

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 HCT SMD

Stückpreis in EUR inkl. 20% MWSt.

Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10800000	74 HCT 00 M1 SMD Quad 2Inp NAND Gate SO14		0,30	0,27	0,23
10800002	74 HCT 02 M1 SMD Quad 2Inp NOR Gate SO14		0,30	0,27	0,23
10800003	74 HCT 03 M1 SMD Quad 2Input NAND Gate SO14		0,40	0,36	0,30
10800004	74 HCT 04 M1 SMD Hex Inverter SO14		0,30	0,27	0,23
10800008	74 HCT 08 M1 SMD Quad 2Inp AND Gate SO14		0,35	0,32	0,26
10800010	74 HCT 10 M1 SMD		0,40	0,36	0,30
10800011	74 HCT 11 M1 SMD		0,40	0,36	0,30
10800014	74 HCT 14 M1 SMD Hex Inv Schmitt Trigger SO14		0,40	0,36	0,30
10800020	74 HCT 20 M1 SMD		0,40	0,36	0,30
10800021	74 HCT 21 M1 SMD		0,40	0,36	0,30
10800027	74 HCT 27 M1 SMD	A	0,60	0,54	0,45
10800030	74 HCT 30 M1 SMD		0,40	0,36	0,30
10800032	74 HCT 32 M1 SMD Quad 2Inp OR Gate SO14		0,30	0,27	0,23
10800074	74 HCT 74 M1 SMD Dual D-Flip Flop+Pres SO14		0,40	0,36	0,30
10800085	74 HCT 85 M1 SMD		0,75	0,68	0,56
10800086	74 HCT 86 M1 SMD		0,45	0,41	0,34
10800107	74 HCT 107 M1 SMD		0,60	0,54	0,45
10800109	74 HCT 109 M1 SMD	A	0,90	0,81	0,68
10800123	74 HCT 123 M1 SMD Dual Retrigger 1Shots SO14		0,80	0,72	0,60
10800125	74 HCT 125 D SMD Quad 3State Buffer SO14		0,50	0,45	0,38
10800126	74 HCT 126 M1 SMD		0,60	0,54	0,45
10800132	74 HCT 132 M1 SMD Quad 2Input Schmitt-NAND SO14		0,60	0,54	0,45
10800138	74 HCT 138 M1 SMD 3 to 8 Line Decoder SO16		0,60	0,54	0,45
10800139	74 HCT 139 M1 SMD 2x 2 to 4 Decoder/Demux SO16		0,60	0,54	0,45
10800154	74 HCT 154 M1 SMD	A	1,90	1,71	1,43
10800157	74 HCT 157 M1 SMD		1,20	1,08	0,90
10800164	74 HCT 164 M1 SMD STM		0,90	0,81	0,68
10800165	74 HCT 165 M1 SMD		0,80	0,72	0,60
10800166	74 HCT 166 M1 SMD		0,90	0,81	0,68
10800173	74 HCT 173 M1 SMD		0,90	0,81	0,68
10800174	74 HCT 174 M1 SMD Hex D-Flip-Flop with Clear SO16		0,80	0,72	0,60
10800238	74 HCT 238 M1 SMD 3 to 8 Line Decoder SO16		0,90	0,81	0,68
10800241	74 HCT 241 M1 SMD		0,90	0,81	0,68
10800244	74 HCT 244 M1 SMD Inv 3-Sta Oct Bus Buf SOL20 300m		0,90	0,81	0,68
10800245	74 HCT 245 M1 SMD Oct Bus Transc/N-Nv SOL20 300mil		0,60	0,54	0,45
10800251	74 HCT 251 M1 SMD		0,90	0,81	0,68
10800257	74 HCT 257 M1 SMD		0,85	0,77	0,64
10800259	74 HCT 259 M1 SMD 8Bit Adressable Latch SO16		0,85	0,77	0,64
10800273	74 HCT 273 M1 SMD Oct D-Fli-Flo clear SOL20 300mil		0,85	0,77	0,64
10800299	74 HCT 299 M1 SMD		1,50	1,35	1,13
10800365	74 HCT 365 M1 SMD		0,70	0,63	0,53
10800367	74 HCT 367 M1 SMD		0,90	0,81	0,68
10800373	74 HCT 373 M1 SMD Octal Transp.Latch SOL20 300mil		0,80	0,72	0,60
10800374	74 HCT 374 M1 SMD Octal D-FF Tri-St. SOL20 300mil		0,80	0,72	0,60
10800540	74 HCT 540 M1 SMD		0,90	0,81	0,68
10800541	74 HCT 541 M1 SMD Tri-St. Oct Buff SOL20 300mil		0,80	0,72	0,60
10800563	74 HCT 563 M1 SMD	A	1,50	1,35	1,13
10800564	74 HCT 564 M1 SMD	A	1,60	1,44	1,20
10800573	74 HCT 573 M1 SMD Octal Latch 3-State SOL20 300mil		0,75	0,68	0,56
10800574	74 HCT 574 M1 SMD Octal D-FF Pet 3-St SOL20 300mil		0,90	0,81	0,68
10800640	74 HCT 640 M1 SMD	A	1,80	1,62	1,35
10800688	74 HCT 688 M1 SMD 8Bit Magn Comparator SOL20 300m		1,20	1,08	0,90
10804040	74 HCT 4040 M1 SMD		0,90	0,81	0,68
10804053	74 HCT 4053 M1 SMD		0,80	0,72	0,60
10804060	74 HCT 4060 M1 SMD		0,90	0,81	0,68
10804066	74 HCT 4066 M1 SMD Quad Bilateral Switch SO14		0,75	0,68	0,56
10804514	74 HCT 4514 M1 SMD		1,90	1,71	1,43

