

Iseg Board Layout Examination


N. Kitamura

University of Wisconsin-Madison / SSEC

September 4, 2003


Top View

The SMT components are located very close to the PMT mounting holes.


Coaxial Cable Attachment


Insufficient shield-to-ground isolation.
No board wash after manual soldering.
Exposed and twisted center conductor for signal output.


Stacked SMT Capacitors


Corona Point Near the Highest-Voltage Traces


Bottom View

Numerous corona points near the PMT pins (only some of them are marked.)

