

ABG adapter to be plug into MGS adapter

Dimension A

Pitch 1.27 mm : 5.4 mm
 Pitch 1.00 mm : 5.9 mm
 Pitch 0.80 mm : 5.9 mm

Dimension A

Pitch 1.27 mm : 5.2 mm
 Pitch 1.00 mm : 5.7 mm
 Pitch 0.80 mm : 5.7 mm

Dimension A

Pitch 1.27 mm : 5.6 mm
 Pitch 1.00 mm : 5.6 mm
 Pitch 0.80 mm : 5.7 mm

Specifications

Terminal Type 116, 158, 168 & 175	Material Contact: CuZn Solderball: SAC305	Plating Au over Ni over Cu	Adapter Material: Polyepoxy or other high temp mat.	Others Operating Temperature : -55°C to +125°C Processing Temperature : +260°C for 60 sec.
---	--	--------------------------------------	---	---

How to order

ABG ### - ### - ### 55 ##

SMT / THT MGS adapter series

From 0.8 up to 1.27 mm pitch

The E-tec Interconnect MiniGrid Socket is soldered to the target board and is designed to accept the BGA Solder Adapter (where the chip is soldered to the adapter board). As an alternative, this MiniGrid Socket is also designed to accept Test Sockets.
E-tec offers any pin-out, configuration and grid size.
Special terminal designs are possible on request.

SMT Standard type

Through hole type (THT)

Terminal styles

 SMT Terminal Type 119 if 1,27 ; 1,50 & 2,00mm pitch	 SMT Terminal Type 167 if 1,00mm pitch	 SMT Terminal Type 169 if 0,80mm pitch
 THT Terminal Type 117 if 1,27 ; 1,50 & 2,00mm pitch	 THT Terminal Type 172 if 1,00mm pitch	 THT Terminal Type 174 if 0,80mm pitch

Specifications				
Terminal Type 117, 119, 167, 169, 172, 174	Material Terminal : CuZn Contact clip : BeCu	Plating Sn over Ni over Cu Au over Ni over Cu	Socket Material: Polyepoxy or other high temp mat.	Others Operating Temperature : -55°C to +125°C Processing Temperature : 260°C for 60 sec.

How to order

MGS #### - E### - ### #5##

