, 97-551 and
97-560 provide shielding effectiveness > 115 dB for a 100 MHz plane wave.
Series 97-560 strips are especially suitable for cabinets with panel divider
bars. Their unique double-edge design permits panels to be removed easily
and replaced without damage to the installed strip.

All Twist Series strips are furnished in 24.000 in. (609.600 mm) lengths.
Strips (except 97-551 and 97-558) are also available in standard 25.0 ft.
(7.6 m) coils. Right angle product configurations are not available in coils.
All are available in your choice of finishes, see page 1-11. For load/deflection
data, see page 2-33.

COMBINATION ENVIRONMENTAL RUBBER GASKET
Series 97-556 and 97-561 are versions of 97-555 and 97-560, respectively,
incorporating a Poron® rubber gasket to act as an environmental shield, offering
a high degree of protection against dust and moisture. All are available in your
choice of finishes, see page 1-11. For load/deflection data, see page 2-33.

These 97-Series products are also available in UltraSoft® low compression
force 98-Series.

97-55597-551 97-556 97-558 97-559 97-560 97-567

97-569

97-561

DETAIL OF RIGHT
ANGLE 97-558

DETAIL OF RIGHT
ANGLE 97-551

97-550

A

H

B
Free
Position

Double Adhesive
Transfer Tape

H
E

D

C

A

B
C

H

A
At Smallest

Opening Poron®

Gasket

In Flat In Flat

Free Position

Double Adhesive Transfer Tape

0.06
(1.524)
Poron®

Gasket

97-551/97-558

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.16

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CLIP-ON TWIST SERIES

2.17 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

Ideal for general shielding applications where mounting space is at a premium,
Clip-On Twist Series strips combine the performance advantages of scientific
twist design with the strength of clip-on mounting.

Clip-On Twist Series gaskets are offered in four different widths, each available
in either equal leg or offset leg configurations. In addition, each offset leg
configuration is available with Poron® rubber environmental gaskets for dust
and moisture resistance, as well as with “D” lances that snap into 0.100 in.
(2.540 mm) diameter holes to provide added mounted strength.

This series offers shielding effectiveness > 115 dB for a 100 MHz plane
wave and is provided in standard 16.000 in. (406.400 mm) lengths. All
are available in your choice of finishes, see page 1-11. For load/deflection
data, see page 2-33.

These 97-Series products are also available in UltraSoft® low compression
force 98-Series.

97-552, 589

97-563

97-572
97-580

97-576
97-584

A

C*

B

D

E

D

C*

A

E

B

*Variations in the clip-on area are
available. Consult sales department.

DETAIL OF
“D” LANCE

97-572, 97-580, 97-576, 97-584 97-552, 97-563, 97-568

97-568

➛ ➛

➛

➛

➛ ➛

➛

➛

➛ ➛

➛

➛

➛

➛

➛ ➛

➛

➛

➛

➛

97-589

CLIP-ON TWIST SERIES

SERIES A B C D E PITCH SLOT APPROX. PART NO.
LENGTH WITH WITH WITH “D” LANCE

“D” LANCE PORON® WITH PORON®

97-552 0.150 0.030 0.070 0.150 0.003 0.095 0.015 16.000 97-553 — —
(3.810) (0.762) (1.778) (3.810) (0.076) (2.413) (0.381) (406.400)

97-563 0.210 0.070 0.070 0.210 0.003 0.165 0.015 16.000 97-564 — —
(5.334) (1.778) (1.778) (5.334) (0.076) (4.191) (0.381) (406.400)

97-568* 0.414 0.210 0.070 0.414 0.003 0.500 0.015 16.000 — — —
(10.516) (5.334) (1.778) (10.516) (0.076) (12.700) (0.381) (406.400)

97-572 0.275 0.030 0.070 0.175 0.003 0.095 0.015 16.000 97-574 97-573 97-575
(6.985) (0.762) (1.778) (4.445) (0.076) (2.413) (0.381) (406.400)

97-576 0.378 0.075 0.070 0.250 0.003 0.165 0.015 16.000 97-578 97-577 97-579
(9.601) (1.905) (1.778) (6.350) (0.076) (4.191) (0.381) (406.400)

97-580 0.275 0.030 0.050 0.175 0.003 0.095 0.015 16.000 97-582 97-581 97-583
(6.985) (0.762) (1.270) (4.445) (0.076) (2.413) (0.381) (406.400)

97-584 0.378 0.075 0.050 0.250 0.003 0.165 0.015 16.000 97-586 97-585 97-587
(9.601) (1.905) (1.270) (6.350) (0.076) (4.191) (0.381) (406.400)

97-589 0.230 0.031 0.070 0.160 0.003 0.095 0.015 24.000 — — —
(5.842) (0.787) (1.778) (4.064) (0.076) (2.413) (0.381) (609.000)

97-590 0.160 0.030 0.040 0.160 0.003 0.095 0.015 16.000 97-593 — —
(4.064) (0.762) (1.016) (4.064) (0.076) (2.413) (0.381) (406.400)

*Standard with “D” Lance

0.230
(5.842)

0.031
(0.787)

30°

0.041
(1.041)

0.025
(0.635)

0.160
(4.064)

R.0.035
(0.889)

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.17

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

DIVIDER EDGE SHIELDING

2.18 www.lairdtech.com

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CARD GUIDE CLIP-ON

All dimensions shown are in inches (millimeters) unless otherwise specified.

Laird Technologies offers the Divider Edge Shield, the latest addition to its
line of longitudinal shielding and grounding products. The Divider Edge Shield
is designed to accommodate the industry’s trend toward miniaturization and
reduced compression forces.

• Designed to be applied to the top edge of multi-compartmental castings
with wall thickness from 0.035 in. (0.889 mm) to 0.055 in. (1.397 mm)

• Clip-on design allows for easy installation and secure retention

• Unique finger design provides extremely low compression force

• Excellent shielding and grounding properties

• Provided in standard 12.000 in. (304.800 mm) lengths, or easily cut to
your desired length. Longer lengths available upon request.

• 97-654 is available with “D” Lance option

Shielding Effectiveness
Transfer Impedance Test 97-654

Frequency (Hz)

10K 100K 1M 10M 100M 1G

160

140

120

100

80

60

40

20

0

A
tt

en
ua

tio
n

(d
B

)

97-972

97-973

0.008
(0.203)

0.183 (4.648)

0.035
(0.889)

0.020
(0.508)

0.030
(0.762)

0.208
(5.283)

0.030 (0.762)

97-654 [D-LANCE OPTION]

0.020 (0.508) Slot

A

A

0.045 (1.143)

0.063 (1.600)

0.060 (1.524)

0.062 (1.575)
0.055 (1.397)

20°

0.052
(1.321)

0.030
(0.762)

0.120
(3.048)

0.157 Pitch
(3.988)

FRONT VIEW SIDE VIEW

0.300 Pitch
(7.620)

0.064
(1.626)

0.115
(2.921)

97-972

97-654

0.054
(1.372)

0.049 (1.245)

0.207 (5.258)

6.6°
0.080

(2.032)

0.055
(1.397)

0.050 (1.270)

0.076
(1.930)

0.100
(2.540)

0.175
(4.445)

0.375
(9.525)

0.194
(4.928)

0.062
(1.575)

0.086
(2.184)
Holes

0.050 x 45°
(1.270)
Cham Typ 2
(Back Side)

97-983

Laird Technologies introduces the Card Guide Clip-On, which offers excellent
grounding contact from the PC board to a card guide on a rack. The unique
snap-in feature of the contact finger prevents any potential snagging. This
allows for bi-directional sliding contact. The Card Guide Clip-On gasket installs
to the edge of the board and makes contact with ground trace on the card.
The card then slides into the card guide on the rack. Low compression forces
allow for easy installation of the card.

• Easily installs onto PC board

• Provides for bi-directional wiping that eliminates snagging

• Ideal, inexpensive solution for grounding applications

• High-performance beryllium copper can be plated with a wide
variety of finishes for galvanic compatibility, see page 1-11

• Designed for board thicknesses of 0.085 in. to 0.100 in.
(2.159 mm to 2.540 mm)

• Design capabilities available to handle other board thicknesses and custom
applications

• 97-983 is available with “D” Lance option

Compression Deflection Part No: 97-973-17
0.6

0.5

0.4

0.3

0.2

0.1

0.0

Lo
ad

 (p
ou

nd
s

pe
r

fin
g

er
)

0.25

0.20

0.15

0.10

0.05

0.00

Lo
ad

 (k
ilo

gr
am

s
pe

r
fin

g
er

)

Compression % Deflection➛

0 5 10 15 20 25 30 35 40 45 50 55 60

VIEW A-A

34°

0.060 (1.524)

0.115 (2.921)

0.120 (3.048)

0.090 (2.286)

0.077 (1.956)

0.360 (9.144)

0.375 (9.525)

0.173 (4.394)

97-973

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.18

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CLIP-ON PERPENDICULAR SHIELDING

2.19 www.lairdtech.com

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CLIP-ON PERPENDICULAR GROUNDING STRIP

All dimensions shown are in inches (millimeters) unless otherwise specified.

This product offers a clip-on design that permits shielding to a perpendicular surface.

• Finger design allows for continuous contact across the length of the strip

• Clip-on design is ideal where high temperature or other design considerations
preclude the use of adhesive-mounted gasketing

• “D” lance design provides excellent retention of gasket and allows for a
strong omni directional grip

• Supplied in a wide variety of plating finishes, see page 1-11

• Shielding effectiveness of > 80 dB for a 10 MHz plane wave. For load/
deflection data, see page 2-33.

These 97-Series products are also available in UltraSoft® low compression
force 98-Series.

0.500 Adv.
(12.700)

0.250
(6.350)
Pitch

0.030
(0.762)

Slot

15.97
(405.638)

0.035 Rad.
(0.889)

0.250
(6.350)

0.256
(6.502)

0.544
(13.818)

0.180
(4.572)

30°
Ref.

97-656

97-656

Laird Technologies offers the first clip-on design which allows grounding to
occur between perpendicular surfaces.

• Unique finger extension provides grounding from card or motherboard
to a backplane housing

• Finger height provides wide operating range

• Wide clip-on area with “D” lance gives additional reliable retention

• Available in strip lengths up to 12.000 in. (304.800 mm)

• Available in a wide variety of plating finishes, see page 1-11. For load/
deflection data, see page 2-33.

These 97-Series products are also available in UltraSoft®, 98-Series.

11.945
(303.403)

0.545
(13.843)

0.168
(4.267)

0.045
(1.143)

Slot

Pitch

0.250
(6.350)

of Lance
& Finger

0.080
(2.032)

CL

45°

R 0.035
(0.889)

0.305
(7.747)

0.212
(5.385)

0.055
(1.397)

0.020
(0.508)

0.129
(3.277)

0.010
(0.254)

R 0.035
(0.889)

97-655

97-655

Impedance vs. Frequency

C
on

du
ct

an
ce

 (o
hm

s
pe

r
fin

g
er

)

Im
pe

da
nc

e
(o

ne
 fi

ng
er

)

Frequency (Hz)

10K 100K 1M 10M 100M 1G

1Ω

100mΩ

10mΩ

1mΩ

100µΩ

10µΩ

1µΩ

100nΩ

10nΩ

100

101

102

103

104

105

106

107

108

0.083
(2.108)

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.19

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CLIP-ON LONGITUDINAL GROUNDING STRIP

2.20 www.lairdtech.com

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

MINI-LONGITUDINAL GROUNDING GASKET

All dimensions shown are in inches (millimeters) unless otherwise specified.

The Clip-On Longitudinal Grounding Strip combines finger compression with
the direction of motion in the longitudinal axis.

• Ideal for use with rack-mounted, sliding door and slide drawer assemblies

• Clip-on mounting combines ease of installation with impressive retention
strength

• FEA (Finite Element Analysis) design of fingers eliminates the need for left
or right installations

• Asymmetrical finger design with shallow angle provides for bi-directional
engagement

• Available in a wide variety of plating finishes, see page 1-11

• Supplied in standard lengths of 17.000 in. (431.800 mm)

• For load/deflection data, see page 2-33

Available in UltraSoft® low compression version (98-976).

17.056
(433.222)

0.020
(0.508)

0.295
(7.493)

0.215
(5.461)

0.295
(7.493)

0.175
(4.445)

0.070
(1.778)0.120 R

(3.048)0.176
(4.470)

0.060 R
(1.524)

0.788
(20.015)

0.030 R
(0.762)

0.015
(0.381)

Impedance vs. Frequency

C
on

du
ct

an
ce

 (o
hm

s
pe

r
fin

g
er

)

Im
pe

da
nc

e
(o

ne
 fi

ng
er

)

Frequency (Hz)

10K 100K 1M 10M 100M 1G

1Ω

100mΩ

10mΩ

1mΩ

100µΩ

10µΩ

1µΩ

100nΩ

10nΩ

100

101

102

103

104

105

106

107

108

0.035
(0.889)

The Mini-Longitudinal Grounding Gasket is designed to accommodate small
applications which often require lower compression forces.

• Allows a longitudinal sliding motion over the length of the gasket

• Ideal for rack-mounted, sliding door or side panel and drawer assemblies

• Mounting methods include conductive tapes, rivets or screws

• Miniaturized design includes extremely narrow width and low
standing height

• Available in a wide variety of plated finishes, see page 1-11

• For load/deflection data, see page 2-33

Available in UltraSoft low compression version (98-974).

16.000 (406.400)

0.500 Pitch
(12.700)

0.325
(8.255)

0.059
(1.499) 0.286 (Ref)

(7.264)

R 0.300
(7.620)

0.145
(3.683)

45°

R 0.050
(1.270)

0.005 Full R (Typ.)
(0.127)

CL of 0.300 RAD
(7.620)

Ol
0.056 (Ref)

(1.422)

0.080
(2.032)

0.500 Pitch (12.700)

0.180
(4.572)

0.090
(2.286)

See Detail A

DETAIL BDETAIL A

(Ref)

See Detail B

Ol 0.056
(1.422)

97-974

Impedance vs. Frequency

C
on

du
ct

an
ce

 (o
hm

s
pe

r
fin

g
er

)

Im
pe

da
nc

e
(o

ne
 fi

ng
er

)

Frequency (Hz)
10K 100K 1M 10M 100M 1G

1Ω

100mΩ

10mΩ

1mΩ

100µΩ

10µΩ

1µΩ

100nΩ

10nΩ

100

101

102

103

104

105

106

107

108

97-976

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.20

COMPRESSION FORCE COMPARISON
Standard No. 97-541

UltraSoft No. 98-541
Height (Millimeters)

Lo
ad

 (L
bs

./l
in

ea
r

ft
.)

100

90

80

70

60

50

40

30

20

10

0

140

120

100

80

60

40

20

0

0.040 0.050 0.060 0.070 0.080 0.090 0.100 0.110 0.120

1.500 2.000 2.500 3.000

Lo
ad

 (K
g/

lin
ea

r
m

)

Height (Inches)

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

LONGITUDINAL GROUNDING SERIES

2.21 www.lairdtech.com

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

ULTRASOFT® GASKET SERIES

All dimensions shown are in inches (millimeters) unless otherwise specified.

This series of beryllium copper strips combines finger compression with the
direction of motion in the longitudinal axis.

• Ideal for use with rack-mounted and slide drawer assemblies

• Provides reliable and complete grounds

• Typical installation methods include hardware mounting or use of the
Sticky Fingers® self-adhesive strip

• In standard finishes, see page 1-11

• For load/deflection data, see page 2-33

Available in UltraSoft® low compression verson (98-975).

0.300 Ref.
(7.620)

Smallest
Opening

0.070
(1.778)

0.005
(0.127)

0.050
(1.270)

0.210
(5.334)

0.210
(5.334)Double

Adhesive
Tape

1.250
(31.750)

0.110 Dia.
(2.794 Dia.)

0.600 Ref
(15.240)

0.100 typ
(2.540 typ)

1.250
(31.750)

0.800
(20.320)

0.380
(9.652) Initial Compression

Against this Side

SERIES 97-975

Approx. Length 18.750 (476.250)

97-975

FOLDOVER SERIES

Standard No. 97-541

UltraSoft No. 98-541

SHIELDING EFFECTIVENESS COMPARISON

Most standard profiles shown on preceding pages
are available in 98-Series.®

Frequency (Hz)

10K 100K 1M 10M 100M 1G

A
tt

en
ua

tio
n

 (d
B

)

160

140

120

100

80

60

40

20

0

UltraSoft® fingers have been designed for communications, computers and
electronic systems designers concerned with EMI compliance and lightweight
enclosure designs. Available in the same full range of standard configurations,
UltraSoft fingers offer designers greater flexibility and versatility than ever
before—permitting more extensive use of lighter, thinner construction materials
to help cut costs and/or enhance system performance.

The unique advantages of UltraSoft (98-Series) fingers include:

• The lowest compression forces in the industry

• Increased life cycle

• Shielding effectiveness comparable to similarly configured standard
97-Series parts

• Wide selection of sizes and configurations

• Low compression force version available for virtually every standard
shielding product

UltraSoft (98-Series) products are available in the same lengths as the standard
(97-Series) products. Please refer to the appropriate standard product pages
for specific information. All UltraSoft products are also available in your
choice of finishes, see page 1-11. For load/deflection data, see page 2-33.

LT-3034 Metals_catalog 10/8/04 10:30 AM Page 2.21

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

BATTERY CONTACTS

2.22 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

Laird Technologies announces the addition of a battery contact product line. These
high-performance battery contacts are suitable for coin battery applications,
battery pack contact applications and AA/AAA battery applications.

Supplied in heat treated beryllium copper, the contacts offer superb contact
force and a large compression range. Heat treatment of beryllium copper
significantly reduces the material’s internal stress, thereby allowing a wide range
of compression to accommodate variations in battery size and placement.

• All contacts are surface mounted and require solder pads, except for 97-490
which is thru-pin mounted and requires mount holes

• Available in tape and reel packaging for high volume pick-and-place assembly

• Available in a variety of plated finishes for galvanic compatibility

• Custom designs can be developed by calling our application engineers

Force vs. Deflection
Part No: 97-487
Deflection (mm)

0.15

0.10

0.05

0.00

Fo
rc

e
(L

b.
)

60

50

40

30

20

10

0

Fo
rc

e
(g

ra
m

s)
Deflection (in.)

0.00 0.25 0.50 0.75 1.00

0.000 0.010 0.020 0.030 0.040

Force vs. Deflection
Part No: 97-488
Deflection (mm)

0.10

0.08

0.06

0.04

0.02

0.00

Fo
rc

e
(L

b.
)

40

30

20

10

0

Fo
rc

e
(g

ra
m

s)

Deflection (in.)

