

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 HCT			Stückpreis in EUR inkl. 20% MWSt.		
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
1000000	74 HCT 00 N Quad 2Inp NAND Gate DIP14		0,29	0,26	0,22
10000002	74 HCT 02 N Quad 2Inp NOR Gate DIP14		0,29	0,26	0,22
10000003	74 HCT 03 N Quad 2Input NAND Gate DIP14		0,36	0,32	0,27
10000004	74 HCT 04 N Hex Inverter DIP14		0,29	0,26	0,22
10000008	74 HCT 08 N Quad 2Inp AND Gate DIP14		0,29	0,26	0,22
10000010	74 HCT 10 N Tripple 3Input NAND Gate DIP14		0,36	0,32	0,27
10000011	74 HCT 11 N Dual J-K Flip-FlopPreset/Clear DIP16		0,36	0,32	0,27
10000014	74 HCT 14 N Hex Inv Schmitt Trigger DIP14		0,29	0,26	0,22
10000020	74 HCT 20 N Dual 4-Input NAND Gate DIP14		0,36	0,32	0,27
10000021	74 HCT 21 N	A	0,59	0,53	0,44
10000027	74 HCT 27 N Triple 3-Input NOR Gate DIP14		0,36	0,32	0,27
10000030	74 HCT 30 N 8Inp NAND Gate DIP14		0,36	0,32	0,27
10000032	74 HCT 32 N Quad 2Inp OR Gate DIP14		0,29	0,26	0,22
10000042	74 HCT 42 N BCD to Decimal Decoder (1of10) DIP16		0,78	0,70	0,59
10000073	74 HCT 73 N Dual J-K Flip-Flop with Clear DIP14		0,48	0,43	0,36
10000074	74 HCT 74 N Dual D-Flip Flop+Pres DIP14		0,36	0,32	0,27
10000075	74 HCT 75 N 4-Bit D-Type Latch DIP16		0,60	0,54	0,45
10000085	74 HCT 85 N 4Bit Magnit Comparat DIP16		0,60	0,54	0,45
10000086	74 HCT 86 N Quad 2Inp Excl OR Gate DIP14		0,36	0,32	0,27
10000093	74 HCT 93 N 4Bit Binary Counter DIP14		0,78	0,70	0,59
10000107	74 HCT 107 N Dual J-K Flip-Flop with Clear DIP14		0,48	0,43	0,36
10000112	74 HCT 112 N Dual J-K Flip-FlopPreset/Clear DIP16		0,65	0,59	0,49
10000123	74 HCT 123 N Dual Retrigger 1Shots DIP14		0,50	0,45	0,38
10000125	74 HCT 125 N Quad 3State Buffer DIP14		0,36	0,32	0,27
10000126	74 HCT 126 Quad Bus Buffer (3-State) DIP14		0,60	0,54	0,45
10000132	74 HCT 132 N Quad Schmitt Trigger DIP14		0,40	0,36	0,30
10000137	74 HCT 137 3to8 Line Decoder Latch (Inv.) DIP 16	A	0,80	0,72	0,60
10000138	74 HCT 138 N 3 to 8 Line Decoder DIP16		0,40	0,36	0,30
10000139	74 HCT 139 N 2x 2 to 4 Decoder/Demux DIP16		0,40	0,36	0,30
10000151	74 HCT 151 N 8 Channel Multiplexer DIP16		0,60	0,54	0,45
10000153	74 HCT 153 Dual 4-Channel Multiplexer DIP 16		0,78	0,70	0,59
10000154	74 HCT 154 N 4 to 16 Decoder/Demultiplexer DIP24		1,35	1,22	1,01
10000157	74 HCT 157 N Quad 2Inp Multiplex DIP16		0,50	0,45	0,38
10000158	74 HCT 158 Quad 2-Input Multiplexer inv. DIP16	A	0,85	0,77	0,64
10000160	74 HCT 160 Sync. BCD Counter Asyn. Clear DIP16		0,95	0,86	0,71
10000161	74 HCT 161 N Sync. Bin. Counter Asyn. Clear DIP16		0,75	0,68	0,56
10000162	74 HCT 162	A	1,20	1,08	0,90
10000163	74 HCT 163 N Sync. Bin. Counter Sync. Clear DIP16		0,65	0,59	0,49
10000164	74 HCT 164 N 8Bit Shift Reg S-In/P-Out DIP14		0,50	0,45	0,38
10000165	74 HCT 165 N 8Bit Shift Reg P-In/S-Out DIP16		0,60	0,54	0,45
10000166	74 HCT 166 N 8 Bit PISO Shift Register DIP16		0,75	0,68	0,56
10000173	74 HCT 173 N Quad D-Flip-Flop (3-State) DIP16		0,75	0,68	0,56
10000174	74 HCT 174 N Hex D-Flip-Flop with Clear DIP16		0,50	0,45	0,38
10000175	74 HCT 175 Quad D-Flip-Flop with Clear DIP16		0,75	0,68	0,56
10000181	74 HCT 181	A	4,95	4,46	3,71
10000182	74 HCT 182	A	2,00	1,80	1,50
10000190	74 HCT 190	A	2,00	1,80	1,50
10000191	74 HCT 191 N Sync. 4-Bit Bin. Up/Down Counter DIP16		0,95	0,86	0,71
10000192	74 HCT 192 N	A	0,75	0,68	0,56
10000193	74 HCT 193 N Syn.4B Up/Do.Bin.Coun.DIP16		0,75	0,68	0,56
10000195	74 HCT 195 N	A	1,25	1,13	0,94
10000221	74 HCT 221 N Dual Monostable Multivibrator DIP16		0,95	0,86	0,71
10000237	74 HCT 237 1-8 Decoder/Demultiplexer	A	1,60	1,44	1,20
10000238	74 HCT 238 N 3 to 8 Line Decoder DIP16		0,65	0,59	0,49
10000240	74 HCT 240 N Inv 3-Sta Oct Bus Buf DIP20		0,60	0,54	0,45
10000241	74 HCT 241 N Octal Bus Buffer (3-State) DIP20		0,60	0,54	0,45
10000242	74 HCT 242	A	1,30	1,17	0,98
10000243	74 HCT 243 N Quad Bus Transceiver 3-State DIP14		0,75	0,68	0,56
10000244	74 HCT 244 N Inv 3-Sta Oct Bus Buf DIP20		0,50	0,45	0,38
10000245	74 HCT 245 N Oct Bus Transc/N-Nv DIP20		0,50	0,45	0,38
10000251	74 HCT 251 N 8-Channel Multiplexer 3-State DIP16		0,60	0,54	0,45
10000253	74 HCT 253 Dual 4-Channel MUX 3-State DIP 16	A	1,25	1,13	0,94
10000257	74 HCT 257 N Quad 2-Channel Multiplexer DIP16		0,60	0,54	0,45
10000258	74 HCT 258		0,95	0,86	0,71
10000259	74 HCT 259 N 8Bit Adressable Latch DIP16		0,60	0,54	0,45
10000273	74 HCT 273 N Oct D-Fli-Flo clear DIP20		0,60	0,54	0,45
10000280	74 HCT 280 9-Bit Parity Generator DIP14	A	2,00	1,80	1,50
10000283	74 HCT 283 N 4-Bit Binary Full Adder DIP16		0,95	0,86	0,71
10000297	74 HCT 297	A	3,95	3,56	2,96
10000299	74 HCT 299 N 8-Bit PIPO Shift Register 3-St DIP20		1,65	1,49	1,24
10000354	74 HCT 354	A	2,85	2,57	2,14
10000356	74 HCT 356	A	3,40	3,06	2,55
10000365	74 HCT 365 N Hex Buffer/Line Driver 3-State DIP16		0,65	0,59	0,49
10000366	74 HCT 366 Hex Buffer/Line Driver Invert. DIP16	A	1,65	1,49	1,24
10000367	74 HCT 367 N Hex Buffer/Line Driver 3-State DIP16		0,95	0,86	0,71

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 HCT

Stückpreis in EUR inkl. 20% MWSt.

Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10000373	74 HCT 373 N Octal Transp.Latch DIP20		0,50	0,45	0,38
10000374	74 HCT 374 N Octal D-FF Tri-St. DIP20		0,60	0,54	0,45
10000377	74 HCT 377 N Octal D-Flip-Flop DIP20		0,60	0,54	0,45
10000390	74 HCT 390 N Dual Decade Counter DIP16		0,80	0,72	0,60
10000393	74 HCT 393 N Dual 4Bit Binary Counter DIP14		0,60	0,54	0,45
10000423	74 HCT 423 Dual Monostable Multivibrator DIP16	A	1,65	1,49	1,24
10000533	74 HCT 533	A	1,25	1,13	0,94
10000534	74 HCT 534	A	1,25	1,13	0,94
10000540	74 HCT 540 N Tri-St. Inv Oct Buff DIP20		0,50	0,45	0,38
10000541	74 HCT 541 N Tri-St. Oct Buff DIP20		0,50	0,45	0,38
10000563	74 HCT 563 N Octal D-Latch (3-State,Inv.) DIP20		1,25	1,13	0,94
10000573	74 HCT 573 N Octal Latch 3-State DIP20		0,50	0,45	0,38
10000574	74 HCT 574 N Octal D-FF Pet 3-St DIP20		0,50	0,45	0,38
10000595	74 HCT 595 N 8Bit Shift Reg/Outp Latch DIP16		0,60	0,54	0,45
10000597	74 HCT 597 8-Bit Latch/Shift Register DIP16		1,35	1,22	1,01
10000640	74 HCT 640 N Oct Inv Bus Tran DIP20		1,25	1,13	0,94
10000643	74 HCT 643	A	2,60	2,34	1,95
10000646	74 HCT 646 N Octal Bus Trans.& Reg. DIP24		2,45	2,21	1,84
10000651	74 HCT 651	A	3,95	3,56	2,96
10000652	74 HCT 652 N Octal Bus Transc./Register DIP24		2,45	2,21	1,84
10000670	74 HCT 670 N 4x4Bit Register File 3-State DIP16		1,65	1,49	1,24
10000688	74 HCT 688 N 8Bit Magn Comparator DIP20		0,75	0,68	0,56
10004002	74 HCT 4002 Dual 4-Input NOR Gate DIP14		0,50	0,45	0,38
10004015	74 HCT 4015	A	1,60	1,44	1,20
10004017	74 HCT 4017 N Decade Counter/Divider DIP16		0,80	0,72	0,60
10004020	74 HCT 4020 N 14-Stage Binary Ripple Counter DIP16		0,95	0,86	0,71
10004024	74 HCT 4024 7-Stage Binary Ripple Counter DIP14	A	1,75	1,58	1,31
10004040	74 HCT 4040 N 12Stage Binary Counter DIP16		0,95	0,86	0,71
10004046	74 HCT 4046 AN PLL with VCO DIP16		1,95	1,76	1,46
10004051	74 HCT 4051 N 8 Channel analog Multipl DIP16		0,60	0,54	0,45
10004052	74 HCT 4052 N Dual 4Ch Analog Multi/Demultiplexer DIP16		0,65	0,59	0,49
10004053	74 HCT 4053 N Triple 2Chan. Analog Mux/Demux DIP16		0,65	0,59	0,49
10004059	74 HCT 4059	A	7,25	6,53	5,44
10004060	74 HCT 4060 N 14 Stage Binary Counter DIP16		0,65	0,59	0,49
10004066	74 HCT 4066 N Quad Bilateral Switch DIP14		0,75	0,68	0,56
10004067	74 HCT 4067 N 16-Channel Analog Mux/Demux DIP24		4,50	4,05	3,38
10004075	74 HCT 4075 Triple 3-Input OR Gate DIP14	A	0,65	0,59	0,49
10004094	74 HCT 4094 N 8Stage Shift&Store Bus Reg DIP16		0,60	0,54	0,45
10004102	74 HCT 40102	A	3,20	2,88	2,40
10004103	74 HCT 40103 N		1,65	1,49	1,24
10004104	74 HCT 40104	A	3,95	3,56	2,96
10004105	74 HCT 40105	A	3,95	3,56	2,96
10004352	74 HCT 4352	A	2,85	2,57	2,14
10004353	74 HCT 4353	A	2,85	2,57	2,14
10004510	74 HCT 4510	A	2,85	2,57	2,14
10004511	74 HCT 4511 N BCD/7Segment Decoder/DriverLED DIP16		0,95	0,86	0,71
10004514	74 HCT 4514 N 4to16 Line Decoder Latch DIP24		1,75	1,58	1,31
10004515	74 HCT 4515	A	4,50	4,05	3,38
10004516	74 HCT 4516	A	2,65	2,39	1,99
10004518	74 HCT 4518	A	1,80	1,62	1,35
10004520	74 HCT 4520 N Dual Sync. 4-Bit Bin. Counter DIP16		1,25	1,13	0,94
10004538	74 HCT 4538 N Dual Monostable Multivibrator DIP16		0,95	0,86	0,71
10004543	74 HCT 4543	A	1,50	1,35	1,13
10007030	74 HCT 7030 N		12,50	11,25	9,38
10007046	74 HCT 7046 AN PLL with Lock Detector DIP16		2,45	2,21	1,84

74 HC

Stückpreis in EUR inkl. 20% MWSt.

Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10010000	74 HC 00 N Quad 2Inp NAND Gate DIP14		0,28	0,25	0,21
10010002	74 HC 02 N Quad 2Inp NOR Gate DIP14		0,28	0,25	0,21
10010003	74 HC 03 N Quad 2-Input NAND Gate DIP14		0,40	0,36	0,30
10010004	74 HC 04 N Hex Inverter DIP14		0,28	0,25	0,21
10010008	74 HC 08 N Quad 2Inp AND Gate DIP14		0,28	0,25	0,21
10010010	74 HC 10 N Tripple 3Input NAND Gate DIP14		0,35	0,32	0,26
10010011	74 HC 11 N Triple 3-Input AND Gate DIP14		0,50	0,45	0,38
10010014	74 HC 14 N Hex Inv Schmitt Trigger DIP14		0,28	0,25	0,21
10010020	74 HC 20 N Dual 4Inp NAND Gate DIP14		0,35	0,32	0,26
10010021	74 HC 21 N Dual 4-Input AND Gate DIP14		0,35	0,32	0,26
10010027	74 HC 27 N Triple 3I/P NOR Gate DIP14		0,35	0,32	0,26
10010030	74 HC 30 N 8-Input NAND Gate DIP14		0,35	0,32	0,26
10010032	74 HC 32 N Quad 2Inp OR Gate DIP14		0,30	0,27	0,23
10010042	74 HC 42 N BCD-to-Decim. Decoder DIP16		0,75	0,68	0,56
10010051	74 HC 51 N Dual 2-Wide 2-Input AND/OR Inv DIP14		0,40	0,36	0,30
10010058	74 HC 58	A	1,20	1,08	0,90