74 HC SMD

Stückpreis in EUR inkl. 20% MWSt.

Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10810000	74 HC 00 M1 SMD Quad 2Inp NAND Gate SO14		0,30	0,27	0,23
10810002	74 HC 02 M1 SMD Quad 2Inp NOR Gate SO14		0,30	0,27	0,23
10810003	74 HC 03 M1 SMD Quad 2-Input NAND Gate SO14		0,40	0,36	0,30
10810004	74 HC 04 M1 SMD Hex Inverter SO14		0,40	0,36	0,30
10810005	74 HCU 04 M1 SMD		0,60	0,54	0,45
10810008	74 HC 08 M1 SMD Quad 2Inp Pos AND Gate SO14		0,30	0,27	0,23
10810010	74 HC 10 M1 SMD Triple 3-Input AND Gate SO14		0,40	0,36	0,30
10810011	74 HC 11 M1 SMD Triple 3-Input AND Gate SO14		0,50	0,45	0,38
10810014	74 HC 14 M1 SMD Hex Inv Schmitt Trigger SO14		0,50	0,45	0,38
10810020	74 HC 20 M1 SMD Dual 4-Input NAND Gate SO14		0,40	0,36	0,30
10810021	74 HC 21 M1 SMD Dual 4-Input AND Gate SO14		0,50	0,45	0,38
10810027	74 HC 27 M1 SMD Triple 3-Input NOR Gate SO14		0,50	0,45	0,38
10810030	74 HC 30 M1 SMD 8-Input NAND Gate SO14		0,60	0,54	0,45
10810032	74 HC 32 M1 SMD Quad 2Inp Pos OR Gate SO14		0,30	0,27	0,23