0.00 0.25 0.50 0.75 1.00

0.000 0.010 0.020 0.030 0.040

0.084
(2.133)

0.018
(0.457)

0.035
(0.889)

Maximum Deflection
0.025 (0.635)

Recommended Deflection
0.035

(0.889)

0.116
(2.946)

0.200
(5.080)

97-487 TOP VIEW

0.067
(1.702)

0.147
(3.733)

0.236
(5.994)

0.050
(1.270)

0.290
(7.366)

0.035 (0.889)
Maximum Deflection

0.025 (0.635)
Recommended Deflection

97-488 SIDE VIEW

0.050
(1.270)

0.120
(3.048)

0.150
(3.810)

0.265
(6.731)

97-487/97-488 COIN BATTERY APPLICATIONS

SIDE VIEW

TOP VIEW

97-487/488 COIN BATTERY APPLICATIONS
These contacts are surface mount soldered to a PC board. Separately mounted
contacts can be positioned to accommodate a wide range of battery sizes.
The coin battery is captivated by the device housing and held in contact.
These contacts are provided with gold plating as standard.

Typical applications for the 97-487/488 contacts are low powered portable
devices, such as pocket organizers, portable medical devices and any device
that uses coin batteries.

97-489 BATTERY PACK CONTACTS
These contacts are soldered onto a PC board and protrude through cutouts
in a plastic housing. Contact is made as the prismatic battery pack mates
with the housing and pushes the contacts back into the cutouts.

The contacts are provided with nickel plating as standard. Gold plating
is available.

Typical applications for the 97-489 contacts are portable devices with removable
battery packs, such as video cameras, radios, power tools, etc.

97-490 AA/AAA BATTERY CONTACT APPLICATIONS
These contacts mount onto a PC board and protrude into a cutout at the
end of a battery well. Backup ribs must be provided in the plastic molding.
The contacts are provided with nickel plating as standard. Gold plating is
optionally available.

Built-in stop protects over-compression damage. Applications would include
any device using AA or AAA batteries, particularly devices with high mechanical
and electrical performance such as medical, GPS and surveying instruments.

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.22

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

BATTERY CONTACTS

2.23 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

Force vs. Deflection
Part No: 97-489
Deflection (mm)

0.4

0.3

0.2

0.1

0.0

Fo
rc

e
(L

b.
)

150

100

50

0

Fo
rc

e
(g

ra
m

s)

Deflection (in.)`

0 1 2 3 4

0.000 0.050 0.100 0.150

Force vs. Deflection
Part No: 97-490
Deflection (mm)

2.0

1.5

1.0

0.5

0.0

Fo
rc

e
(L

b.
)

750

500

250

0

Fo
rc

e
(g

ra
m

s)

Deflection (in.)

0 1 2 3

0.000 0.020 0.040 0.060 0.080 0.100 0.120 0.140

0.370
(9.398)

0.084
(2.134)0.020 (0.508)

0.007
(0.178)

Thickness

0.329
(8.357)

Recommended
Gap Between
Contact and

Backstop

Backstop
Braces the
Deflected
Contact

Recommended
Deflection

0.313
(7.950)
0.200

(5.080)

0.603
(15.316)

0.075
(1.905)

0.030
(0.762)
0.283

(7.188)

97-490

0.640 (16.256)

0.783 (19.888)

0.720 (18.288)

0.150
(3.810)

0.150 (3.810)
Recommended

Deflection
0.310

(7.874)

0.340 (8.636)
Solder Pad

0.045
(1.143)

97-489 TOP VIEW97-489 BATTERY PACK CONTACTS

SIDE VIEW

SIDE VIEW FRONT VIEW

97-490 AA/AAA
BATTERY CONTACT APPLICATIONS

Part Contacts
Itself

Part Contacts
Backstop

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.23

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CUSTOM STAMPING—MODIFICATIONS TO STANDARD GASKETS

2.24 www.lairdtech.com

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CUSTOM STAMPING—CUSTOM SHIELDING

Laird Technologies’ extensive product line solves hundreds of EMC problems.
But each customer problem is unique. One of our standard products may not
precisely meet your needs. Often a modest modification in one of our existing
products will solve your problem quickly, effectively and economically.

Consider these modification possibilities:

• Special finishes

• Substitution of an alloy with differing properties

• Special lengths or coils

• Adjustment in base thicknesses

• Addition of bends, slots, holes

• Changes in width of mounting surfaces

• Removal of fingers

Let one of our application engineers show you a full range of modified
standard possibilities.

Laird Technologies’ experts combine half a century of EMC experience with
state-of-the-art CAD capabilities to help you determine the optimum design
for your application. Chances are we have solutions to problems you may
not yet have encountered.

PROTOTYPING
Maximum flexibility and minimum tooling make our prototyping fast and
economical. There is an entire fabricating operation dedicated to short runs.
Our in-house design, plating and heat-treating also keepyour costs down.

PRODUCTION
From CAD/CAM technologies through EMC testing, Laird Technologies offers
the complete in-house capabilities expected from the leading worldwide
shielding supplier. Whether your next custom shielding requirement calls
for five parts or 5 million, Laird Technologies will be on time and on budget.

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.24

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CUSTOM STAMPING

2.25 www.lairdtech.com

Our CAD helps you fine-tune your initial designs. Our finite element analysis
(FEA) simulates the performance of that design under actual working conditions.
Our CNC equipment helps produce precisely fabricated samples. Our optical
gauging inspection system ensures that the latest measurement technology
is used to measure your parts. Computer-programmable high-speed Bruderer
punch presses enable our progressive dies to produce families of parts
economically by eliminating the need for costly multiple dies. The result: Laird
Technologies can meet your custom stamping needs with the shortest, most
reliable lead times in the industry.

SHORT RUNS A SPECIALTY
With Laird Technologies you get complete prototype and low volume expertise.
Our capabilities range from photo-etching and secondary stamping to an
extensive selection of universal tooling and short-run production systems.

LAIRD TECHNOLOGIES DOES IT ALL
We provide full in-house tool and die design and manufacturing capabilities
including CAD, CAM and the high-precision tolerances of wire EDM. We
manufacture custom components for many products, including connectors,
switches, and electronic and electromechanical assemblies. Platings – from
gold to zinc – are also a part of our capabilities. No wonder some of the
world’s leading electronics, aerospace, automotive and instrumentation
companies turn to Laird Technologies for custom-engineered stampings.

For more information on custom products, contact Laird Technologies’
sales department.

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CUSTOM STAMPING—CUSTOM ASSEMBLIES

Some of the nation’s leading manufacturers of high technology products turn
to Laird Technologies for their custom assembly requirements. Critical lead
time and inspection criteria are ensured by SPC quality control during both
stamping and assembly operations.

CAPABILITIES:
• Fully automated or semiautomated equipment

• Heat staking

• Ultrasonic welding

• Resistance welding

• Conventional and orbital riveting

• MIL certification soldering

• Critical/intricate requirements performed

• Special packaging for pick-and-place

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.25

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CUSTOM STAMPING—MULTISLIDE CAPABILITIES

2.26 www.lairdtech.com

MultiSlide fabrication provides high volume production quantities with low-cost
tooling. A variety of part configurations can be designed for this economic
process. In-house tooling design and manufacturing help reduce lead times.

ADVANTAGES:
• Reduced material consumption

• Variations in materials are available from wire to flat strips

• Fully automated production

• Tooling can be easily reworked to accommodate moderate changes

• Form stations are independently adjustable for part consistency

• Interchangeability of tools

• Economic fabrication of RF board level shields

For more information on custom products, contact Laird Technologies’
sales department.

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CUSTOM STAMPING—CARDCAGE SHIELDING

Laird Technologies’ broad line of products for cardcage applications assures
compliance with shielding, ESD, grounding and packaging requirements.

ADVANTAGES:
• Superior shielding effectiveness

• Low force insertion and removal

• Easy snag-free card installation

• Accommodates wide variations in hardware construction

• Center ribs on select styles serve as guides to prevent card damage

• Available in extruded, die-cut, form-in-place and printed conductive
elastomers; beryllium copper, stainless steel and other metals; and
conductive fabric over die-cut foam shapes

• Quick turnaround on prototypes and short production runs

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.26

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CUSTOM STAMPING—DRAWN CAN BOARD LEVEL SHIELDS

2.27 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

Laird Technologies™ has added Drawn Cans to its extensive list of board
level shielding solutions. As microprocessor speeds continue to increase,
so does the potential for EMI leakage through the smallest apertures in
board level shields (BLS). Laird Technologies’ Drawn Cans are designed to
provide additional near field and far field circuit isolation (attenuation) at
higher frequencies by eliminating the apertures found in the corners of
traditional BLS solutions. Drawn cans utilize small ground trace sizes,
thereby preserving packaging space on the PC board.

• Solid corner designs when additional circuit isolation (attenuation)
is required at higher frequencies

• Available in heights up to 0.250" (6.350 mm) with length and width
dimensions from 0.300" (7.620 mm) to 2.000" (50.800 mm)

• Unlimited configurations of ventilation holes can be incorporated
into the design

• Tape and reel packaging provides an economical and automated
SMT attachment method

• Available in cold-rolled steel (CRS), brass, stainless steel, and
nickel silver

• Multi-compartmental shielding of components can be achieved
with formed partitions

• Mold-In-Place and Form-In-Place Elastomers can be combined
with drawn cans to achieve shielding of multiple components
with a single part

• Available with an EZ Peel scored lid feature; allows for easy
top section removal for component repair and re-sealing

Laird Technologies can custom design a shield specifically to meet your
requirements or we can utilize your approved design.

Notice: The data set forth in all text, tables, charts, graphs, and figures herein are based
on samples tested and are not guaranteed for all samples or applications. Such data are
intended as guides and do not reflect product specification for any specific part.

PRINTED CIRCUIT BOARD RADIATED TEST PER PDA-PRO-027 REV. A FOR
DRAWN CAN SHIELD W/SOLDER VENTS VS. STANDARD CAN SHIELD

The receive antenna test region from 1 GHz to 10 GHz that defines the
Far-Field and Near-Field is 2.0 inches and 0.190 inches, respectfully, from
the transmit antenna. This test is performed for worst case orientation.

Circuit Isolation is a measurement that defines the resultant attenuation
level in dB provided by a PCB shield from an initial reference level as defined
in Laird test procedure PDA-PRO-027.

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.27

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CONTACT STRIPS

2.28 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

Contact strips are used for grounding and shielding in high-frequency equipment
and for forming large diameter contact rings.

A wide variety of beryllium copper contact strips provides engineers and
designers with flexibility in solving grounding and shielding problems. Various
lengths, widths, thicknesses, contours and hole locations are possible for
many of the standard catalog items shown here.

For standard finishes, see page 1-11. For load/deflection data, see page 2-33.

These 97-Series products are also available in UltraSoft® low compression
force 98-Series.

Contips®, localized deposits of silver or gold used to enhance conductivity,
are available for our contact strips and contact rings. Contips minimum
thicknesses are: 0.003 in. (0.076 mm) for silver and 0.0003 in. (0.008 mm)
for gold. Please refer to the chart at right for Contips descriptions and suffix
catalog numbers.

1. Contips
2. 100% bond
3. Convex portion of spring

97-11797-300

FIGURE A

97-115 SIDE VIEW97-105

FIGURE B

FIGURE C

97-110 97-111 97-112 97-113 97-114 97-116

^ Contips available
on 97-111, 97-112,
97-114 and 97-116 only

^ Contips available

^ Contips available

L

L

L

R

0.190
(4.826)

Fingers
Opposite 0.470 Slot

(1.194)

0.187 Pitch
(4.750)

0.060 R.
(1.524)

0.250
(6.350)

L

L

R

Fingers
Opposite 0.470 Slot

(1.194)

0.187 Pitch
(4.750)

0.060 R.
(1.524)

0.140
(3.556) 0.630

(16.002)

0.187 Pitch (4.750)

0.047 Slot (1.194)

0.060 R.
(1.524)

R.
B

0.920
(23.368)

0.005
(0.127)

0.090
(2.286) 0.015 R.

(0.381)0.090
(2.286)0.230

(5.842)

0.050
(1.270)

0.770
(19.558)

0.200 R.
(5.080)

0.005
(0.127)

0.280
(7.112)

0.080
(2.032)

0.090
(2.286)

0.130
(3.302)

0.030
(0.762)

0.890
(22.606)

0.590
(14.986)

0.890
(22.606)

0.005 R.
(0.127)

0.015 R.
(0.381)

0.005
(0.127)

0.660
(16.764)

0.080
(2.032)

0.310
(7.874)0.090 R.

(2.286)

0.250 R.
(6.350)

0.130 R.
(3.302)

0.130 R.
(3.302)

0.005
(0.127)

0.130 R.
(3.302)

0.005
(0.127)

0.130 R.
(3.302)

0.130
(3.302)

0.030
(0.762)

0.300
(7.620)

0.780
(19.812)

0.190 (4.826)

0.130 R.
(3.302)

0.080
(2.032)

0.550
(13.970)

0.090
(2.286)

0.630
(16.002)

0.060 R.
(1.524)

0.890
(22.606) 0.130 R.

(3.302)

0.005
(0.127)

0.130
(3.302)

0.030
(0.762)

0.270
(6.858)0.200

(5.080)

R
0.450

(11.430)
0.005

(0.127)

0.090 Spher. R.
(2.286)

0.090 Spher. R.
(2.286)

0.187 Pitch
(4.750)

0.047 Slot
(1.194)0.050 R

(1.270)

0.165 Pitch
(4.191)

0.040 Slot
(1.016)

0.050
(1.270) 0.030

(0.762)

0.220
(5.588)

0.005
(0.127)

0.060
(1.524)

0.920
(23.368)

0.660
(16.764)

0.005
(0.127)

0.770
(19.558)

0.090 R.
(2.286)

0.060 R. (1.524)

0.090
(2.286)

0.890
(22.606)

0.630
(16.002)

45°

CONTIPS DESCRIPTION ADD SUFFIX TO
CATALOG NUMBER

Silver Contips only 11

Silver Contips plus silver plating 12

Gold Contips only 13

Gold Contips plus gold plating 14

Gold Contips plus silver plating 20

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.28

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CONTACT STRIPS

2.29 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

97-221 97-251

97-34097-39097-135

97-310

Pitch

L

B

Slot

0.020 R.
(0.508)
Inside

0.040 R.
(1.016)

0.004
(0.102)

0.060
(1.524)

0.130
(3.302)

0.030
(0.762) 0.060

(1.524)

0.090
(2.286)

0.130
(3.302)

0.280
(7.112)

0.130 R.
(3.302)

0.060 R.
(1.524)

0.480
(12.192)

0.005
(0.127)

0.006
(0.152)

0.030 R.
(0.762)

0.010-0.030 R.
(0.254-0.762)

0.070
(1.778)

Pitch

Slot

L

B

0.030 R.
(0.762)

0.190 R.
(4.826)

0.030R.
(0.762)

0.190 R.
(4.826) 0.280

(7.112)

0.010
(0.254)

0.090
(2.286)

0.280
(7.112)

0.130
(3.302)

0.010
(0.254)

0.130
(3.302)

0.030
(0.762)

Max

0.200
(5.080)

0.270
(6.858)

0.500
(12.700)

0.060 R.
(1.524)

0.008
(0.203)

0.250
(6.350)0.050

(1.270)

0.180
(4.572)

0.030
(0.762)

0.130
(3.302)

�

�

�

FIGURE D

FIGURE E

^ Not available with
Contips®

^ Not available with
Contips

97-313

0.420
(10.668)

R 0.063
(1.600)

0.180
(4.572)

0.017
(0.432)

0.409
(10.388)

0.250
(6.350)

0.080
(2.032)

R 0.167
(4.242)

SERIES FIG. PITCH SLOT B APPROX. APPROX. NO.
LENGTH (L) OF FINGERS

97-105 B 0.187 0.047 — 16.000 86
(4.750) (1.194) — (406.400)

97-110 C 0.187 0.047 0.590 16.000 86
(4.750) (1.194) (14.986) (406.400)

97-111 C 0.187 0.047 0.630 16.000 86
(4.750) (1.194) (16.002) (406.400)

97-112 C 0.187 0.047 0.570 16.000 86
(4.750) (1.194) (14.478) (406.400)

97-113 C 0.187 0.047 0.630 16.000 86
(4.750) (1.194) (16.002) (406.400)

97-114 C 0.187 0.047 0.650 16.000 86
(4.750) (1.194) (16.510) (406.400)

97-115 B 0.187 0.047 — 16.000 86
(4.750) (1.194) — (406.400)

97-116 C 0.187 0.047 0.630 16.000 86
(4.750) (1.194) (16.002) (406.400)

FLAT STRIP

SERIES FIG. PITCH SLOT B APPROX. APPROX. NO.
LENGTH (L) OF FINGERS

97-117 A 0.187 0.047 — 16.000 86
(4.750) (1.194) — (406.400)

97-135 E 0.135 0.040 0.230 16.000 119
(3.429) (1.016) (5.842) (406.400)

97-221 D 0.060 0.020 0.090 12.000 200
(1.524) (0.508) (2.286) (304.800)

97-251 D 0.127 0.050 0.090 12.000 95
(3.226) (1.270) (2.286) (304.800)

97-300 A 0.165 0.040 0.190 16.000 97
(4.191) (1.016) (4.826) (406.400)

97-310 D 0.187 0.062 0.380 15.000 86
(4.750) (1.575) (9.652) (381.000)

97-313 E 0.187 0.062 0.295 16.000 86
(4.750) (1.575) (7.493) (406.400)

97-340 E 0.163 0.020 0.250 16.000 98
(4.140) (0.508) (6.350) (406.400)

97-390 E 0.134 0.040 0.230 16.000 119
(3.404) (1.016) (5.842) (406.400)

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.29

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CONTACT STRIPS

2.30 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

97-330

97-223 97-136 97-134 97-137 97-290

97-320 97-410

97-380 97-360 97-139

0.120
(3.048)

0.010
(0.254)

0.660
(16.764)

0.110
(2.794)

0.220
(5.588)

0.040
(1.016)

0.004
(0.102)

0.030
(0.762)

0.004 (0.102)

0.090
(2.286)

0.020 R.
(0.508)

0.190
(4.826)

0.090
(2.286)

0.030
(0.762)

0.006
(0.154)

0.160
(4.064)

0.010
(0.254)

0.440
(11.176)

0.030 R.
(0.762)

0.200
(5.080)

0.090 R.
(2.286)

0.030 R.
(0.762)

0.170
(4.318)

0.270
(6.858)

0.300
(7.620)

0.340
(8.636)

0.050
(1.270)

0.006
(0.152)

0.310
(7.874)

0.380
(9.652)

0.050
(1.270)

0.006
(0.152)

0.470
(11.938)

0.530
(13.462)

0.310
(7.874)

0.090 R.
(2.286)

0.090
(2.286)

0.660
(16.764)

0.780
(19.812)

1.130
(28.702)

0.010
(0.254)

0.060
(1.524)

0.060 R.
(1.524)

0.080
(2.032)

35°-45°

0.080 Spher. R.
(2.032)

1.030
(26.162)0.080 Spher. R.

