

Smaller and sophisticated devices - yesterday's science fiction is today's reality. It's electronic technology making this possible. However, at the heart of every modern electronics is embedded - Printed Circuit Boards (PCBs).

At Tessolve, we are redefining the way these PCBs power the world. We transform technology with fabrication of time critical and advanced multi-layered PCBs.

PILLARS OF PCB FABRICATION

- O Capable team of design engineers.
- Occupant over multi-layer design.
- A robust fabrication infrastructure.

Wide Range of PCB Manufacturing.

Prototype models

High mix/low-mid volume varieties of finishing

| Single sided boards to multilayer stacks

Realizing Flexible Deliveries.

Quick-turn Sample to production order

Assembling of Prototypes

SUPPORTING THE PCB JOURNEY: SPECTRUM, A WHOLLY OWNED SUBSIDIARY OF TESSOLVE

Tessolve acquired Spectrum Integrated Technologies Sdn. Bhd. on August 29, 2017. Tessolve now boasts a Printed Circuit Board (PCB) Fabrication unit in Johor Bahru in Malaysia.

Increased proficiency in Embedded System development

Cost reductions due to faster deliveries to customers

Advanced solutions in Chip Design, Testing and PCB Engineering

BENEFITS OF TESSOLVE'S FAB
TO CUSTOMER

Supporting semiconductor customers better especially those in Asia

Leading in end to end Semiconductor Engineering solutions

A ROBUST PCB PORTFOLIO

OVERVIEW

Factory Space: 54,000 sq.ft.
 Capacity: 100,000 sq.ft.
 ISO 9001: 2015 Certified

MATERIALS

- Standard Tg FR4 (Tg = 130~140degC)
- High Temp Lead-Free FR4 (Tg = 170~230degC)
- Halogen-Free

ENGINEERING SERVICES

- QTA (3-10 days)
- Failure/Risk Analysis
- DFM

KEY TECHNICAL CAPABILITIES

- 2~30 Layers
- Thick: 0.02~0.200" (0.5~5mm)
- I/L & O/L Lines/Spaces 3.0/3.0mil
- Panel Size (24"x27")
- Controlled Impedance (8%)
- RoHS, REACH, WEEE
- POFV & Buried Via
- Aspect Ratio 16:1
- Hybrid Stack-ups
- Wide range of Surface Finishing

EXTENSIVE FABRICATION CAPABILITIES

PRODUCT MIX - LINE & SPACE

PRODUCT MIX - APPLICATIONS

PRODUCT MIX - LAYER COUNT

WHY TESSOLVE FOR PCB FAB

Semiconductor engineering | End to end solutions | Prototypes to production

Tessolve PCB Fabrication Unit

Partner Fabrication Unit

