
cui.com

date 07/26/2016

page 1 of 10

SERIES: PCN2-S │ DESCRIPTION: DC-DC CONVERTER

FEATURES
• up to 2 W isolated output
• industry standard SIP package
• nominal input voltages: 5, 12, 24 Vdc
• single/dual unregulated output
• 1,000 Vdc isolation voltage
• low ripple and noise
• -40 to 100°C
• efficiency up to 86%

MODEL input
 voltage

output
voltage

output
current

output
power

ripple
& noise1

efficiency

typ
(Vdc)

range
(Vdc) (Vdc)

min
(mA)

max
(mA)

max
(W)

max
(mVp-p)

typ
(%)

PCN2-S5-S5-S 5 4.5~5.5 5 0 400 2 100 82

PCN2-S5-S12-S 5 4.5~5.5 12 0 167 2 150 86

PCN2-S5-S15-S 5 4.5~5.5 15 0 134 2 150 85

PCN2-S5-D5-S 5 4.5~5.5 ±5 0 ±200 2 150 83

PCN2-S5-D12-S 5 4.5~5.5 ±12 0 ±83 2 150 86

PCN2-S5-D15-S 5 4.5~5.5 ±15 0 ±67 2 150 86

PCN2-S12-S5-S 12 10.8~13.2 5 0 400 2 100 82

PCN2-S12-S12-S 12 10.8~13.2 12 0 167 2 150 83

PCN2-S12-S15-S 12 10.8~13.2 15 0 134 2 150 84

PCN2-S12-D5-S 12 10.8~13.2 ±5 0 ±200 2 150 82

PCN2-S12-D12-S 12 10.8~13.2 ±12 0 ±83 2 150 82

PCN2-S12-D15-S 12 10.8~13.2 ±15 0 ±67 2 150 84

PCN2-S24-S5-S 24 21.6~26.4 5 0 400 2 100 79

PCN2-S24-S12-S 24 21.6~26.4 12 0 167 2 150 81

PCN2-S24-S15-S 24 21.6~26.4 15 0 134 2 150 82

PCN2-S24-D5-S 24 21.6~26.4 ±5 0 ±200 2 150 79

PCN2-S24-D12-S 24 21.6~26.4 ±12 0 ±83 2 150 81

PCN2-S24-D15-S 24 21.6~26.4 ±15 0 ±67 2 150 82
Notes:	 1. At full load, nominal input, 20 MHz bandwidth oscilloscope, with a 0.33 µF ceramic capacitor on the output.
 2. Required to add a 2.2 µF (5 & 12 Vdc input models) or 10 µF (24 Vdc input models) ceramic capacitor to the input to reduce input voltage stress.
 3. All specifications are measured at Ta=25°C, nominal input voltage, and rated output load unless otherwise specified.

PART NUMBER KEY

Base Number Packaging Style:
S = SIP

PCN2 - SXX - X XX - S

Output
S = single
D = dual

Input Voltage Output Voltage

For more information, please visit the product page.

http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-ProductPage&label=PCN2-S.pdf&path=%2fproduct%2fpower%2fdc-dc-converters%2fisolated%2fboard-mount%2f2-w%2fpcn2-s-series
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/

cui.com

date 07/26/2016 │ page 2 of 10CUI Inc │ SERIES: PCN2-S │ DESCRIPTION: DC-DC CONVERTER

INPUT
parameter conditions/description min typ max units

operating input voltage
5 Vdc input models
12 Vdc input models
24 Vdc input models

4.5
10.8
21.6

5
12
24

5.5
13.2
26.4

Vdc
Vdc
Vdc

surge voltage

for maximum of 100 ms
5 Vdc input models
12 Vdc input models
24 Vdc input models

9
18
30

Vdc
Vdc
Vdc

current
5 Vdc input models
12 Vdc input models
24 Vdc input models

500
210
110

mA
mA
mA

filter capacitive

input reverse polarity protection no

input fuse
1 A time delay fuse for 5 Vdc input models (recommended)
500 mA time delay fuse for 12 Vdc input models (recommended)
250 mA time delay fuse for 24 Vdc input models (recommended)

Notes:	 1. Required to add a 2.2 µF (5 & 12 Vdc input models) or 10 µF (24 Vdc input models) ceramic capacitor to the input to reduce input voltage stress.

