

TANTALUM -A - SIZE SMD CAPACITORS BOARD ADAPTER

Board pcb adapter with holes for 4 pins connector, (serial in line), for breadboard testing of prototypes with SMD TANTALUM CAPACITORS size A. Can be used also for packages as: 1206, Minimelf, Quadromelf, SOD123 or SOD123F.

Our pcb breadboard, compatible with a SIL-4 connector:

Pitch Spacing:	2.54mm
Board Material:	FR4 Epoxy Fibreglass
Hole Diameter:	0,95 mm
Board Height:	11mm
Board Width:	11mm
Board Thickness:	1.5mm
Copper Coating :	chem. Niquel Gold
Copper Thickness:	35µm
No. of Copper Sides:	2
Solder mask	yes
ROHS	Conform

Our ref: 02512A

CAD view : Simulation of the SMD packages that can be used in this adapter, the adapter pcb and a 10mm rule, all in the same scale.

Applications of this adapter: small pcb board for hand soldering prototypes with up to two SMD components.

Compatible with the following packages: tantalum A capacitors, micromelf, SOD123, SOD123F or 1206 packages.

OUR SITE

OUR E-SHOP

www.breadboard-adapters.com

fernteix