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 HC			Stückpreis in EUR inkl. 20% MWSt.		
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10010073	74 HC 73 NDual JK Flip Flop+Clr DIP14		0,36	0,32	0,27
10010074	74 HC 74 N Dual D Flip Flop DIP14		0,36	0,32	0,27
10010075	74 HC 75 N 4-Bit D-Type Latch DIP16		0,70	0,63	0,53
10010076	74 HC 76 N Dual J-K Flip-Flop with Clear DIP16		0,50	0,45	0,38
10010077	74 HC 77	A	0,95	0,86	0,71
10010085	74 HC 85 N 4-Bit Magnitude Comparator DIP16		0,65	0,59	0,49
10010086	74 HC 86 N Quad 2Inp Excl OR Gate DIP14		0,36	0,32	0,27
10010093	74 HC 93 N 4Bit Binary Counter DIP14		0,95	0,86	0,71
10010107	74 HC 107 N Dual J-K Flip-Flop with Clear DIP14		0,45	0,41	0,34
10010109	74 HC 109 N Dual J-K Flip-FlopPreset/Clear DIP16		0,65	0,59	0,49
10010112	74 HC 112 N Dual J-K Flip-FlopPreset/Clear DIP16		0,60	0,54	0,45
10010113	74 HC 113	A	0,95	0,86	0,71
10010123	74 HC 123 N 2x Monostab Multivib DIP16		0,65	0,59	0,49
10010125	74 HC 125 N Quad 3State Buffer DIP14		0,40	0,36	0,30
10010126	74 HC 126 N Quad Bus Buffer (3-State) DIP14		0,45	0,41	0,34
10010131	74 HC 131	A	0,95	0,86	0,71
10010132	74 HC 132 N 4 2-Inp Schmi NAND Ga.DIP14		0,40	0,36	0,30
10010133	74 HC 133 N 13-Input NAND Gate DIP14		0,45	0,41	0,34
10010137	74 HC 137 N 3 to 8 Line Decod/Latch DIP16		0,65	0,59	0,49
10010138	74 HC 138 N 3 to 8 Line Decoder DIP16		0,45	0,41	0,34
10010139	74 HC 139 N 2x 2 to 4 Decoder/Demux DIP16		0,45	0,41	0,34
10010147	74 HC 147 N 10 to 4 Line Priority Encoder DIP16		0,50	0,45	0,38
10010148	74 HC 148 N 8to3 Line Priority Encoder DIP16		0,60	0,54	0,45
10010151	74 HC 151 N 8-Channel Multiplexer DIP16		0,50	0,45	0,38
10010152	74 HC 152 N	A	0,95	0,86	0,71
10010153	74 HC 153 N Dual 4-Channel Multiplexer DIP16		0,55	0,50	0,41
10010154	74 HC 154 N 4 to 16 Decoder/Demultiplexer DIP24		1,85	1,67	1,39
10010154S	74 HC 154 schmal 4 to 16 Decoder/Demultiplexer DIP24		4,25	3,83	3,19
10010155	74 HC 155 N 4 to 16 Decoder/Demultiplexer DIP24		1,85	1,67	1,39
10010157	74 HC 157 N Quad 2-Channel Multiplexer DIP16		0,58	0,52	0,44
10010158	74 HC 158 Quad 2-Input Multiplexer inv. DIP16		0,95	0,86	0,71
10010160	74 HC 160 Sync. BCD Counter Asyn. Clear DIP16		0,95	0,86	0,71
10010161	74 HC 161 N Sync. Bin. Counter Asyn. Clear DIP16		0,75	0,68	0,56
10010162	74 HC 162	A	0,85	0,77	0,64
10010163	74 HC 163 N Sync 4Bit Bin-Counter DIP16		0,60	0,54	0,45
10010164	74 HC 164 N 8Bit Shift Reg S-In/P-Out DIP14		0,65	0,59	0,49
10010165	74 HC 165 N 8Bit Shift Reg P-In/S-Out DIP16		0,65	0,59	0,49
10010166	74 HC 166 N 8Bit Sh Reg P-In/S-Out DIP16		0,65	0,59	0,49
10010173	74 HC 173 N Quad D-Flip-Flop (3-State) DIP16		0,65	0,59	0,49
10010174	74 HC 174 N Hex D-Flip-Flop with Clear DIP16		0,50	0,45	0,38
10010175	74 HC 175 N Quad D Flip Flop with Clr DIP16		0,50	0,45	0,38
10010181	74 HC 181	A	3,45	3,11	2,59
10010182	74 HC 182	A	1,45	1,31	1,09
10010190	74 HC 190	A	1,85	1,67	1,39
10010191	74 HC 191 N Sync. 4-Bit Bin. Up/Down Counter DIP16		0,85	0,77	0,64
10010192	74 HC 192 N	A	0,85	0,77	0,64
10010193	74 HC 193 N Sync. 4-Bit Bin. Up/Don Count DIP16		0,75	0,68	0,56
10010194	74 HC 194	A	1,25	1,13	0,94
10010195	74 HC 195	A	0,95	0,86	0,71
10010221	74 HC 221 N Dual Monost Multivibr DIP16		0,85	0,77	0,64
10010237	74 HC 237 N 3 to 8 Line Decoder Latch DIP16		0,75	0,68	0,56
10010238	74 HC 238 N 3 to 8 Line Decoder DIP16		0,50	0,45	0,38
10010240	74 HC 240 N Inv 3-Sta Oct Bus Buf DIP20		0,85	0,77	0,64
10010241	74 HC 241 N Octal Bus Buffer (3-State) DIP20		0,65	0,59	0,49
10010242	74 HC 242	A	0,85	0,77	0,64
10010243	74 HC 243 N Quad Bus Transceiver 3-State DIP14		0,85	0,77	0,64
10010244	74 HC 244 N Inv 3-Sta Oct Bus Buf DIP20		0,50	0,45	0,38
10010245	74 HC 245 N Oct Bus Transc/N-Nv DIP20		0,50	0,45	0,38
10010251	74 HC 251 N 8 Channel Multipl 3-Sta DIP16		0,75	0,68	0,56
10010253	74 HC 253 Dual 4-Channel MUX 3-State DIP16	A	0,95	0,86	0,71
10010257	74 HC 257 N Quad 2-Channel Multiplexer DIP16		0,75	0,68	0,56
10010258	74 HC 258	A	1,25	1,13	0,94
10010259	74 HC 259 N 8Bit Adressable Latch DIP16		0,75	0,68	0,56
10010266	74 HC 266 N = 7266 Quad Exclusive NOR Gate DIP16		0,55	0,50	0,41
10010273	74 HC 273 N Oct D-Fli-Flo clear DIP20		0,65	0,59	0,49
10010280	74 HC 280 N 9-Bit Parity Generator DIP14		0,85	0,77	0,64
10010283	74 HC 283 N 4-Bit Binary Full Adder DIP16		0,85	0,77	0,64
10010292	74 HC 292	A	3,15	2,84	2,36
10010297	74 HC 297	A	2,60	2,34	1,95
10010298	74 HC 298	A	2,95	2,66	2,21
10010299	74 HC 299 N 8-Bit PIPO Shift Register 3-St DIP20		1,15	1,04	0,86
10010323	74 HC 323	A	1,75	1,58	1,31
10010352	74 HC 352	A	0,95	0,86	0,71
10010354	74 HC 354	A	1,95	1,76	1,46
10010356	74 HC 356	A	1,95	1,76	1,46

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 HC			Stückpreis in EUR inkl. 20% MWSt.		
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10010365	74 HC 365 N Hex Buffer/Line Driver 3-State DIP16		0,50	0,45	0,38
10010366	74 HC 366 N Hex Buffer/Line Driver Invert. DIP16		0,50	0,45	0,38
10010367	74 HC 367 N Hex Buffer/Line Driver 3-State DIP16		0,50	0,45	0,38
10010368	74 HC 368 N Hex Buffer/Line Driver Invert. DIP16		0,50	0,45	0,38
10010373	74 HC 373 N Octal D-Latch (3-State) DIP20		0,65	0,59	0,49
10010374	74 HC 374 N Oct 3-Sta D-Flip Flop DIP20		0,60	0,54	0,45
10010375	74 HC 375	A	0,95	0,86	0,71
10010377	74 HC 377 N Octal D-Flip-Flop DIP20		0,65	0,59	0,49
10010386	74 HC 386	A	0,85	0,77	0,64
10010390	74 HC 390 N Dual Decade Counter DIP16		0,75	0,68	0,56
10010393	74 HC 393 N Dual 4Bit Binary Counter DIP14		0,60	0,54	0,45
10010533	74 HC 533 N	A	1,95	1,76	1,46
10010534	74 HC 534 N OCTAL D-Flip-Flop (3-State) DIP20		1,35	1,22	1,01
10010540	74 HC 540 N Tri-St. Inv Oct Buff DIP20		0,55	0,50	0,41
10010541	74 HC 541 N Tri-St. Oct Buff DIP20		0,55	0,50	0,41
10010563	74 HC 563 N Octal D-Latch (3-State,Inv.) DIP20		0,65	0,59	0,49
10010564	74 HC 564 N Octal D-Flip-Flop (3-State) DIP20		0,85	0,77	0,64
10010573	74 HC 573 N Octal Latch 3-State DIP20		0,45	0,41	0,34
10010574	74 HC 574 N Octal D-FF Pet 3-St DIP20		0,50	0,45	0,38
10010590	74 HC 590 N 8Bit Bin Counter/Outp Reg DIP16		0,75	0,68	0,56
10010595	74 HC 595 N 8Bit Shift Reg/Outp Latch DIP16		0,50	0,45	0,38
10010620	74 HC 620	A	1,75	1,58	1,31
10010623	74 HC 623	A	1,75	1,58	1,31
10010640	74 HC 640 Octal Bus Transceiver Inv. DIP20		1,45	1,31	1,09
10010643	74 HC 643	A	1,95	1,76	1,46
10010646	74 HC 646 Octal Bus Transc./Register DIP24		2,95	2,66	2,21
10010652	74 HC 652 N Octal Bus Transc./Register DIP24		2,65	2,39	1,99
10010670	74 HC 670 N 4x4Bit Register File 3-State DIP16		0,80	0,72	0,60
10010688	74 HC 688 N 8Bit Magn Comparator DIP20		0,80	0,72	0,60
10010690	74 HC 690	A	1,95	1,76	1,46
10010691	74 HC 691	A	1,95	1,76	1,46
10010692	74 HC 692	A	1,95	1,76	1,46
10010693	74 HC 693	A	1,95	1,76	1,46
10010696	74 HC 696	A	2,95	2,66	2,21
10010698	74 HC 698	A	1,95	1,76	1,46
10010699	74 HC 699	A	4,95	4,46	3,71
10014002	74 HC 4002 N Dual 4-Input NOR Gate DIP14		0,55	0,50	0,41
10014015	74 HC 4015 Dual 4-Bit SIPO Shift Register DIP16		0,80	0,72	0,60
10014016	74 HC 4016 Quad Bilateral Switch DIP14		0,75	0,68	0,56
10014017	74 HC 4017 N Decade Counter/Divider DIP16		0,75	0,68	0,56
10014020	74 HC 4020 N 14Stage Binary Counter DIP16		0,95	0,86	0,71
10014022	74 HC 4022	A	0,95	0,86	0,71
10014024	74 HC 4024 N 7-Stage Binary Ripple Counter DIP14		1,15	1,04	0,86
10014028	74 HC 4028 N BCD to Decimal Decoder DIP16		0,65	0,59	0,49
10014040	74 HC 4040 N 12Stage Binary Counter DIP16		0,65	0,59	0,49
10014046	74 HC 4046 AN Phase Locked Loop with VCO DIP16		1,45	1,31	1,09
10014049	74 HC 4049 Inverting Hex Buffer DIP16		0,80	0,72	0,60
10014050	74 HC 4050 N Hex Buffer/Converter DIP16		0,50	0,45	0,38
10014051	74 HC 4051 N 8 Channel Analog Multipl DIP16		0,55	0,50	0,41
10014052	74 HC 4052 N Analog Multiplexer DIP16		0,60	0,54	0,45
10014053	74 HC 4053 N 8 Channel Analog Multipl DIP16		0,75	0,68	0,56
10014060	74 HC 4060 N 14 Stage Binary Counter DIP16		0,75	0,68	0,56
10014066	74 HC 4066 N Quad Bilateral Switch DIP14		0,50	0,45	0,38
10014067	74 HC 4067 16-Channel Analog Mux/Demux DIP24	A	3,95	3,56	2,96
10014072	74 HC 4072	A	0,60	0,54	0,45
10014075	74 HC 4075 N Triple 3-Input OR Gate DIP14		0,45	0,41	0,34
10014078	74 HC 4078 N 8-Input NOR/OR-Gate DIP14		0,40	0,36	0,30
10014094	74 HC 4094 N 8Stage Shift&Store Bus Reg DIP16		0,55	0,50	0,41
10014103	74 HC 40103 N	A	1,35	1,22	1,01
10014104	74 HC 40104	A	2,55	2,30	1,91
10014105	74 HC 40105 4Bit x 16Word FIFO Register DIP16		2,35	2,12	1,76
10014316	74 HC 4316 N Quad Bilateral Switch DIP16		0,85	0,77	0,64
10014351	74 HC 4351 8-Channel Analog Mux/Demux DIP20	A	2,25	2,03	1,69
10014352	74 HC 4352	A	1,95	1,76	1,46
10014353	74 HC 4353 Triple 2-Chan Analog Mux/Demux DIP20		1,35	1,22	1,01
10014510	74 HC 4510 N	A	1,65	1,49	1,24
10014511	74 HC 4511 N BCD/7Segment Decoder/DriverLED DIP16		0,85	0,77	0,64
10014514	74 HC 4514 N 1 OF 16 DEC/DEMPLEXR I/P L DIP24		1,95	1,76	1,46
10014515	74 HC 4515 N 4to16 Line Decoder Latch Inv. DIP24		1,95	1,76	1,46
10014516	74 HC 4516 N	A	0,95	0,86	0,71
10014518	74 HC 4518	A	1,75	1,58	1,31
10014520	74 HC 4520 N Dual Sync. 4-Bit Bin. Counter DIP16		0,75	0,68	0,56
10014538	74 HC 4538 N Dual Monostable Multivibr DIP16		0,55	0,50	0,41
10014543	74 HC 4543 N BCD/7Segment Decoder/DriverLCD DIP16		0,85	0,77	0,64
10015555	74 HC 5555	A	1,95	1,76	1,46

