

SOT 323 / SC70-3 / UMT3 SMD CIRCUIT BOARD DIP-8 ADAPTER

Multiadapter board for testing prototypes with up:

- two components with Micromelf, SOD110, SOD323, SOD523, SOD723, 0603, 0805 packages;
- one component with SOT323, UMT3, SC70-3, SOT523, SC89-3, SOT663 packages;

Bottom (ground layer) and top views of our adapter

Our breadboard compatible as DIP-8:

Pitch Spacing:	2.54mm
Distance between connectors	7,61 mm
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

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.

Application of this adapter: board for hand soldering prototypes of small SMD circuits with one transistor or fet and two resistors, capacitors, or diodes.

OUR SITE

OUR E-SHOP

www.breadboard-adapters.com