Advanced Rapid Prototyping Services

- Rapid Printed Circuit Board Fabrication & Assembly
- Advanced Manufacturing Solutions
- Design Support Services
- Value Engineering Services (DFX)

Local Service. Global Capabilities.

ADVANCED RAPID PROTOTYPING SERVICES

SEAMLESS PROTOTYPE TO VOLUME SOLUTIONS

VEXOS VELOCITY - is a full-solution, rapid prototyping service available to our global customers. Vexos Velocity adds competitive value to customers by providing complete prototyping, design support, value engineering services (DFx), build and testing services all offered under Vexos, resulting in unmatched speed-to market support with reduced go-to-market risk.

- ELECTRICAL DESIGN SERVICES with an Eco-system of Partners (ID | Reliability | Test)
- RAPID PCB & PCBA PROTOTYPE
- FULL SUITE OF VALUE ENGINEERING SERVICES (DFX)
- INTEGRATED & COORDINATED TECHNOLOGY & COMPONENTS SOLUTIONS
- RAPID PROTOTYPE, NPI, REGIONAL PRODUCTION & GLOBAL MANUFACTURING

ADVANCED MANUFACTURING SOLUTIONS

We have over 30 years of experience building highly complex assemblies...fast. The trademark of our business is our structured "Flexibility" launch processes which allows us to manage your project according to ISO standards while dynamically providing the necessary feedback to your Engineers that will validate, cost reduce and simplify future production of your design. Our Prototype Assembly Process Provides:

- Utilizing the latest equipment such as high-end flex placement machines, the highest quality optical inspection equipment, gold series paste printing cameras, and the latest in selective soldering machines.
- Process controls from component kit check-in to final inspection methods.
- Highest level of technical service, from the time you send us your files through the delivery of your finished assemblies
- Effective communication and project management throughout your entire project with Vexos and our Rapid Proto Team
- Focus on Quality and On-Time Delivery
- Quote Delivery: 24-48 hours Upon Completion of Information
- Product Delivery: 5 15 day Assembly Offerings
- Full DFx Review on the Front End of Your Project

OUR STANDARD BUILD TIMES
• PROTOTYPE: 5 - 15 DAYS
• NPI: 10 – 15 DAYS
LOW-TO-MEDIUM COMPLEXITY
VOLUMES/PRODUCTION: 2-3 WEEKS

RAPID PROTOTYPING PROCESS

VEXOS VELOCITY DELIVERABLES

- 24-48 HR TURN ON BUDGETARY OR PRELIMINARY DESIGN/BOM
- 5 15 DAY DELIVERY UPON FINAL DESIGN/ PO RELEASE
- DFX ANALYSES PERFORMED IN PARALLEL WITH RAPID PROTOTYPING
- NPI AND/OR PRODUCTION PLANNING IF REQUESTED

VEXOS VELOCITY BENEFITS

- FULL DFX FEEDBACK
 - DFM, DFA, DFF, DFSC FEEDBACK
- ACCELERATED NPI PROCESS
- ACCELERATED PRODUCTIZATION PROCESS
- SUPPLY CHAIN STRATEGY
- DET STRATEGY
- FASTER TIME TO MARKET
- SEAMLESS / TRANSPARENT TRANSITION FROM CONCEPT TO PRODUCTION

BUILDING PRODUCTS FOR SUCCESS

DESIGN SERVICES - PROTOTYPING SUPPORT

If you need assistance with design schematics VEXOS can help you with this critical first step. Our expert consulting Design Engineers (available based on your project's requirements) will collaborate with your Engineers to create schematics and PCB layouts (including Gerber files and BOM) to your specifications — incorporating DFM/DFA/DFT principles throughout the process.

ENGINEERING SERVICES - VALUE ENGINEERING (DFX) & FEEDBACK

With over 25 years of electronic manufacturing experience, VEXOS is acutely aware of the impact a well-designed PCBA can have on the near- and long-term costs associated with the building and testing of your PCBA as well as your final product's speed to market. Our Design for Excellence (DFx) review process provides DFSC/DFF/DFA/DFT/DFM improvement recommendations to your Engineering team throughout the entire "concept to completion" process.

PRE-BUILD

- Perform a forensic BOM review analysis which focuses on material sourcing, AML, compliance, supply and life-cycle as part of the Design for Supply Chain (DFSC) process
- Improved PCB yield and cost with Design for Fabrication (DFF) reviews
- Improved Assembly yield and reduced labor content with Design for Assembly (DFA)
- Improved Coverage and Final yield, reduced RMA and field failures with Design for Test (DFT)
- Reduced engineering development and resources, improved time to market (Test Development)
- Improved Production Stability and Predictability with Design for Manufacturbility (DFM)

POST BUILD

· Continuous Improvement (Post-DFM, ROI)

Dependable Quality

Vexos achieves the highest quality levels by utilizing the latest equipment, processes, quality standards and certifications across the organization; to enable a flawless launch of each individual program.

- Rigorous selection of sub-contractors or partner factories
- Performance evaluation and monitoring through regular audits of the factories
- Continuous training for personnel at all levels
- Document control to safeguard your data and release of technical documents
- Sample approval process including production part approval process (PPAP)

Certifications

- ISO 9001:2015
- ISO 13485:2016
- ISO 14001:2015
- FDA registered
- UL Certified ZPVI2
 ITAR Compliant
- AS9100D:2016
- OHSAS 18001:2007
- RoHS and Non-RoHS
- IATF 16949:2016
- CGP certification

Markets We Serve

COMMUNICATIONS

INDUSTRIAL

MEDICAL

SMART GRID

SECURITY

AUTOMOTIVE

COMPUTING

AVIATION DEFENSE SPACE

HVAC

Locations

USA

VANCOUVER, WASHINGTON, USA

MANUFACTURING FACILITY VEXOS | CONTROLTEK 3905 NE 112 Avenue, Vancouver, WA 98682 +1 360.896.9375

MEXICO

JUAREZ, CHIHUAHUA, MEXICO

P 41 – VEXOS

Boulevard Manuel Talamas Camandari #6867, Colonia Puente Alto. CD. JUAREZ, CHIHUAHUA

MÉXICO C.P. 32695 +1 905-479-6203

CANADA

MARKHAM, ONTARIO, CANADA

MANUFACTURING FACILITY 195 Roval Crest Court Markham, Ontario, Canada L3R 9X6 +1 905-479-6203

EUROPE

MALMÖ, SWEDEN

EUROPEAN SALES OFFICE WTC Building, Skeppsgatan 19 SE-211 11 Malmö, Sweden +46 705 48 26 59

ASIA

DONGGUAN, CHINA

MANUFACTURING FACILITY

Block A, Plainvim Industrial Park, Dongkeng Avenue, Dongkeng Town Dongguan City, Guangdong, PRC, 523455 +86 769 8101 5368

HO CHI MINH CITY, VIETNAM

MANUFACTURING FACILITY

Floor 4th, Standard factory B, Tan Thuan street, Tan Thuan EPZ, Tan Thuan Dong ward, District 7, Ho Chi Minh City, 72909, Vietnam

+84 28 3636 2939

HONG KONG

ASIA LOGISTICS Flat A, 11/F Wing Tai Centre 12 Hing Yip Street Kwun Tong Kowloon, Hong Kong

+852 2304 7900

WINNER OF CIRCUITS ASSEMBLY'S AWARDS