OUTPUT
parameter conditions/description min typ max units

maximum capacitive load at full load 470 μF

voltage accuracy ±3.0 %

line regulation 1.0% change in input voltage ±1.2 %

load regulation from full load to 20% load ±10 %

switching frequency at nominal Vin, full load 80 kHz

temperature coefficient ±0.05 %/°C

PROTECTIONS
parameter conditions/description min typ max units

short circuit protection momentary 1 s

SAFETY AND COMPLIANCE
parameter conditions/description min typ max units

isolation voltage input to output for 1 minute 1,000 Vdc

isolation resistance input to output 1,000 MΩ

isolation capacitance input to output 15 pF

conducted emissions EN 55022 Class A & Class B (external circuit required,
see Figure 4)

MTBF as per MIL-HDBK-217F, full load, GB, 25°C 3,300,000 hours

RoHS 2011/65/EU

ENVIRONMENTAL
parameter conditions/description min typ max units

operating temperature see derating curve -40 100 °C

storage temperature -55 125 °C

operating humidity non-condensing 95 %

For more information, please visit the product page.

http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-ProductPage&label=PCN2-S.pdf&path=%2fproduct%2fpower%2fdc-dc-converters%2fisolated%2fboard-mount%2f2-w%2fpcn2-s-series
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/

cui.com

date 07/26/2016 │ page 3 of 10CUI Inc │ SERIES: PCN2-S │ DESCRIPTION: DC-DC CONVERTER

SOLDERABILITY
parameter conditions/description min typ max units

wave soldering see wave soldering profile 260 °C

Te
m

pe
ra

tu
re

 (°
C)

Time (Seconds)

Notes:	 1. Soldering materials: Sn/Cu/Ni
	 2. Ramp up rate during preheat: 1.4°C/s (from 50°C to 100°C)
	 3. Soaking temperature: 0.5°C/s (from 100°C to 130°C), 60±20 seconds
	 4. Peak temperature: 260°C, above 250°C for 3~6 seconds
	 5. Ramp down rate during cooling: -10°C/s (from 260°C to 150°C)

0.100[2.54]

0.09[2.3] 0.300[7.62]

0.
06

6
[1

.6
8]

0.
28

[7
.2

]

0.8mm PLATED THROUGH HOLE
1.5mm PAD SIZE

Recommended PCB Layout
Top View

units: inches [mm]
tolerance: X.XX ±0.01 [±0.25]
 X.XXX ±0.005 [±0.13]
pin section tolerance: ±0.002[±0.05]

PIN CONNECTIONS

PIN
Function

Single Dual

1 +Vin +Vin

2 -Vin -Vin

4 -Vout -Vout

5 No pin Common

6 +Vout +Vout

MECHANICAL
parameter conditions/description min typ max units

dimensions 0.77 x 0.28 x 0.40 [19.6 x 7.2 x 10.2 mm] inches

case material non-conductive black plastic

weight 2.7 g

MECHANICAL DRAWING

For more information, please visit the product page.

http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-ProductPage&label=PCN2-S.pdf&path=%2fproduct%2fpower%2fdc-dc-converters%2fisolated%2fboard-mount%2f2-w%2fpcn2-s-series
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/

cui.com

date 07/26/2016 │ page 4 of 10CUI Inc │ SERIES: PCN2-S │ DESCRIPTION: DC-DC CONVERTER

DERATING CURVE

Ambient Temperature (°C)

Lo
ad

 (
%

)

-40

60

80

100

40

20

-20 0 20 40 60 75 80

Temperature Derating Curve
(Natural Convention)

120

100

4.5 Vdc
5 Vdc
5.5 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

EFFICIENCY CURVES

PCN2-S5-S5-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

4.5 Vdc
5 Vdc
5.5 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S5-S12-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

4.5 Vdc
5 Vdc
5.5 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S5-S15-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

4.5 Vdc
5 Vdc
5.5 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S5-D5-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

For more information, please visit the product page.