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 HC SMD		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10810042	74 HC 42 M1 SMD BCD to Decimal Decoder		0,95	0,86	0,71
10810051	74 HC 51 M1 SMD	A	2,80	2,52	2,10
10810073	74 HC 73 M1 SMD Dual J-K Flip-Flop with Clear SO14		0,50	0,45	0,38
10810074	74 HC 74 M1 SMD Dual D Flip Flop SO14		0,40	0,36	0,30
10810075	74 HC 75 M1 SMD	A	1,20	1,08	0,90
10810077	74 HC 77 M1 SMD	A	3,20	2,88	2,40
10810085	74 HC 85 M1 SMD	A	1,20	1,08	0,90
10810086	74 HC 86 M1 SMD Quad 2-Input Exclusive-OR SO14		0,45	0,41	0,34
10810093	74 HC 93 M1 SMD 4-Bit Binary Ripple Counter SO14		0,95	0,86	0,71
10810107	74 HC 107 M1 SMD	A	0,80	0,72	0,60
10810109	74 HC 109 M1 SMD Dual J-K Flip-FlopPreset/Clear SO16		0,45	0,41	0,34
10810112	74 HC 112 M1 SMD Dual J-K Flip-FlopPreset/Clear SO16		0,60	0,54	0,45
10810113	74 HC 113 M1 SMD	A	1,20	1,08	0,90
10810123	74 HC 123 M1 SMD Dual Monostable Multivibrator SO16		0,60	0,54	0,45
10810125	74 HC 125 M1 SMD Quad 3State Buffer SO14		0,40	0,36	0,30
10810126	74 HC 126 M1 SMD Quad 3State Buffer SO14		0,40	0,36	0,30
10810132	74 HC 132 M1 SMD 4 2-Inv Schmi NAND Ga. SO14		0,45	0,41	0,34
10810133	74 HC 133 M1 SMD	A	2,50	2,25	1,88
10810138	74 HC 138 M1 SMD 3 to 8 Line Decoder SO16		0,60	0,54	0,45
10810139	74 HC 139 M1 SMD 2x 2 to 4 Decoder/Demux SO16		0,60	0,54	0,45
10810147	74 HC 147 M1 SMD	A	1,60	1,44	1,20
10810151	74 HC 151 M1 SMD 8 Channel Multiplexer SO16		0,50	0,45	0,38
10810153	74 HC 153 M1 SMD Dual 4-Channel Multiplexer SO16		0,60	0,54	0,45
10810154	74 HC 154 M1 SMD 4to16 Decoder/Demultiplexer SO24		4,80	4,32	3,60
10810157	74 HC 157 M1 SMD Quad 2-Channel Multiplexer SO16		0,90	0,81	0,68
10810158	74 HC 158 M1 SMD	A	1,60	1,44	1,20
10810160	74 HC 160 M1 SMD Sync. BCD Counter Asyn. Clear SO16		1,20	1,08	0,90
10810161	74 HC 161 M1 SMD Sync. Bin. Counter Asyn. Clear SO16		0,90	0,81	0,68
10810164	74 HC 164 M1 SMD 8Bit Shift Reg S-In/P-Out SO14		0,50	0,45	0,38
10810165	74 HC 165 M1 SMD 8Bit Shift Reg P-In/S-Out SO16		0,75	0,68	0,56
10810166	74 HC 166 M1 SMD 8 Bit PISO Shift Register SO16		0,75	0,68	0,56
10810173	74 HC 173 M1 SMD Quad D-Flip-Flop (3-State) SO16		0,90	0,81	0,68
10810174	74 HC 174 M1 SMD Hex D-Flip-Flop with Clear SO16		0,75	0,68	0,56
10810175	74 HC 175 M1 SMD Quad D Flip Flop with Clr SO16		0,50	0,45	0,38
10810181	74 HC 181 M1 SMD	A	3,50	3,15	2,63
10810182	74 HC 182 M1 SMD	A	1,60	1,44	1,20
