

BeagleBone Breadboard


From BEAGLE BOARD TOYS WIKI

Contents

- 1 Descriptions
- 2 Specifications
 - 2.1 Components
 - 2.2 Prototyping Area
 - 2.3 Mechanical Specifications
- 3 Pin Usage
- 4 Product Images
- 5 Documentations

Descriptions

The BeagleBone Breadboard is designed to provide a simple but productive prototyping space. This prototyping cape is equipped with a patterned prototyping area, two general LED's, two tactile switches, one 8-pin female header and two stackable 46-pin connectors. LED's and switches are wired to an 8-pin header for convenient access. There are cutbacks for the Ethernet connector as well as LED's and reset button on the BeagleBone board. The 46-pin headers are stackable so users won't have to worry about losing this feature. With each purchase including an adhesive solderless breadboard and jumper wire kit (140 pieces in 14 different lengths), the BeagleBone Breadboard offers users a powerful prototyping tool without the needs of soldering.


Specifications


Followings are some specifications of the BeagleBone Breadboard:

Components

Headers	2x	46-pin stackable
	1x	8-pin female
Resistors	2x	470 Ohm 1/4W 5%
LED's	2x	Green 3mm 20mA 2.12V
Switches	2x	Tactile .05A 24V

Included with each purchase:

Breadboard	1x	Solderless 170 tie point 1.8" x 1.37"
Jumper Wire Kit	140x	14 lengths .1" .2" .3" .4" .5" .6" .7" .8" .9" 1" 2" 3" 4" 5"


Prototyping Area

The solder prototyping area on the BeagleBone Breadboard is patterned into rows and columns of connections. At the center of the cape are multiple 3-connection rows separated by 14-connection columns. The far right end of the cape features a series of 2-connection rows. Users can utilize these rows for extra connectors.

The adhesive solderless breadboard features 34 five-connection rows split equally into two sides. The bottom of this breadboard can be peeled and attached onto the solder prototyping area of the BeagleBone Breadboard. In addition to two 46-pin connectors and an 8-pin header, the solderless breadboard provides a complete solderless solution for prototyping BeagleBone.


Mechanical Specifications


- Size: 2.15" x 3.40"
- Layers: 2

- PCB thickness: .062"
- RoHS Compliant: Yes

Pin Usage

No signals is reserved by this cape.

Product Images


With Jumper Wires


BeagleBone Stacked


Jumper Wire Kit


Solderless Breadboard


With Solderless
Breadboard

Documentations

Bill of Materials (<https://github.com/CircuitCo/BeagleBone-Breadboard/blob/master/BeagleBone-Breadboard-bom.xlsx?raw=true>)

Gerber files (<https://github.com/CircuitCo/BeagleBone-Breadboard/blob/master/BeagleBone-Breadboard-gerber.zip?raw=true>)

EAGLE layout (<https://github.com/CircuitCo/BeagleBone-Breadboard/blob/master/BeagleBone-Breadboard-layout-eagle.brd?raw=true>) and schematic (<https://github.com/CircuitCo/BeagleBone-Breadboard/blob/master/BeagleBone-Breadboard-schematic-eagle.sch?raw=true>)

Cadence layout (<https://github.com/CircuitCo/BeagleBone-Breadboard/blob/master/BeagleBone-Breadboard-layout-cadence.brd?raw=true>) and schematic (<https://github.com/CircuitCo/BeagleBone-Breadboard/blob/master/BeagleBone-Breadboard-schematic-cadence.DSN?raw=true>)

For other files or downloading all files at once, please visit here

(<https://github.com/CircuitCo/BeagleBone-Breadboard>)

Retrieved from "http://beagleboardtoys.com/wiki/index.php?title=BeagleBone_Breadboard"

- This page was last modified on 8 December 2011, at 23:54.
- This page has been accessed 308 times.
- Content is available under GNU Free Documentation License 1.3 or later.