(2.032)0.050 Spher. R.
(1.270)

0.050 Spher. R.
(1.270)

0.080 Spher. R.
(2.032)

0.840
(21.336)

0.030 R.
(0.762)

Pitch
Slot

0.360
(9.144)

0.006
(0.152)

0.050
(1.270)

0.080 Spher. R.
(2.032)

L

0.340
(8.636) 0.006

(0.152)

0.250
(6.350)

0.380
(9.652)

0.130 R.
(3.302)

0.310
(7.874)

0.220 R.
(5.588)

90°

To Outside

0.157 Pitch
(3.988)

0.040 Slot
(1.016)

0.940
(23.876)

0.710
(18.034)

0.200 R.
(5.108)

0.020 R.
(0.508)

0.075 Pitch
(1.905)

0.025 Slot
(0.635)

0.906
(23.012)

0.172 Pitch
(4.369)

0.047 Slot
(1.194)

L

L

L

B

Pitch

Slot

L

B

Fingers may or may not
be opposite

0.380
(9.652)

0.010
(0.254)

9°

0.110
(2.794)

�

FIGURE F

FIGURE G

FIGURE H

FIGURE I

^ Contips® available

^ Contips available

^ Contips available

^ Contips available

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.30

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CONTACT STRIPS

2.31 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

97-210 97-211

97-430

97-370

30°

0.160
(4.064)

0.062
(1.575)

0.250
(6.350)

0.040 Ref.
(1.016)

0.050 Ref.
(1.270)

0.020 Ref.
(0.508)

0.004
(0.102)

0.060
(1.524)

0.020
(0.508)

0.012
(0.305)

0.050 Pitch
(1.270)

0.310
(7.874)

0.120
(3.048)

0.020
(0.508)

0.100 Pitch
(2.540)

0.310
(7.874)

0.190 Flat
(4.826)

0.020 R.
(0.508)

0.060
(1.524)

0.004
(0.102)

0.095
(2.413)

0.095 Pitch
(2.413)

0.154 Pitch
(3.912)

0.130 Spher R.
(3.302)

0.030 Slot
(0.762)

0.059 Slot
(1.497)

0.360
(9.144)

0.640
(16.256)

0.550
(14.000)

0.010
(0.254)

0.010
(0.254)

0.040
(1.016)

0.005
(0.127)

L

L

LL

SERIES FIG. PITCH SLOT B APPROX. APPROX. NO.
LENGTH (L) OF FINGERS

97-134 H 0.075 0.025 0.220 16.000 213
(1.905) (0.635) (5.588) (406.400)

97-136 H 0.075 0.025 0.060 16.000 213
(1.905) (0.635) (1.524) (406.400)

97-137 H 0.094 0.031 0.310 16.000 170
(2.388) (0.787) (7.874) (406.400)

97-139 I 0.094 0.031 0.310 16.000 170
(2.388) (0.787) (7.874) (406.400)

97-210 L 0.050 0.012 0.120 12.000 240
(1.270) (0.305) (3.048) (304.800)

97-211 L 0.100 0.062 0.120 12.000 120
(2.540) (1.575) (3.048) (304.800)

97-223 H 0.060 0.020 0.130 16.000 267
(1.524) (0.508) (3.302) (406.400)

FLAT STRIP

SERIES FIG. PITCH SLOT B APPROX. APPROX. NO.
LENGTH (L) OF FINGERS

97-290 H 0.075 0.025 0.690 16.000 213
(1.905) (0.635) (17.526) (406.400)

97-320 F 0.172 0.047 0.380 16.000 93
(4.369) (1.194) (9.652) (406.400)

97-330 G 0.075 0.025 - 16.000 213
(1.905) (0.635) - (406.400)

97-360 I 0.075 0.025 0.220 16.000 213
(1.905) (0.635) (5.588) (406.400)

97-370 J 0.095 0.030 - 16.000 168
(2.413) (0.762) - (406.400)

97-380 I 0.060 0.020 0.130 16.000 267
(1.524) (0.508) (3.302) (406.400)

97-410 F 0.157 0.040 0.340 16.000 102
(3.988) (1.016) (8.636) (406.400)

97-430 K 0.154 0.059 0.250 16.000 104
(3.912) (1.499) (6.350) (406.400)

FIGURE J

^ Not available
with Contips®

FIGURE K

FIGURE L

^ Contips available

^ Contips available

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.31

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CONTACT RINGS

2.32 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

The large variety of sizes and shapes of contact rings offers engineers a wide
choice in meeting design requirements for microwave cavities, tuning, shielding
and grounding applications. Rings are made from strip stock formed into an
unclosed circle which, when assembled, becomes a complete ring. These rings
are furnished in any diameter, greater than the minimum shown in the chart
below, and must contain an integral number of fingers.

Most configurations are available with Contips®, described in the preceding
section.

Available in standard finishes, see page 1-11.

97-76 97-422 TO 424 97-381

97-361 97-216 97-420

97-252 TO 255

0.030
R.(0.762)

0.010-0.020
R.(0.254-0.508)

0.060
R.(1.524)

0.030
R.(0.762)

0.190
R.(4.826)

0.020
R.(0.508)

0.030
R.(0.762)

0.030
R.(0.762)

0.090
R.(2.286)

0.090
R.(2.286)

0.170
R.(4.318)

0.140
R.(3.556)

0.050 R
.(1.270)

0.150
R.(3.810)

Pitch
Slot

B

O.D.

0.060
(1.524)

0.030
(0.762)

0.050
(1.270)

Spher. R.

0.080
(2.032)

Spher. R.

0.050
(1.270)

Spher. R.

0.005
(0.127)

0.130
(3.302)

0.500
(12.700)

0.008
(0.203)

0.150
(3.810)

0.130
(3.302) 0.280

(7.112) 0.030
(0.762)

0.090
(2.286)

0.110
(2.794)

0.160
(4.064)

0.440
(11.176)

0.200
(5.080)

0.010
(0.254)

0.780
(19.812)

0.310
(7.874)

0.010
(0.254)

0.090
(2.286)

0.050
(1.270)

0.660
(16.764)0.300

(7.620)

0.340
(8.636)

0.004
(0.102)

0.080
(2.032)

0.080
(2.032)

0.018
(0.457)

0.280
(7.112)

0.090
(2.286)

0.090
(2.286)

0.410
(10.414)

0.080
(2.032)

0.100
(2.540)

0.014
(0.356)

0.280
(7.112)

0.430
(10.922)

0.040
(1.016)

0.270
(6.858)

0.030
(0.762)

0.090
(2.286)

0.090
(2.286)

0.190
(4.826)

0.004
(0.102)

0.000 -0.030
(0.000-0.762)

0.050
(1.270)

0.270
(6.858)

0.180
(4.572)

0.090
(2.286)

CONTIPS AVAILABLE

0.010
(0.254)

0.006
(0.153) 0.130

(3.302)

FEMALE RINGS

SERIES PITCH SLOT OD ~~ REC. B MADE SMALL
OF PIN FROM DIA. FROM

FINGERS DIAMETER STRIP STRIP

97-070 0.135 0.040 1.219 28 0.980 0.234 97-135 0.570
(3.429) (1.016) (30.963) — (24.892) (5.944) (14.478)

97-072 0.135 0.040 1.000 23 0.790 0.234 97-135 0.570
(3.429) (1.016) (25.400) — (20.066) (5.944) (14.478)

97-074 0.135 0.040 0.875 20 0.672 0.234 97-135 0.570
(3.429) (1,016) (22.225) — (17.069) (5.944) (14.478)

97-076 0.163 0.020 0.640 12 0.340 0.250 97-340 0.640
(4.140) (0.508) (16.256) — (8.636) (6.350) (16.256)

97-140 0.075 0.025 0.290 12 0.250 0.220 97-134 0.200
(1.905) (0.635) (7.366) — (6.350) (5.588) (5.080)

97-141 0.075 0.025 0.440 18 0.380 0.220 97-134 0.200
(1.905) (0.635) (11.176) — (9.652) (5.588) (5.080)

97-142 0.075 0.025 0.550 23 0.500 0.220 97-134 0.200
(1.905) (0.635) (13.970) — (12.700) (5.588) (5.080)

97-143 0.075 0.025 0.800 33 0.750 0.220 97-134 0.200
(1.905) (0.635) (20.320) — (19.050) (5.588) (5.080)

97-185 0.075 0.025 0.560 23 0.500 0.060 97-136 0.200
(1.905) (0.635) (14.224) — (12.700) (1.524) (5.080)

97-204 0.094 0.031 1.040 34 1.000 0.310 97-137 0.460
(2.388) (0.787) (26.416) — (25.400) (7.874) (11.684)

97-216 0.094 0.031 1.240 41 1.000 0.300 97-139 0.940
(2.388) (0.787) (31.496) — (25.400) (7.620) (23.876)

97-232 0.060 0.020 0.540 28 0.500 0.130 97-233 0.160
(1.524) (0.508) (13.716) — (12.700) (3.302) (4.064)

97-252 0.127 0.050 1.250 31 1.090 0.090 97-251 0.450
(3.226) (1.270) (31.750) — (27.686) (2.286) (11.430)

97-254 0.127 0.050 0.910 22 0.740 0.090 97-251 0.450
(3.226) (1.270) (23.114) — (18.796) (2.286) (11.430)

97-255 0.127 0.050 0.650 16 0.480 0.090 97-251 0.450
(3.226) (1.270) (16.510) — (12.192) (2.286) (11.430)

97-361 0.075 0.025 1.010 42 0.840 0.220 97-360 0.610
(1.905) (0.635) (25.654) - (21.336) (5.588) (15.494)

97-381 0.060 0.020 1.210 63 1.060 0.130 97-380 0.460
(1.524) (0.508) (30.734) — (26.924) (3.302) (11.684)

97-420 0.190 0.075 0.500 8 0.320 0.060 N/A 0.500
(4.826) (1.905) (12.700) — (8.128) (1.524) (12.700)

97-421 0.100 0.050 0.500 15 0.370 0.070 N/A 0.440
(2.540) (1.270) (12.700) — (9.398) (1.778) (11.176)

97-422 0.154 0.059 0.600 12 0.370 0.250 N/A 0.550
(3.912) (1.499) (15.240) — (9.398) (6.350) (13.970)

97-423 0.154 0.059 0.780 15 0.540 0.250 N/A 0.550
(3.912) (1.499) (19.812) — (13.716) (6.350) (13.970)

97-424 0.135 0.040 1.050 24 0.810 0.230 N/A 0.870
(3.429) (1.016) (26.670) — (20.574) (5.842) (22.098)

FEMALE RINGS

97-20497-23297-421

97-070, 072, 074

0.220
R.(5.588)

0.010
(0.254)

0.187
(4.750) 0.281

(7.137)
0.031

(0.787)

0.130
(3.302)

0.027R
(0.686)

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.32

All dimensions shown are in inches (millimeters) unless otherwise specified.

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

CONTACT RINGS

2.33 www.lairdtech.com

97-241

97-205 97-192 97-150 TO 156

0.040
(1.016)

0.050
(1.270)

Spher. R.

0.004
(0.102)

0.340
(8.636)

0.300
(7.620)

0.030
R.(0.762)

0.090
R.(2.286)

0.030
R.(0.762)

0.030
R.(0.762)

0.080 (2.032)
Sphere R.

0.080 (2.032)
Sphere R.

0.050
(1.270)

0.010
(0.254)

0.200
(5.080)

0.440
(11.176)

0.080 (2.032)
Sphere R.

0.080 (2.032)
Sphere R.

0.030
R.(0.762)

0.030
R.(0.762)

0.050 (1.270) 0.006
(0.153)

0.380
(9.652)

0.006
(0.153)

0.050
(1.270) 0.470

(11.938)

0.530
(13.462)

0.006
(0.153)

0.050
(1.270)

0.380
(9.652)

0.530
(13.462)

0.470
(11.938)

0.006
(0.153)

0.050
(1.270)

0.310
(7.874)

0.090
R.(2.286)

0.050
(1.270)

0.310
(7.874)

0.010
(0.254)

0.090
(2.286)

0.660
(16.764)

0.780
(19.812)

MALE RINGS

CONTIPS® AVAILABLE

0.025
(0.635) Slot

0.075
(1.905) Pitch

B

I.D.

SERIES PITCH SLOT ID ~~ REC. B MADE
OF HOLE FROM

FINGERS SIZE STRIP
97-150 0.075 0.025 0.210 9 0.250 0.220 97-134

(1.905) (0.635) (5.334) — (6.350) (5.588) —

97-151 0.075 0.025 0.330 14 0.380 0.220 97-134
(1.905) (0.635) (8.382) — (9.652) (5.588) —

97-152 0.075 0.025 0.450 19 0.500 0.220 97-134
(1.905) (0.635) (11.430) — (12.700) (5.588) —

97-153 0.075 0.025 0.690 29 0.750 0.220 97-134
(1.905) (0.635) (17.526) — (19.050) (5.588) —

97-154 0.075 0.025 0.950 40 1.000 0.220 97-134
(1.905) (0.635) (24.130) — (25.400) (5.588) —

97-155 0.075 0.025 1.450 61 1.500 0.220 97-134
(1.905) (0.635) (36.830) — (38.100) (5.588) —

97-156 0.075 0.025 1.950 82 2.000 0.220 97-136
(1.905) (0.635) (49.530) — (50.800) (5.588) —

97-192 0.075 0.025 0.450 19 0.500 0.060 97-136
(1.905) (0.635) (11.430) — (12.700) (1.524) —

97-205 0.094 0.031 0.890 30 1.000 0.310 97-137
(2.388) (0.787) (22.606) — (25.400) (7.874) —

97-215 0.094 0.031 1.240 42 1.500 0.310 97-139
(2.388) (0.787) (31.496) — (38.100) (7.874) —

97-241 0.060 0.020 0.340 18 0.380 0.130 97-223
(1.524) (0.508) (8.636) — (9.652) (3.302) —

MALE RINGS

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

LOAD/DEFLECTION DATA

PART SMALLEST LARGEST
NO. DEFLECTION DEFLECTION

DEFLECTION LOAD DEFLECTION LOAD DEFLECTION LOAD DEFLECTION LOAD DEFLECTION LOAD

INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT

(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

97-116 0.010 11 0.020 22 0.035 44 0.045 62 0.055 84
(0.254) (16) (0.508) (33) (0.889) (65) (1.143) (92) (1.397) (125)

SAMPLE LOAD CHART FOR GROUNDING STRIPS

FINGERSTOCK LOAD DATA
Efficient enclosure design requires an understanding of the compression force
necessary to close gasketed joints. Toward this end, Laird Technologies has
developed the following charts indicating compression forces required to achieve
optimum gasket performance from each of our fingerstock gaskets. Loads are
expressed in “pounds per linear foot” (or as “kilograms per linear meter”).

Load Tests: Bare BeCu mated against mild steel having a ground surface,
roughness approx. 16 m in. (0.4 mm).

DEFINITIONS:
Largest opening is the height at which contact force is the minimum required
for reliable shielding performance.
Design height is the height which allows maximum deviation in both directions.
This is recommended in most cases.
Smallest opening is the smallest height which precludes damage to the gasket.

SHIELDING EFFECTIVENESS
Shielding effectiveness of fingerstock gaskets does not vary significantly with
compression. The graph below shows finger gaskets tested at five different
heights. Variation is only about 10 dB, which is typical of most fingerstock
gaskets. Compression of a finger gasket beyond “design height” does not
benefit performance, but can complicate enclosure design.

GROUNDING STRIPS
Some fingerstock products are used as grounding strips, or in other applications
carrying RF current. Because these products are basically flat, their loads are
expressed as a function of “deflection” rather than height.

Free Position Deflection

Load

97-185 97-140 TO 14397-215

0.160
(4.064)

PART NO. LARGEST OPENING DESIGN HEIGHT SMALLEST OPENING
HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD

INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT
(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

97-951 0.195 20 0.170 36 0.150 44 0.125 62 0.100 92
(4.953) (30) (4.318) (53) (3.810) (65) (3.175) (92) (2.540) (137)

Load

Height

Free Position

120

110

100

90

80

70

60

50

0
10K 100K 1M 10M 100M 1G

Frequency (Hz)
Shielding Effectiveness vs. Compression

SAMPLE LOAD CHART FOR EMI GASKETS

A
tt

en
ua

tio
n

(d
B

)

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.33

EMI GASKETS
PART LARGEST DESIGN SMALLEST
NO. OPENING HEIGHT OPENING

HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD

INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT
(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

77-010 0.055 10 0.045 21 0.035 34 0.025 47 0.015 62
(1.397) (15) (1.143) (31.5) (0.889) (51) (0.635) (70.5) (0.381) (93)

77-011 12 12 0.095 29 0.070 48 0.045 74 0.020 121
(3.048) (18) (2.413) (43.5) (1.778) (72) (1.143) (111) (0.508) (181.5)

77-012 .100 5 0.085 13 0.075 16 0.060 23 0.050 37
(2.540) (7.5) (2.159) (19.5) (1.905) (24) (1.524) (34.5) (1.270) (55.5)

77-014 0.195 9 0.170 17 0.l40 25 0.115 32 0.090 44
(4.953) (13.5) (4.318) (25.5) (3.556) (37.5) (2.921) (48) (2.286) (66)

77-023 0.069 0.19 0.058 0.41 0.047 0.67 0.036 1 0.025 1.3
77-024 (1.753) (0.285) (1.473) (0.615) (1.194) (1.005) (0.914) (1.5) (0.635) (1.95)

77-025 0.069 0.19 0.058 0.41 0.047 0.67 0.036 1 0.025 1.3
(1.753) (0.285) (1.473) (0.615) (1.194) (1.005) (0.914) (1.5) (0.635) (1.95)

77-026 0.069 0.19 0.058 0.41 0.047 0.67 0.036 1 0.025 1.3
(1.753) (0.285) (1.473) (0.615) (1.194) (1.005) (0.914) (1.5) (0.635) (1.95)

77-027 0.069 0.19 0.058 0.41 0.047 0.67 0.036 1 0.025 1.3
(1.753) (0.285) (1.473) (0.615) (1.194) (1.005) (0.914) (1.5) (0.635) (1.95)

77-033 0.099 7.5 0.083 16 0.068 23 0.052 29.2 0.036 86
(2.515) (11.25) (2.108) (24) (1.727) (34.5) (1.321) (43.8) (0.914) (129)

77-035 0.063 0.2 0.051 0.5 0.039 0.9 0.027 1.3 0.015 1.8
(1.600) (0.3) (1.295) (0.75) (0.991) (1.35) (0.686) (1.95) (0.381) (2.7)

EMI GROUNDING STRIPS
PART SMALLEST LARGEST
NO. DEFLECTION DEFLECTION

DEFLECTION LOAD DEFLECTION LOAD DEFLECTION LOAD DEFLECTION LOAD DEFLECTION LOAD
INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT

(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

97-110 0.020 6 0.040 17 0.060 30 0.080 46 0.100 72
(0.508) (9) (1.016) (25) (1.524) (45) (2.032) (68) (2.540) (107)