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 HC		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10017030	74 HC 7030	A	19,95	17,96	14,96
10017046	74 HC 7046 AN PLL with Lock Detector DIP16		2,45	2,21	1,84
10017294	74 HC 7294	A	1,75	1,58	1,31
10017597	74 HC 7597	A	1,75	1,58	1,31
74 LS		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10020000	74 LS 00 Quad 2Inp NAND Gate DIP14		0,35	0,32	0,26
10020001	74 LS 01	A	0,55	0,50	0,41
10020002	74 LS 02 Quad 2Inp NOR Gate DIP14		0,45	0,41	0,34
10020003	74 LS 03 Quad 2Inp NAND Gate DIP14		0,45	0,41	0,34
10020004	74 LS 04 Hex Inverter DIP14		0,40	0,36	0,30
10020005	74 LS 05 Hex Inverter DIP14		0,45	0,41	0,34
10020006	74 LS 06 Hex Inverter DIP14		1,15	1,04	0,86
10020007	74 LS 07 Hex Inverter DIP14		1,45	1,31	1,09
10020008	74 LS 08 Quad 2Inp AND Gate DIP14		0,45	0,41	0,34
10020009	74 LS 09 Quad AND-Gate DIP14		0,65	0,59	0,49
10020010	74 LS 10 Trip 3Inp NAND Gate DIP14		0,45	0,41	0,34
10020011	74 LS 11		0,45	0,41	0,34
10020012	74 LS 12	A	0,55	0,50	0,41
10020013	74 LS 13	A	0,60	0,54	0,45
10020014	74 LS 14 Hex Trigger DIP14		0,55	0,50	0,41
10020015	74 LS 15	A	0,60	0,54	0,45
10020018	74 LS 18	A	2,45	2,21	1,84
10020019	74 LS 19	A	2,95	2,66	2,21
10020020	74 LS 20 Dual 4Inp NAND Gate DIP14		0,45	0,41	0,34
10020021	74 LS 21 Dual 4Inp AND Gate DIP14		0,60	0,54	0,45
10020022	74 LS 22	A	0,65	0,59	0,49
10020024	74 LS 24	A	7,45	6,71	5,59
10020026	74 LS 26	A	0,45	0,41	0,34
10020027	74 LS 27 Trip. NOR-Gates Vcc=4,75-5,25V DIP14		0,60	0,54	0,45
10020028	SN 74 LS 28	A	0,50	0,45	0,38
10020030	SN 74 LS 30 NAND-Gate Vcc=4,75V-5,25V DIP14		0,45	0,41	0,34
10020032	SN 74 LS 32 Quad 2Inp OR Gate DIP14		0,45	0,41	0,34
10020033	74 LS 33	A	0,60	0,54	0,45
10020037	74 LS 37 Quad 2Inp NAND Buff DIP14		1,25	1,13	0,94
10020038	74 LS 38 Quad 2Inp NAND Buff DIP14		0,75	0,68	0,56
10020040	74 LS 40	A	0,60	0,54	0,45
10020042	SN 74 LS 42 BCD to Dec Decoder DIP16		0,75	0,68	0,56
10020047	74 LS 47 BCD to 7-Seg Dec Driv DIP16		0,85	0,77	0,64
10020049	74 LS 49	A	3,65	3,29	2,74
10020051	74 LS 51	A	0,60	0,54	0,45
10020054	74 LS 54	A	0,60	0,54	0,45
10020055	74 LS 55	A	0,60	0,54	0,45
10020063	74 LS 63	A	2,95	2,66	2,21
10020073	74 LS 73 Dual JK Flip-Flop DIP14		0,75	0,68	0,56
10020074	74 LS 74 Dual D Flip Flop DIP14		0,50	0,45	0,38
10020075	74 LS 75		1,85	1,67	1,39
10020078	74 LS 78	A	0,95	0,86	0,71
10020083	74 LS 83		0,95	0,86	0,71
10020085	74 LS 85 4Bit Magnit Comparat DIP16		1,15	1,04	0,86
10020086	SN 74 LS 86 Quad Exclous OR Gate DIP14		0,60	0,54	0,45
10020090	SN 74 LS 90 Dec.Div.By12+Bin.Coun.DIP14		0,75	0,68	0,56
10020091	74 LS 91	A	2,20	1,98	1,65
10020092	74 LS 92		2,95	2,66	2,21
10020093	74 LS 93 4Bit Binary Counter DIP14		2,25	2,03	1,69
10020095	74 LS 95	A	0,85	0,77	0,64
10020096	74 LS 96	A	1,50	1,35	1,13
10020107	74 LS 107		2,25	2,03	1,69
10020109	74 LS 109	A	0,60	0,54	0,45
10020112	74 LS 112	A	0,60	0,54	0,45
10020113	74 LS 113	A	0,60	0,54	0,45
10020114	74 LS 114	A	0,60	0,54	0,45
10020122	74 LS 122 Retrigger 1 Shots DIP14		0,85	0,77	0,64
10020123	74 LS 123 Dual Retrigger 1Shots DIP14		0,75	0,68	0,56
10020125	74 LS 125 Tri State Quad Buff DIP14		0,95	0,86	0,71
10020126	74 LS 126		0,75	0,68	0,56
10020132	SN 74 LS 132 Quad Schmitt Trigger DIP14		0,65	0,59	0,49
10020133	74 LS 133	A	0,45	0,41	0,34
10020136	74 LS 136		0,65	0,59	0,49
10020137	74 LS 137		1,95	1,76	1,46
10020138	74 LS 138 Expand Decod Demultipl DIP16		0,65	0,59	0,49
10020139	74 LS 139 2x 2 to 4 Decoder/Demux DIP16		0,65	0,59	0,49
10020145	74 LS 145 BCD to Dec Dec Driver DIP16		1,15	1,04	0,86

