

IC Footprint Probe

Description

Ardent's ICFP offers 50 ohm access to IC contact pads and signal paths on an IC circuit footprint, this solution is a simple to manipulate, cost effective and time saving alternative to expensive X-Y tables and fragile planar probes for Engineers who may need to probe multiple signals at once.

- Reference Design De-Bug
- Reference Design Loss De-Embedding
- Test Interface Characterization
- Test Interface Troubleshooting
- TDR Measurements
- Probe Card Verification

With ICFP technology, test engineers and reference design engineers can implement the shortest, fastest, compression mount connector technology on the planet to probe multiple signals simultaneously.

Key Benefits

Performance

- › 40 GHz+
- › Less expensive and more robust than planar probes
- › Quicker and easier probing through guided alignment

Density & Flexibility

- › 0.8 mm and 1.0 mm pitches for industry standard IC packages
- › Compression mount
- › Pure vertical interface – no offset required

Cost Savings

- › No more breaking of fragile planar probes

Specifications

Pitch	1.0mm or 0.8mm
Form Factor	Differential (G-S-S-G)
Connector Options	2.92mm (SMK) Female (Jack) connectors
Calibration Options	Calibration Probe available to de-embed ICFP
Probe Support	PCB stiffener included

Drawing

IC Footprint Probe

Ordering Information

Parts	Speed	Number of Leads X Rows	Transmitting/Receiving	Pitch	Rev
PCB Stiffener & Alignment Plate (IP)*	N/A	2X1	N/A	1 mm (1001)	N/A
Probe Assembly (PA)*	40 GHz (40)	2X1	TX/RX	1 mm (1001)	N/A
De-Embed Probe (DP)	40 GHz (40)	2X1	N/A	1 mm (1001)	N/A
Spare Interface Assembly (IA)	N/A	2X1	TX / RX	1 mm (1001)	A

*Initial purchase must both include IP and PA

For custom applications please consult factory

Specifications subject to change without notice

Related Products

TR Multicoax Series™

- Superior signal integrity up to 70 GHz+
- Better long term repeatability of connector performance
- Solderless system eliminates signal distortion
- Quick connection of multiple signals to PCB
- 80% space savings over SMPs
- High density gets TR closer to the DUT
- Reusable across programs for exponential cost savings

QUICKLINK Coaxial Connector

- Superior signal integrity DC to 70 GHz+
- Reusable across programs promotes exponential cost savings
- Board component reduction while increasing reliability and density
- Rapid connection to PCB - No threading or tools required

CA Series™ - Connectors & Interposers

- 32 Gbps+
- Area array to 0.4mm pitch
- Compression mount & solderless
- Pure vertical interface – no offset required
- Ideal for high shock and vibration/extreme temperatures applications

Example Part Number:

PA40-2X1-TX-1001

www.ardentconcepts.com

More Information

For questions
please contact us:

Phone: (603)474-1760

E-mail: info@ardentconcepts.com

Technical: support@ardentconcepts.com

Ardent Concepts Inc.
4 Merrill Industrial Drive
Hampton, NH 03842