http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-ProductPage&label=PCN2-S.pdf&path=%2fproduct%2fpower%2fdc-dc-converters%2fisolated%2fboard-mount%2f2-w%2fpcn2-s-series
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/

cui.com

date 07/26/2016 │ page 5 of 10CUI Inc │ SERIES: PCN2-S │ DESCRIPTION: DC-DC CONVERTER

EFFICIENCY CURVES (CONTINUED)

10.8 Vdc
12 Vdc
13.2 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S12-S15-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

4.5 Vdc
5 Vdc
5.5 Vdc

30
40

50

60

70

80

90
100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S5-D15-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

10.8 Vdc

12 Vdc
13.2 Vdc

PCN2-S12-S5-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

10.8V
12V
13.2V

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S12-S12-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

4.5 Vdc
5 Vdc
5.5 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S5-D12-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

10.8 Vdc
12 Vdc
13.2 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S12-D5-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

For more information, please visit the product page.

http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-ProductPage&label=PCN2-S.pdf&path=%2fproduct%2fpower%2fdc-dc-converters%2fisolated%2fboard-mount%2f2-w%2fpcn2-s-series
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/

cui.com

date 07/26/2016 │ page 6 of 10CUI Inc │ SERIES: PCN2-S │ DESCRIPTION: DC-DC CONVERTER

EFFICIENCY CURVES (CONTINUED)

10.8 Vdc
12 Vdc
13.2 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S12-D15-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

21.6 Vdc
24 Vdc
26.4 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S24-S5-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

21.6 Vdc
24 Vdc
26.4 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S24-S12-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

21.6 Vdc
24 Vdc
26.4 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S24-S15-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

10.8 Vdc
12 Vdc
13.2 Vdc

30

40

50

60

70

80

90
100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S12-D12-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

21.6 Vdc
24 Vdc
26.4 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S24-D5-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

For more information, please visit the product page.

http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-ProductPage&label=PCN2-S.pdf&path=%2fproduct%2fpower%2fdc-dc-converters%2fisolated%2fboard-mount%2f2-w%2fpcn2-s-series
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/

cui.com

date 07/26/2016 │ page 7 of 10CUI Inc │ SERIES: PCN2-S │ DESCRIPTION: DC-DC CONVERTER

EFFICIENCY CURVES (CONTINUED)

PACKAGING
units: mm

Tube size: 20 x 11 x 330 mm
QTY: 14 pcs

21.6 Vdc
24 Vdc
26.4 Vdc

30

40

50

60

70

80

90
100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S24-D15-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

21.6 Vdc
24 Vdc
26.4 Vdc

30

40

50

60

70

80

90

100

E
ffi

ci
en

cy
 (%

)

10 20 30 40 50 60 70 80 90 100

Load Current (%)

PCN2-S24-D12-S Efficiency Curve
(Efficiency vs. Line Voltage and Load Current)

For more information, please visit the product page.

http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-ProductPage&label=PCN2-S.pdf&path=%2fproduct%2fpower%2fdc-dc-converters%2fisolated%2fboard-mount%2f2-w%2fpcn2-s-series
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/

cui.com

date 07/26/2016 │ page 8 of 10CUI Inc │ SERIES: PCN2-S │ DESCRIPTION: DC-DC CONVERTER

TEST CONFIGURATIONS
Input Ripple Current & Output Noise

Table 1

Input
Voltage
(Vdc)

L1 C1 C2

5 12 µH 2.2 µF tantalum capacitor NC

12 12 µH 2.2 µF tantalum capacitor NC

24 12 µH 10 µF ceramic capacitor NC

C1 C2

L1

To Oscilloscope

+Vin

-Vin

+Vo

-Vo

R-Load
Vin

+

-

+Vin

-Vin -Vo

+Vo

R-Load

Cext
0.33 µF

Vin
+

-

BNC

To Scope

Cin Common
Cext

0.33 µF

BNC

To Scope

Figure 2 Measuring Output Ripple &
Noise for Single Output Models

+Vin

-Vin -Vo

+Vo

R-LoadCext
0.33 µF Ceramic

Vin
+

-

BNC

To Scope

Cin

Figure 1 Measuring Input
Ripple Current

Figure 3 Measuring Output Ripple &
Noise for Dual Output Models

Table 2

Input
Voltage
(Vdc)