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 LS			Stückpreis in EUR inkl. 20% MWSt.		
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10020147	74 LS 147	A	6,25	5,63	4,69
10020148	74 LS 148		2,15	1,94	1,61
10020151	74 LS 151 8 Channel Multiplexer DIP16		0,75	0,68	0,56
10020152	74 LS 152	A	0,95	0,86	0,71
10020153	SN 74 LS 153,		0,65	0,59	0,49
10020155	74 LS 155 Dual 2to4 Demultiplex DIP16		0,65	0,59	0,49
10020156	74 LS 156 Dual 2to4 Demultiplex DIP16		0,75	0,68	0,56
10020157	74 LS 157		0,95	0,86	0,71
10020158	74 LS 158		0,95	0,86	0,71
10020160	74 LS 160	A	0,95	0,86	0,71
10020161	74 LS 161 Synchr.4Bit Count DIP16		0,85	0,77	0,64
10020162	74 LS 162		1,15	1,04	0,86
10020163	74 LS 163 Synchr.4Bit Count DIP16		0,95	0,86	0,71
10020164	74 LS 164 Shift Reg 8Bit Par Out DIP16		1,25	1,13	0,94
10020165	74 LS 165 8B Par.In/Ser O-S-Reg.DIP16		1,15	1,04	0,86
10020166	74 LS 166 8B Par.In/Ser O-S-Reg.DIP16		1,15	1,04	0,86
10020168	74 LS 168	A	0,85	0,77	0,64
10020169	74 LS 169		1,20	1,08	0,90
10020170	74 LS 170	A	1,85	1,67	1,39
10020173	74 LS 173		1,15	1,04	0,86
10020174	74 LS 174		0,95	0,86	0,71
10020175	74 LS 175		0,65	0,59	0,49
10020181	74 LS 181		1,45	1,31	1,09
10020183	74 LS 183	A	6,15	5,54	4,61
10020189	74 LS 189	A	5,65	5,09	4,24
10020190	SN 74 LS 190	A	0,75	0,68	0,56
10020191	74 LS 191		0,95	0,86	0,71
10020192	74 LS 192	A	0,75	0,68	0,56
10020193	74 LS 193 Syn.4B Up/Do.Bin.Coun. DIP16		0,95	0,86	0,71
10020194	74 LS 194		1,25	1,13	0,94
10020195	74 LS 195		1,25	1,13	0,94
10020196	74 LS 196	A	0,95	0,86	0,71
10020197	74 LS 197	A	0,95	0,86	0,71
10020221	74 LS 221 Dual Monost Multivibr DIP16		0,95	0,86	0,71
10020240	74 LS 240 Tri State Octal Buff DIP20		0,75	0,68	0,56
10020241	74 LS 241		0,75	0,68	0,56
10020242	74 LS 242	A	0,85	0,77	0,64
10020243	74 LS 243		1,15	1,04	0,86
10020244	74 LS 244 Tri-Sta Oct Buff DIP20		0,75	0,68	0,56
10020245	74 LS 245 Oct Bus Transc/N-Nv DIP20		0,75	0,68	0,56
10020247	74 LS 247 BCD to 7 Seg Deco DIP16		1,25	1,13	0,94
10020249	74 LS 249	A	1,65	1,49	1,24
10020251	74 LS 251 8 Channel Multipl 3-Sta DIP16		0,75	0,68	0,56
10020253	74 LS 253		0,75	0,68	0,56
10020256	74 LS 256	A	0,75	0,68	0,56
10020257	74 LS 257 Tr.St.Qu 2In Slc/Mtpx DIP16		0,75	0,68	0,56
10020258	74 LS 258		0,55	0,50	0,41
10020259	74 LS 259		0,95	0,86	0,71
10020260	74 LS 260	A	0,45	0,41	0,34
10020261	74 LS 261	A	7,95	7,16	5,96
10020266	74 LS 266		0,95	0,86	0,71
10020273	74 LS 273 Oct D-Fli-Flo clear DIP20		0,75	0,68	0,56
10020279	74 LS 279		0,75	0,68	0,56
10020280	74 LS 280	A	0,85	0,77	0,64
10020283	74 LS 283		0,75	0,68	0,56
10020290	74 LS 290	A	0,95	0,86	0,71
10020292	74 LS 292	A	21,95	19,76	16,46
10020293	74 LS 293		0,65	0,59	0,49
10020295	74 LS 295	A	0,95	0,86	0,71
10020298	74 LS 298	A	0,75	0,68	0,56
10020299	74 LS 299		2,95	2,66	2,21
10020320	74 LS 320		8,95	8,06	6,71
10020321	74 LS 321		7,15	6,44	5,36
10020322	74 LS 322	A	2,25	2,03	1,69
10020323	74 LS 323	A	2,25	2,03	1,69
10020347	74 LS 347	A	3,65	3,29	2,74
10020348	74 LS 348		4,95	4,46	3,71
10020352	74 LS 352	A	0,95	0,86	0,71
10020353	74 LS 353	A	2,95	2,66	2,21
10020356	74 LS 356	A	14,95	13,46	11,21
10020363	74 LS 363	A	1,75	1,58	1,31
10020364	74 LS 364	A	3,45	3,11	2,59
10020365	74 LS 365		1,15	1,04	0,86
10020366	74 LS 366		0,50	0,45	0,38
10020367	74 LS 367		0,95	0,86	0,71

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 LS		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10020368	74 LS 368		0,95	0,86	0,71
10020373	74 LS 373 Octal Latch DIP20		0,85	0,77	0,64
10020374	74 LS 374 Oct D Flip Flop DIP20		0,75	0,68	0,56
10020375	74 LS 375	A	1,15	1,04	0,86
10020377	74 LS 377 Oct D-Fli-Flo+Enab DIP20		1,25	1,13	0,94
10020378	74 LS 378	A	1,15	1,04	0,86
10020379	74 LS 379		0,75	0,68	0,56
10020381	74 LS 381	A	12,25	11,03	9,19
10020382	74 LS 382	A	12,25	11,03	9,19
10020385	74 LS 385	A	7,95	7,16	5,96
10020386	74 LS 386	A	1,75	1,58	1,31
10020390	74 LS 390		1,25	1,13	0,94
10020393	74 LS 393 Dual 4Bit Binary Counter DIP14		0,75	0,68	0,56
10020395	74 LS 395	A	0,95	0,86	0,71
10020396	74 LS 396	A	6,65	5,99	4,99
10020398	74 LS 398	A	2,85	2,57	2,14
10020399	74 LS 399	A	0,85	0,77	0,64
10020423	74 LS 423	A	1,95	1,76	1,46
10020442	SN 74 LS 442 N	A	3,65	3,29	2,74
10020445	74 LS 445		2,80	2,52	2,10
10020447	74 LS 447	A	3,65	3,29	2,74
10020533	74 LS 533	A	1,25	1,13	0,94
10020534	74 LS 534	A	0,95	0,86	0,71
10020540	74 LS 540 Octal Buffer 0°C-70°C DIP20		1,15	1,04	0,86
10020541	74 LS 541 Non Invert Bus Driver DIP20		0,95	0,86	0,71
10020590	74 LS 590		12,95	11,66	9,71
10020592	74 LS 592	A	9,95	8,96	7,46
10020593	74 LS 593	A	13,95	12,56	10,46
10020595	74 LS 595		9,95	8,96	7,46
10020597	74 LS 597	A	11,00	9,90	8,25
10020620	74 LS 620	A	3,45	3,11	2,59
10020621	74 LS 621		3,45	3,11	2,59
10020622	74 LS 622	A	3,65	3,29	2,74
10020623	74 LS 623		2,45	2,21	1,84
10020624	74 LS 624		3,65	3,29	2,74
10020625	74 LS 625	A	10,95	9,86	8,21
10020626	74 LS 626	A	4,65	4,19	3,49
10020628	74 LS 628		3,95	3,56	2,96
10020629	74 LS 629	A	3,95	3,56	2,96
10020640	74 LS 640		2,75	2,48	2,06
10020641	74 LS 641		2,95	2,66	2,21
10020642	74 LS 642	A	4,95	4,46	3,71
10020643	74 LS 643	A	2,45	2,21	1,84
10020644	74 LS 644	A	2,15	1,94	1,61
10020645	74 LS 645		1,45	1,31	1,09
10020646	74 LS 646		9,95	8,96	7,46
10020648	74 LS 648	A	7,45	6,71	5,59
10020668	74 LS 668	A	3,65	3,29	2,74
10020669	74 LS 669		1,35	1,22	1,01
10020670	74 LS 670		1,55	1,40	1,16
10020674	74 LS 674	A	15,95	14,36	11,96
10020682	74 LS 682		4,45	4,01	3,34
10020688	74 LS 688 8Bit Magn Comparator DIP20		3,65	3,29	2,74
10020697	74 LS 697	A	12,45	11,21	9,34
10020699	74 LS 699	A	12,45	11,21	9,34
74 SN					
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10030000	SN 7400 Quad 2Inp NAND Gate DIP14		0,85	0,77	0,64
10030001	SN 7401	A	0,60	0,54	0,45
10030004	SN 7404	A	0,85	0,77	0,64
10030005	SN 7405		1,25	1,13	0,94
10030006	SN 7406 Hex Inverter DIP14		0,60	0,54	0,45
10030007	SN 7407 Hex Buffer DIP14		0,60	0,54	0,45
10030014	SN 7414		1,65	1,49	1,24
10030016	SN 7416		1,45	1,31	1,09
10030017	SN 7417		1,45	1,31	1,09
10030020	SN 7420	A	0,85	0,77	0,64
10030025	SN 7425	A	1,75	1,58	1,31
10030032	SN 7432		2,15	1,94	1,61
10030037	SN 7437	A	1,85	1,67	1,39
10030045	SN 7445		2,95	2,66	2,21
10030046	SN 7446	A	3,60	3,24	2,70
10030047	SN 7447 AN		2,95	2,66	2,21