97-111 0.020 1 0.045 1.9 0.065 2.7 0.090 3.9 0.110 4.9
(0.508) (1.5) (1.143) (2.8) (1.651) (4) (2.286) (5.8) (2.794) (7.3)

97-112 0.020 8 0.040 17 0.055 24 0.075 37 0.095 53
(0.508) (11) (1.016) (25) (1.397) (36) (1.905) (54) (2.413) (79)

97-113 0.015 2 0.030 4.4 0.040 5.9 0.055 8.3 0.070 13.2
(0.381) (3) (0.762) (6.5) (1.016) (8.8) (1.397) (12.4) (1.778) (19.6)

97-114 0.015 2.9 0.025 5.1 0.035 7.2 0.045 9.4 0.055 11.7
(0.381) (4.3) (0.635) (7.6) (0.889) (10.7) (1.143) (14) (1.397) (17.4)

97-115 0.116 6 0.102 14 0.088 20 0.074 29 0.060 48
97-105 (2.946) (8) (2.591) (21) (2.235) (29) (1.880) (42) (1.524) (71)

97-116 0.010 11 0.020 22 0.035 44 0.045 62 0.055 84
(0.254) (16) (0.508) (33) (0.889) (65) (1.143) (92) (1.397) (125)

97-117 0.025 1.8 0.045 4.9 0.070 9.6 0.090 13.9 0.115 19.5
(0.635) (2.7) (1.143) (7.3) (1.778) (14.3) (2.286) (20.7) (2.921) (29)

97-134 0.010 4.8 0.015 6.9 0.020 9.8 0.025 12.7 0.030 16.3
(0.254) (7.1) (0.381) (10.3) (0.508) (14.6) (0.635) (18.9) (0.762) (24.3)

97-135 0.126 18 0.122 44 0.118 72 0.114 109 0.110 142
(3.200) (27) (3.099) (65) (2.997) (107) (2.900) (162) (2.794) (211)

97-136 0.005 7 0.010 14 0.015 22 0.020 29 0.025 36
(0.127) (10) (0.254) (20) (0.381) (32) (0.508) (43) (0.635) (54)

97-137 0.015 7 0.025 13 0.040 21 0.050 26 0.065 32
(0.381) (10) (0.635) (19) (1.016) (31) (1.270) (38) (1.651) (48)

97-139 0.148 24 0.136 52 0.124 79 0.112 108 0.100 140
(3.759) (36) (3.454) (77) (3.150) (118) (2.845) (161) (2.540) (208)

97-210 0.010 4 0.020 8 0.030 11 0.040 14 0.050 16
(0.254) (6) (0.508) (11) (0.762) (16) (1.016) (21) (1.270) (24)

97-211 0.010 1.8 0.020 3.8 0.030 5.8 0.040 7.8 0.050 9.9
(0.254) (2.7) (0.508) (5.7) (0.762) (8.6) (1.016) (11.6) (1.270) (14.7)

97-221 0.067 18 0.064 31 0.061 51 0.058 66 0.055 85
(1.702) (27) (1.626) (46) (1.549) (76) (1.473) (98) (1.397) (126)

97-223 0.004 0.7 0.008 2.1 0.012 3.3 0.016 4.8 0.020 6.1
(0.102) (1.0) (0.203) (3.1) (0.305) (4.9) (0.406) (7.1) (0.508) (9.1)

97-251 0.087 30 0.084 58 0.081 87 0.078 117 0.075 136
(2.210) (45) (2.134) (86) (2.057) (129) (1.981) (174) (1.905) (202)

2.34 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

LOAD/DEFLECTION DATA

EMI GASKETS
PART LARGEST DESIGN SMALLEST
NO. OPENING HEIGHT OPENING

HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD

INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT
(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

97-290 0.007 3 0.014 7 0.022 16 0.029 25 0.036 34
(0.178) (4) (0.356) (10) (0.559) (23) (0.737) (37) (0.914) (50)

97-300 0.020 4.6 0.040 9 0.060 14 0.080 19 0.100 25.4
(0.508) (6.8) (1.016) (13.4) (1.524) (20.8) (2.032) (28.3) (2.540) (37.8)

97-310 0.255 3 0.230 6.5 0.200 10.5 0.175 14 0.150 25
(6.477) (4.5) (5.842) (9.7) (5.080) (15.6) (4.445) (20.8) (3.810) (37.2)

97-320 0.015 31 0.025 52 0.040 88 0.050 118 0.065 158
(0.381) (46) (0.635) (77) (1.016) (131) (1.270) (176) (1.651) (235)

97-340 0.170 10 0.160 22 0.145 52 0.135 91 0.125 168
(4.318) (15) (4.064) (33) (3.683) (77) (3.429) (135) (3.175) (250)

97-360 0.102 9 0.094 19 0.086 30 0.078 41 0.070 78
(2.591) (13) (2.388) (28) (2.184) (45) (1.981) (60) (1.778) (116)

97-370 0.028 34 0.025 64 0.023 94 0.020 132 0.018 156
(0.711) (51) (0.635) (95) (0.584) (140) (0.508) (196 (0.457) (232)

97-380 0.084 10 0.078 19 0.072 30 0.066 40 0.060 53
(2.133) (14) (1.981) (28) (1.829) (45) (1.676) (59) (1.524) (79)

97-390 0.193 23 0.186 55 0.179 90 0.172 138 0.165 183
(4.902) (34) (4.724) (82) (4.547) (134) (4.369) (205) (4.191) (272)

97-410 0.040 5 0.080 10 0.120 18 0.160 29 0.200 42
(1.016) (7) (2.032) (14) (3.048) (27) (4.064) (43) (5.080) (62)

97-430 .008 6 0.016 12 0.024 18 0.032 29 0.040 42
(0.203) (8.93) (0.406) (17.86) (0.609) (26.79) (0.813) (43.16) (1.016) (62.50)

97-435 0.210 1.1 0.175 2 0.135 3.1 0.100 4 0.060 5.2
(5.334) (1.6) (4.445) (3) (3.429) (4.6) (2.540) (6) (1.524) (7.7)

97-436 0.210 4 0.175 7.5 0.135 11.5 0.100 14.8 0.060 19.2
(5.334) (6) (4.445) (11.2) (3.429) (17.1) (2.540) (22) (1.524) (28.6)

97-438 0.215 10 0.180 22 0.145 32 0.110 42 0.075 60
(5.461) (15) (4.572) (33) (3.683) (48) (2.794) (62) (1.905) (89)

97-440 0.350 17 0.290 31 0.230 41 0.160 51 0.100 64
(8.890) (25) (7.366) (46) (5.842) (61) (4.064) (75) (2.540) (95)

97-500 0.190 16 0.155 26 0.115 35 0.080 44 0.040 53
(4.826) (24) (3.937) (39) (2.921) (52) (2.032) (65) (1.016) (78)

97-505 0.195 16 0.160 27 0.130 35 0.095 43 0.060 55
(4.953) (24) (4.064) (40) (3.302) (52) (2.413) (63) (1.524) (81)

97-510 0.200 14 0.175 25 0.145 42 0.120 66 0.090 132
(5.080) (21) (4.445) (37) (3.683) (62) (3.048) (98) (2.286) (196)

97-515 0.195 16 0.160 27 0.130 34 0.095 40 0.060 52
(4.953) (23) (4.064) (40) (3.302) (50) (2.413) (60) (1.524) (77)

97-520 0.125 18 0.110 32 0.100 39 0.085 49 0.070 59
(3.175) (27) (2.794) (48) (2.540) (58) (2.159) (73) (1.778) (88)

97-521 0.125 16 0.110 28 0.100 36 0.085 47 0.070 59
(3.175) (24) (2.794) (42) (2.540) (54) (2.159) (70) (1.778) (88)

97-525 0.126 18 0.112 35 0.098 49 0.084 59 0.070 68
(3.200) (27) (2.845) (52) (2.489) (73) (2.134) (88) (1.778) (101)

97-535 0.215 20 0.180 32 0.150 42 0.115 52 0.080 64
(5.461) (29) (4.572) (48) (3.810) (62) (2.921) (77) (2.032) (95)

97-536 0.275 21 0.240 26 0.210 49 0.175 56 0.140 62
(6.985) (31) (6.096) (38) (5.334) (73) (4.445) (83) (3.556) (92)

97-537 0.350 27 0.290 47 0.230 62 0.160 72 0.100 87
(8.890) (40) (7.366) (69) (5.842) (92) (4.064) (107) (2.540) (129)

97-538 0.215 14 0.180 27 0.150 36 0.115 47 0.080 65
(5.461) (20) (4.572) (40) (3.810) (54) (2.921) (69) (2.032) (97)

97-540 0.100 18 0.090 20 0.080 45 0.075 52 0.065 62
(2.540) (27) (2.286) (30) (2.032) (66) (1.905) (77) (1.651) (92)

97-541 0.106 23 0.092 42 0.078 56 0.064 67 0.050 87
(2.692) (34) (2.337) (62) (1.981) (83) (1.626) (100) (1.270) (129)

97-542 0.074 36 0.068 63 0.062 80 0.056 91 0.050 97
(1.888) (0.53) (1.727) (94.5) (1.575) (120) (1.422) (182) (1.270) (194)

97-544 0.100 11 0.090 24 0.080 37 0.075 43 0.065 55
(2.540) (16) (2.286 (36) (2.032) (55) (1.905) (63) (1.651) (81)

97-545 0.350 8 0.285 20 0.225 37 0.160 70 0.100 101
(8.890) (12) (7.239) (30) (5.715) (55) (4.064) (105) (2.540) (152)

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.34

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

LOAD/DEFLECTION DATA

2.35 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

EMI GASKETS (continued)

PART LARGEST DESIGN SMALLEST
NO. OPENING HEIGHT OPENING

HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD

INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT
(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

97-548 0.220 12 0.190 23 0.160 33 0.130 58 0.100 108
(5.588) (18) (4.826) (34) (4.064) (49) (3.302) (87) (2.540) (162)

97-550 0.026 8 0.022 18 0.018 25 0.014 33 0.010 48
(0.660) (12) (0.559) (27) (0.457) (37) (0.356) (49) (0.254) (71)

97-551 0.026 6 0.022 14 0.018 21 0.014 32 0.010 42
(0.660) (9) (0.559) (20) (0.457) (31) (0.356) (48) (0.254) (62)

97-552 0.026 11 0.022 24 0.018 32 0.014 42 0.010 55
(0.660) (16) (0.559) (36) (0.457) (48) (0.356) (62) (0.254) (82)

97-553 0.026 11 0.022 24 0.018 32 0.014 42 0.010 55
(0.660) (16) (0.559) (36) (0.457) (48) (0.356) (62) (0.254) (82)

97-555 0.063 11 0.056 22 0.049 33 0.042 40 0.035 44
(1.600) (16) (1.422) (33) (1.245) (49) (1.067) (60) (0.889) (65)

97-556 0.063 29 0.056 46 0.049 64 0.042 82 0.035 123
(1.600) (42) (1.422) (68) (1.245) (94) (1.067) (123) (0.889) (184)

97-558 0.063 10 0.056 21 0.049 37 0.042 46 0.035 52
(1.600) (15) (1.422) (31) (1.245) (55) (1.067) (68) (0.889) (77)

97-559 0.064 11 0.058 21 0.052 32 0.046 39 0.040 45
(1.625) (16) (1.473) (31) (1.321) (48) (1.168) (58.5) (1.016) (67)

97-560 0.063 11 0.056 28 0.049 43 0.042 56 0.035 65
(1.600) (16) (1.422) (42) (1.245) (64) (1.067) (83) (0.889) (97)

97-561 0.063 24 0.056 47 0.049 76 0.042 107 0.035 154
(1.600) (36) (1.422) (69) (1.245) (114) (1.067) (160) (0.889) (231)

97-563 0.063 9 0.056 18 0.049 27 0.042 32 0.035 34
(1.600) (13.5) (1.422) (27) (1.245) (40) (1.067) (48) (0.889) (51)

97-564 0.063 9 0.056 18 0.049 27 0.042 32 0.035 34
(1.600) (13.5) (1.422) (27) (1.245) (40) (1.067) (48) (0.889) (51)

97-572 0.026 11 0.022 25 0.018 37 0.014 50 0.010 61
97-580 (0.660) (16) (0.559) (37) (0.457) (55) (0.356) (75) (0.254) (91.5)

97-573 0.063 10 0.056 18 0.049 26 0.042 36 0.035 56
(1.600) (15) (1.422) (27) (1.245) (39) (1.067) (53) (0.889) (83)

97-574 0.026 11 0.022 25 0.018 37 0.014 50 0.010 61
(0.660) (16) (0.559) (37) (0.457) (55) (0.356) (74) (0.254) (91)

97-575 0.063 10 0.056 18 0.049 26 0.042 36 0.035 56
(1.600) (15) (1.422) (27) (1.245) (39) (1.067) (53) (0.889) (83)

97-576 0.065 11 0.055 22 0.045 32 0.035 37 0.025 40
97-584 (1.651) (17) (1.397) (33) (1.143) (47) (0.889) (54) (0.635) (60)

97-577 0.067 16 0.059 46 0.051 65 0.043 84 0.035 104
(1.702) (24) (1.497) (68) (1.295) (97) (1.092) (125) (0.889) (155)

97-578 0.065 11 0.055 22 0.045 32 0.035 37 0.025 40
(1.651) (17) (1.397) (33) (1.143) (47) (0.889) (54) (0.640) (60)

97-579 0.067 16 0.059 46 0.051 65 0.043 84 0.035 104
(1.702) (24) (1.497) (68) (1.295) (97) (1.092) (125) (0.889) (155)

97-603 0.170 5 0.145 10 0.115 17 0.090 24 0.060 53
(4.318) (7) (3.683) (15) (2.921) (25) (2.286) (36) (1.524) (78)

97-604 0.245 6 0.210 13 0.170 22 0.135 30 0.100 40
(6.223) (9) (5.334) (19) (4.318) (33) (3.429) (45) (2.540) (60)

97-605 0.170 5 0.145 10 0.115 17 0.090 24 0.060 53
(4.318) (7) (3.683) (15) (2.921) (25) (2.286) (36) (1.524) (78)

97-606 0.170 5 0.145 10 0.115 17 0.090 24 0.060 53
(4.318) (7) (3.683) (15) (2.921) (25) (2.286) (36) (1.524) (78)

97-607 0.245 6 0.210 13 0.170 22 0.135 30 0.100 40
(6.223) (9) (5.334) (19) (4.318) (33) (3.429) (45) (2.540) (60)

97-610 0.093 3 0.086 11 0.079 23 0.072 37 0.065 69
(2.362) (4) (2.184) (16) (2.107) (34) (1.829) (55) (1.651) (103)

97-611 0.092 1 0.084 3 0.076 5.5 0.068 11 0.060 19
(2.337) (1.5) (2.134) (4.5) (1.930) (8.2) (1.727) (16.4) (1.524) (28.3)

97-612 0.090 3 0.080 14 0.065 47 0.055 67 0.045 83
(2.286) (4) (2.032) (21) (1.651) (69) (1.397) (100) (1.143) (124)

97-613 0.092 6 0.084 17 0.076 26 0.068 38 0.060 62
(2.337) (9) (2.134) (25) (1.930) (39) (1.727) (57) (1.524) (92)

97-614 0.093 3 0.086 11 0.079 23 0.072 37 0.065 69
(2.362) (4) (2.184) (16) (2.007) (34) (1.829) (55) (1.651) (103)

97-619 0.073 32 0.066 75 0.059 118 0.052 170 0.045 205
(1.854) (48) (1.676) (112) (1.499) (176) (1.321) (253) (1.143) (305)

97-621 0.110 6 0.100 12 0.090 19 0.080 26 0.070 52
(2.794) (9) (2.540) (17) (2.286) (28) (2.032) (39) (1.778) (77)

EMI GASKETS (continued)

PART LARGEST DESIGN SMALLEST
NO. OPENING HEIGHT OPENING

HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD

INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT
(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

97-622 0.110 8 0.100 18 0.095 21 0.085 30 0.075 45
(2.794) (12) (2.540) (27) (2.413) (31) (2.159) (45) (1.905) (67)

97-625 0.165 5 0.140 11 0.120 16 0.095 23 0.070 30
(4.191) (7) (3.556) (16) (3.048) (24) (2.413) (34) (1.778) (45)

97-628 0.180 3 0.155 6 0.125 11 0.100 16 0.070 25
(4.572) (4) (3.937) (9) (3.175) (16) (2.540) (24) (1.778) (37)

97-629 0.180 3 0.155 6 0.125 11 0.100 16 0.070 25
(4.572) (4) (3.937) (9) (3.175) (16) (2.540) (24) (1.778) (37)

97-630 0.180 3 0.155 6 0.125 11 0.100 16 0.070 25
(4.572) (4) (3.937) (9) (3.175) (16) (2.540) (24) (1.778) (37)

97-631 0.185 3 0.160 6 0.130 11 0.105 17 0.080 36
(4.699) (4) (4.064) (9) (3.302) (16) (2.667) (25) (2.032) (53)

97-632 0.185 3 0.160 6 0.130 11 0.105 16 0.080 37
(4.699) (4) (4.064) (9) (3.302) (16) (2.667) (23) (2.032) (55)

97-633 0.185 3 0.160 6 0.130 11 0.105 17 0.080 36
(4.699) (4) (4.064) (9) (3.302) (16) (2.667) (25) (2.032) (53)

97-634 0.185 3 0.160 6 0.130 11 0.105 16 0.080 37
(4.699) (4) (4.064) (9) (3.302) (16) (2.667) (23) (2.032) (55)

97-637 0.095 18.3 .086 29.6 .078 40.7 .069 52.9 .060 66.7
(2.413) (27.4) (2.184) (44.4) (1.981) (61) (1.752) (79.4) (1.524) (100.5)

97-640 0.220 12 0.180 25 0.140 36 0.100 46 0.060 64
(5.588) (18) (4.572) (37) (3.566) (54) (2.540) (68) (1.524) (94)

97-645 0.026 3 0.022 6 0.018 7 0.014 9.5 0.010 15
(0.660) (4.5) (0.559) (8.9) (0.457) (10.4) (0.356) (14.1) (0.254) (22.3)

97-650 0.360 9 0.320 15 0.280 25 0.240 32 0.200 41
(9.144) (13) (8.128) (22) (7.112) (37) (6.096) (48) (5.080) (60)

97-654 0.026 0.03 0.023 0.6 0.021 0.8 0.018 1.1 0.015 1.3
(0.660) (0.4) (0.584) (0.9) (0.533) (1.2) (0.457) (1.65) (0.381) (1.95)

97-655 0.080 4 0.070 8 0.060 17 0.050 27 0.040 37
(2.032) (6) (1.778) (12) (1.524) (25) (1.270) (40) (1.016) (55)

97-656 0.200 5.5 0.170 10.5 0.140 12.5 0.110 16.5 0.080 24.5
(5.080) (8.2) (4.318) (15.6) (3.556) (18.6) (2.794) (24.6) (2.032) (36.5)

