

- Low Cost Prototype
- Standard Prototype & Production
- Stencil
- PCB Design

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - A

♦ AC alternate current

ACI automatic component insertion

ADJ adjust

♦ AL aluminum = Aluminium

AMP amperage/Ampere

AMT amount

ANAL analysis/analyze

ANG angle

ANSI American National Standards Institute

AOI automatic optical inspection

APL applicable

APR automatic photo tool registration

AQL acceptance quality level

◆ AR annularring

ASAP as soon as possible

ASSY assembly

ASTM American Society for Testing & Materials

♦ AU gold

AUTH authorize/authorization

AUX auxiliary

AVG average

AW artwork

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - B

B&T bow and twist

BBT bare board test

BD board

♦ BGA ballgridarray

BK back

BKPLN backplane

BKPNL backpanel

BKT bracket

⇒ BLK black/block

BLNK blank

BLU blue

B0 breakout

BOM bill of material

♦ BP backplane/backpanel

BRD board

BS backside

BTM bottom

BUM built up method

BUT built up technology

BVH buried via hole

♦ BVL bevel

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - C

C circuitry

CAD computer-aided design

CAE computer-aided engineering

CAI computer-aided instruction

CALC calculate

CAM computer-aided manufacturing

CAP capacitor/capacity

CBORE counterbore

CC conformal coating

CCC current carrying capacity

Composite epoxy material. Laminate manufactured with a paper core, outer layers

of fibre-glass and epoxy as binding agent. Normally non-inflammable =

Composite Epoxy Material.

CF copperfoil

CHAR character/characteristic

OCHG change

OCHK check

Oct controlled impedance

OCIRC circuit

CL class

CLN clean

CLR clear/clearance

CMP component

CNC computer numerically controlled

OCNT count

OCNTR center

ORTRL control

• •

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - C

OB chip on board

CofC certificate of conformance

COMP component

COND conductor/condition

CONF conformance/conference

ONN connector

Composite epoxy material. Laminate manufactured with non-woven glass matting

as core, outer layers of gass weave and epoxy as binding agent. Normally non-

inflammable = Composite Epoxy Material.

CONT continue/continuity

Cpk process capability index (range within specification)

 \bigcirc **CPN** coupon = Coupon

component side

CSK countersink

CSP chip size package

CTE coefficient of thermal expansion

OCU copper

OVR cover

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - D

DC direct current / date code / document control

DEC decimal

DEC document

DEG degree

DEP deposit/deposition

DES develop-etch-strip/design

Defense Electronic Supply Center = Defense Electronic Supply Center (USA) **Defense Electronic Supply Center** (USA)

DF dry film/difunctional

DFM design for manufacturability

DFT double-treatfoil/designfortest

DIA diameter

DIEL dielectric

♦ DIM dimension = Dimension

DIST distribute / distribution

Dk dielectric constant

DLA Defense Logistics Agency = Defense Logistics Agency (USA)

♦ DOD Department of Defense / Date of Delivery

DP drill program

DRC design rule check

DRL drill

DS dimensional stability / double-sided

DTF double-treatfoil

DTL detail = Detail

DTP diameter

DWG drawing

DWV dielectric with standing voltage

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - E

E-AU electroless gold

EC each

EE electrical engineer

EMS electronics manufacturing services

♦ EMUL emulsion = Emulsion

ENG engineer/engage

ENGR engineer

♦ E-NI electroless nickel

ENIG electroless nickelimmersion gold

ER relative dielectric constant

ESD electro-static discharge/electro-static device

ET electrical test

EVAL evaluation/evaluate

EX example

EXP expose/exposure/expire

EXT external/extension

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - F

Flame Retardant. Laminate manufactured from paper with phenolic binding agent.

Flame retardant material has been added

Flame Retardant. Laminate manufactured from paper with epoxy binding agent.

Flame retardant material has been added.

FA first article

FAB fabrication/fabricate

♦ FAE first article report

FAI first article inspection

⇒ FGI finished goods inventory

FHS finished hole size

Flame Retardant. Laminate manufactured from fibre-glass weave with epoxy

binding agent. Flame retardant material has been added.

FLT flat

FM from

♦ FNL final

FPW flex printed wiring

FREQ frequency

FS far side

FUNC function/functional

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - G

GLS glass

GND ground

♦ GRN green

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - H

HAL hotairleveling

HARB height aspect ratio boards

HASL hotairsolderlevelling

HDIS high density interconnection system

HL hole

HLS holes

Hole mounting technology. Leaded components are mounted by inserting (and

soldering) their leads through holes in the PCB

♦ HRC high resin content

♦ HTE high tensile elongation

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - I

IEC International Electro-technical Commission

IJ Inkjet

IJP Inkjet Printing

IL innerlayer

IL insulation resistance/infrared

→ IMG image

IMM immersion

IMMAU immersion gold

INSP inspect/inspection

INT internal

♦ INV inventory

IPC Institute for Interconnecting and Packaging Electronic Circuits =

inside/informationsystem

ISS issue

ITRI Interconnection Technology Research Institute

♦ IVH Interstitial Via Hole (Board)

