


SOIC8 ADAPTER

Breadboard adapter for SOIC 8pin devices:

PCB dimensions: 14,3 x 19,7 x 1,5 mm


Accept row connectors with 2,54 mm pitch, breadboard compatible.

Accept a 0805 decoupling capacitor C1 (pin 4 and 7), useful for some popular chips;

The surface of pads in this adapter, is chemical gold plated. Use liquid flux, for easy soldering.

The adapter uses a quality FR4 pcb, with solder mask, to avoid shorts when hand soldered.

All holes are plated through.

Added a plated hole for ground plane connection, that can be useful for some applications.

The PCB is scored.

