
PDF: 2003 Jan 09

Philips Semiconductors PC board footprint

SOD80C FOOTPRINT (REFLOW SOLDERING)

handbook, full pagewidth

MSA435

2.30
4.30
4.55

1.601.702.25

0.90
(2x)

solder lands

solder resist

occupied area

solder paste

Dimensions in mm.

SOD80C FOOTPRINT (WAVE SOLDERING)

handbook, full pagewidth

MSA461

��

��

��

��

2.70
4.90
6.30

1.702.90

��

��

��

��

solder lands

solder resist

occupied area

1.90

tracks

Dimensions in mm.


