

ControlTek Inc
3905 NE 112th Avenue
Vancouver, Washington 98682
(360) 896-9375
www.controltek.com

ELECTRONICS MANUFACTURING SERVICES PROVIDER

PCB ASSEMBLY SERVICES

ControlTek's PCB Assembly includes a strong emphasis on quality and efficiency, so your products are manufactured to requirements and delivered on-time.

QUALITY AT EVERY STAGE OF YOUR PRODUCTION

Technical capability, quality, and efficiency are integrated into every step of ControlTek’s PCB Assembly process.

Our ongoing investments in the latest production equipment allow us to offer low volume, high mix circuit assembly with quick change-out, super fine pitch and 0201 capability for added flexibility.

As a leader in the industry, ControlTek provides RoHS compliant manufacturing, specializing in lead and lead-free production.

EMS TEST & TEST DEVELOPMENT:

A well defined test strategy minimizes your risk so you can rest easy knowing your finished product will work correctly.

SMT ASSEMBLY CAPABILITIES:

- Single & Double-sided PCB
- Fine Pitch Device Processing
- BGA & Micro BGA
- Large Format PCB (up to 33.5”x18”)
- PCB Prototyping

PTH ASSEMBLY SERVICES:

- Reflow, Wave and Selective Solder
- Lead and Lead Free

INSPECTION & TESTING:

- P.C. Based Systems
- Flying Probe
- X-ray
- Automated Optical Inspection (AOI)
- IPC 610 & J-STD-001 Class III Certified

VALUE ADDED SPECIALTY SERVICES:

- Encapsulation
- Conformal Coating
- Device Programming

Continuous improvement is an important part of our culture.

We continually strive to improve our ability to meet even the most challenging manufacturing requirements.