SOT1529-1

LFBGA624, plastic, low profile fine-pitch ball grid array; 624 bumps; 0.8 mm pitch; 21 mm x 21 mm x 1.6 mm body

24 January 2019

Package informati Package information

Package summary 1

Terminal position code B (bottom) LFBGA624 Package type descriptive code Package type industry code LFBGA624

Package style descriptive code LFBGA (low profile fine-pitch ball grid array)

Package body material type P (plastic)

Mounting method type S (surface mount)

Issue date 08-01-2016 Manufacturer package code 98ASA00404D

Table 1. Package summary

Parameter	Min	Nom	Max	Unit
package length	-	21	-	mm
package width	-	21	-	mm
seated height	-	1.6	-	mm
nominal pitch	-	0.8	-	mm
actual quantity of termination	-	624	-	

LFBGA624, plastic, low profile fine-pitch ball grid array; 624 bumps; 0.8 mm pitch; 21 mm x 21 mm x 1.6 mm body

2 Package outline

LFBGA624, plastic, low profile fine-pitch ball grid array; 624 bumps; 0.8 mm pitch; 21 mm x 21 mm x 1.6 mm body

NOTES:

- 1. ALL DIMENSIONS IN MILLIMETERS.
- 2. DIMENSIONING AND TOLERANCING PER ASME Y14.5M-1994.

 $\frac{3}{4}$

MAXIMUM SOLDER BALL DIAMETER MEASURED PARALLEL TO DATUM A.

DATUM A, THE SEATING PLANE, IS DETERMINED BY THE SPHERICAL CROWNS OF THE SOLDER BALLS.

5.

 $_{
m \Delta}$ Parallelism measurement shall exclude any effect of mark on top surface of package.

NXP SEMICONDUCTORS N.V. ALL RIGHTS RESERVED	MECHANICAL OU	TLINE	PRINT VERSION NO	T TO SCALE
TITLE: MAP, LOW PROF	īle,	DOCUMEN	IT NO: 98ASA00404D	REV: B
21 X 21 PKG, 624 I/O, 0.8 MM PITCH		STANDAR	D: NON-JEDEC	
		SOT1529-	-1	08 JAN 2016

Figure 2. Package outline note LFBGA624 (SOT1529-1)

LFBGA624, plastic, low profile fine-pitch ball grid array; 624 bumps; 0.8 mm pitch; 21 mm x 21 mm x 1.6 mm body

3 Legal information

Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information. NXP Semiconductors takes no responsibility for the content in this document if provided by an information source outside of NXP Semiconductors.

In no event shall NXP Semiconductors be liable for any indirect, incidental, punitive, special or consequential damages (including -without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, NXP Semiconductors' aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the Terms and conditions of commercial sale of NXP Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

LFBGA624, plastic, low profile fine-pitch ball grid array; 624 bumps; 0.8 mm pitch; 21 mm x 21 mm x 1.6 mm body

Contents

1	Package summary1
2	Package outline2
3	Legal information4