

2017

Welcome to Kaifa

Mission, Vision & Values

Reliable
Respectable

Mission

To provide world class electronic products R&D and manufacturing services to our customers while creating value for our society and establishing a platform for the career development of our employees.

Vision

To be a reliable and respectable enterprise

Values

Teamwork
Strive for Excellence
Integrity & Honesty
Financial Stability

People Oriented
Innovation
Collaborative Growth
Contribution to Society

Company Introduction

Leading **EMS** company providing **manufacturing , supply chain, logistics, R&D, system solution services**

Founded in **1985**, Public Listed in **1994 (000021.SZ)**

Head Quarter in **Shenzhen**, **9** Production Sites

Over **30,000** Employees

Sale Revenue **USD 2.3 billion** in 2016

TOP EMS Provider

Shareholder Structure

China Electronics Corporation (CEC)

Founded : **May 1989**

Sale Revenue: **30 billion USD** (2017)

Fortune Global **Top 500** : Rank 362 (2017)

Employees:**140,000**

PANDA 熊猫

TPV
VISION INNOVATOR

光谷联合
OPTICS VALLEY UNION

中国·振华

桑达股份

IRICO

彩虹集团新能源股份有限公司
CAIRING GROUP NEW ENERGY COMPANY LIMITED

中國電子集團控股有限公司

Factory Location

● SMT Lines : 160 ● Plant area : 455,900 m²

USA(NPI) : 2017

- Plant area : 1,000 m²
- Employee : TBD

Chengdu: 2016

- Plant area: 10,000 m²
- Employee: 1,000

Suzhou: 2005

- Plant area: 70,000 m²
- Employee: 1,600

Huizhou: 2013

- Plant area: 120,000 m²
- Employee: 8,000

Thailand: 2014

- Plant area: 2,000 m²
- Employee: 100

Dongguan: 2015

- Plant area: 170,000 m²
- Employee: 13,000

Malaysia: 2014

- Plant area: 9,500 m²
- Employee: 800

Philippines: 2017

- Plant area: 4,400 m²
- Employee: 300

Shenzhen: 1985

- Plant area: 50,000 m²(Futian)+20,000 m²(Shiyan)
- Employee: 3,000(Futian) + 1,000(Shiyan)

Global Network

Milestone

1985

Head Stack

1997

Disk Substrate

1997

Automation

2003

Storage Memory

2006

Smart Phone

2009

Medical Device

2015

IC packing & testing

1995

Power Meter

1997

POS

2003

Projector PCBA

2005

Ultra Capacitor Module

2006

IOT Product

2010

Automobile

2016

Drone

Business Scope

Computer & Storage

- HDD PCBA
- HDD HSA
- HDD FPC
- Media substrate

Communication & Consumer

- Smart Phone
- Smart wearable
- Repair Service

Semiconductor

- Memory/Fingerprint IC
- DRAM Module
- Flash Memory (CF/SD/USB/SSD)

Medical

- Respirator
- MRI controller
- Parkinson Smart Spoon
- Smart Blood glucose meter

Automobile

- Drone
- ABS Control
- Navigation System
- Advanced Sensor

Commercial & Industrial

- Projector
- New Energy Products
- LVHM Products

Automation

- Automation Equipment
- Automation Solutions

Metering System

- Smart Power Meter
- Smart Water Meter
- Smart Gas Meter
- Energy Management System

Industrial IOT

- iDAS
- KEDAS– Real time ESD monitoring
- RTLS

Market Positioning

The image displays a world map with various company logos positioned around it, indicating their market presence. The logos are arranged in a grid-like fashion, with some appearing in boxes that partially overlap the map's edges.