97-880 0.230 3 0.210 9 0.190 16 0.170 29 0.150 43
(5.842) (4) (5.334) (13) (4.826) (24) (4.318) (43) (3.810) (63)

97-883 0.230 4 0.210 11 0.190 18 0.170 29 0.150 41
(5.842) (6) (5.334) (16) (4.826) (27) (4.318) (42) (3.810) (60)

97-885 0.230 6 0.210 13 0.190 19 0.170 31 0.150 48
(5.842) (9) (5.334) (19) (4.826) (28) (4.318) (46) (3.810) (71)

97-887 0.230 6 0.210 13 0.190 19 0.170 31 0.150 48
(5.842) (9) (5.334) (19) (4.826) (28) (4.318) (46) (3.810) (71)

97-912 0.224 6 0.193 9.5 0.161 14.5 0.130 21 0.098 28
(5.690) (8.9) (4.902) (14.1) (4.089) (21.6) (3.302) (31.2) (2.489) (41.7)

97-921 0.210 2.5 0.185 4.3 0.165 6.6 0.140 9.6 0.120 13.7
(5.334) (3.7) (4.699) (6.4) (4.191) (9.8) (3.556) (14.3) (3.048) (20.4)

97-941 0.155 4.2 0.140 7.4 0.120 12.1 0.105 14.8 0.090 17.2
(3.937) (6.2) (3.556) (11) (3.048) (18) (2.667) (22) (2.286) (25.6)

97-951 0.195 20 0.170 36 0.150 44 0.125 62 0.100 92
(4.953) (30) (4.318) (53) (3.810) (65) (3.175) (92) (2.540) (137)

97-952 0.195 16 0.170 25 0.150 33 0.125 47 0.100 74
(4.953) (24) (4.318) (37) (3.810) (49) (3.175) (70) (2.540) (110)

97-954 0.126 9 0.112 18 0.098 24 0.084 31 0.070 46
(3.200) (13) (2.845) (26) (2.489) (36) (2.134) (46) (1.778) (68)

97-955 0.126 11 0.112 21 0.098 28 0.084 37 0.070 62
(3.200) (16) (2.845) (31) (2.489) (42) (2.134) (55) (1.778) (92)

97-957 0.100 13 0.090 26 0.080 37 0.065 65 0.055 102
(2.540) (19) (2.286) (39) (2.032) (55) (1.651) (97) (1.397) (152)

97-958 0.102 8 0.094 17 0.086 26 0.078 40 0.070 57
(2.591) (12) (2.388) (25) (2.184) (39) (1.981) (60) (1.778) (84)

97-974 0.130 0.8 0.110 1.5 0.090 2.5 0.070 3.6 0.050 5.1
(3.302) (1.2) (2.794) (2.2) (2.286) (3.7) (1.778) (5.4) (1.270) (7.6)

97-975 0.260 4.2 0.210 7.7 0.160 11.3 0.120 14 0.070 18.8
(6.604) (6.2) (5.334) (11.5) (4.064) (16.8) (3.048) (20.8) (1.778) (28)

97-976 0.145 1.4 0.115 3.1 0.080 5 0.050 6.6 0.020 8.9
(3.683) (2.1) (2.921) (4.6) (2.032) (7.4) (1.270) (9.8) (0.508) (13.2)

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.35

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

LOAD/DEFLECTION DATA

2.36 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

ULTRASOFT GASKETS
PART LARGEST DESIGN SMALLEST
NO. OPENING HEIGHT OPENING

HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD

INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT
(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

78-010 0.056 3.4 0.044 7.5 0.033 11.5 0.021 16.7 0.010 22
(1.422) (5.1) (1.118) (11.25) (0.838) (17.25) (0.533) (25.05) (0.254) (33)

78-011 0.120 2.3 0.090 5.7 0.065 9.2 0.040 15 0.015 25.5
(3.048) (3.45) (2.286) (8.55) (1.651) (13.8) (1.016) (22.5) (0.381) (38.25)

78-014 0.195 1.6 0.170 3.1 0.140 4.5 0.115 5.4 0.090 7.4
(4.953) (2.4) (4.318) (4.65) (3.556) (6.75) (2.921) (8.1) (2.286) (11.1)

78-023 0.067 0.06 0.054 0.12 0.041 0.18 0.028 0.25 0.015 0.34
(1.702) (0.09) (1.372) (0.18) (1.041) (0.27) (0.711) (0.375) (0.381) (0.51)

78-025 0.067 0.06 0.054 0.12 0.041 0.18 0.028 0.25 0.015 0.34
(1.702) (0.09) (1.372) (0.18) (1.041) (0.27) (0.711) (0.375) (0.381) (0.51)

78-026 0.067 0.06 0.054 0.12 0.041 0.18 0.028 0.25 0.015 0.34
(1.702) (0.09) (1.372) (0.18) (1.041) (0.27) (0.711) (0.375) (0.381) (0.51)

78-027 0.067 0.06 0.054 0.12 0.041 0.18 0.028 0.25 0.015 0.34
(1.702) (0.09) (1.372) (0.18) (1.041) (0.27) (0.711) (0.375) (0.381) (0.51)

78-033 0.099 7.5 0.083 16 0.068 23 0.052 29.2 0.036 86
(2.515) (11.25) (2.108) (24) (1.727) (34.5) (1.321) (43.8) (0.914) (129)

78-036 0.063 0.09 0.051 0.18 0.039 0.29 0.027 0.4 0.015 0.6
(1.600) (0.135) (1.295) (0.27) (0.991) (0.435) (0.686) (0.6) (0.381) (0.9)

ULTRASOFT GROUNDING STRIPS
PART SMALLEST LARGEST
NO. DEFLECTION DEFLECTION

DEFLECTION LOAD DEFLECTION LOAD DEFLECTION LOAD DEFLECTION LOAD DEFLECTION LOAD
INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT

(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

98-110 0.020 10 0.040 23 0.060 36 0.080 51 0.100 65
(0.508) (15) (1.016) (34) (1.524) (54) (2.032) (76) (2.540) (97)

98-111 0.020 0.08 0.045 0.18 0.065 .026 0.090 0.36 0.110 0.44
(0.508) (01.2) (1.143) (0.27) (1.651) (0.39) (2.286) (0.54) (2.794) (0.65)

98-112 0.025 0.8 0.050 1.4 0.070 1.9 0.095 2.9 0.120 4.1
(0.635) (1.2) (1.270) (2.1) (1.778) (2.8) (2.413) (4.3) (3.048) (6.1)

98-113 0.016 0.3 0.032 0.7 0.048 1 0.064 1.4 0.080 2.1
(0.406) (0.4) (0.813) (1.0) (1.219) (1.5) (1.626) (2.1) (2.032) (3.1)

98-114 0.012 0.3 0.024 0.6 0.036 1 0.048 1.4 0.060 2.1
(0.305) (0.4) (0.610) (0.9) (0.914) (1.5) (1.219) (2.1) (1.524) (3.1)

98-115 0.120 1.3 0.105 3.2 0.095 4.6 0.0802 5 0.070 9.2
98-105 (3.048) (1.9) (2.667) (4.8) (2.413) (6.8) (2.03) (7.4) (1.778) (13.7)

98-116 0.013 10 0.026 18 0.039 24 0.052 34 0.065 42
(0.330) (14) (0.660) (27) (0.991) (36) (1.321) (50) (1.651) (62)

98-117 0.020 0.5 0.040 1.2 0.055 1.8 0.075 2.6 0.095 3.6
(0.508) (0.7) (1.016) (1.8) (1.397) (2.7) (1.905) (3.9) (2.413) (5.4)

98-134 0.020 0.5 0.040 1.3 0.060 2.1 0.080 3.4 0.100 7.5
(0.508) (0.7) (1.016) (1.9) (1.524) (3.1) (2.032) (5.1) (2.540) (11.2)

98-136 0.016 1.2 0.032 2.6 0.048 4.5 0.064 7.2 0.080 12
(0.406) (1.8) (0.813) (3.9) (1.219) (6.7) (1.626) (10.7) (2.032) (17.9)

98-137 0.030 4 0.065 9 0.095 13 0.130 19 0.160 26
(0.762) (6) (1.651) (13) (2.413) (19) (3.302) (28) (4.064) (39)

98-139 0.145 0.4 0.130 0.8 0.110 1.3 0.095 1.7 0.080 2.5
(3.683) (0.6) (3.302) (1.2) (2.794) (1.9) (2.413) (2.5) (2.032) (3.7)

98-210 0.010 0.4 0.020 0.8 0.030 1.2 0.040 1.7 0.050 2.2
(0.254) (0.6) (0.508) (1.2) (0.762) (1.8) (1.016) (2.5) (1.270) (3.3)

98-211 0.010 0.2 0.020 0.4 0.030 0.6 0.040 0.9 0.050 1.1
(0.254) (0.3) (0.508) (0.6) (0.762) (0.9) (1.016) (1.3) (1.270) (1.6)

98-223 0.010 0.7 0.020 1.7 0.030 2.7 0.040 4.2 0.050 8.8
(0.254) (1) (0.508) (2.5) (0.762) (4) (1.016) (6.2) (1.270) (13.1)

98-290 0.030 5 0.055 10 0.080 15 0.110 26 0.135 36
(0.762) (7) (1.397) (14) (2.032) (22) (2.794) (39) (3.429) (54)

98-300 0.020 0.2 0.040 0.5 0.060 0.9 0.080 1.2 0.100 1.9
(0.508) (0.3) (1.016) (0.7) (1.524) (1.3) (2.032) (1.8) (2.540) (2.8)

98-410 0.050 4.5 0.100 8.9 0.150 9.8 0.200 12.3 0.250 15.8
(1.270) (6.7) (2.540) (13.2) (3.810) (14.6) (5.080) (18.3) (6.350) (23.5)

98-430 0.008 0.5 0.016 1.2 0.024 1.9 0.032 2.6 0.04 3.3
(0.203) (0.75) (0.406) (1.8) (0.61) (2.85) (0.813) (3.9) (1.016) (4.95)

ULTRASOFT GASKETS (continued)

PART LARGEST DESIGN SMALLEST
NO. OPENING HEIGHT OPENING

HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD

INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT
(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

98-135 0.120 17 0.110 39 0.105 58 0.095 103 0.085 165
(3.048) (25) (2.794) (58) (2.667) (86) (2.413) (153) (2.159) (246)

98-221 0.064 1.9 0.058 3.9 0.052 6.4 0.046 9.2 0.040 17.5
(1.626) (2.8) (1.473) (5.8) (1.321) (9.5) (1.168) (13.7) (1.016) (26)

98-251 0.084 0.9 0.078 2.4 0.072 3.4 0.066 4.5 0.060 6.8
(2.134) (1.3) (1.981) (3.6) (1.829) (5.1) (1.676) (6.7) (1.524) (10.1)

98-310 0.250 1.2 0.225 2 0.195 3.2 0.170 4.6 0.140 11.8
(6.350) (1.8) (5.715) (3) (4.953) (4.8) (4.318) (6.8) (3.556) (17.6)

98-320 0.016 7 0.032 16 0.048 28 0.064 42 0.080 58
(0.406) (10) (0.813) (24) (1.219) (42) (1.626) (62) (2.032) (86)

98-340 0.165 1 0.150 4 0.140 6 0.125 16 0.110 43
(4.191) (1) (3.810) (6) (3.556) (9) (3.175) (24) (2.794) (64)

98-360 0.100 0.6 0.090 1.5 0.080 2.5 0.070 4 0.060 18.3
(2.540) (0.9) (2.286) (2.2) (2.032) (3.7) (1.778) (6) (1.524) (27.2)

98-370 0.027 8 0.024 17 0.021 28 0.018 34 0.015 38
(0.686) (12) (0.610) (25) (0.533) (41) (0.457) (50) (0.381) (57)

98-380 0.082 1 0.074 2 0.066 4 0.058 14 0.050 39
(2.083) (1) (1.880) (3) (1.676) (6) (1.473) (21) (1.270) (58)

98-390 0.185 5 0.170 10 0.150 21 0.135 31 0.120 44
(4.699) (7) (4.318) (15) (3.810) (31) (3.429) (45) (3.048) (65)

98-435 0.210 0.1 0.17 0 0.3 0.130 0.4 0.090 0.6 0.050 0.8
(5.334) (0.2) (4.318) (0.4) (3.302) (0.6) (2.286) (0.8) (1.270) (1.2)

98-436 0.210 0.9 0.170 1.8 0.130 2.7 0.090 3.6 0.050 5.9
(5.334) (1.3) (4.318) (2.7) (3.302) (4) (2.286) (5.4) (1.270) (8.8)

98-438 0.210 3.2 0.175 6.4 0.135 9.4 0.100 12.4 0.060 17.8
(5.334) (4.8) (4.445) (9.5) (3.429) (14) (2.540) (18.5) (1.524) (26.5)

98-440 0.340 5 0.280 7.3 0.210 9.7 0.150 12.2 0.080 16.3
(8.636) (7.4) (7.112) (10.9) (5.334) (14.4) (3.810) (18.2) (2.032) (24.3)

98-500 0.195 3.8 0.160 5.8 0.130 7.1 0.095 8.4 0.060 10.2
(4.953) (5.7) (4.064) (8.6) (3.302) (10.6) (2.413) (12.5) (1.524) (15.2)

98-505 0.195 4 0.160 6.3 0.130 7.7 0.095 9.4 0.060 12.5
(4.953) (6.0) (4.064) (9.4) (3.302) (11.5) (2.413) (14) (1.524) (18.6)

98-510 0.200 3.8 0.175 5.9 0.145 11.6 0.120 24.8 0.090 55.7
(5.080) (5.7) (4.445) (8.85) (3.683) (17.4) (3.048) (37.2) (2.286) (83.6)

98-515 0.195 2.8 0.160 4.7 0.130 5.8 0.095 7.3 0.060 11
(4.953) (4.2) (4.064) (7) (3.302) (8.6) (2.413) (10.9) (1.524) (16.4)

98-520 0.120 8 0.100 12 0.080 16 0.060 19 0.040 23
(3.048) (11) (2.540) (18) (2.032) (23) (1.524) (28) (1.016) (34)

98-521 0.125 6 0.110 10 0.090 15 0.075 18 0.060 32
(3.175) (8) (2.794) (15) (2.286) (22) (1.905) (27) (1.524) (47)

98-525 0.120 9 0.105 16 0.085 22 0.070 26 0.050 32
(3.048) (13) (2.667) (24) (2.159) (33) (1.778) (39) (1.270) (47)

98-535 0.210 9 0.175 15 0.135 23 0.100 31.5 0.060 53
(5.334) (13.4) (4.445) (22.3) (3.429) (34.2) (2.540) (46.9) (1.524) (78.9)

98-536 0.265 2.2 0.220 3.6 0.170 4.6 0.125 5.2 0.080 6.6
(6.731) (3.3) (5.588) (5.4) (4.318) (6.8) (3.175) (7.7) (2.032) (9.8)

98-537 0.350 6 0.285 10 0.225 12.8 0.160 15.7 0.100 19
(8.890) (8.9) (7.239) (14.9) (5.715) (19) (4.064) (23.4) (2.540) (28.3)

98-538 0.210 9 0.175 15 0.135 23 0.100 31.5 0.060 53
(5.334) (13.4) (4.445) (22.3) (3.429) (34.2) (2.540) (46.9) (1.524) (78.9)

98-540 0.096 12 0.082 22 0.068 30 0.054 38 0.040 43
(2.438) (18) (2.083) (33) (1.727) (45) (1.372) (57) (1.016) (63)

98-541 0.106 9 0.092 17 0.078 25 0.064 35 0.050 44
(2.692) (13) (2.337) (25) (1.981) (37) (1.626) (51) (1.270) (65)

98-542 0.074 11 0.068 22 0.062 32 0.056 42 0.050 50
(1.880) (16) (1.727) (33) (1.575) (48) (1.422) (62) (1.270) (74)

98-544 0.096 5 0.082 9 0.068 13 0.054 19 0.040 25
(2.438) (7) (2.083) (13) (1.727) (19) (1.372) (28) (1.016) (37)

98-545 0.350 6 0.285 10 0.225 12.8 0.160 15.7 0.100 19
(8.890) (8.9) (7.239) (14.9) (5.715) (19) (4.064) (23.4) (2.540) (28.3)

98-548 0.220 2.6 0.190 3.7 0.160 5.0 0.130 13.8 0.100 19.0
(5.588) (3.9) (4.826) (5.5) (4.064) (7.5) (3.300) (20.7) (2.540) (28.5)

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.36

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

LOAD/DEFLECTION DATA

2.37 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

ULTRASOFT GASKETS (continued)

PART LARGEST DESIGN SMALLEST
NO. OPENING HEIGHT OPENING

HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD

INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT
(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

98-550 0.026 2.3 0.022 6.5 0.018 9 0.014 12 0.010 15.4
(0.660) (3.4) (0.559) (9.7) (0.457) (13.4) (0.356) (17.9) (0.254) (22.9)

98-450 0.026 2.3 0.022 6.5 0.018 9 0.014 12 0.010 15.4
(0.660) (3.45) (0.559) (99.75) (0.457) (913.5) (0.356) (18) (0.254) (23.1)

98-551 0.026 3.6 0.022 7.8 0.018 12.4 0.014 15.4 0.010 18.1
(0.660) (5.4) (0.559) (11.6) (0.457) (18.5) (0.356) (22.9) (0.254) (26.9)

98-552 0.026 1 0.022 2.9 0.018 7.4 0.014 15.5 0.010 28.2
(0.660) (1.5) (0.559) (4.3) (0.457) (11) (0.356) (23.1) (0.254) (42)

98-553 0.026 1 0.022 2.9 0.018 7.4 0.014 15.5 0.010 28.2
(0.660) (1.5) (0.559) (4.3) (0.457) (11) (0.356) (23.1) (0.254) (42)

98-555 0.063 4 0.056 7.5 0.049 11.5 0.042 14 0.035 16
(1.600) (6) (1.422) (11.2) (1.245) (17.1) (1.067) (20.8) (0.889) (23.8)

98-558 0.060 3.1 0.050 5.4 0.040 7.2 0.030 8.6 0.020 10.9
(1.524) (4.6) (1.270) (8) (1.016) (10.7) (0.762) (12.8) (0.508) (16.2)

98-559 0.063 3.9 0.056 7.4 0.049 9.8 0.042 12.2 0.035 13.3
(1.600) (5.8) (1.422) (11) (1.245) (14.6) (1.067) (18.2) (0.889) (19.8)

98-560 0.063 6 0.056 12 0.049 18 0.042 24 0.035 27
(1.600) (8) (1.422) (18) (1.245) (27) (1.067) (35) (0.889) (41)

98-563 0.026 3.3 0.022 6.5 0.018 10.6 0.014 13.1 0.010 16.5
(0.660) (4.9) (0.559) (9.7) (0.457) (15.8) (0.356) (19.5) (0.254) (24.6)

