ADAPTER for 0805 or MICROMELF devices

Dimensions of our adapter: 10.7 x 10.7 x 1,5 mm

Our reference: 02005A

Aplication: Is possible to connect until any 4 independent devices in a 0805 or MICROMELF package.

Examples: 2 RC circuits with devices with 0805 package or resistor - diode circuits.


In the photo is possible to see the green solder mask as small windows around each pad and also protecting the tracks in this adapter.

Solder mask is more important for devices with a small pitch .

Solder mask exist only around pads and is used to minimize the risk of building solder bridges between pads, that are easy to happen when the device is hand soldered.

Product description: Breadboard adapter for devices with 0805 or MICROMELF package mainly as resistors, capacitors, diodes and leds.

This adapter accepts row connectors with 2,54 mm pitch: is breadboard compatible.

Technology: Plated through FR4 pcb, with solder mask to avoid shorts between pads when hand soldered, as shown in photo. All holes are plated through. The surface of pads in this adapter, is chemical gold plated.

Heatsink: bottom layer works as a small heatsink.

Aplication: Is possible to connect until 4 independent devices. Application example: 2 RC circuits with 0805 package.

PCB contour is scored: if several units are supplied, is easy to break the block in individu-

al adapters.

Hand soldering: should be applied a liquid flux, for easy soldering to the gold surface.

Handling: is important before soldering, to avoid fingerprints over the gold plated surface of the pads.


Links about 0805:

http://www.panasonic.com/industrial/components/pdf/AOA0000CE1.pdf http://www.prpinc.com/pdf/Chip_Pad_Layout_Sgl_Element.pdf http://www.avagotech.com/pages/en/leds/surface_top_mount_mono_color_chipleds/0805_ 2.0_x_1.2mm_packages/ http://www.etgtech.com/pdf/oldspecs/ETG-0805.pdf http://www.dialight.com/Assets%5CBrochures_And_Catalogs%5CIndication

%5CMDEI5980805.pdf

http://www.murata.com/products/catalog/pdf/o05e.pdf http://www.vishay.com/docs/28745/soldpads.pdf

Basic information:

http://www.polyonics.com/PubDocs/SMT%20Dictionary.pdf

Links for SMD soldering:

http://www.infidigm.net/articles/solder/#pinbypin

http://www.ibselectronics.com/pdf/pa/walsin/smt_notes.pdf

http://www.4shared.com/document/Ma1BZxT7/Low_Cost_SMD_Soldering_Guide.html http://www.4shared.com/get/oyPNr6_C/smd_soldering.html Please visit our site for updates and new adapter types:

http://www.breadboard-adapters.com/

To any questions or feedback please email:

sales@breadboard-adapters.com