- Top Row:** Seagate, Western Digital, SUNCALL CORP. (Five Precision, Nine Solution), Kingston Technology, Micron, FINGERPRINTS, HUAQIN 华勤通讯
- Second Row:** IBM, SAMSUNG
- Third Row:** Enel Distribuzione, HUAWEI
- Fourth Row:** kt, ZTE 中兴
- Fifth Row:** A1, vivo
- Sixth Row:** ResMed (Changing lives with every breath), CVTE 视源股份
- Bottom Row:** Maxwell TECHNOLOGIES, Tecate, Amphenol Advanced Sensors, Nitto, EPSON EXCEED YOUR VISION, WACOM

Management System

Certification

ISO9001:2015
Quality Management System

ISO14001:2016
Environment Management System

OHSAS18001:2007
Occupational Health and Safety Management System

ISO13485: 2003
Medical Device Quality Management System

ISO/IEC27001:2013
Information Security Management System

CNAS CL- 01:2006 (ISO/IEC17025:2005)
Accreditation Criteria for Testing and Calibration Laboratories

ISO/TS16949:2009
Automobile Product Quality Management System

Establish and Implement the management system

QC080000:2012
Hazardous Substance Management System

EICC
Electronic Industry Code of Conduct

SA8000:2008
Social Accountability Management System

Establish the BU BCP according the requirements

ISO22301:2005
Business Continuity Management System

Management System

Enterprise Resource
Planning System

Balance
Scored Card

Manufacturing
Execution System

Business Process
Reengineering

Six Sigma

Performance
Management

Product Lifecycle
Management

Enterprise Intellectual
Property Management

Quality Control

PCBA Capability

● Manufacturing Capability:

- 01005 Chip Assembly
- Online/Offline SPI
- BGA/PGA Repairing
- FPC Process Technology
- AOI & X-RAY
- MES Tracking System

Barcode Printing

Laser Marking

- Sonic LM-450
- Huagong LCD10C

Solder Paste Printing

Stencil Printer

- Speedline MPM 100
- FUJI GPX-C
- DEK-03IX

Solder Paste Inspection

3D SPI

- Parmi Sigma X
- Pemtron 7700

Component Placement

PnP Machine

- Fuji NXT M3 & M6 III
- ASM X4is & X4i
- Panasonic TT2 & NPM-D3

AOI (Before-Reflow)

AOI

- JUTZE LI3000D
- MAGIC-RAY 2000D
- VI -7K
- Cyberoptic
- OMRON

Reflow Soldering

Reflow Oven

- Rehm VXC 734
- ERSa HF 3/20
- BTU 125N
- Heller 1936MK5

3D AOI (After-Reflow)

3D AOI

- Parmi Xceed

PCBA Capability

- Manufacturing Capability:**

- Wave Soldering
- Automatic Welder
- Ultrasonic Cleaner
- Conformal Coating
- Automatic Cutting Machine
- Automatic Labeling Machine

In Line X-Ray Inspection

3D X-Ray

- Vitrox V810i S2 EX

Selective Wave Soldering

Selective Wave Soldering

- Ersa Versaflow 3/45

PCBA Wash

Cleaner

- Speedline AQ200 C
- Trek Triton

Conformal Coating

Conformal Coating

- PVA DELTA8

UV Curing

UV Oven

- PVA Spectra

Coating Inspection

AOI

- PVA 20/20

Testing Capability

Testing Engineering

- ICT
- X-ray
- FCT
- RF Shielded test
- High Pot test, Ground bond test
- Burn-in/Thermal Shock etc.

ICT PCBA Testing

Flying Probe Tester

Shield Box

Customized Tester

RF Test Equipment

- CMW500(FDD, TDD, or both)
- QTY : 350

- CMU200
- QTY: 270

- Agilent 8960
- QTY : 243

- Bluetooth (e.g. MT8852 etc.)
- QTY: 3 (N4010A)

- Wi-Fi (e.g. Litepoint IQ2010 etc.)
- QTY:26(PXI3000 2.5G) +4(PXI3000 5G) +7 (IQ2010)
- Total: 37