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 SN		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10030053	SN 7453	A	0,85	0,77	0,64
10030060	SN 7460	A	0,95	0,86	0,71
10030072	SN 7472	A	0,95	0,86	0,71
10030074	SN 7474		1,65	1,49	1,24
10030076	SN 7476	A	2,95	2,66	2,21
10030086	SN 7486		2,95	2,66	2,21
10030090	SN 7490	A	8,95	8,06	6,71
10030111	SN 74111	A	1,95	1,76	1,46
10030121	SN 74121 One Shots DIP14		1,65	1,49	1,24
10030123	SN 74123		3,35	3,02	2,51
10030128	SN 74128		2,15	1,94	1,61
10030132	SN 74132	A	3,45	3,11	2,59
10030147	SN 74147 N	A	3,95	3,56	2,96
10030154	SN 74154		4,75	4,28	3,56
10030164	SN 74164	A	4,45	4,01	3,34
10030165	SN 74165	A	1,65	1,49	1,24
10030180	SN 74180	A	4,35	3,92	3,26
10030185	SN 74185	A	4,95	4,46	3,71
10030193	SN 74193		4,75	4,28	3,56
10030198	SN 74198	A	3,95	3,56	2,96
74 ALS		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10040000	74 ALS 00	A	0,60	0,54	0,45
10040001	74 ALS 01	A	1,25	1,13	0,94
10040002	74 ALS 02	A	1,15	1,04	0,86
10040003	74 ALS 03	A	1,25	1,13	0,94
10040005	74 ALS 05	A	1,25	1,13	0,94
10040010	74 ALS 10	A	0,95	0,86	0,71
10040011	74 ALS 11	A	1,65	1,49	1,24
10040020	74 ALS 20	A	0,75	0,68	0,56
10040021	74 ALS 21	A	0,95	0,86	0,71
10040027	74 ALS 27	A	0,95	0,86	0,71
10040030	74 ALS 30	A	0,95	0,86	0,71
10040032	74 ALS 32	A	0,60	0,54	0,45
10040074	74 ALS 74	A	0,95	0,86	0,71
10040086	74 ALS 86	A	1,85	1,67	1,39
10040112	74 ALS 112	A	1,25	1,13	0,94
10040113	74 ALS 113	A	1,25	1,13	0,94
10040138	74 ALS 138		0,85	0,77	0,64
10040139	74 ALS 139	A	0,95	0,86	0,71
10040153	74 ALS 153	A	1,55	1,40	1,16
10040157	74 ALS 157	A	1,85	1,67	1,39
10040161	74 ALS 161	A	1,55	1,40	1,16
10040169	74 ALS 169	A	2,75	2,48	2,06
10040243	74 ALS 243	A	1,85	1,67	1,39
10040244	74 ALS 244 B		1,45	1,31	1,09
10040245	74 ALS 245 A		1,45	1,31	1,09
10040253	74 ALS 253	A	1,75	1,58	1,31
10040273	74 ALS 273	A	1,75	1,58	1,31
10040299	74 ALS 299	A	6,65	5,99	4,99
10040373	74 ALS 373		1,45	1,31	1,09
10040465	74 ALS 465 A	A	6,15	5,54	4,61
10040520	74 ALS 520	A	5,95	5,36	4,46
10040533	74 ALS 533	A	4,65	4,19	3,49
10040534	74 ALS 534	A	4,65	4,19	3,49
10040540	74 ALS 540	A	2,75	2,48	2,06
10040541	74 ALS 541	A	2,75	2,48	2,06
10040564	74 ALS 564	A	3,75	3,38	2,81
10040573	74 ALS 573		1,45	1,31	1,09
10040574	74 ALS 574		1,45	1,31	1,09
10040575	74 ALS 575	A	8,15	7,34	6,11
10040580	74 ALS 580	A	3,65	3,29	2,74
10040640	74 ALS 640	A	2,65	2,39	1,99
10040645	74 ALS 645	A	2,95	2,66	2,21
10040646	74 ALS 646	A	10,95	9,86	8,21
10040651	74 ALS 651	A	10,95	9,86	8,21
10040652	74 ALS 652	A	10,95	9,86	8,21
10040677	74 ALS 677	A	12,45	11,21	9,34
10040688	74 ALS 688		7,15	6,44	5,36
10040832	74 ALS 832	A	7,15	6,44	5,36
10040869	74 ALS 869	A	20,95	18,86	15,71
10040873	74 ALS 873	A	4,45	4,01	3,34
10041005	74 ALS 1005	A	1,25	1,13	0,94

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 F

Stückpreis in EUR inkl. 20% MWSt.

Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10050000	74 F 00	A	0,75	0,68	0,56
10050002	74 F 02	A	0,95	0,86	0,71
10050004	74 F 04		0,40	0,36	0,30
10050008	74 F 08		0,60	0,54	0,45
10050010	74 F 10		0,60	0,54	0,45
10050011	74 F 11		0,85	0,77	0,64
10050020	74 F 20		0,95	0,86	0,71
10050027	74 F 27	A	3,25	2,93	2,44
10050030	74 F 30	A	0,95	0,86	0,71
10050032	74 F 32		0,50	0,45	0,38
10050051	74 F 51	A	1,75	1,58	1,31
10050109	74 F 109		1,75	1,58	1,31
10050113	74 F 113	A	2,35	2,12	1,76
10050126	74 F 126	A	1,35	1,22	1,01
10050138	74 F 138	A	2,15	1,94	1,61
10050148	74 F 148	A	1,65	1,49	1,24
10050153	74 F 153	A	1,65	1,49	1,24
10050157	74 F 157 A		0,70	0,63	0,53
10050158	74 F 158	A	2,25	2,03	1,69
10050166	74 F 166	A	8,50	7,65	6,38
10050168	74 F 168	A	5,75	5,18	4,31
10050169	74 F 169	A	8,25	7,43	6,19
10050240	74 F 240	A	1,55	1,40	1,16
10050241	74 F 241	A	2,15	1,94	1,61
10050243	74 F 243	A	3,35	3,02	2,51
10050244	74 F 244		0,85	0,77	0,64
10050245	74 F 245		0,75	0,68	0,56
10050251	74 F 251 A	A	2,15	1,94	1,61
10050253	74 F 253		1,25	1,13	0,94
10050257	74 F 257 A	A	1,25	1,13	0,94
10050258	74 F 258 A	A	2,95	2,66	2,21
10050260	74 F 260	A	1,65	1,49	1,24
10050280	74 F 280 A	A	1,35	1,22	1,01
10050283	74 F 283		1,95	1,76	1,46
10050323	74 F 323	A	15,95	14,36	11,96
10050373	74 F 373		0,75	0,68	0,56
10050374	74 F 374		0,75	0,68	0,56
10050382	74 F 382	A	10,75	9,68	8,06
10050403	74 F 403	A	3,95	3,56	2,96
10050521	74 F 521	A	2,95	2,66	2,21
10050534	74 F 534	A	3,95	3,56	2,96
10050541	74 F 541	A	3,95	3,56	2,96
10050543	74 F 543	A	4,95	4,46	3,71
10050623	74 F 623	A	6,75	6,08	5,06
10050652	74 F 652	A	18,95	17,06	14,21
10050655	74 F 655 A	A	13,65	12,29	10,24
10050656	74 F 656	A	13,65	12,29	10,24
10050657	74 F 657	A	14,95	13,46	11,21

74 S

Stückpreis in EUR inkl. 20% MWSt.

Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10060000	74 S 00	A	1,25	1,13	0,94
10060002	74 S 02	A	1,35	1,22	1,01
10060004	74 S 04	A	1,35	1,22	1,01
10060005	74 S 05	A	1,35	1,22	1,01
10060008	74 S 08	A	1,35	1,22	1,01
10060011	74 S 11	A	1,35	1,22	1,01
10060020	74 S 20		0,65	0,59	0,49
10060037	74 S 37	A	1,35	1,22	1,01
10060051	74 S 51		1,35	1,22	1,01
10060064	74 S 64	A	1,75	1,58	1,31
10060074	74 S 74	A	2,45	2,21	1,84
10060085	74 S 85	A	2,95	2,66	2,21
10060086	74 S 86	A	1,65	1,49	1,24
10060112	74 S 112	A	1,65	1,49	1,24
10060113	74 S 113	A	3,95	3,56	2,96
10060133	74 S 133	A	1,35	1,22	1,01
10060135	74 S 135	A	4,75	4,28	3,56
10060138	74 S 138		1,75	1,58	1,31
10060139	74 S 139		1,75	1,58	1,31
10060157	74 S 157	A	3,45	3,11	2,59
10060163	74 S 163	A	4,95	4,46	3,71
10060169	74 S 169	A	6,95	6,26	5,21
10060174	74 S 174	A	2,65	2,39	1,99

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 S		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10060175	74 S 175	A	2,65	2,39	1,99
10060181	74 S 181	A	12,95	11,66	9,71
10060225	74 S 225	A	12,95	11,66	9,71
10060241	74 S 241		1,25	1,13	0,94
10060244	74 S 244	A	3,95	3,56	2,96
10060251	74 S 251	A	2,95	2,66	2,21
10060257	74 S 257	A	2,95	2,66	2,21
10060258	74 S 25		2,25	2,03	1,69
10060260	74 S 260	A	1,45	1,31	1,09
10060280	74 S 280	A	2,95	2,66	2,21
10060373	74 S 373	A	3,95	3,56	2,96
10060374	74 S 374	A	3,95	3,56	2,96
74 C		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10070020	74 C 20	A	2,35	2,12	1,76
10070042	74 C 42	A	2,95	2,66	2,21
10070074	74 C 74	A	1,95	1,76	1,46
10070076	74 C 76	A	2,95	2,66	2,21
10070095	74 C 95	A	2,95	2,66	2,21
10070107	74 C 107	A	3,65	3,29	2,74
10070151	74 C 151	A	5,65	5,09	4,24
10070157	74 C 157	A	6,95	6,26	5,21
10070161	74 C 161	A	3,65	3,29	2,74
10070162	74 C 162	A	3,65	3,29	2,74
10070163	74 C 163	A	3,65	3,29	2,74
10070165	74 C 165	A	3,65	3,29	2,74
10070174	74 C 174	A	3,65	3,29	2,74
10070175	74 C 175	A	3,65	3,29	2,74
10070195	74 C 195	A	2,15	1,94	1,61
10070244	74 C 244	A	3,65	3,29	2,74
10070901	74 C 901 N		1,60	1,44	1,20
10070904	74 C 904	A	3,65	3,29	2,74
10070906	74 C 906 N		3,95	3,56	2,96
10070908	74 C 908	A	3,65	3,29	2,74
10070909	74 C 909	A	6,95	6,26	5,21
10070911	74 C 911	A	16,95	15,26	12,71
10070912	74 C 912 N		19,95	17,96	14,96
10070914	74 C 914 N		1,95	1,76	1,46
10070927	74 C 927	A	19,95	17,96	14,96
10070928	74 C 928	A	19,95	17,96	14,96
74 LV		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10080008	74 LV 08 N	A	0,50	0,45	0,38
10080014	74 LV 14 N	A	0,75	0,68	0,56
10080074	74 LV 74 N	A	0,65	0,59	0,49
10080138	74 LV 138 N	A	0,65	0,59	0,49
10080245	74 LV 245 N	A	0,95	0,86	0,71
10080573	74 LV 573 N	A	1,15	1,04	0,86
10084066	74 LV 4066 N	A	1,15	1,04	0,86
74 ACT		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10090139	74 ACT 139	A	0,95	0,86	0,71
10090374	74 ACT 374 N		0,95	0,86	0,71
4000		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10104000	HEF 4000 BP		0,40	0,36	0,30
10104001	HCF 4001 BE Quad 2In NOR Gate DIP14		0,30	0,27	0,23
10104002	HCF 4002 BE Dual 4In NOR Gate DIP14		0,40	0,36	0,30
10104006	HCF 4006 BE		0,95	0,86	0,71
10104007	HCF 4007 UBE Dual Compl Pair + Invert DIP14		0,45	0,41	0,34
10104008	HCF 4008 BE	A	0,75	0,68	0,56
10104009	HCF 4009 UBE		0,50	0,45	0,38
10104010	HCF 4010 BE		0,50	0,45	0,38
10104011	HCF 4011 BE Quad 2Inp NAND Gate DIP14		0,30	0,27	0,23

Status A = Auslauftype - zurzeit noch lagernd		Status B = keine Lagerware (kann aber lagernd sein)			
4000		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10104012	HCF 4012 BE Dual 4Inp NAND Gate DIP14		0,40	0,36	0,30
10104013	HCF 4013 BE Dual D Flip-Flop DIP14		0,40	0,36	0,30
10104014	HCF 4014 BE		0,75	0,68	0,56
10104015	HCF 4015 BE Dual 4Bit Stat Reg DIP16		0,50	0,45	0,38
10104016	HCF 4016 BE Quad Bilat Switch DIP14		0,50	0,45	0,38
10104017	HCF 4017 BE Dec Count Drive Decout DIP16		0,55	0,50	0,41
10104018	HCF 4018 BE		0,75	0,68	0,56
10104019	HCF 4019 BE		0,50	0,45	0,38
10104020	HCF 4020 BE 14Stage Bin Ripple Counter DIP16		0,65	0,59	0,49
10104021	HCF 4021 BE 8Stage State Shift Reg DIP16		0,75	0,68	0,56
10104022	HCF 4022 BE Div:8 Count/Drive DIP16		0,75	0,68	0,56
10104023	HCF 4023 BE Trip 3Inp NAND Gate DIP14		0,45	0,41	0,34
10104024	HCF 4024 BE 7Sta Bin Count/Div DIP14		0,65	0,59	0,49
10104025	HCF 4025 BE Trip 3Inp NOR Gate DIP14		0,40	0,36	0,30
10104026	HCF 4026 BE Decade Counter/Divider DIP16		0,95	0,86	0,71
10104027	HCF 4027 BE Du JK Master/Slave FF DIP16		0,50	0,45	0,38
10104028	HCF 4028 BE BCD:Deci Decoder DIP16		0,55	0,50	0,41
10104029	HCF 4029 BE Bin/Dec Up/Down Count DIP16		0,75	0,68	0,56
10104030	HCF 4030 BE Quad Excl OR Gate DIP14		0,45	0,41	0,34
10104031	HCF 4031 BE	A	1,85	1,67	1,39
10104032	HCF 4032 BE		1,20	1,08	0,90
10104033	HCF 4033 BE		1,25	1,13	0,94
10104034	TC 4034 BP		3,85	3,47	2,89
10104035	HCF 4035 BE		0,75	0,68	0,56
10104038	HCF 4038 BE		0,85	0,77	0,64
10104040	HCF 4040 BE 12Stage Binary Counter DIP16		0,55	0,50	0,41
10104041	HCF 4041 UBE		0,75	0,68	0,56
10104042	HCF 4042 BE Quad Clock D Latch DIP16		0,65	0,59	0,49
10104043	HCF 4043 BE Quad Tri Stat NOR Lat.DIP16		0,60	0,54	0,45
10104044	HCF 4044 BE Quad Tri Stat Nan Lat. DIP16		0,55	0,50	0,41
10104045	HCF 4045 BE		0,85	0,77	0,64
10104046	HCF 4046 BE Micropower PLL DIP16		0,75	0,68	0,56
10104047	HCF 4047 BE L/P Mono/Ast Multivibr DIP14		0,65	0,59	0,49
10104048	HCF 4048 BE		0,95	0,86	0,71
10104049	HCF 4049 UBE Hex Invert Buffer DIP16		0,40	0,36	0,30
10104050	HCF 4050 BE Hex Non Invert Buffer DIP16		0,45	0,41	0,34
10104051	HCF 4051 BE Anal Mtpx Dem Mtpx DIP16		0,65	0,59	0,49
10104052	HCF 4052 BE Analog Mtpx Dem Mtpx DIP16		0,65	0,59	0,49
10104053	HCF 4053 BE Anal Mtpx Dem Mtpx DIP16		0,65	0,59	0,49
10104054	HCF 4054 BE		0,75	0,68	0,56
10104055	HCF 4055 BE		1,65	1,49	1,24
10104056	HCF 4056 BE		0,75	0,68	0,56
10104059	HEF 4059 BP		4,95	4,46	3,71
10104060	HCF 4060 BE 12Stag Counter DIP16		0,65	0,59	0,49
10104063	HCF 4063 BE 4bit Magnitude Comparator DIP16		0,55	0,50	0,41
10104066	HCF 4066 BE Quad Bilateral Switch DIP14		0,40	0,36	0,30
10104067	HCF 4067 BE 1 to 16 Line Multiplexer DIP24		2,55	2,30	1,91
10104068	HCF 4068 BE 8Inp NAND Gate DIP14		0,45	0,41	0,34
10104069	HCF 4069 UBE Six Invert Circ DIP14		0,35	0,32	0,26
10104070	HCF 4070 BE Quad 2Inp Exclu OR Gat DIP14		0,35	0,32	0,26
10104071	HCF 4071 BE Quad 2Inp OR Gate DIP14		0,35	0,32	0,26
10104072	HCF 4072 BE Dual 4Inp OR Gate DIP14		0,35	0,32	0,26
10104073	HCF 4073 BE Tripple 3Inp AND Gate DIP14		0,35	0,32	0,26
10104075	HCF 4075 BE 2xBuf Trip 3Inp OR.DIP14		0,40	0,36	0,30
10104076	HCF 4076 BE 3Stat Quad D Fli-Flo DIP16		0,60	0,54	0,45
10104077	HCF 4077 BE Quad Excl NOR Gate DIP14		0,35	0,32	0,26
10104078	HCF 4078 BE 8Inp NOR Gate DIP14		0,40	0,36	0,30
10104081	HCF 4081 BE Quad 2Inp AND Gate DIP14		0,35	0,32	0,26
10104082	HCF 4082 BE Dual 4Inp AND Gate DIP14		0,35	0,32	0,26
10104085	HCF 4085 BE	A	0,60	0,54	0,45
10104086	HCF 4086 BE		0,45	0,41	0,34
10104089	HCF 4089 BE		1,15	1,04	0,86
10104093	HCF 4093 BE Quad 2Inp NAND S/T DIP14		0,40	0,36	0,30
10104094	HCF 4094 BE 8Stage Shift&Store Bus Reg DIP16		0,60	0,54	0,45
10104095	HCF 4095 BE	A	1,15	1,04	0,86
10104096	HCF 4096 BE	A	0,95	0,86	0,71
10104097	HCF 4097 BE		3,15	2,84	2,36
10104098	HCF 4098 BE Dual Monostable Multivibr DIP16		0,65	0,59	0,49
10104099	HCF 4099 BE 8Bit Address Latch DIP16		0,75	0,68	0,56
10104100	HCF 40100 BE	A	1,85	1,67	1,39
10104101	HCF 40101 BE	A	0,95	0,86	0,71
10104102	HCF 40102 BE		1,45	1,31	1,09
10104103	HCF 40103 BE Pres. 8Bit Bin Down Counter DIP16		0,80	0,72	0,60
10104104	CD 40104		1,95	1,76	1,46
10104105	HCF 40105 BE		1,65	1,49	1,24