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - J

JIT Justintime

JS Jump Scoring

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - K

kapton film

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - L

♦ LAM laminate/lamination

♦ LCC leadless chip carrier

LCCC leadless ceramic chip carrier

♦ LDI Laser Direct Imaging

♦ LDP Laser Direct Patterning

LDS Laser Direct Structuring

LEG legend

LIGA Lithography and Galvanoforming (technique)

LOC locate/location

LPI liquid photoimageable

LPISR liquid photoimageable solder resist

LRC low resin content

♦ LSR laser

LW line width

LYR layer

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - M

♦ MATL material = Material

MBV microblind via

ME mechanical engineer

MF multifunctional

MFG manufacturing

MFR manufacturer

 \bigcirc MGR manager = Manager

MIN minimum = Minimum

MIP manufacturing instruction procedure/multiple inline package

MIR moisture & insulation resistance

ML multilayer

MLB multilayerboard

MMC maximum material condition

MRB material review board

MRP manufacturing resource planning

MSG message

MSTR master

MTL metal

MV microvia

MVH micro via hole

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - N

NA notapplicable

NC numerically controlled

NCM non-conforming

NEG negative

NEMA National Electrical Manufacturer's Association

NF non-functional

NHS nominal hole size

NI nickel = Nickel

Ni/P nickel/phosphor

NOM nominal

NP non-plated

NPT non-plated thru

NPTH non-plated-thruhole

NSTD non-standard

NTS not-to-scale

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - 0

OA overall

OAI o.k. as is

OD outer diameter

OEM original equipment manufacturer

OL outerlayer

ORG organize/organization

ORIG original

OS optical sight/Fiducial marks

OSI on-screeninspection

• OSP organic solderability preservative (anti-oxidant coating)

OZ ounce

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - P

PAC padarray carrier

◆ Pb lead

PbSn lead-tin

PC printed circuit/production control

PCB printed circuit board

PCT pressure cooker testing

PE productengineer/process engineer

PEB post exposure bake

PEP post-etch punch

PFI polymerfilminterconnect

PID photoimageable dielectric

PIH pininhole

PL parts list

PLC place

PLCS places

PLN plane/plan

PLNG planning

PLNR planner

PLT plate

PLTD plated

PM preventive maintenance

PNL panel

POS positive

PP prepreg

PQFP plastic quad flat package

PROG program

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - P

PSF persquarefoot

PSI per square inch

PT perfecttest/point

PTH plated-thruhole

PTS points

PWA printed wiring assembly

PWB printed wiring board

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - Q

QA quality assurance

QC quality control

QE quality engineer

QFP quadflatpack

QPL quality product level

QTA quick-turn around

QUAL qualification/qualify

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - R

♦ RAD radius/radii

RCC resin coated copperfoil

REF reference

REG registration/register

REIN reinforce

REL release

REM remove

REP representative/represent

REPL replace

REQ request/require

RES resistor

RFQ request for quotation

RMK remake

Prince RP routprogram

RPR repair

RPT report

RT rout

RTF reverse-treatfoil

RWK rework

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - S

SBC solderball connect

SBU sequential built-up

Sn Tin

SN serial number

SCRN screen

SP space

SQ square

SEP separate

SECT section

SHT sheet

Semiconductor Industry Association

SIG signal

SIP single in-line package

SIR surface insulation resistance (resistivity)

SLD solder

SLT slot

SMC surface-mount component

SMD surface-mount device

SMP surface-mount pad

SMT surface-mounttechnology

♦ SMOBC solder mask over bare copper

SMOGB soldermask overgold body

SPC statistical process control

SPEC specification

STD standard

solder side

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - S

♦ SSD Solid Solder Deposit

STK stock/stack

SYM symbol

Semiconductor Research Consortium

S&R scrap and rework

SLD solder

SQFT square foot

SQIN square inch

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - T

TF tetra functional

Tg glass transition temperature

TH tooling hole(s)

TP true position

TR transfer

TAB tape-automatic bonding

◆ TDR time domain reflectometer

TGP true grid position

TGT target

TF tetrafunctional

Tg glass transition temperature

TH tooling hole(s)

TP true position

TR transfer

TAB tape-automatic bonding

TDR time domain reflectometer

TGP true grid position

TGT target

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - U

Underwriter's Laboratories Inc.

UAI use as it

U0S unless otherwise specified

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - V

voltage = Volt

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - W

♦ W width

W&T warp and twist

WB wire bonding

WHT white

WEEE waste electronic and electrical equipment

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - X

extra fine pitch

ABBREVIATIONS FOR PRINTED CIRCUIT BOARDS

Alphabet - Z

ZDS zero defect strategy

APR zero defect program

The Best Quality PCB Supplier

36 Nanleen Rise, The Gardens PO Box 75474, Manurewa, Auckland-NZ

Phone: +64 9 269 6916 | Fax: +64 9 269 6926

Mobile: +64 21 0304183