98-564 0.026 3.3 0.022 6.5 0.018 10.6 0.014 13.1 0.010 16.5
(0.660) (4.9) (0.559) (9.7) (0.457) (15.8) (0.356) (19.5) (0.254) (24.6)

98-572 0.068 5 0.061 9.6 0.054 13 0.047 15.3 0.040 16.2
98-580 (1.727) (7.4) (1.549) (14.3) (1.372) (19.3) (1.194) (22.8) (1.016) (24.1)

98-574 0.068 5 0.061 9.6 0.054 13 0.047 15.3 0.040 16.2
(1.727) (7.4) (1.549) (14.3) (1.372) (19.3) (1.194) (22.8) (1.016) (24.1)

98-575 0.063 14.6 0.056 22.5 0.049 28.7 0.042 37.0 0.035 50.5
(1.600) (21.9) (1.422) (33.5) (1.244) (42.8) (1.067) (55.5) (0.889) (75.1)

98-576 0.066 5.7 0.057 10 0.048 13.6 0.039 15.1 0.030 15.8
98-584 (1.676) (8.5) (1.448) (14.9) (1.219) (20.2) (0.991) (22.5) (0.762) (23.5)

98-578 0.066 5.7 0.057 10 0.048 13.6 0.039 15.1 0.030 15.8
(1.676) (8.5) (1.448) (14.9) (1.219) (20.2) (0.991) (22.5) (0.762) (23.5)

98-603 0.170 1.2 0.145 2.2 0.115 3.6 0.090 5 0.060 12
(4.318) (1.8) (3.683) (3.3) (2.921) (5.4) (2.286) (7.4) (1.524) (17.9)

98-604 0.240 1.6 0.200 3.3 0.160 5 0.120 7.4 0.080 13.3
(6.096) (2.4) (5.080) (4.9) (4.064) (7.4) (3.048) (11) (2.032) (19.8)

98-605 0.170 1.2 0.145 2.2 0.115 3.6 0.090 5 0.060 12
(4.318) (1.8) (3.683) (3.3) (2.921) (5.4) (2.286) (7.4) (1.524) (17.9)

98-606 0.170 1 0.145 1.8 0.115 2.9 0.090 4.1 0.060 10.3
(4.318) (1.5) (3.683) (2.7) (2.921) (4.3) (2.286) (6.1) (1.524) (15.3)

98-607 0.240 1.6 0.200 3.3 0.160 5 0.120 7.4 0.080 13.3
(6.096) (2.4) (5.080) (4.9) (4.064) (7.4) (3.048) (11) (2.032) (19.8)

98-610 0.089 3 0.078 15 0.067 30 0.056 42 0.045 53
(2.261) (4) (1.981) (22) (1.702) (45) (1.422) (62) (1.143) (78)

98-611 0.090 2 0.080 5 0.070 7 0.060 23 0.050 50
(2.286) (3) (2.032) (7) (1.778) (10) (1.524) (34) (1.270) (74)

98-612 0.088 2 0.076 4 0.064 9 0.052 30 0.040 41
(2.235) (3) (1.930) (5) (1.626) (13) (1.321) (44) (1.016) (60)

98-613 0.088 9 0.076 16 0.064 23 0.052 27 0.040 33
(2.235) (13) (1.930) (24) (1.626) (34) (1.321) (40) (1.016) (48)

98-614 0.089 3 0.078 15 0.067 30 0.056 42 0.045 53
(2.261) (4) (1.981) (22) (1.702) (45) (1.422) (62) (1.143) (78)

ULTRASOFT GASKETS (continued)

PART LARGEST DESIGN SMALLEST
NO. OPENING HEIGHT OPENING

HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD HEIGHT LOAD

INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT INCHES LB/FT
(MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M) (MM) (KG/M)

98-619 0.070 9 0.060 20 0.045 41 0.035 57 0.025 77
(1.778) (13) (1.524) (30) (1.143) (61) (0.889) (85) (0.635) (115)

98-620 0.070 9 0.060 20 0.045 41 0.035 57 0.025 77
(1.778) (13) (1.524) (30) (1.143) (61) (0.889) (85) (0.635) (115)

98-621 0.104 2 0.088 4 0.072 15 0.056 29 0.040 42
(2.642) (3) (2.235) (6) (1.829) (22) (1.422) (43) (1.016) (62)

98-622 0.110 0.8 0.095 2.6 0.085 3.8 0.070 16 0.060 27
(2.794) (1.2) (2.413) (3.9) (2.159) (5.7) (1.778) (23.8) (1.524) (40.2)

98-625 0.165 2.4 0.140 4.6 0.110 7.6 0.085 11.5 0.060 15.1
(4.191) (3.6) (3.556) (6.8) (2.794) (11.3) (2.159) (17.1) (1.524) (22.5)

98-628 0.180 0.4 0.155 1 0.125 1.8 0.100 2.6 0.070 5.8
(4.572) (0.6) (3.937) (1.5) (3.175) (2.7) (2.540) (3.9) (1.778) (8.6)

98-629 0.180 0.4 0.155 1 0.125 1.8 0.100 2.6 0.070 5.8
(4.572) (0.6) (3.937) (1.5) (3.175) (2.7) (2.540) (3.9) (1.778) (8.6)

98-630 0.180 0.4 0.155 1 0.125 1.8 0.100 2.6 0.070 5.8
(4.572) (0.6) (3.937) (1.5) (3.175) (2.7) (2.540) (3.9) (1.778) (8.6)

98-631 0.185 0.6 0.160 1.2 0.130 2.1 0.105 2.8 0.080 6.4
(4.699) (0.9) (4.064) (1.8) (3.302) (3.1) (2.667) (4.2) (2.032) (9.5)

98-632 0.185 0.5 0.160 1 0.130 1.6 0.105 2.2 0.080 7
(4.699) (0.7) (4.064) (1.5) (3.302) (2.4) (2.667) (3.3) (2.032) (10.4)

98-633 0.185 0.6 0.160 1.2 0.130 2.1 0.105 2.8 0.080 6.4
98-634 (4.699) (0.9) (4.064) (1.8) (3.302) (3.1) (2.667) (4.2) (2.032) (9.5)

98-637 0.095 6.6 0.086 9.5 0.078 11.1 0.069 13.6 0.060 16.2
(2.413) (9.8) (2.184) (14.2) (1.981) (16.6) (1.753) (20.3) (1.524) (24.2)

98-640 0.210 2.5 0.175 5.1 0.135 7.4 0.100 9.5 0.060 12.9
(5.334) (3.7) (4.445) (7.6) (3.429) (11) (2.540) (14.1) (1.524) (19.2)

98-645 0.026 0.3 0.022 1.1 0.018 3.2 0.014 6 0.010 9.8
(0.660) (0.4) (0.559) (1.6) (0.457) (4.8) (0.356) (8) (0.254) (14.6)

98-650 0.350 2 0.300 3.4 0.260 4.1 0.210 5.1 0.160 7.2
(8.890) (3) (7.620) (5.1) (6.604) (6.1) (5.334) (7.6) (4.064) (10.7)

98-655 0.075 1.5 0.060 5 0.050 7.5 0.035 10 0.020 12
(1.905) (2.2) (1.524) (7.4) (1.270) (11.2) (0.889) (14.9) (0.508) (17.9)

98-656 0.200 0.7 0.170 1.3 0.140 1.6 0.110 2.1 0.080 3.1
(5.080) (1) (4.318) (1.9) (3.556) (2.4) (2.794) (3.1) (2.032) (4.6)

98-912 0.220 2.1 0.185 3.6 0.150 5.1 0.114 6.7 0.079 8.4
(5.588) (3.1) (4.699) (5.4) (3.810) (7.6) (2.896) (10) (2.007) (12.5)

98-951 0.190 6 0.165 10 0.135 15 0.110 24 0.080 51
(4.826) (8) (4.191) (14) (3.429) (22) (2.794) (36) (2.032) (75)

98-952 0.190 5 0.165 7 0.135 10 0.110 14 0.080 26
(4.826) (7) (4.191) (10) (3.429) (14) (2.794) (21) (2.032) (39)

98-954 0.126 5 0.112 10 0.098 15 0.084 22 0.070 35
(3.200) (7) (2.845) (15) (2.489) (22) (2.133) (32) (1.778) (52)

98-955 0.126 5 0.112 10 0.098 15 0.084 21 0.070 32
(3.200) (7) (2.845) (14) (2.489) (22) (2.133) (31) (1.778) (48)

98-957 0.100 9 0.090 18 0.080 24 0.070 33 0.060 53
(2.540) (13) (2.286) (27) (2.032) (36) (1.778) (49) (1.524) (79)

98-958 0.101 3.1 0.092 6.8 0.083 10.4 0.074 15.9 0.065 24.2
(2.565) (4.6) (2.337) (10.1) (2.108) (15.5) (1.880) (23.7) (1.651) (36)

98-975 0.255 0.5 0.210 0.8 0.160 1.1 0.115 1.3 0.070 1.7
(6.477) (0.7) (5.334) (1.1) (4.064) (1.6) (2.921) (1.9) (1.778) (2.5)

98-976 0.145 0.3 0.115 0.6 0.080 1 0.050 1.3 0.020 2.8
(3.683) (0.4) (2.921) (0.9) (2.032) (1.5) (1.270) (1.9) (0.508) (4.2)

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.37

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

SHIELDING EFFECTIVENESS CHARTS

2.38 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

-02 (Cu)

-08 (Sn)

S
h

ie
ld

in
g

 E
ff

ec
ti

ve
n

es
 (

d
B

)

140

120

100

80

60

40

20

0
9 kHz 1 MHz 1 GHz 18 GHz

100 kHz 10 MHz 200 MHz 10 GHz
Frequency

RADIATED
PART NO. 0097-0500-XX

-02 (Cu)

-08 (Sn)

S
h

ie
ld

in
g

 E
ff

ec
ti

ve
n

es
 (

d
B

)

140

120

100

80

60

40

20
10 kHz 1 MHz 100 MHz

100 kHz 10 MHz 1 GHz
Frequency

TRANSFER IMPEDANCE
PART NO. 0097-0500-XX

ALL-PURPOSE GASKET PART NO. 0097-0500-XX

TABLE 1. MIL-DTL-83528* RADIATED SHIELDING EFFECTIVENESS (dB)

* Fixture design (clamping vs. bolt configuration)
** Projected H-Field data

STRIP METAL GASKETS
The graphs and tables of radiated and transfer impedance measurements in
this section compare beryllium copper (-02) with either tin plating (-08) or bright
tin plating (-17), in various gasket configurations.

Obtaining the same level of shielding effectiveness shown in the following tested
gaskets to MIL-DTL-83528, Para. 4.6.12 or SAE ARP 1705 may not be accomplished
without an equivalent test flange/fixture configuration. Many mechanical factors
(size, tolerances, cover plate fastening/holding, flange stiffness, etc.) influence
performance by enhancing or lowering shielding effectiveness.

The data presented provides a valuable electrical design tool for gasket
material comparison/selection. Radiated shielding effectiveness values can

be approximately 38 dB higher than transfer impedance shielding effectiveness
values. This is because the measurement is influenced by the characteristic
impedance of the transmission line fixture with respect to the localized ground
reference. The specified MIL-DTL-83528 radiated fixture aperature is 24.000
in. x 24.000 in. (609.600 mm x 609.600 mm), This aperature size results in
attenuation, along with reflections and resonances, which creates a test
anomaly at 200 MHz, thus limiting the measurable shielding effectiveness.
The specimen configuration as specified in MIL-DTL-83528 is a 1.000 in.
(25.400 mm) wide flat strip; in contrast, the data presented in this section
is based on a wide range of specimen configurations for practical shielding
design applications.

Note: For all gaskets, shielding effectiveness measurements were taken at
recommended compression.

FREQUENCY -02 (CU) -08 (SN)

MAGNETIC 9 kHz 5 5

100 kHz 44 45

**1 MHz 83 85

**10 MHz 121 125

PLANE WAVE 200 MHz 113 114

1 GHz 125 127

10 GHz 72 73

18 GHz 65 61

TABLE 2. SAE ARP 1705 TRANSFER IMPEDANCE
SHIELDING EFFECTIVENESS (dB)

FREQUENCY -02 (CU) -08 (SN)

10 kHz 97 97

100 kHz 122 122

1 MHz 121 126

10 MHz 115 116

100 MHz 105 105

1 GHz 87 90

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.38

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

SHIELDING EFFECTIVENESS CHARTS

2.39 www.lairdtech.com

-02 (Cu)

-08 (Sn)

S
h

ie
ld

in
g

 E
ff

ec
ti

ve
n

es
 (

d
B

) 140

120

100

80

60

40

20

0
9 kHz 1 MHz 1 GHz 18 GHz

100 kHz 10 MHz 200 MHz 10 GHz
Frequency

RADIATED
PART NO. 0077-0014-XX

-02 (Cu)

-08 (Sn)
S

h
ie

ld
in

g
 E

ff
ec

ti
ve

n
es

 (
d

B
) 140

120

100

80

60

40

20
10 kHz 1 MHz 100 MHz

100 kHz 10 MHz 1 GHz
Frequency

TRANSFER IMPEDANCE
PART NO. 0077-0014-XX

-02 (Cu)

-08 (Sn)

S
h

ie
ld

in
g

 E
ff

ec
ti

ve
n

es
 (

d
B

)

140

120

100

80

60

40

20

0
9 kHz 1 MHz 1 GHz 18 GHz

100 kHz 10 MHz 200 MHz 10 GHz
Frequency

RADIATED
PART NO. 0097-0555-XX

-02 (Cu)

-08 (Sn)

S
h

ie
ld

in
g

 E
ff

ec
ti

ve
n

es
 (

d
B

)

140

120

100

80

60

40

20
10 kHz 1 MHz 100 MHz

100 kHz 10 MHz 1 GHz
Frequency

TRANSFER IMPEDANCE
PART NO. 0097-0555-XX

NO SNAG GASKET PART NO. 0077-0014-XX

TABLE 1. MIL-DTL-83528* RADIATED SHIELDING EFFECTIVENESS (dB)

* Fixture design (clamping vs. bolt configuration)
** Projected H-Field data

FREQUENCY -02 (CU) -08 (SN)

MAGNETIC 9 kHz 7 7

100 kHz 46 45

**1 MHz 85 83

**10 MHz 123 121

PLANE WAVE 200 MHz 114 114

1 GHz 128 101

10 GHz 65 65

18 GHz 47 44

TABLE 2. SAE ARP 1705 TRANSFER IMPEDANCE
SHIELDING EFFECTIVENESS (dB)

FREQUENCY -02 (CU) -08 (SN)

10 kHz 102 101

100 kHz 126 125

1 MHz 130 129

10 MHz 119 118

100 MHz 107 106

1 GHz 94 97

TWIST SERIES PART NO. 0097-0555-XX

TABLE 1. MIL-DTL-83528* RADIATED SHIELDING EFFECTIVENESS (dB)

* Fixture design (clamping vs. bolt configuration)
** Projected H-Field data

FREQUENCY -02 (CU) -08 (SN)

MAGNETIC 9 kHz 13 13

100 kHz 49 49

**1 MHz 85 85

**10 MHz 121 121

PLANE WAVE 200 MHz 115 114

1 GHz 102 101

10 GHz 48 56

18 GHz 48 44

TABLE 2. SAE ARP 1705 TRANSFER IMPEDANCE
SHIELDING EFFECTIVENESS (dB)

FREQUENCY -02 (CU) -08 (SN)

10 kHz 102 102

100 kHz 124 123

1 MHz 121 120

10 MHz 113 110

100 MHz 96 95

1 GHz 59 61

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.39

FINGERSTOCK GASKETS AND METAL GROUNDING PRODUCTS

SHIELDING EFFECTIVENESS CHARTS

2.40 www.lairdtech.com

TWIST SERIES PART NO. 0097-0560-XX

TABLE 1. MIL-DTL-83528* RADIATED SHIELDING EFFECTIVENESS (dB)

* Fixture design (clamping vs. bolt configuration)
** Projected H-Field data

FREQUENCY -02 (CU) -08 (SN)

MAGNETIC 9 kHz 13 13

100 kHz 48 52

**1 MHz 83 91

**10 MHz 118 130

PLANE WAVE 200 MHz 115 113

1 GHz 127 124

10 GHz 85 66

18 GHz 80 79

TABLE 2. SAE ARP 1705 TRANSFER IMPEDANCE
SHIELDING EFFECTIVENESS (dB)

FREQUENCY -02 (CU) -08 (SN)

10 kHz 101 102

100 kHz 124 125

1 MHz 130 129

10 MHz 120 119

100 MHz 110 108

1 GHz 88 87

FOLDOVER SERIES PART NO. 0097-0515-XX

TABLE 1. MIL-DTL-83528* RADIATED SHIELDING EFFECTIVENESS (dB)

* Fixture design (clamping vs. bolt configuration)
** Projected H-Field data

FREQUENCY -02 (CU) -08 (SN)

MAGNETIC 9 kHz 7 7

100 kHz 43 46

**1 MHz 79 84

**10 MHz 114 122

PLANE WAVE 200 MHz 115 116

1 GHz 126 126

10 GHz 84 92

18 GHz 82 53

TABLE 2. SAE ARP 1705 TRANSFER IMPEDANCE
SHIELDING EFFECTIVENESS (dB)

FREQUENCY -02 (CU) -08 (SN)

10 kHz 97 98

100 kHz 122 121

1 MHz 128 131

10 MHz 121 120

100 MHz 111 110

1 GHz 93 93

-02 (Cu)

-08 (Sn)

S
h

ie
ld

in
g

 E
ff

ec
ti

ve
n

es
 (

d
B

) 140

120

100

80

60

40

20

0
9 kHz 1 MHz 1 GHz 18 GHz

100 kHz 10 MHz 200 MHz 10 GHz
Frequency

RADIATED
PART NO. 0097-0560-XX

-02 (Cu)

-08 (Sn)

S
h

ie
ld

in
g

 E
ff

ec
ti

ve
n

es
 (

d
B

) 140

120

100

80

60

40

20
10 kHz 1 MHz 100 MHz

100 kHz 10 MHz 1 GHz
Frequency

TRANSFER IMPEDANCE
PART NO. 0097-0560-XX

-02 (Cu)

-17 (Sn)

S
h

ie
ld

in
g

 E
ff

ec
ti

ve
n

es
 (

d
B

) 140

120

100

80

60

40

20

0
9 kHz 1 MHz 1 GHz 18 GHz

100 kHz 10 MHz 200 MHz 10 GHz
Frequency

RADIATED
PART NO. 0097-0515-XX

-02 (Cu)

-17 (Sn)

S
h

ie
ld

in
g

 E
ff

ec
ti

ve
n

es
 (

d
B

) 140

120

100

80

60

40

20
10 kHz 1 MHz 100 MHz

100 kHz 10 MHz 1 GHz
Frequency

TRANSFER IMPEDANCE
PART NO. 0097-0515-XX

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 2.40

METAL CONNECTOR SHIELDS

STAINLESS STEEL I/O SHIELDING

3.1 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

95-1000

0.100
(2.540)

0.113
(2.870) REF

0.015
(0.381)

0.028 (0.711)

0.113 (2.870)

0.037 (0.940)

0.490 (12.446) TYP

0.345 (8.763)

0.420
(10.668)

TYP

0.360
(9.144) TYP

0.310 (7.874) TYP

4.725
(120.015)

3.943
(100.152)

0.662
(16.815)

A

DETAIL “A”

0.800 (20.320) TYP

0.155 (3.937)

0.210 (5.334) TYP

0.290 (7.366) TYP 0.430
(10.922)

TOP VIEW

S
lo

t O
pe

ni
ng

Laird Technologies offers its line of card cage shielding, designed to provide
EMI/RFI shielding between the chassis and the slot covers.

