

WHAT'S UP WITH SIERRA?

THAT'S WHAT EVERYONE SEEMS TO BE ASKING THESE DAYS.
IT IS EVIDENT THAT SIERRA CIRCUITS IS ON THE MOVE, FROM
ACQUISITIONS TO TECHNOLOGY UPGRADES, TO RESEARCH AND
DEVELOPMENT. SIERRA CIRCUITS HAS CAPTURED THE
IMAGINATION OF THE PRINTED CIRCUIT BOARD INDUSTRY.

So,

IF YOU WANT TO KNOW WHAT'S UP WITH SIERRA...

TURN THE PAGE.

WWW.PROTOEXPRESS.COM

WELCOME TO THE NEW SIERRA CIRCUITS

SIERRA CIRCUITS IS AMERICA'S COMPLETE PRINTED CIRCUIT BOARD RESOURCE.
WHATEVER YOUR NEEDS, SIERRA WILL FILL THEM.

Sierra Circuits Business Units

Sierra Life Span Project/Support Objective **All Technology Levels – All Turn Times – All Volumes**

Sierra Proto Express

Standard Full Service
Quick Turn Protos
Mil Spec

Sierra HDI Tech Center

Quick Turn HDI's
Hi Tech Protos
Mil Spec

Sierra Micro-Electronics

Sub 2 Mil Lines
Ultra Thin HDI's
Mil Spec

Sierra Midwest

Small Production
Medium Production
Mil Spec

Sierra Offshore

Offshore
High Volume
Production

Sierra No Touch

Online / Low Cost
Self Service
Protos

Sierra India

PCB Protos for
Indian Market

WWW.PROTOEXPRESS.COM

SIERRA CIRCUITS PRESENTS

YOUR COMPLETE PRINTED CIRCUIT BOARD RESOURCE

Sierra Proto Express Sunnyvale, California

- Prototype and small production volumes
- Differential impedance
- 2 to 30 layers
- Lead-free process
- 3 mils lines/spaces (0.003")
- Filled vias
- 24 hour – 5 day turn typ.
- Hole in pad
- Mil spec
- Metal core
- Carbon paste
- Plated edge holes
- Milled edges
- Heavy copper

Sierra Midwest Chanute, Kansas

- Small to medium production volumes
- 1 to 10 layers
- Lead-free process
- 5 mils Lines/spaces (0.005")
- 5 day – 3 week turn typ.
- Mil spec

Sierra HDI Tech Center Sunnyvale, California

- Blind/buried via technology in 3 day turns
- Down to 2 mils lines/spaces (0.002")
- Sequential lamination
- Lead-free and Halogen-free materials available
- 0.4 mm pitch BGA
- Expert technical assistance available

Sierra Offshore China and Taiwan

- Strong alliance with manufacturing companies in Asia – Five people in China, resident in manufacturers' facilities
- Formal qualification procedure for process and products
- Formal schedule for periodic re-certification of process and products
- ISO9001:2000, QS9000/TS16949:2002, UL, IPC

Sierra Micro-Electronics Sunnyvale, California

- 30 Micron lines/spaces (1.25 mils) (0.00125")
- Very thin film build-ups down to 1 mil thick
- Low CTE metal cores
- Coplanar Surfaces
- Blind/buried vias
- Multilayer sequential buildup
- Laser-drilled holes as small as 2 mils
- Fast Delivery (<4 weeks available)
- Can engage in R&D projects

Sierra No Touch World Wide Web

- Low cost, self-service, internet specials
- Standard technology PCBs
- FR-4 material, 0.062" thick
- Standard surface finishes
- Free automatic file verification of your design
- Typically 3 to 10 day turns
- www.protoexpress.com/notouch

Current Manufacturing Technologies

- Multilayer Boards, up to 30 layers and 0.250" thick
- Materials Include: FR-4 (140Tg, 170Tg, 200Tg), Polyimide, GETEK, Rogers 4003, Others Upon Request
- Controlled Impedance - (RamBus Capable)
- Blind and Buried Vias & Microvias
- Carbon Inks, Conductive Epoxies, Filled Holes
- Metal Core Boards
- Burn-In Boards
- Surface Finishes: HASL, White Tin, Tin-Nickel, Hard Gold, Soft Bondable Gold, Immersion Gold, Immersion Silver, Entek
- ISO9001:2000, UL, IPC
- Military Certified 55110 – Renewed 2006
- See more capabilities at www.protoexpress.com/capability

Capability Snapshot

	Standard	Controlled
Minimum Drill Size	.0059"	.004"
Aspect Ratio	10:1	20:1
Line Width & Space	.002"	.00125"

- All surface finishes available
- All materials available (except ceramics)
- All layer counts available

AND WE'RE JUST GETTING STARTED...

STICK AROUND, THERE'S A LOT MORE TO COME:
MORE ACQUISITIONS, HIGHER TECHNOLOGY, RESEARCH AND
DEVELOPMENT THAT IS GOING TO CHANGE *EVERYTHING!*

WE HAVE SERVED INNOVATORS EVERYWHERE SINCE 1986.
ASK US WHAT WE CAN DO FOR YOU!

TO REQUEST A QUOTE

UPLOAD FILES ONLINE AT
www.protoexpress.com/customquote
OR
EMAIL FILES TO: files@protoexpress.com

SIERRA CIRCUITS
800.763.7503

1108 WEST EVELYN AVENUE, SUNNYVALE, CA 94086, USA
WWW.PROTOEXPRESS.COM