STACKUP CROSSECTION - 607-13768-1000-A04

NOTES: 1. UNLESS OTHERWISE SPECIFIED ON THE 606 FAB DRAWING: WHERE GOLD EDGE FINGERS EXIST,
TARGET THICKNESS APPLIES ONLY TO THE GOLD FINGER REGION, AND DOES NOT INCLUDE SOLDERMASK.

- 2. STRIPLINE LAYERS MAY BE USED FOR PLANE REFERENCES (REF). LAYERS WITHOUT TRACES SHOULD BE CONSIDERED PLANES.
- 3. *DESIGN USES TRACE WIDTHS WITH VARIATION OF +/- 1um COMPARED TO TARGET WIDTH. CONSIDER IMPEDANCE CONTROLLED BASED ON TARGET WIDTH.
- 4. DK VALUES: IMPEDANCE CALCULATIONS ASSUME A DK VALUE BASED ON THE DISTRIBUTION OF MATERIALS AVAILABLE. THE FABRICATOR IS ALLOWED TO ADJUST TRACE WIDTHS +/- 20% FOR NOMINAL LINE WIDTHS OF >0.127mm or +/-0.0254mm FOR TRACE WIDTHS <0.127mm TO COMPENSATE FOR THE Dk VALUE OF THE ACTUAL MATERIAL USED IN THE STACK-UP.
- 5. MULTI PLY CORE IS DENOTED BY x2, x3 IN THE MATERIAL NAME, e.g. EM-890K 0.006 1078(rc63.5)x2 Core
- 6. MATERIAL: HALOGEN FREE.

Target Thickness: 1.57
Tolerance: +0.15/-0.15

Name Negative Artwork	Layer	 Material	Thickness
Artwork	Usage	Air	
		Soldermask	0.018
TOP	Signal Layer	Copper 43um (Plated)	0.043
		EM-370(5) 0.0027 1080x1 Prepreg	0.069
L2	Plane Layer	Copper 1oz	0.03
		EM-370(5) 0.003 1086x1 Core	0.076
L3	Signal Layer	Copper 1oz	0.03
		EM370(5)_PP + Core + PP_0.042	1.067
L4	Signal Layer	Copper 1oz	0.03
		EM-370(5) 0.003 1086x1 Core	0.076
L5	Plane Layer	Copper 1oz	0.03
		EM-370(5) 0.0027 1080x1 Prepreg	0.069
воттом	Signal Layer	Copper 43um (Plated)	0.043
		Soldermask	0.018
		Air	

ALL NVIDIA DESIGN SPECIFICATIONS, REFERENCE SPECIFICATIONS, REFERENCE BOARDS, FILES, DRAWINGS, DIAGNOSTICS, LISTS AND OTHER DOCUMENTS OR INFORMATION (TOGETHER AND SEPARATELY, "MATERIALS") ARE BEING PROVIDED 'AS IS.' THE MATERIALS MAY CONTAIN KNOWN AND UNKNOWN VIOLATIONS OR DEVIATIONS OF INDUSTRY STANDARDS AND SPECIFICATIONS. NVIDIA MAKES NO WARRANTIES, EXPRESSED, IMPLIED, STATUTORY OR OTHERWISE WITH RESPECT TO THE MATERIALS OR OTHERWISE, AND EXPRESSLY DISCLAIMS ALL IMPLIED WARRANTIES INCLUDING, WITHOUT LIMITATION, THE WARRANTIES OF DESIGN, OF INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE, OR ARISING FROM A COURSE OF DEALING, TRADE USAGE, TRADE PRACTICE, OR INDUSTRY STANDARDS.

THIS DRAWING CONTAINS INFORMATION WHICH IS THE PROPRIETARY PROPERTY OF NVIDIA CORPORATION. THIS DRAWING IS RECEIVED IN CONFIDENCE AND ITS CONTENTS MAY NOT BE DISCLOSED WITHOUT THE PRIOR WRITTEN CONSENT OF NVIDIA CORPORATION.

©1999-2022 NVIDIA CORPORATION

LEGEND:


NVIDIA Corporation 2701 San Thomas Expressway, Santa Clara, CA 95050, USA

STACKUP DRAWING - 607-13768-1000-A04

02/21/2023 Drawing units: mm Sheet 1 of 2

STACKUP IMPEDANCES - 607-13768-1000-A04 (Impedance Tolerance = +/- 10% unless otherwise noted)

Single Ended	SEZ	LW	Ref(above)	Ref(below)
TOP	50.0	0.102		L2
L3	50.0	0.089	L2	L5
L4	50.0	0.089	L2	L5
воттом	50.0	0.102	L5	

Differential (Edge)	DEZ	SEZ LW	LineGap	NeckLW NeckLineGap Ref(above) Ref(below)
TOP	85.0	0.101	0.118	L2
TOP	90.0	0.103	0.16	L2
TOP	95.0	0.1	0.221	L2
L3	90.0	0.08	0.15	L2 L5
L4	90.0	0.08	0.15	L2 L5
BOTTOM	85.0	0.101	0.118	L5
BOTTOM	90.0	0.103	0.16	L5
BOTTOM	95.0	0.1	0.221	L5

LEGEND:

SEZ = Single Ended Impedance
DEZ = Differential Edge Coupled Impedance (pair on one layer)
DBZ = Differential Broadside Coupled Impedance (pair on two layers)


NVIDIA Corporation 2701 San Thomas Expressway, Santa Clara, CA 95050, USA

STACKUP DRAWING - 607-13768-1000-A04

02/21/2023 Drawing units: mm Sheet 2 of 2