

PRINTED CIRCUIT BOARD

www.palpilot.com
contact@palpilot.com

NORTHERN CA OFFICE
500 Yosemite Drive
Milpitas, CA 95035
(408) 855 8866

SOUTHERN CA OFFICE
15991 Red Hill Ave. #102
Tustin, CA 92780
(714) 460 0718

EUROPE OFFICE
Unit C, 1-3 Acre Road
Reading, United Kingdom, RG2 0SU
(44) 0770 304 7259

TAIWAN OFFICE
4th Fl. No. 1, Sec. 1, Dunhua S. Road
Songshan District, Taipei City 10557
(886) 913 307 880

CHINA OFFICE
Unit F, 11F, Kings Palace Plaza
55 King Yip Street
Kwun Tong, Hong Kong, CN
(852) 9453 5755

Printed Circuit Board Fabrication

PalPilot offers manufacturing solutions to meet your needs no matter the mix or volume. Our seasoned staff will help you from design to development. Our offshore factories provide the production capacity to meet all project needs.

PalPilot’s proven expertise in Printed Circuit Board Supply, Demand, and Design offers a complete solution to a product’s lifecycle in order to meet all of our customer requirements. PalPilot is relentless in its pursuit of complete customer satisfaction. With our highly developed factory relationships and expert personnel, our focus is to exceed all expectations in Technology, Quality, Delivery, Responsiveness, and Cost.

Materials

- Standard, Mid / High Tg FR-4
- High Speed / Low Dk
- Rogers | Taconic | Nelco
- Mixed Dielectric Constructions
- Halogen Free
- High CTI
- Polyimide (adhesive, adhesiveless)
- PET / Polyester
- Metal Cores

Surface Finishes

- Leaded/Lead Free HASL
- ENIG / ENEPIG
- Immersion Gold / Silver / Tin
- Hard Gold (fingers)
- Selective Hard Gold
- Wire Bondable Soft Gold
- Flash Gold
- OSP
- Carbon Ink

Certifications

- ISO 9001 (Quality System)
- ISO 14001 (Environmental)
- ISO 13485 (Medical)
- IATF 16949 (Automotive)
- AS 9100 (Aerospace)
- OHSAS 18001 (Safety)
- IPC.ORG
- UL & CSA
- RoHS

Complete Solution Throughout Product Life Cycle

Quick-Turn
Prototype

Pre-Production

Volume
Production

- Single Sided / Double Sided
- Back-Panel & Heavy Copper
- Flex / Rigid-Flex
- Semi-Flex
- Multi-Layer (40+ layers)
- HDI Products / ELIC
- Teflon & PTFE PCB's
- ATE & Burn-in-Boards (BIB)
- Metal Substrate PCB's
- Aluminum PCB's

Committed to providing quality & value to our customers

SUPPORT TEAMS

- Local supply management, quoting, sourcing, on-site inspection, and quality audits

PRE-PRODUCTION

- Portfolio Management
- Sourcing & Supplier Management
- Front-End Engineering | FAE
- Single Point-of-Contact

POST-PRODUCTION

- Domestic After-Sales Services
- On-Site Audit Inspection
- Logistics and Expediting Services
- Local Asia relationships for support