• Provides a single gasket solution for a multiple of slot covers

• Material thickness of 0.004 in. (0.102 mm) insures low closure force and
eliminates possible distortion of mating parts

• 18 contact fingers per rib provides contact points over length of the I/O
bracket shield

• Superior contact finger design faces the card cage portion insuring
snag-free insertion of add-in cards

• Stainless steel design provides galvanic compatibility to most enclosure
materials

• Adaptable tooling allows for 1-21 slot configurations with no tooling cost

• Variable rib widths are available upon request

To discuss your particular application, please contact our sales department.

HOW TO ORDER
All parts start with 009510 as the first six digits. The next two digits designate
the number of slots in the part. The last two digits will be 00 for all standard
configurations. Example: 0095-1018-00 represents an 18 slot part.

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 3.1

METAL CONNECTOR SHIELDS

“D” CONNECTOR SHIELDING/SLOTTED “D”

3.2www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

“D” CONNECTOR SHIELDING
Laird Technologies offers the “D” Connector Shield Series for grounding and
shielding of D Subminiature Connectors. This series is designed to fit most
commonly used 9 pin through 68 pin connectors.
• Available in stainless steel and beryllium copper, conductive elastomers,

oriented wire and other materials

• Improved 20 degree angle flange design on metal connectors:

- provides continuous contact for increased shielding effectiveness

- fills gaps and adjusts for irregularities in the flatness of the
mounting surface

• Beryllium copper parts available in UltraSoft® low force version and
available in a wide variety of finishes, see page 1-11

• Custom shapes and designs also available

• Versatile front or rear mounting

SLOTTED “D” CONNECTOR SHIELDING
The slotted D connector gaskets provide shielding for most 9 through 50 pin
connectors. The separate finger design provides maximum surface contact,
provides high shielding effectiveness and low compression forces.

Slotted D connector gaskets are available from stock in copper beryllium and
stainless steel. Copper beryllium parts can be plated to a variety of finishes
for galvanic compatibility, see page 1-11.

TOP VIEW

“D”Connector
Shield

RIGHT VIEW

0.004
(0.102)

0.025
(0.635)

A

B

C

F

G

D

E F

.20°
(Ref.)

�

�

SS BeCu # PINS A B C D E F G

97-768 97-778 9 1.410 0.980 0.780 0.220 0.440 0.690 0.130
— (35.814) (24.892) (19.812) (5.588) (11.176) (17.526) (3.302)

97-769 97-779 15 1.740 1.310 1.110 0.220 0.440 0.690 0.130
— (44.196) (33.274) (28.194) (5.588) (11.176) (17..526) (3.302)

97-770 97-780 25 2.280 1.850 1.650 0.220 0.440 0.690 0.130
— (57.912) (46.990) (41.910) (5.588) (11.176) (17.526) (3.302)

97-771 97-781 37 2.930 2.500 2.290 0.220 0.440 0.690 0.130
— (74.422) (63.500) (58.166) (5.588) (11.176) (17.526) (3.302)

97-772 97-782 50 2.840 2.410 2.110 0.280 0.550 0.800 0.240
— (72.136) (61.214) (53.594) (7.112) (13.970) (20.320) (6.096)

97-773 97-783 68 1.800 1.480 1.260 0.080 0.160 0.400 0.090
— (45.720) (37.592) (32.004) (2.032) (4.064) (10.160) (2.286)

“D” CONNECTOR SERIES DIMENSIONS FOR BECU AND STAINLESS STEEL “D” CONNECTOR SERIES

SLOTTED “D” CONNECTOR SERIES SS BeCu # Pins A B C D E F G Pitch

95-822 97-822 9 1.412 0.984 0.784 0.220 0.440 0.690 0.160 0.718
(35.865) (24.994) (19.914) (5.588) (11.176) (17.526) (4.064) (4.521)

95-823 97-823 9 1.412 0.984 0.784 0.180 0.360 0.690 0.160 0.178
(35.865) (24.994) (19.914) (4.572) (9.144) (17.526) (4.064) (4.521)

95-825 97-825 15 1.740 1.312 1.112 0.180 0.360 0.690 0.160 0.175
(44.196) (33.325) (28.245) (4.572) (9.144) (17.526) (4.064) (4.445)

95-824 97-824 15 1.740 1.312 1.112 0.220 0.360 0.690 0.160 0.175
(44.196) (33.325) (28.245) (5.588) (9.144) (17.526) (4.064) (4.445)

95-827 97-827 25 2.280 1.852 1.652 0.180 0.360 0.360 0.160 0.174
(57.912) (47.041) (41.960) (4.572) (9.144) (17.526) (4.064) (4.420)

95-826 97-826 25 2.280 1.852 1.652 0.220 0.440 0.690 0.160 0.174
(57.912) (47.041) (41.960) (5.588) (11.176) (17.526) (4.064) (4.420)

95-828 97-828 37 2.298 2.500 2.290 0.220 0.440 0.690 0.160 0.184
(58.369) (63.500) (58.166) (5.588) (11.176) (17.526) (4.064) (4.674)

SLOTTED “D” CONNECTOR SHIELDING

TOP VIEWRIGHT VIEW

A

B

C

D

R 0.050
(1.270)

FE G

20.0°

0.025
(0.635)

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 3.2

METAL CONNECTOR SHIELDS

DIN CONNECTOR SERIES

3.3 www.lairdtech.com

METAL CONNECTOR SHIELDS

USB CONNECTOR

All dimensions shown are in inches (millimeters) unless otherwise specified.

Laird Technologies’ DIN Connector Gasket Series is designed to ground
connector plugs to the chassis of electronic systems. Manufactured in
beryllium copper, these connector gaskets provide excellent conductivity
and shielding characteristics.

• Available in two sizes to accommodate a variety of DIN connector plugs

• Large compression range between board and chassis

• Wide footprint to accommodate misalignment of plug to chassis opening

• Unique slide-on design for ease of assembly

• Grounds circuit boards, as well as keyboards and audio equipment

• Available in a wide variety of plated finishes, see page 1-11

97-725 97-723

*97-725 is available without the formed bends or with bends of varying sizes to accommodate your requirements for a
variety of connector sizes.

0.495
(12.573)

0.120
(3.048)

0.606 Dia.
(15.392)

0.115
(2.921)

0.110
(2.794)

0.069
(1.753)

0.138
(3.505)

0.405
(10.287)

0.810
(20.574)

0.405
(10.287)

0.138
(3.505)

0.810
(20.574)

0.198
(5.029)

0.069
(1.753)

0.495
(12.573)

0.210
(5.334)

0.180
(4.572)

1.101
(27.965)

0.150
(3.810)

0.250
(6.350)

0.500
(12.700)

0.854
(21.692)

0.062
(1.575)

0.810
(20.574)

0.646
(16.408)

1.332
(33.833)

*0.105
(2.667)
INSIDE

1.277
(32.436)

0.150
(3.810)

0.570
(14.478)

TYP.0.150
(3.810)

0.846
(21.488)

0.198
(5.029)

97-725
A97-723

Laird Technologies offers the USB (Universal Serial Bus) Type B connector gasket.
The unique design easily snaps onto the connector prior to placement on the
printed circuit board and fits all Series B USB right angle connector brands.
Made from high performance beryllium copper, these gaskets provide superior
grounding characteristics and enhances the shielding of the connector due to
the short electrical path to the ground plane provided when the gasket makes
contact with the connector.

• Gasket easily snaps onto the connector for a secure fit

• Connector/gasket assembly can be placed onto the board via pick-and-place

• High clip force attaches clip to connector body for good electrical contact
and secure transport prior to soldering

• Once the shielded connector assembly is soldered to the PCB, the shield is
captivated between board and connector and provides reliable contact
between the connector and faceplate

• Simple compact design fits within 0.625 in. X 0.625 in. (15.875 mm X
15.875 mm) windows

• Available in a variety of plated finishes

0.120
(3.048)

0.165
(4.191)

0.040
(1.106)

0.625
(15.875)

0.394
(10.007)

0.384
(9.754)

0.160
(4.064)

0.511
(12.979)

0.030
(0.762)

0.240
(6.096)

0.448
(11.379)

0.305
(7.747)

0.008 Thick
(0.203)

RIGHT SIDEFRONT

TOP

➛

➛

➛

➛

➛

➛

➛

➛

➛

➛

➛
➛ ➛

➛

➛ ➛

➛

➛

➛

➛

➛

➛

➛

➛

➛
➛

97-728

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 3.3

METAL CONNECTOR SHIELDS

IEEE 1394 HORIZONTAL CONNECTOR GASKET

3.4 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

Laird Technologies offers an addition to our connector gasket line, part
number 97-787, which is designed to fit all IEEE 1394 horizontal connectors.
Made from copper beryllium, these gaskets provide superior grounding and
reduce emissions from the connector by providing a low-impedance grounding
path from the connector shell to the faceplate.

The gasket is mounted over the top of a horizontal IEEE 1394 connector and
soldered to the board. Contact with both the faceplate and the connector
shell is accomplished once the board is assembled into its housing. These
gaskets can be provided in trays to facilitate pick-and-place assembly onto
the board and wave soldering automation.

• Accommodates a wide range of connector protrusion positions

• Fits all IEEE 1394 horizontal connectors

• Gasket can be placed onto the printed circuit board via pick-and-place

• Packaging to accommodate high-speed assembly is optional

• Simple thru-pin mounting method

• Grounds the connector to the faceplate

• Available in a variety of plating finishes, see page 1-11

0.187
(4.750)

MINIMUM CONNECTOR PROTRUSION

0.314
(7.976)

MAXIMUM CONNECTOR PROTRUSION

0.075
(1.905)

TOP VIEW:
MINIMUM PROTRUSION PCB LAYOUT

0.032
(0.813)

0.536
(13.614)

0.240
(6.096) 0.113

(2.870)

TOP VIEW:
MAXIMUM PROTRUSION PCB LAYOUT

0.098
(2.489)

TOP VIEW

0.157
(3.987)

0.158
(4.013)

0.306
(7.772)

0.138
(3.505)

0.059
(1.499)

0.315
(8.001)

0.164
(4.166)

0.095
(2.413)

0.437
(11.100)

0.540
(13.716)

0.006
(0.152)
Thick

RIGHT SIDE FRONT VIEW

.0386
(9.804)

MAXIMUM CONNECTOR
PROTRUSION

0.220
(5.588)

MINIMUM CONNECTOR
PROTRUSION

TOP VIEW:
MINIMUM PROTRUSION PCB LAYOUT

0.040
(1.016)

3.74
(9.500)

0.295
(7.493)

0.207
(5.258)

0.039
(0.991)

0.118
(2.997)

0.110
(2.794)

0.276
(7.010)

0.008 Thick
(0.203)

0.118
(2.997)

0.503
(12.776)

0.032
(0.813)

0.295
(7.493)

0.188
(4.775)

0.128
(3.251)

0.032
(0.813)

97-786

97-787 97-786

TOP VIEW

FRONT VIEW RIGHT SIDE

97-787

TOP VIEW:
MAXIMUM PROTRUSION PCB LAYOUT

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 3.4

METAL CONNECTOR SHIELDS

FIBER OPTIC SHIELD

3.5 www.lairdtech.com

METAL CONNECTOR SHIELDS

GBIC FIBER OPTIC SHIELD

All dimensions shown are in inches (millimeters) unless otherwise specified.

Laird Technologies provides fiber optic shielding, which provides excellent
EMI shielding around the faceplate aperture which houses board mounted
fiber optic transceivers. This EMI shield easily fits over the industry standard
1 x 9 style fiber optic transceiver with a duplex SC connector. The shielded
transceiver is then inserted into the faceplate.

• Fits all 1 x 9 style fiber optic transceivers with duplex SC connectors

• Provides shielding around the faceplate aperture which houses board-
mounted fiber optic transceivers

• Fits most Tyco (AMP) and Methode guide rails common to routers, switches
and other network hardware

• Requires no extra mounting holes or solder

• Provided in stainless steel for high galvanic compatibility

• Simple snap-on assembly

HOW TO ORDER:
To obtain the two piece assembly, order part number 95-702.

1.040 (26.416) 0.519 (13.183)

0.448 (11.379)

2x 0.110 (2.794)
2x 0.130 (3.302)

0.080 (2.032)
2x 0.080 (2.032)

2x 0.400 (10.160)

0.544
(13.818)

SECTION A-A

1.020
(25.908)

0.468
(11.887)

0.520
(13.208) SECTION B-B

1.050
(26.670)

0.487 (12.370)

Suggested panel cut-out for 1 x 9 transceiver
with 97-727 fiber optic shield.

TOP VIEW

SIDE VIEW

BOTTOM VIEW

95-702

1.200
(30.480)

➛➛

➛

➛

0.005
(0.127)

0.233
(5.918)

0.275
(6.985)

0.006
(0.152)

Faceplate

1.500
(38.100)

97-727

95-702

97-727

Laird Technologies offers the GBIC Shield for reducing emissions from GBIC
(GigaBit Interface Converter) fiber optic transceivers. Fiber optic transceivers
can be a troublesome source of EMI because they emit high-frequency signals
and are located adjacent to large apertures in the enclosure. The GBIC Fiber
Optic Shield assembly reduces the radiated emissions from the transceivers
by conducting interference current away from the transceiver and onto the
enclosure surface.

Simple assembly of the shield is accomplished by snapping the two shield
halves onto an uninstalled guide rail assembly. The rail is then mounted onto
the printed circuit board in the normal fashion.

Spring finger design on both halves of the GBIC shield provide grounding for
both sides of a transceiver module. In addition, the bottom half fingers can
provide a low impedance connection to the circuit board ground plane.

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 3.5

CONTACTS
CUSTOM DESIGN CONTACTS

4.1 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

GAIN MAXIMUM ELECTRICAL AND CARRYING PERFORMANCE
From concept to placement, Laird Technologies has the expertise to deliver
custom precision surface mount contacts. Using the latest computer simulation
techniques, we provide properly designed contacts that ground, carry current
and signals, and interconnect boards and devices. We do this by using basic
geometric parameters (length, width, uncompressed height, compressed height,
contact force) to conduct Finite Element Analysis (FEA) on your prospective
design. With the FEA results, we can then identify the best design to optimize
your product's operational performance. We also incorporate features to provide
for placement and soldering of the contact onto the circuit board.

Laird Technologies offers a wide range of plating options to allow for maximum
electrical current carrying performance. We have exclusive processes such as our
innovative Mako process, which selectively plates contacts with precious metals
only in the necessary areas. This eliminates bare edges and reduces costs.

Our automated packaging allows for complex and small designs with lower
installed costs.

Contact base materials include beryllium copper, phosphor bronze, nickel and
stainless steel. All contacts are fully solderable as required.

TYPE Thickness IN (mm) Heat Treatment COATING Comments

Beryllium-copper alloys: 0.0035 to 0.080 Heat treatable in all tempers Tin, palladium, nickel, gold, silver Pre-tempered & pre-plated
C17200, 190, 174 (0.089 to 2.032)

ASTM

Nickel-silver alloys: 0.004 to 0.060 Stress annealed Varies Fully solderable
770, 760, 752 (0.102 to 1.524) (if used with LT proprietary process)

ASTM

Copper-based alloys: 110, 102, 0.006 to 0.090 N/A Tin, palladium, nickel, gold, silver Pre-plated or post-plated
122, 1093 (0.152 to 2.286)

Brass 0.006 to 0.090 N/A Tin, palladium, nickel, gold, silver Pre-plated or post-plated
CDA 260 (0.152 to 2.286)
CDA 220

Steel 0.008 to 0.080 Austemper Tin, nickel, black oxide Post-plated
High carbon (0.203 to 2.032)
Spring steel

Stainless steel series: 0.004 to 0.012 Heat treatable Tin Pre-plated or post-plated
410, 300, 301, 302 (0.102 to 0.305) Gold

Special alloys, 0.0031 to 0.080 Heat treatable Tin, palladium, nickel, Pre-plated or post-plated
Clad metals, BeCu base (0.079 to 2.032) gold, palladium/silver
or other metal base

Post-plating Any thickness required N/A Tin, nickel, gold, zinc, silver cadmium, N/A
black oxide, black zinc, phosphate

CUSTOM PRECISION ELECTRONIC CONTACTS MATERIAL VARIATIONS

Additional material choices are available upon request. Material properties are for reference only. Product testing by purchaser is recommended to confirm.
Laird Technologies assumes no liability for product failure unless specifically stated in writing.

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 4.1

CONTACTS

STANDARD DESIGN CONTACTS

4.2 www.lairdtech.com

All dimensions shown are in inches (millimeters) unless otherwise specified.

Material properties are for reference only. Product testing by purchaser is recommended to confirm.
Laird Technologies assumes no liability for product failure unless specifically stated in writing.

STANDARD PRECISION ELECTRONIC CONTACTS
Laird Technologies’ standard precision electronic contacts ground, carry current
and signals, and interconnect boards and devices. We offer a wide choice of
plating options to allow for the maximum electrical current carrying performance.
We have a wide array of designs in standard format that are ready for production.
Installed costs are lowered with our tape and reel packaging format.