10810192	74 HC 191 M1 SMD Sync. 4-Bit Bin. Up/Down Count SO16		1,20	1,08	0,90
10810193	74 HC 193 M1 SMD Sync. 4-Bit Bin. Up/Down Count SO16		1,20	1,08	0,90
10810221	74 HC 221 M1 SMD Dual Monostable Multivibrator SO14		0,90	0,81	0,68
10810237	74 HC 237 M1 SMD 3 to 8 Line Decoder Latch SO16		1,20	1,08	0,90
10810238	74 HC 238 M1 SMD 3 to 8 Line Decoder SO16		0,60	0,54	0,45
10810240	74 HC 240 M1 SMD Octal Bus Buffer (3-State/Inv) SO20		0,75	0,68	0,56
10810241	74 HC 241 M1 SMD Octal Bus Buffer (3-State) SO20		0,90	0,81	0,68
10810242	74 HC 242 M1 SMD	A	1,20	1,08	0,90
10810243	74 HC 243 M1 SMD Quad Bus Transceiver 3-State SO14		1,25	1,13	0,94
10810244	74 HC 244 M1 SMD Inv 3-Sta Oct Bus Buf SOL20		0,90	0,81	0,68
10810245	74 HC 245 M1 SMD Oct Bus Transc/N-Nv SOL20		0,65	0,59	0,49
10810251	74 HC 251 M1 SMD 8 Channel Multipl 3-Sta SO16		0,60	0,54	0,45
10810253	74 HC 253 M1 SMD		0,90	0,81	0,68
10810259	74 HC 259 M1 SMD 8-Bit Adressable Latch SO16		0,65	0,59	0,49
10810273	74 HC 273 M1 SMD Octal D-FF Clear SOL20		0,65	0,59	0,49
10810280	74 HC 280 M1 SMD 9-Bit Parity Generator SO14		1,20	1,08	0,90
10810297	74 HC 297 M1 SMD	A	3,20	2,88	2,40
10810299	74 HC 299 M1 SMD	A	2,40	2,16	1,80
10810354	74 HC 354 M1 SMD	A	2,00	1,80	1,50
10810365	74 HC 365 M1 SMD		0,50	0,45	0,38
10810366	74 HC 366 M1 SMD	A	1,20	1,08	0,90
10810367	74 HC 367 M1 SMD	A	1,20	1,08	0,90
10810368	74 HC 367 breit	A	0,90	0,81	0,68
10810373	74 HC 373 M1 SMD Oct 3-Sta D-Typ Latch SOL20 300m		0,50	0,45	0,38
10810374	74 HC 374 M1 SMD Tristate Octal D-Flip/Flop SOL20		0,80	0,72	0,60
10810377	74 HC 377 M1 SMD Octal D-Flip-Flop SO20		0,90	0,81	0,68
10810386	74 HC 386 M1 SMD	A	2,00	1,80	1,50
10810390	74 HC 390 M1 SMD Dual Decade Ripple Counter SO16		0,90	0,81	0,68
10810393	74 HC 393 M1 SMD Dual 4Bit Binary Counter SO14		0,65	0,59	0,49
10810533	74 HC 533 M1 SMD	A	1,90	1,71	1,43
10810540	74 HC 540 M1 SMD Octal Buffer/Line Driver Inv. SO20		0,90	0,81	0,68
10810541	74 HC 541 M1 SMD Tri-St. Oct Buff SOL20		0,60	0,54	0,45
10810563	74 HC 563 M1 SMD Octal D-Latch (3-State,Inv.) SO20		0,90	0,81	0,68
10810564	74 HC 564 M1 SMD Octal D-Flip-Flop (3-State) SO20		0,80	0,72	0,60
10810573	74 HC 573 M1 SMD Octal Latch 3-State SOL20		0,60	0,54	0,45
10810574	74 HC 574 M1 SMD Octal D-FF Pet 3-St SOL20		0,90	0,81	0,68
10810590	74 HC 590 M1 SMD 8Bit Bin Counter/Outp Reg SO16		0,90	0,81	0,68
10810640	74 HC 640 M1 SMD	A	2,50	2,25	1,88
10810688	74 HC 688 M1 SMD 8Bit Magn Comparator SOL20		1,20	1,08	0,90

