

Final Assembled PCB

Orientation is important!!

The flat side of the transistors should be towards H+ and H-.
Be careful not to bridge the pads when soldering.

The resistors are shown soldered on the bottom, users can solder these on top as long as the layout is the same.

(Red, Red, Brown resistor should be closest to the H+ and H- on the pcb)

BE CAUTIOUS WITH SHRINK TUBE!!!

This shrink tube has adhesive inside the tube that seals the electronics. It also means that it is difficult to remove. Please test your circuit before using the provided shrink tube!