TYP 1.270
(32.258)

3.100
(78.740)

TYP 17°

3.110
(78.994)

2.030 TYP
(51.562)

RO 0.430 TYP
(10.922)

TYP RO 0.190
(4.826)

TYP 0.510
(12.954)

2.460
(62.484)

2.440
(61.976)

1.780
(45.212)

1.450
(36.830)

0.050
(1.270) 1.500

(38.100)

RO 0.100
(2.540) TYP

INSIDE

1.000
(25.400)

2.300
(58.420)

3.200
(81.280)

1.400
(35.560)

2.300
(58.420)

3.300
(83.820)

RO.55X2
INSIDE

5.970
(151.638)

5.180
(131.572)

30°

2.080
(52.832)

4.310
(109.474)

1.520
(38.608)

5.180
(131.572)

R 0.740
(18.796)

3.810
(96.774)

RO 0.300
(7.620)

1.270
(32.258)

A
B

A B
*

1 1.8 2.5

2 5.0 15.0

3 4.0 8.0

CONTACTS MATERIAL AVAILABLE TYPICAL PARTS
PLATINGS APPLICATIONS PER REEL

BMIC-001 0.100 mm BeCu Nickel, tin, gold Grounding, energy carrying 3000

BMIC-004 0.100 mm BeCu Nickel, gold Grounding, energy carrying 1400

BMIC-007-01 0.130 mm BeCu Copper, tin Grounding, energy carrying 2300

BMIC-010-* 0.200 mm Spring Steel Tin Standoff, support 3500

STANDARD PRECISION ELECTRONIC CONTACTS MATERIAL VARIATIONS

CONTACTS MATERIAL AVAILABLE TYPICAL PARTS
PLATINGS APPLICATIONS PER REEL

BMIC-001 0.100 mm BeCu Nickel, tin, gold Grounding, energy carrying 3000

PART NO. BMIC-001

CONTACTS MATERIAL AVAILABLE TYPICAL PARTS
PLATINGS APPLICATIONS PER REEL

BMIC-004 0.100 mm BeCu Nickel, gold Grounding, energy carrying 1400

PART NO. BMIC-004

CONTACTS MATERIAL AVAILABLE TYPICAL PARTS
PLATINGS APPLICATIONS PER REEL

BMIC-007-01 0.130 mm BeCu Copper, tin Grounding, energy carrying 2300

PART NO. BMIC-007-01

CONTACTS MATERIAL AVAILABLE TYPICAL PARTS
PLATINGS APPLICATIONS PER REEL

BMIC-010-* 0.200 mm Spring Steel Tin Standoff, support 3500

PART NO. BMIC-010-*

SIDE VIEW FRONT VIEW

SIDE VIEW FRONT VIEW

SIDE VIEWFRONT VIEW

RIGHT SIDE VIEW

TOP VIEW

FRONT VIEW

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 4.2

CORROSION OF EMI GASKETS

5.1 www.lairdtech.com

GALVANIC CORROSION OF METALS
The galvanic series is a common means of ranking the relative activity of
metallic couples. The galvanic series does not provide a measure of the
corrosion current which will flow in a dissimilar metal couple, but it does
indicate which couples are likely to incur significant corrosion damage. In
galvanic couples consisting of two very incompatible metals, it is possible to
reduce the corrosion rate through good design practice. In this situation, it is
best to maximize the ratio of anode to cathode surface areas. For a particular
current density, the corrosion rate on the more anodic metal will be lower
the larger this ratio, because the corrosion reaction is spread over a larger
surface area. In addition, if corrosion products build up on the cathode, they
will build at a faster rate the smaller the surface area of the cathode relative
to the anode. In this situation, the deposits could create a barrier that slows
down corrosion.

The above technique is used in reverse to enhance the performance of electrical
contacts. It is desirable that electrical contacts remain clean to provide a low
resistance connection. When corrosion occurs, metal is removed from the
more anodic metal. This process cleans the more anodic metal. By making
the electrical contact out of one metal and surrounding it by a larger surface
area of a more cathodic metal, the contact will be cleaned by the corrosion
reaction. The contact may corrode away eventually, but it will function more
reliably during its shortened life.

The probability that two dissimilar metals will corrode when coupled together
can be predicted from their difference in the electrochemical potentials. This
information is tabulated in the Metals Galvanic Compatibility Chart on page
5-2. The common metals and their anodic index are listed along the left side
of the chart. The metals are grouped in 0.05 volt increments, with some of
the groups containing no common metals. Group Number One (left hand
column) contains the most cathodic metals and has an anodic index of zero.
The anodic index increases as metals become more anodic. The arrow (on the
far right hand side of the chart) points in the direction of increasingly anodic
metals. On the right side of the chart, typical finishes available on metallic parts
manufactured by Laird Technologies are listed along the top. The colored bars
indicate the galvanic compatibility of these common finishes to the metals listed
on the left. The color code is based on both the electrochemical differences
between the metals and the finishes and the corrosiveness of the environment.
The chart shows that the force that drives the corrosion reactions is directly
related to the electrochemical difference between any two metals. By reducing
this difference, the corrosion rate is decreased.

BASIC CORROSION PREVENTION
Whenever possible, avoid the use of dissimilar metals. The following five steps
may be taken to prevent, or at least minimize corrosion potential in the
event that it is necessary to use dissimilar metals in intimate contact with one
another:

1. Limit contact between metals with widely different electrochemical
potentials. The Metals Galvanic Compatibility Chart, on page 5-2, indicates
which metal pairs have large differences in electrochemical potential.

2. Insert a third metal between the two dissimilar metals which reduces the
potential difference of the galvanic couple. For example, nickel or tin plated
copper is suitable for use with aluminum and silver combinations.

3. Design the flange interface so that the surface area of the anodic metal
is significantly larger than the cathodic metal. The electromotive force
(EMF) difference remains the same. However, the current density is
decreased, so the corrosive attack on the cathodic metal is reduced.

4. Eliminate moisture, salts and other electrolytes from entering the
joint interface by improved flange design or, if not possible, use an
environmental seal outboard of the conductive element in a dual
EMI shield/environmental seal.

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 5.1

METALS GALVANIC COMPATIBILITY CHART

5.2 www.lairdtech.com

1 Gold; Au-Pt alloys; wrought platinum; 0.00
graphite carbon

2 0.05
3 Rhodium plating 0.10
4 Silver; high-silver alloys 0.15
5 0.20
6 0.25
7 Nickel; nickel-copper alloys; titanium, 0.30

titanium alloys; Monel
8 Beryllium copper; low brasses or bronzes; 0.35

silver solder; copper; Ni-Cr alloys; austenitic
corrosion-resistant steels; most chrome-moly steels;
specialty high-temp stainless steels

9 Commercial yellow brasses and bronzes 0.40
10 High brasses and bronzes; naval brass; Muntz metal 0.45
11 18% Cr type corrosion resistant steels; 0.50

common 300 series stainless steels
12 0.55
13 Chromium or tin plating; 12% Cr type corrosion 0.60

resistant steels; most 400 series stainless steels,
i.e., 410 and some cast stainless steels

14 Terneplate; tin-lead solder 0.65
15 Lead; high-lead alloys 0.70
16 Wrought 2000 series aluminum alloys 0.75
17 0.80
18 Wrought gray or malleable iron; plain carbon and 0.85

low-alloy steels; armco iron; cold-rolled steel
19 Wrought aluminum alloys except 2000 series cast 0.90

Al-Si alloys; 6000 series aluminum
20 Cast aluminum alloys other than Al-Si; 0.95

cadmium plating
21 1.00
22 1.05
23 1.10
24 1.15
25 Hot-dip galvanized or electrogalvanized steel 1.20
26 Wrought zinc; zinc die casting alloys 1.25
27 1.30
28 1.35
29 1.40
30 1.45
31 1.50
32 1.55
33 1.60
34 1.65
35 1.70
36 Wrought and cast magnesium alloys 1.75
37 1.80
38 Beryllium 1.85

COMMON METAL SURFACES
GROUP METALLURGICAL CATEGORY ANODIC

NUMBER INDEX, V GOLD RHODIUM SILVER NICKEL

For harsh environments (presence of fair to good ionic conductors), all metals
in contact with each other should be no more than one level of the chart apart to
minimize corrosion. This is shown by the dark blue regions of the plating bar
chart under specific platings. Outdoor applications, high humidity and salt air
fall into this category.

For normal environments (storage in warehouses or non-temperature/humidity-
controlled environments, etc.), the difference between dissimilar metals should
not exceed 0.25 volts (5 chart levels counting the origin). This is shown by the
light blue regions of the chart under specific platings.

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 5.2

5.3 www.lairdtech.com

COMPATIBLE SURFACE FINISHES FOR LAIRD TECHNOLOGIES PRODUCTS

BERYLLIUM TIN
COPPER TIN LEAD CADMIUM ZINC

SMALL
SURFACE

CATHODIC

ANODIC
LARGE SURFACE

For office environments (temperature and humidity controlled), 0.5 volts can be tolerated
(10 chart levels counting the origin). This is shown by the dark gray regions under specific
platings. Caution should be maintained when deciding that your application is temperature
and humidity controlled. Many devices intended for use in office environments are stored
in warehouses for extended periods of time before and in between use.

These are general guidelines which apply under most circumstances, but corrosion is a very complex
subject whose details could not possibly fit in this space. If you are not sure which metals are
compatible, please feel free to contact Laird Technologies and talk to our corrosion experts.

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 5.3

Conductive Elastomers Microwave Absorbers Wire MeshBoard Level Shields Fingerstock Fabric-Over-Foam Form-In-Place

NORTH AMERICA
Our USA toll-free telephone number is
+1.800.843.4556

Delaware Water Gap, USA
Shielding Way
P.O. Box 650
Delaware Water Gap, PA 18327
Phone +1.570.424.8510
Fax +1.570.424.6213

St. Louis, USA
3481 Rider Trail South
St. Louis, MO 63045
Phone +1.314.344.9300
Fax +1.314.344.9333

San Jose, USA
2030 Fortune Drive
Suite 100
San Jose, CA 95131
Phone +1.408.544.9500
Fax +1.408.577.0691

San Marcos, USA
1825 Diamond Street
San Marcos, CA 92069
Phone +1.760.736.7007
Fax +1.760.736.7008

Schaumburg, USA
1751 Wilkening Court
Schaumburg, IL 60173
Phone +1.847.839.6000
Fax +1.847.519.9682

EUROPE
Germany
Äußere Oberaustraße 22
83026
Rosenheim, Germany
Phone +49.8031.24600
Fax +49.8031.246050

Czech Republic
Prumyslova 497
462 11 Liberec
Czech Republic
Phone +420.48.8575111
Fax +420.48.8575301

France
13-15 rue des Entrepreneurs
91560 Crosne, France
Phone +33.1.69497979
Fax +33.1.69497980

United Kingdom
Warner Drive
Springwood Industrial Estate
Braintree
Essex CM7 2YW
Phone +44.1376.342626
Fax +44.1376.346442

ASIA
Taiwan
4F, No. 6
Hou-Sheng Road
Luchu, Taoyuan, Taiwan 338
Phone +886.33.129292
Fax +886.33.129090

Tokyo, Japan
Shin Yokohama Business Center Building 7F
2-6, Shin Yokohama 3-chome, Kohoku-ku
Yokohama-shi, Kanagawa 222-0033, Japan
Phone +81.45.4736808
Fax +81.45.4736162

Yokohama, Japan
2-12-8 Sachiura, Kanazawa-ku
Yokohama-shi, 236-0003, Japan
Phone +81.45.7851063
Fax +81.45.7851064

Shanghai, China
Building 1, Number 58
Hua Ning Road, Lane 4018
Shanghai, P.R. China 201108
Phone +86.21.6442.8018
Fax +86.21.6489.6055

Shenzhen, China
No. 2 Building, 2nd Industry Park
Tangxiayong Songgang Town
Baoan District, Shenzhen City
Guangdong Province
China 518105
Phone +86.755.2714.1166
Fax +86.755.2714.1199

Suzhou, China
No. 228 Tongyuan Road
Suzhou Industry Park
Suzhou, P.R.China 215006
Phone +86.512.6252.6590
Fax +86.512.6252.7226

Tianjin, China
Building B, Fenghua Industrial Park
66 on the Ninth Avenue, TEDA
Tianjin, P.R. China 300457
Phone +86.22.6629.8160
Fax +86.22.6629.8158

Singapore
750E Chai Chee Road #03-07/08
Technopark@Chai Chee
Singapore 469005
Phone +65.624.38022
Fax +65.624.38021

Korea
2nd Floor, Hwasung Building
34-2 Chunho-dong
Kangdong-ku, Seoul, Korea
Phone +82.2.4771390
Fax +82.2.4771393

©2004 Laird Technologies® 7.5M 07/04

1.800.843.4556 | www.lairdtech.com | NORTH AMERICA | EUROPE | ASIA

NOTICE: Although the information and recommendations set forth herein (hereinafter “information”) are presented in good faith and believed to be correct as of the date hereof, Laird Technologies
makes no representation or warranties as to the completeness or accuracy thereof. Information is supplied upon the condition that the persons receiving same will make their own determination as to
its suitability for their purposes prior to use. In no event will Laird Technologies be responsible for damages of any nature whatsoever resulting from the use or reliance upon information or the product
to which information refers. Nothing contained herein is to be construed as a recommendation to use any product, process, equipment or formulation in conflict with any patent, and Laird Technologies
makes no representation or warranty, expressed or implied, that the use thereof will not infringe any patent. The data set forth in all tables, charts, graphs and figures herein are based on samples tested
and are not guaranteed for all samples or applications. Such data are intended as guides and do not reflect product specifications for any particular product. NO REPRESENTATION OR WARRANTIES,
EITHER EXPRESSED OR IMPLIED, OR MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR OF ANY OTHER NATURE ARE MADE HEREUNDER WITH RESPECT TO INFORMATION OR THE PRODUCT
TO WHICH INFORMATION REFERS.

Ultrasoft®, Sticky Fingers®, Magnefil®, ElectroNit®, Contips®, Snap-Tite® and Grip-Tite® are registered trademarks of Laird Technologies.
Poron® is a registered trademark of Rogers Corporation.

LT-3034 Metals_catalog 10/8/04 10:31 AM Page 3

Mouser Electronics

Authorized Distributor

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

 Laird:

 0097082800 97082200 0097036021

 Laird Technologies:

 0097021602 0077001002 0077001102 0077002602 0077002902 0077003702 0077004102 0077005602

0077005702 0077007502 0077007702 0077009802 0097011002 0097031002 0097038002 0097039002

0097048902 0097053802 0097054002 0097055002 0097055502 0097060502 0097060602 0097061102

0097061302 0097065502 0097072802 0097077800 0097095502 0097097402 0097098302 0C97043802

0097010505 0097011502 0097033002 0097034002 0097037004 0097050006 0097053805 0097054021

0097054502 0097055102 0097055507 0097055515 0097055517 0097055802 0097055902 0097061802

0097064002 0097065402 0097072819 0097077818 0097078702 0097091302 0097094102 0097097202

0097097502 0098025102 0C97052019 0c97055002 0097015404 0c97043602 0097032002 0097014104

9765602005 0097013521 9764502128 0097014003 0097072317 0097013904 0097011602 0097015418

0097036003 0097097219 0097050017 0097061002 0097007402 0097056002 0097011202 0097061219

0097055509 0097056902 0097055505 0097065617 0097044002 0097095517 0097095703 0097014302

0097063602

http://www.mouser.com/
http://www.mouser.com/access/?pn=0097082800
http://www.mouser.com/access/?pn=97082200
http://www.mouser.com/access/?pn=0097036021
http://www.mouser.com/laird
http://www.mouser.com/access/?pn=0097021602
http://www.mouser.com/access/?pn=0077001002
http://www.mouser.com/access/?pn=0077001102
http://www.mouser.com/access/?pn=0077002602
http://www.mouser.com/access/?pn=0077002902
http://www.mouser.com/access/?pn=0077003702
http://www.mouser.com/access/?pn=0077004102
http://www.mouser.com/access/?pn=0077005602
http://www.mouser.com/access/?pn=0077005702
http://www.mouser.com/access/?pn=0077007502
http://www.mouser.com/access/?pn=0077007702
http://www.mouser.com/access/?pn=0077009802
http://www.mouser.com/access/?pn=0097011002
http://www.mouser.com/access/?pn=0097031002
http://www.mouser.com/access/?pn=0097038002
http://www.mouser.com/access/?pn=0097039002
http://www.mouser.com/access/?pn=0097048902
http://www.mouser.com/access/?pn=0097053802
http://www.mouser.com/access/?pn=0097054002
http://www.mouser.com/access/?pn=0097055002
http://www.mouser.com/access/?pn=0097055502
http://www.mouser.com/access/?pn=0097060502
http://www.mouser.com/access/?pn=0097060602
http://www.mouser.com/access/?pn=0097061102
http://www.mouser.com/access/?pn=0097061302
http://www.mouser.com/access/?pn=0097065502
http://www.mouser.com/access/?pn=0097072802
http://www.mouser.com/access/?pn=0097077800
http://www.mouser.com/access/?pn=0097095502
http://www.mouser.com/access/?pn=0097097402
http://www.mouser.com/access/?pn=0097098302
http://www.mouser.com/access/?pn=0C97043802
http://www.mouser.com/access/?pn=0097010505
http://www.mouser.com/access/?pn=0097011502
http://www.mouser.com/access/?pn=0097033002
http://www.mouser.com/access/?pn=0097034002
http://www.mouser.com/access/?pn=0097037004
http://www.mouser.com/access/?pn=0097050006
http://www.mouser.com/access/?pn=0097053805
http://www.mouser.com/access/?pn=0097054021
http://www.mouser.com/access/?pn=0097054502
http://www.mouser.com/access/?pn=0097055102
http://www.mouser.com/access/?pn=0097055507
http://www.mouser.com/access/?pn=0097055515
http://www.mouser.com/access/?pn=0097055517
http://www.mouser.com/access/?pn=0097055802
http://www.mouser.com/access/?pn=0097055902
http://www.mouser.com/access/?pn=0097061802
http://www.mouser.com/access/?pn=0097064002
http://www.mouser.com/access/?pn=0097065402
http://www.mouser.com/access/?pn=0097072819
http://www.mouser.com/access/?pn=0097077818
http://www.mouser.com/access/?pn=0097078702
http://www.mouser.com/access/?pn=0097091302
http://www.mouser.com/access/?pn=0097094102
http://www.mouser.com/access/?pn=0097097202
http://www.mouser.com/access/?pn=0097097502
http://www.mouser.com/access/?pn=0098025102
http://www.mouser.com/access/?pn=0C97052019
http://www.mouser.com/access/?pn=0c97055002
http://www.mouser.com/access/?pn=0097015404
http://www.mouser.com/access/?pn=0c97043602
http://www.mouser.com/access/?pn=0097032002
http://www.mouser.com/access/?pn=0097014104
http://www.mouser.com/access/?pn=9765602005
http://www.mouser.com/access/?pn=0097013521
http://www.mouser.com/access/?pn=9764502128
http://www.mouser.com/access/?pn=0097014003
http://www.mouser.com/access/?pn=0097072317
http://www.mouser.com/access/?pn=0097013904
http://www.mouser.com/access/?pn=0097011602
http://www.mouser.com/access/?pn=0097015418
http://www.mouser.com/access/?pn=0097036003
http://www.mouser.com/access/?pn=0097097219
http://www.mouser.com/access/?pn=0097050017
http://www.mouser.com/access/?pn=0097061002
http://www.mouser.com/access/?pn=0097007402
http://www.mouser.com/access/?pn=0097056002
http://www.mouser.com/access/?pn=0097011202
http://www.mouser.com/access/?pn=0097061219
http://www.mouser.com/access/?pn=0097055509
http://www.mouser.com/access/?pn=0097056902
http://www.mouser.com/access/?pn=0097055505
http://www.mouser.com/access/?pn=0097065617
http://www.mouser.com/access/?pn=0097044002
http://www.mouser.com/access/?pn=0097095517
http://www.mouser.com/access/?pn=0097095703
http://www.mouser.com/access/?pn=0097014302
http://www.mouser.com/access/?pn=0097063602