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

4000			Stückpreis in EUR inkl. 20% MWSt.		
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10104106	HCF 40106 BE Hex Schmitt Trigger Invert DIP14		0,40	0,36	0,30
10104107	HCF 40107 BE Dual 2-Input Nand Buffer DIP8		0,60	0,54	0,45
10104108	HCF 40108 BE	A	3,65	3,29	2,74
10104109	CD 40109 BE	A	1,25	1,13	0,94
10104110	HCF 40110 BE Dec U/D Counter/Display Dr. DIP16		1,65	1,49	1,24
10104160	HCF 40160 BE	A	1,60	1,44	1,20
10104161	HCF 40161 BE		1,45	1,31	1,09
10104162	HCF 40162 BE	A	1,25	1,13	0,94
10104163	HCF 40163 BE	A	1,25	1,13	0,94
10104174	HCF 40174 BE Hex D FF (74C174) DIP16		0,60	0,54	0,45
10104175	HEF 40175 BP Quad D FF (74C175) DIP16		0,80	0,72	0,60
10104181	HCF 40181 BE	A	3,95	3,56	2,96
10104182	HCF 40182 BE	A	1,15	1,04	0,86
10104192	HCF 40192 BE Sy U/D Dec Coun(74C192) DIP16		0,95	0,86	0,71
10104193	HCF 40193 BE Sy U/D Bin Coun(74C193) DIP16		0,95	0,86	0,71
10104194	HEF 40194 BP	A	1,15	1,04	0,86
10104195	HEF 40195 BP	A	1,95	1,76	1,46
10104240	HEF 40240 BP		2,35	2,12	1,76
10104244	HEF 40244 BP		1,95	1,76	1,46
10104245	HEF 40245 BP	A	2,45	2,21	1,84
10104257	HCF 40257 BE	A	1,15	1,04	0,86
10104373	HEF 40373 BP		2,45	2,21	1,84
10104374	HEF 40374 BP		1,85	1,67	1,39
10104501	TC 4501 BP	A	0,95	0,86	0,71
10104502	HCF 4502 BE		0,95	0,86	0,71
10104503	HCF 4503 BE Hex No Inv 3 Sta Buff DIP16		0,60	0,54	0,45
10104504	CD 4504 Hex TTL/C-Mos Lev Shif DIP16		2,05	1,85	1,54
10104505	HEF 4505 BP	A	3,85	3,47	2,89
10104506	CD 4506	A	2,15	1,94	1,61
10104508	HCF 4508 BE	A	2,45	2,21	1,84
10104510	HCF 4510 BE BCD U/D Count DIP16		0,85	0,77	0,64
10104511	HCF 4511 BE BCD to 7Seg Decoder/Driver DIP16		0,65	0,59	0,49
10104512	HCF 4512 BE 8 Chan Data Selector DIP16		0,65	0,59	0,49
10104514	HCF 4514 BE 4Bit Lat 4:16L Decoder DIP24		1,95	1,76	1,46
10104515	HEF 4515 BP 4Bit Lat 4:16L Decoder DIP24		2,15	1,94	1,61
10104516	HCF 4516 BE Bin U/D Counter DIP16		0,95	0,86	0,71
10104517	HEF 4517 BP	A	2,95	2,66	2,21
10104518	HCF 4518 BE Dual Syn Up Count DIP16		0,60	0,54	0,45
10104519	HEF 4519 BP		0,95	0,86	0,71
10104520	HCF 4520 BE Dual Syn Up Counter DIP16		0,60	0,54	0,45
10104521	HEF 4521 BP 24Stag Freq Divider DIP16		0,95	0,86	0,71
10104522	HEF 4522 BP	A	1,35	1,22	1,01
10104526	HEF 4526 BP		1,05	0,95	0,79
10104527	HCF 4527 BE	A	1,45	1,31	1,09
10104528	HEF 4528 BP Dual Monostable Multivibr DIP16		0,75	0,68	0,56
10104529	CD 4529	A	1,95	1,76	1,46
10104530	TC 4530 BP	A	1,95	1,76	1,46
10104531	HEF 4531 BP	A	0,95	0,86	0,71
10104532	HCF 4532 BE 8Bit Prior Encoder DIP16		0,65	0,59	0,49
10104534	HEF 4534 BP	A	5,75	5,18	4,31
10104536	HCF 4536 BE Programmable Timer DIP16		0,95	0,86	0,71
10104538	HCF 4538 BE Dual Monostable Multivibr DIP16		0,60	0,54	0,45
10104539	HEF 4539 BP	A	0,85	0,77	0,64
10104541	HCF 4541 BE Digital Timer Progr. DIP14		0,50	0,45	0,38
10104543	HEF 4543 BP BCD:7Seg L.D.D./LCD DIP16		0,75	0,68	0,56
10104551	CD 4551 Quad 2Ch Analog Mux DIP16		2,65	2,39	1,99
10104554	CD 4554	A	3,95	3,56	2,96
10104555	HCF 4555 BE		0,75	0,68	0,56
10104556	HCF 4556 BE Dual Bin:1/4 Decoder DIP16		0,55	0,50	0,41
10104557	HEF 4557 BP		2,85	2,57	2,14
10104558	CD 4558	A	2,85	2,57	2,14
10104561	TC 4561 BP	A	1,35	1,22	1,01
10104566	CD 4566	A	1,95	1,76	1,46
10104569	CD 4569	A	4,75	4,28	3,56
10104572	TC 4572 BP	A	0,60	0,54	0,45
10104574	CD 4574	A	14,95	13,46	11,21
10104583	TC 4583 BP	A	1,45	1,31	1,09
10104584	HCF 4584 BE Hex Schmitt Trigger Invert DIP14		0,65	0,59	0,49
10104585	HCF 4585 BE 4Bit Magn Comp DIP16		0,75	0,68	0,56
10104599	CD 4599	A	7,95	7,16	5,96
10104724	HEF 4724 BP		1,65	1,49	1,24
10104753	HEF 4753 BP	A	10,95	9,86	8,21
10104997	HEF 40097 BP	A	0,85	0,77	0,64
10104998	HEF 40098 BP	A	0,85	0,77	0,64