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

74 HC SMD		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10814002	74 HC 4002 M1 SMD	A	0,80	0,72	0,60
10814015	74 HC 4015 M1 SMD Dual 4-Bit SIPO Shift Register SO16		0,95	0,86	0,71
10814016	74 HC 4016 M1 SMD Quad Bilateral Switch SO14		0,60	0,54	0,45
10814017	74 HC 4017 M1 SMD Decade Counter/Divider SO16		0,90	0,81	0,68
10814020	74 HC 4020 M1 SMD 14-Stage Binary Ripple Counter SO16		1,20	1,08	0,90
10814024	74 HC 4024 M1 SMD 7-Stage Binary Ripple Counter SO14		0,65	0,59	0,49
10814040	74 HC 4040 M1 SMD 12Stage Binary Counter SO16		0,90	0,81	0,68
10814046	74 HC 4046 A M1 SMD PLL with VCO SO16		1,25	1,13	0,94
10814049	74 HC 4049 M1 SMD Hex Buffer H-L Level Shifter SO16		0,60	0,54	0,45
10814050	74 HC 4050 M1 SMD Hex H-L Level Shifter SO16		0,50	0,45	0,38
10814051	74 HC 4051 M1 SMD 8 Channel Analog Multipl SO16		0,60	0,54	0,45
10814052	74 HC 4052 M1 SMD Dual 4Channel Analog Mux/Demux SO16		1,50	1,35	1,13
10814053	74 HC 4053 M1 SMD 3x 2 Channel Analog MUX SO16		0,60	0,54	0,45
10814060	74 HC 4060 M1 SMD 14 Stage Binary Counter SO16		0,65	0,59	0,49
10814066	74 HC 4066 M1 SMD Quad Bilateral Switch SO14		0,40	0,36	0,30
10814075	74 HC 4075 M1 SMD Triple 3-Input OR Gate SO14		0,60	0,54	0,45
10814094	74 HC 4094 M1 SMD 8Stage Shift/Bus Store Reg SO16		0,60	0,54	0,45
10814102	74 HC 40102 M1 SMD	A	3,20	2,88	2,40
10814103	74 HC 40103 M1 SMD 8Bit Syncr Bin Down Counter SO16		0,95	0,86	0,71
10814105	74 HC 40105 M1 SMD	A	3,20	2,88	2,40
10814515	74 HC 4515 M1 SMD 4to16 Line Decoder Latch Inv. 24		12,80	11,52	9,60
10814516	74 HC 4516 M1 SMD	A	1,60	1,44	1,20
10814520	74 HC 4520 M1 SMD Dual Sync. 4-Bit Bin. Counter SO16		0,80	0,72	0,60
10814538	74 HC 4538 M1 SMD Dual Monostable Multivibr SO16		0,90	0,81	0,68
10814543	74 HC 4543 M1 SMD	A	1,60	1,44	1,20
10817245	74 HC 7245	A	3,20	2,88	2,40
74 LS SMD		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10820000	74 LS 00 SMD Quad 2Inp NAND Gate SO14		0,50	0,45	0,38
10820002	74 LS 02 SMD	A	0,60	0,54	0,45
10820004	74 LS 04 SMD Hex Inverter SO14		0,60	0,54	0,45
10820007	74 LS 07 SMD Hex Inverter SO14		1,55	1,40	1,16
10820008	74 LS 08 SMD		0,60	0,54	0,45
10820014	74 LS 14 SMD Hex Trigger SO14		0,60	0,54	0,45
10820032	74 LS 32 SMD Quad 2Inp OR Gate SO14		0,60	0,54	0,45
10820074	74 LS 74 SMD Dual D Flip Flop SO14		0,60	0,54	0,45
10820244	74 LS 244 SMD		1,20	1,08	0,90
74 F SMD		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10850245	74 F 245 D SMD Octal Bus-Transc.		0,90	0,81	0,68
74 LV SMD		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10880002	74 LV 02 D SMD	A	0,60	0,54	0,45
10880014	74 LV 14 D SMD		0,60	0,54	0,45
10880032	74 LV 32 D SMD		0,60	0,54	0,45
10880074	74 LV 74 D SMD		0,60	0,54	0,45
10880125	74 LV 125 D SMD		0,65	0,59	0,49
10880138	74 LV 138 D SMD		0,65	0,59	0,49
10880139	74 LV 139 D SMD		0,65	0,59	0,49
10880164	74 LV 164 D SMD		0,90	0,81	0,68
10880174	74 LV 174 D SMD	A	0,80	0,72	0,60
10880244	74 LV 244 D SMD	A	0,90	0,81	0,68
10880245	74 LV 245 D SMD		0,90	0,81	0,68
10880273	74 LV 273 D SMD	A	1,20	1,08	0,90
10880373	74 LV 373 D SMD	A	1,20	1,08	0,90
10880374	74 LV 374 D SMD		0,90	0,81	0,68
10884066	74 LV 4066 D SMD		0,90	0,81	0,68
10884094	74 LV 4094 D SMD	A	1,40	1,26	1,05
74 LV SMD		Stückpreis in EUR inkl. 20% MWSt.			
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10890000	74 ACT 00 D Quad NAND-Gate SO14		0,50	0,45	0,38
10890002	74 ACT 02 D	A	0,80	0,72	0,60
10890004	74 ACT 04 D	A	0,75	0,68	0,56
10890008	74 ACT 08 D	A	0,80	0,72	0,60
10890014	74 ACT 14 D Hex Trigger SO14		0,60	0,54	0,45
10890157	74 ACT 157 D Quad 2-Channel Multiplexer SO16		0,60	0,54	0,45
10890373	74 ACT 373 D Octal-Latch SO20		0,95	0,86	0,71
10896952	74 ACT 16952 D		0,75	0,68	0,56