Engineering Laboratory

- **Professional Labs:**

- **Material Science Lab**
- **Reliability Lab**
- Advanced SMT Lab
- ESD Lab
- Advanced Mechanical Lab
- Calibration Lab

- **Qualifications:**

- China National Accreditation Service (CNAS Certification)
- Guangdong Engineering Technology
- Shenzhen Technology Center for Information Memory Industry Park
- Shenzhen Precision Electromechanical and Hard Disk Components Public Technology Platform

Failure Analysis

● Non-destructive Analysis

- X-Section test
- C-SAM inspection for device package
- Defect external visual inspection
- Hidden Solder Joint Test

3D+BGA Microscope

Cross Section

Solder Joint Strength Test

● Destructive Analysis

- Cross Section
- Dye & Pry Test
- Solder-ability analysis
- Solder paste test
- IC De-cap
- I-V Curve Trace Test(with Micro Probe)
- Solder Joint Strength Test
- LC Hot spot (Current leakage detect)

X-Ray

Dye & Pry Test

IC De-cap

C-SAM Inspection

Solder-ability Analysis

**I-V Curve Trace Test
(with Micro Probe)**

Reliability Testing

Temp. & Humid

- Low & High Temp
- Damp Heat & Heat Cyclic
- Temp / Hum Cyclic & Change

Mechanical Test

- Shock test
- Bump test
- Free fall test

IP Code Test

- Water-proof
- Dust-proof

Salt Spraying

- Neutral Salt Spraying Test

Temperature Rapid Change Test

Thermal Shock Chamber

Temp. & Humidity Test

Temp. & Humidity Test

Shock & Bump Test

Free Fall Test

Vibration Test

Water Proof Test

Salt Spray Test

Analytical Tools

Surface Analysis

FE-SEM/EDX
Mag: 80x ~ 300,000x
Resolution : 3.5 nm

AFM
Resolution : 0.1 nm

Defect Cross section
AFM and SEM/FIB

Inorganic Material Analysis

XRF
Zn, Ni, Cr, Cu, Ag, Au, Sn
Area : > 1 mm²
Thickness : 0.25~65um

IC
F, Cl, Br, NO₂, NO₃,
PO₄, SO₄, Li, Na,
NH₄, K, Mg, Ca
Limit : 2 ppb

Organic Material Analysis

FTIR
Resolution < 0.1 cm⁻¹

ATD-GC/MS
Range: 1.5~1050 amu
Resolution : 2 nano gram

MES

Plant Resource Management

- Refined arrangement of production line
- Training and assessment

Implementation Of Plan

- Undertake SAP work order
- Automatic working hours record

Equipment Management

- Equipment PM
- Equipment check
- Equipment monitoring

MES

Lean Manufacturing

- Process control, Line inspection, WIP management
- Rework management

Real-time Quality Management

- IQC/IPQC, etc.
- On-Line SPC

Comprehensive Material Management

- Barcode management
- Material traceability
- Kanban system

Customer Awards

2016.11

Huawei · Year 2016 The Best Quality Partner

2016.11

vivo · Year 2016 The Best Quality Partner

2016.11

Nova Lumos · Year 2016 Excellent Performance Award

2016.11

Maxwell Technologies · Year 2016 Supplier Recognition Award

2015.11

Huawei · Year 2015 The Core Partner, The Best Quality Partner

2015.04

Seagate · Best Supplier of Quarter Award, D2S (Dock to Stock)

2014.04

ResMed · First Certified Supplier

2014.07

Nitto · Best Supplier Award for Special Contribution

2014.03

Samsung · Achievement Award

2014.03

Samsung · 2013 Best Award for Comprehensive Compliance Management

2014.01

Tecate Group · Outstanding Supplier Award

To be a reliable and respectable enterprise

To be a reliable and respectable enterprise

Web: www.kaifa.cn

Tel: +86-755-83032000

Email: contact@kaifa.cn

深科技000021

深科技

Shenzhen Kaifa Technology Co.,Ltd