Cin

5 2.2 µF ceramic capacitor

12 2.2 µF ceramic capacitor

24 10 µF ceramic capacitor

For more information, please visit the product page.

http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-ProductPage&label=PCN2-S.pdf&path=%2fproduct%2fpower%2fdc-dc-converters%2fisolated%2fboard-mount%2f2-w%2fpcn2-s-series
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/

cui.com

date 07/26/2016 │ page 9 of 10CUI Inc │ SERIES: PCN2-S │ DESCRIPTION: DC-DC CONVERTER

EMC RECOMMENDED CIRCUIT

C2

L1
+Vin

-Vin

+Vo

-Vo

R-LoadC1

+VIN

-VIN

Table 3

Figure 4 Conducted Emissions Test Circuit

EN55022 Class A
Recommended External Circuit Components

Model C11 C21 L1

PCN2-S5-S5-S 4.7 µF / 50 V NC 2.2 µH

PCN2-S5-S12-S 4.7 µF / 50 V NC 2.2 µH

PCN2-S5-S15-S 10 µF / 25 V NC 5.6 µH

PCN2-S5-D5-S 4.7 µF / 50 V NC 2.2 µH

PCN2-S5-D12-S 4.7 µF / 50 V NC 2.2 µH

PCN2-S5-D15-S 10 µF / 25 V NC 5.6 µH

PCN2-S12-S5-S 10 µF / 25 V NC 5.6 µH

PCN2-S12-S12-S 4.7 µF / 50 V NC 5.6 µH

PCN2-S12-S15-S 4.7 µF / 50 V NC 5.6 µH

PCN2-S12-D5-S 10 µF / 25 V NC 5.6 µH

PCN2-S12-D12-S 4.7 µF / 50 V NC 5.6 µH

PCN2-S12-D15-S 4.7 µF / 50 V NC 5.6 µH

PCN2-S24-S5-S 4.7 µF / 50 V 4.7 µF / 50 V 5.6 µH

PCN2-S24-S12-S 4.7 µF / 50 V 4.7 µF / 50 V 5.6 µH

PCN2-S24-S15-S 4.7 µF / 50 V 4.7 µF / 50 V 5.6 µH

PCN2-S24-D5-S 4.7 µF / 50 V 4.7 µF / 50 V 5.6 µH

PCN2-S24-D12-S 4.7 µF / 50 V 4.7 µF / 50 V 5.6 µH

PCN2-S24-D15-S 4.7 µF / 50 V 4.7 µF / 50 V 5.6 µH

Test Condition
Input Voltage: Nominal
Output Load: Full Load

Table 4

EN55022 Class B
Recommended External Circuit Components

Model C11 C21 L1

PCN2-S5-S5-S 10 µF / 25 V NC 5.6 µH

PCN2-S5-S12-S 10 µF / 25 V NC 5.6 µH

PCN2-S5-S15-S 10 µF / 25 V 10 µF / 25 V 5.6 µH

PCN2-S5-D5-S 10 µF / 25 V NC 5.6 µH

PCN2-S5-D12-S 10 µF / 25 V NC 5.6 µH

PCN2-S5-D15-S 10 µF / 25 V 10 µF / 25 V 5.6 µH

PCN2-S12-S5-S 10 µF / 25 V 10 µF / 25 V 5.6 µH

PCN2-S12-S12-S 10 µF / 25 V 10 µF / 25 V 5.6 µH

PCN2-S12-S15-S 10 µF / 25 V 10 µF / 25 V 5.6 µH

PCN2-S12-D5-S 10 µF / 25 V 10 µF / 25 V 5.6 µH

PCN2-S12-D12-S 10 µF / 25 V 10 µF / 25 V 5.6 µH

PCN2-S12-D15-S 10 µF / 25 V 10 µF / 25 V 5.6 µH

PCN2-S24-S5-S 10 µF / 50 V 10 µF / 50 V 5.6 µH

PCN2-S24-S12-S 10 µF / 50 V 10 µF / 50 V 5.6 µH

PCN2-S24-S15-S 10 µF / 50 V 10 µF / 50 V 5.6 µH

PCN2-S24-D5-S 10 µF / 50 V 10 µF / 50 V 5.6 µH

PCN2-S24-D12-S 10 µF / 50 V 10 µF / 50 V 5.6 µH

PCN2-S24-D15-S 10 µF / 50 V 10 µF / 50 V 5.6 µH

Notes:	 1. Ceramic Capacitor Notes:	 1. Ceramic Capacitor

For more information, please visit the product page.