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

4000 SMD			Stückpreis in EUR inkl. 20% MWSt.		
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10904000	HEF 4000 BT SMD	A	0,50	0,45	0,38
10904001	HEF 4001 BT SMD Quad 2Inp NOR Gate SO14		0,40	0,36	0,30
10904002	HEF 4002 BT SMD		0,40	0,36	0,30
10904006	HEF 4006 BT SMD	A	0,95	0,86	0,71
10904007	HEF 4007 UBT SMD Dual Compl Pair + Invert SO14		0,40	0,36	0,30
10904008	HEF 4008 BT SMD	A	0,85	0,77	0,64
10904009	HCF 4009 UBM SMD		0,50	0,45	0,38
10904010	HEF 4010 BT SMD	A	0,65	0,59	0,49
10904011	HEF 4011 BT SMD Quad 2Inp NAND Gate SO14		0,40	0,36	0,30
10904012	HEF 4012 BT SMD	A	0,60	0,54	0,45
10904013	HEF 4013 BT SMD Dual D Flip-Flop SO14		0,40	0,36	0,30
10904014	HCF 4014 BM SMD		0,95	0,86	0,71
10904015	HEF 4015 BT SMD		0,85	0,77	0,64
10904016	HEF 4016 BT SMD		0,65	0,59	0,49
10904017	HEF 4017 BT SMD Dec Count Drive Decout SO16		0,60	0,54	0,45
10904018	HEF 4018 BT SMD	A	0,85	0,77	0,64
10904019	HCF 4019 BM SMD		0,95	0,86	0,71
10904020	HEF 4020 BT SMD 14Stage Bin Ripple Counter SO16		1,05	0,95	0,79
10904021	HEF 4021 BT SMD 8Stage State Shift Reg SO16		0,65	0,59	0,49
10904022	HEF 4022 BT SMD	A	0,95	0,86	0,71
10904023	HEF 4023 BT SMD		0,45	0,41	0,34
10904024	HEF 4024 BT SMD		0,95	0,86	0,71
10904025	HEF 4025 BT SMD		0,45	0,41	0,34
10904026	HCF 4026 BM SMD	A	1,45	1,31	1,09
10904027	HEF 4027 BT SMD		0,55	0,50	0,41
10904028	HEF 4028 BT SMD		0,95	0,86	0,71
10904029	HEF 4029 BT SMD		0,95	0,86	0,71
10904030	HEF 4030 BT SMD Quad EXOR Gate SO14		0,50	0,45	0,38
10904031	HEF 4031 BT SMD	A	1,55	1,40	1,16
10904032	HCF 4032 BM SMD	A	1,45	1,31	1,09
10904035	HEF 4035 BT SMD	A	0,80	0,72	0,60
10904038	HEF 4038 BT SMD	A	2,45	2,21	1,84
10904040	HEF 4040 BT SMD 12Stage Binary Counter SO16		0,60	0,54	0,45
10904041	HEF 4041 BT SMD		0,65	0,59	0,49
10904042	HEF 4042 BT SMD	A	1,25	1,13	0,94
10904043	HEF 4043 BT SMD		0,95	0,86	0,71
10904044	HCF 4044 BM SMD		1,05	0,95	0,79
10904046	HEF 4046 BT SMD Phase Locked Loop SO16		1,05	0,95	0,79
10904047	HEF 4047 BT SMD L/P Mono/Ast Multivib SO14		0,65	0,59	0,49
10904048	HCF 4048 BM SMD	A	1,05	0,95	0,79
10904049	HEF 4049 BT SMD Hex Invert Buffer SO16		0,50	0,45	0,38
10904050	HEF 4050 BT SMD Hex Buffer SO16		0,65	0,59	0,49
10904051	HEF 4051 BT SMD Anal Mtpx Dem Mtpx SO16		0,50	0,45	0,38
10904052	HEF 4052 BT SMD Analog Mtpx Dem Mtpx SO16		0,90	0,81	0,68
10904053	HEF 4053 BT SMD Anal Mtpx Dem Mtpx SO16		0,50	0,45	0,38
10904054	HCF 4054 BM SMD		0,80	0,72	0,60
10904055	HEF 4055 BT SMD	A	1,25	1,13	0,94
10904056	HCF 4056 BM SMD		0,80	0,72	0,60
10904059	HEF 4059 BT SMD		6,80	6,12	5,10
10904060	HCF 4060 BM SMD 12Stag Counter SO16		0,60	0,54	0,45
10904063	HEF 4063 BT SMD	A	0,95	0,86	0,71
10904066	HEF 4066 BT SMD Quad Bilateral Switch SO14		0,80	0,72	0,60
10904067	HEF 4067 BT SMD		5,95	5,36	4,46
10904068	HEF 4068 BT SMD		0,45	0,41	0,34
10904069	HEF 4069 UBT SMD Six Invert Circ SO14		0,50	0,45	0,38
10904070	HEF 4070 BT SMD Quad EXOR Gate (74C86) SO14		0,50	0,45	0,38
10904071	HEF 4071 BT SMD Quad 2Inp OR Gate SO14		0,45	0,41	0,34
10904073	HEF 4073 BT SMD Tripple 3Inp AND Gate SO14		0,50	0,45	0,38
10904075	HEF 4075 BT SMD		0,40	0,36	0,30
10904076	HCF 4076 BM SMD		0,90	0,81	0,68
10904077	HEF 4077 BT SMD		0,45	0,41	0,34
10904078	HEF 4078 BT SMD	A	0,60	0,54	0,45
10904081	HEF 4081 BT SMD Quad 2Inp AND Gate SO14		0,45	0,41	0,34
10904082	HEF 4082 BT SMD		0,60	0,54	0,45
10904085	HEF 4085 BT SMD	A	0,95	0,86	0,71
10904086	HEF 4086 BT SMD	A	0,85	0,77	0,64
10904093	HEF 4093 BT SMD Quad 2Inp NAND S/T SO14		0,40	0,36	0,30
10904094	HEF 4094 BT SMD 8Stage Shift&Store Bus Reg SO16		0,55	0,50	0,41
10904095	HEF 4095 BT SMD	A	1,45	1,31	1,09
10904096	HEF 4096 BT SMD	A	1,35	1,22	1,01
10904098	HCF 4098 BM SMD Dual Monostable Multivibr SO16		0,80	0,72	0,60
10904099	HCF 4099 BM SMD	A	1,35	1,22	1,01
10904104	HEF 4104 BT SMD		1,05	0,95	0,79
10904106	HEF 40106 BT SMD Hex Schmitt Trigger Invert SO14		0,45	0,41	0,34
10904193	HEF 40193 BT SMD	A	1,45	1,31	1,09

