TECH NOTE


Reference Designs for the SMA and SMTPA Boards

OVERVIEW

This document gives the complete schematics for the SMA and SMTPA products from SensL.

The board schematics are accurate representations of the circuitry of the SensL products. The schematics can be used by the customer for their own readout solutions, but this is at the customer's own risk. Complete Gerber and board specification files for each product are available from SensL upon request.

Contents

		•
SMA Boards		2
Identifying SMA Board Ver	rsion Number	2
SMA Board Schematics -	B- and C-Series - Version 2.0*	3
SMA Board Schematics -	B- and C-Series - Version 3.X*	5
SMA Board Schematics -	M-Series	7
SMA Board Schematics -	R-Series	9
SMA Board CAD		10
SMTPA Boards		11
SMTPA Board Schematics	s - B- and C-Series	11
SMTPA Board Schematics	s - M-Series	13
SMTPA Board Schematics	s - R-Series	15
SMTPA Board CAD		16


SMA BOARDS


Figure 1, (Top) top view and (bottom) bottom view of the version 3 SensL SMA boards, from left to right 6mm, 3mm and 1mm.

Identifying SMA Board Version Number


There are multiple versions of the B-Series and C-Series SMA boards, so it is important that the user consults the correct schematics and CAD. To do this, the version number of a given board can be determined by looking at the rear of the board. The version number is given after the part number and takes the form "V3.0", as in the example on the left.


SMA Board Schematics - B- and C-Series - Version 2.0*


Figure 2, Board schematics for the MicroFB-SMA-100XX or MicroFC-SMA-100XX (version 2.0)


Figure 3, Board schematics for the MicroFB-SMA-300XX or MicroFC-SMA-300XX (version 2.0)

^{*} See page 2 for help in identifying a board's version number.


Figure 4, Board schematics for the MicroFB-SMA-600XX or MicroFC-SMA-600XX (version 2.0)


SMA Board Schematics - B- and C-Series - Version 3.X*


Figure 5, Board schematics for the MicroFB-SMA-100XX or MicroFC-SMA-100XX (version 3.1)


Figure 6, Board schematics for the MicroFB-SMA-300XX or MicroFC-SMA-300XX (version 3.0)

^{*} See page 2 for help in identifying a board's version number.


Figure 7, Board schematics for the MicroFB-SMA-600XX or MicroFC-SMA-600XX (version 3.0)


SMA Board Schematics - M-Series


Figure 8, Board schematics for the MicroFM-SMA-100XX (version 2.0)


Figure 9, Board schematics for the MicroFM-SMA-300XX (version 2.0)


Figure 10, Board schematics for the MicroFM-SMA-600XX (version 2.0)


SMA Board Schematics - R-Series


Figure 11, Board schematics for the MicroRA-SMA-100XX and MicroRB-SMA-100XX (version 1.0)


SMA Board CAD

The CAD for each board can be viewed and downloaded from the links below. Note that the CAD may apply to multiple silicon types of a given size and version, e.g. the CAD for the MicroFX-SMA-100XX is applicable to either M-Series, B-Series or C-Series variants of that board.

To find the version of a given board, please consult the advice on page 2.

SMA CAD						
Series	Part Number	Version	CAD File Link			
M-Series, B-Series, C-Series	MicroFX-SMA-100XX		SND0012-Rev.A			
	MicroFX-SMA-300XX	2.0	SND0011-Rev.A			
	MicroFX-SMA-600XX		SND0013-Rev.A			
	MicroFX-SMA-100XX	3.1	MicroFX-SMA-100XX			
	MicroFX-SMA-300XX	3.0	MicroFX-SMA-300XX			
	MicroFX-SMA-600XX	3.0	MicroFX-SMA-600XX			
R-Series	MicroRA-SMA-100XX	1.0	MicroRA-SMA-100XX			
	MicroRB-SMA-100XX	1.0	MicroRB-SMA-100XX			


SMTPA BOARDS


Figure 12, (Top) top view and (bottom) bottom view of the SensL SMTPA boards, from left to right 6mm, 3mm and 1mm. The M-, B-, C- and RA-Series versions are all (visually) the same.

SMTPA Board Schematics - B- and C-Series


Figure 13, Board schematics for the MicroFB-SMTPA-100XX or MicroFC-SMTPA-100XX (version 2.0)


Figure 14, Board schematics for the MicroFB-SMTPA-300XX or MicroFC-SMTPA-300XX (version 2.0)


Figure 15, Board schematics for the MicroFB-SMTPA-600XX or MicroFC-SMTPA-600XX (version 2.0)


SMTPA Board Schematics - M-Series


Figure 16, Board schematics for the MicroFM-SMTPA-100XX (version 2.0)


Figure 17, Board schematics for the MicroFM-SMTPA-300XX (version 2.0)


Figure 18, Board schematics for the MicroFM-SMTPA-600XX (version 2.0)


SMTPA Board Schematics - R-Series


Figure 19, Board schematics for the MicroRA-SMTPA-100XX and MicroRB-SMTPA-100XX (version 2.0)


SMTPA Board CAD

The CAD for each SMTPA board can be viewed and downloaded from the links below.

SMTPA CAD					
Series	Part Number	Version	CAD File Link		
M-Series	MicroFX-SMTPA-100XX	2.0	MicroFM-SMTPA-100XX		
	MicroFX-SMTPA-300XX		MicroFM-SMTPA-300XX		
	MicroFX-SMTPA-600XX		MicroFM-SMTPA-600XX		
B-Series*, C-Series	MicroFX-SMTPA-100XX	2.0	MicroFC-SMTPA-100XX		
	MicroFX-SMTPA-300XX		MicroFC-SMTPA-300XX		
	MicroFX-SMTPA-600XX		MicroFC-SMTPA-600XX		
R-Series	MicroRA-SMTPA-100XX	2.0	MicroRA-SMTPA-100XX		
	MicroRB-SMTPA-100XX		MicroRB-SMTPA-100XX		

^{*} The pin out for the B-Series is not specified in this document, but it is identical to the C-Series pin out.