http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-ProductPage&label=PCN2-S.pdf&path=%2fproduct%2fpower%2fdc-dc-converters%2fisolated%2fboard-mount%2f2-w%2fpcn2-s-series
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/

date 07/26/2016 │ page 10 of 10CUI Inc │ SERIES: PCN2-S │ DESCRIPTION: DC-DC CONVERTER

CUI offers a two (2) year limited warranty. Complete warranty information is listed on our website.

CUI reserves the right to make changes to the product at any time without notice. Information provided by CUI is believed to be accurate and reliable. However, no responsibility is
assumed by CUI for its use, nor for any infringements of patents or other rights of third parties which may result from its use.

CUI products are not authorized or warranted for use as critical components in equipment that requires an extremely high level of reliability. A critical component is any component of a
life support device or system whose failure to perform can be reasonably expected to cause the failure of the life support device or system, or to affect its safety or effectiveness.

Headquarters
20050 SW 112th Ave.
Tualatin, OR 97062
800.275.4899

Fax 503.612.2383
cui.com
techsupport@cui.com

rev. description date

1.0 initial release 07/26/2016
The revision history provided is for informational purposes only and is believed to be accurate.

REVISION HISTORY

For more information, please visit the product page.

http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-ProductPage&label=PCN2-S.pdf&path=%2fproduct%2fpower%2fdc-dc-converters%2fisolated%2fboard-mount%2f2-w%2fpcn2-s-series
http://www.cui.com/track?actionLabel=Datasheet-ClickThrough-HomePage&label=PCN2-S.pdf&path=/

Mouser Electronics

Authorized Distributor

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

 CUI Inc.:

 PCN2-S12-S15-S PCN2-S12-S5-S PCN2-S24-S15-S PCN2-S24-S5-S PCN2-S12-D5-S PCN2-S24-S12-S PCN2-

S12-D15-S PCN2-S5-S5-S PCN2-S24-D5-S PCN2-S5-D15-S PCN2-S24-D12-S PCN2-S5-S15-S PCN2-S5-S12-S

PCN2-S12-S12-S PCN2-S12-D12-S PCN2-S5-D5-S PCN2-S5-D12-S PCN2-S24-D15-S

http://www.mouser.com/cui-inc
http://www.mouser.com/access/?pn=PCN2-S12-S15-S
http://www.mouser.com/access/?pn=PCN2-S12-S5-S
http://www.mouser.com/access/?pn=PCN2-S24-S15-S
http://www.mouser.com/access/?pn=PCN2-S24-S5-S
http://www.mouser.com/access/?pn=PCN2-S12-D5-S
http://www.mouser.com/access/?pn=PCN2-S24-S12-S
http://www.mouser.com/access/?pn=PCN2-S12-D15-S
http://www.mouser.com/access/?pn=PCN2-S12-D15-S
http://www.mouser.com/access/?pn=PCN2-S5-S5-S
http://www.mouser.com/access/?pn=PCN2-S24-D5-S
http://www.mouser.com/access/?pn=PCN2-S5-D15-S
http://www.mouser.com/access/?pn=PCN2-S24-D12-S
http://www.mouser.com/access/?pn=PCN2-S5-S15-S
http://www.mouser.com/access/?pn=PCN2-S5-S12-S
http://www.mouser.com/access/?pn=PCN2-S12-S12-S
http://www.mouser.com/access/?pn=PCN2-S12-D12-S
http://www.mouser.com/access/?pn=PCN2-S5-D5-S
http://www.mouser.com/access/?pn=PCN2-S5-D12-S
http://www.mouser.com/access/?pn=PCN2-S24-D15-S