Status A = Auslauftype - zurzeit noch lagernd

Status B = keine Lagerware (kann aber lagernd sein)

4000 SMD			Stückpreis in EUR inkl. 20% MWSt.		
Artikelnr.	Artikelbezeichnung	Status	ab 1 Stk.	(2er) ab 10 Stk.	(3er) ab 25 Stk.
10904374	HEF 40374 SMD	A	2,40	2,16	1,80
10904502	HEF 4502 BT SMD		0,85	0,77	0,64
10904503	HCF 4503 BM SMD	A	1,25	1,13	0,94
10904508	HEF 4508 BT SMD	A	3,45	3,11	2,59
10904510	HEF 4510 BT SMD	A	1,75	1,58	1,31
10904511	HEF 4511 BT SMD		1,15	1,04	0,86
10904512	HEF 4512 BT SMD		1,05	0,95	0,79
10904514	HEF 4514 BT SMD	A	4,80	4,32	3,60
10904515	HEF 4515 BT SMD	A	3,40	3,06	2,55
10904516	HEF 4516 BT SMD		0,95	0,86	0,71
10904517	HEF 4517 BT SMD	A	7,85	7,07	5,89
10904518	HEF 4518 BT SMD		1,15	1,04	0,86
10904519	HEF 4519 BT SMD	A	1,25	1,13	0,94
10904520	HEF 4520 BT SMD Dual Bin Up Counter SO16		1,05	0,95	0,79
10904521	HEF 4521 BT SMD		1,35	1,22	1,01
10904522	HEF 4522 BT SMD	A	1,95	1,76	1,46
10904527	HEF 4527 BT SMD	A	1,80	1,62	1,35
10904528	HEF 4528 BT SMD Dual Monostable Multivibr SO16		1,25	1,13	0,94
10904531	HEF 4531 BT SMD	A	1,80	1,62	1,35
10904532	HCF 4532 BM SMD		0,95	0,86	0,71
10904534	HEF 4534 BT SMD	A	5,25	4,73	3,94
10904538	HEF 4538 BT SMD		0,75	0,68	0,56
10904539	HEF 4539 BT SMD	A	1,15	1,04	0,86
10904541	HEF 4541 BT SMD Digital Timer Progr. SO14		1,15	1,04	0,86
10904543	HEF 4543 BT SMD BCD:7Seg L.D.D./LCD SO16		1,15	1,04	0,86
10904555	HEF 4555 BT SMD	A	1,05	0,95	0,79
10904556	HEF 4556 BT SMD	A	1,60	1,44	1,20
10904584	TC 4584 BFN SMD	A	0,65	0,59	0,49