

BGA Adapters

Features:

- Soldering BGA Device to adapter subjects BGA to less thermal stress than soldering BGA directly to a PCB due to the adapter's lower mass.
- Uses same footprint as BGA device.
- Custom adapters available for heat sink attachment.
- Gold plated screw-machined terminals for superior durability.
- Unique SMT Adapter provides reliable solution for mounting or socketing LGA or re-worked BGA devices.
- SMT Adapters mate with our BGA Sockets for LGA to BGA conversion or SMT Board to Board applications.

Specifications:

Terminals:

Brass - Copper Alloy (C36000) ASTM-B-16

Solder Ball:

Standard: 63Sn/37Pb Lead-free: 95.5Sn/4.0Ag/0.5Cu

Plating:

G - Gold over Nickel

Gold per ASTM-B-488 Nickel per QQ-N-290

5 Energy Way, West Warwick, RI 02893 USA Tel: 800.424.9850 | 401.823.5200 Fax: 401.823.8723 info@advanced.com | www.advanced.com Catalog 16A

Ball Grid Array (BGA) Adapters For use with BGA Sockets on pages 8-9

Table of Models

Description: Standard Adapter (A)
Material: FR-4 Fiberglass Epoxy Board
Index: -40°C to 140°C (-40°F to 284°F)
Note: Mates with Standard Socket (S)

Insulator Size: BGA device body +.079/(2.00mm)

Description: Extraction Slot Adapter (AX) Material: FR-4 Fiberglass Epoxy Board Index: -40°C to 140°C (-40°F to 284°F) Note: Mates with Extraction Socket (SB) Insulator Size: BGA device body +.157/(4.00mm)

Note: For use with LGA or reworked BGA devices, select surface mount (SMT) terminals which feature solder balls on device side. SMT Adapter terminals may also be used for surface mount board to board applications.

Options

Extraction Tool

- Insert "T" bar end of tool into extraction slot adapter.
- · Slide tool to end of slot and pry adapter from socket.
- · Repeat in additional slots until adapter is separated from socket.
- · Works with LCP or FR-4 sockets.

How To Order

A = Standard Adapter AX = Extraction Slot Adapter (1.27 and 1.00mm only)

Note: See pages 4-5 for 0.50mm and 0.65mm pitch.
Consult factory for custom 0.75mm pitch designs.
For SMT Adapters, select Model Type A or AX
and appropriate SMT Terminal Type from page 7.

Ball Grid Array (BGA) Adapters For use with BGA Sockets on pages 8-9

Additional standard and custom terminals available. See Terminals section or consult factory. Type -638 Type -715 Type -700 1.27mm pitch 1.00mm pitch 0.80mm pitch 0.80mm pitch (4.04) (4.04) (3.71) (1.57) 0.10/(0.25) Dia.

How It Works

Male to Male

See page 15 for Generic Reflow Profiles.

- Either Tin/Lead or Lead-free device packages can be attached to our RoHS Compliant Adapters.
- PC boards can be processed with Tin/Lead BGA sockets in standard profiles or lead-free BGA sockets in RoHS Compliant, high temperature profiles.

Dimensional Information

Standard Adapter (A)

- · Mates with Standard Socket (S)
- Adapter size equals BGA Device body + .079/(2.00)

Extraction Slot Adapter (AX)

- Slots allow AIC extraction tool (sold separately) to easily remove device/adapter assembly from socket
- Mates with Extraction Socket (SB)
- Adapter size equals BGA Device body + .157/(4.00)

BGA Adapters

Footprints:

- Footprint specific insulators drilled to exact device pattern.
- Over 1000 footprints available see page 88, search online or submit your device specs.
- Use our Build-A-Part feature or search in our online BGA Socket Finder™ at www.bgasockets.com.

Available Online:

- · RoHS Qualification Test Report
- Technical articles
- · Test data
- · Signal Integrity Performance
- · CAD Drawings
- BGA Footprints

5 Energy Way, West Warwick, RI 02893 USA Tel: 800.424.9850 | 401.823.5200 Fax: 401.823.8723 info@advanced.com | www.advanced.com Catalog 16A

BGA Adapter Sockets

Features:

- Advanced® exclusive solder ball terminals offer superior SMT processing.
- · Same footprint as BGA device.
- Proven long-term performance in vigorous temperature cycling applications - solder ball terminal absorbs TCE mismatch.
- Closed bottom socket terminal for 100% anti-wicking of solder.
- Gold contacts allow gold/gold interconnections to Adapter pins.
- Low insertion force socket with multi-fingered high reliability Beryllium Copper contacts.
- Coplanarity consistently under .006 inch industry standard.
- · Custom designs available.

Specifications:

Terminals:

Brass - Copper Alloy (C36000) ASTM-B-16

Contacts:

Beryllium Copper (C17200) ASTM-B-194

Solder Ball:

Standard: 63Sn/37Pb Lead-free: 95.5Sn/4.0Ag/0.5Cu

Plating:

G - Gold over Nickel

Gold per ASTM-B-488 Nickel per QQ-N-290

5 Energy Way, West Warwick, RI 02893 USA Tel: 800.424.9850 | 401.823.5200 Fax: 401.823.8723 info@advanced.com | www.advanced.com Catalog 16A

Ball Grid Array (BGA) Adapter Sockets For use with BGA Adapters on pages 6-7

RGS/RGSB replaces MGS/MGSB, MHS/MHSB replaces FHS/FHSB.

* Some sizes may only be available in FR-4. See How To Order section or consult factory.

Options

Tape and Reel Packaging

- Conforms to EIA-481 Standard.
- · Pick-up tape included.
- · Add -TR to end of part number when ordering.
- · Custom packaging available
- If -TR is not specified, standard tray packs are used.
- Extraction tool (P/N 8125) is available separately.
- Works with Extraction Slot Adapters and LCP or FR-4 sockets.

How To Order

SB = Extraction Socket (1.27 and 1.00mm only)

Note: See pages 4-5 for 0.50mm and 0.65mm pitch.

Ball Grid Array (BGA) Adapter Sockets For use with BGA Adapters on pages 6-7

How It Works

See page 15 for Generic Reflow Profiles.

- Either Tin/Lead or Lead-free device packages can be attached to our RoHS Compliant Adapters.
- PC boards can be processed with Tin/Lead BGA sockets in standard profiles or lead-free BGA sockets in RoHS Compliant, high temperature profiles.

Dimensional Information

Standard Socket (S)

- · Mates with Standard Adapter (A)
- Socket size same as BGA device body
- Use with SMT Adapter for LGA and reworked BGA device socketing (or board to board applications)

Extraction Socket (SB)

- Mates with Extraction Slot Adapter (AX)
- Socket size equals BGA body + .079/(2.00) for 1.27mm pitch or BGA body + .138/(3.50) for 1.00mm pitch
- Protects valuable PCB during device/adapter extraction tool never touches PCB
- Available in 1.00 and 1.27mm pitch only

BGA Adapter Sockets

Footprints:

- Full grid molded insulators populated to exact device pattern.
- Over 1000 footprints available see page 88, search online or submit your device specs.
- Use our Build-A-Part feature or search in our online BGA Socket Finder™ at www.bgasockets.com.

Available Online:

- RoHS Qualification Test Report
- · Technical articles
- · Test data
- · Signal Integrity Performance
- CAD drawings
- Generic Tin/Lead and Lead-free Reflow Profiles

5 Energy Way, West Warwick, RI 02893 USA Tel: 800.424.9850 | 401.823.5200 Fax: 401.823.8723 info@advanced.com | www.advanced.com Catalog 16A