

CURRICULUM VITAE

GAYATHRI. C

No.3C, Kaalamaegam street,
Gobichettipalayam - 638452.

Erode District – Tamilnadu.

Mobile: 91-9952882194/9585463872.

gayathri723@gmail.com

<https://www.linkedin.com/in/gayathrichandran-gayathri723-gmail-com-6b285546/>

Professional Experience – PCB DESIGN ENGINEER:

- Organization : Nimbeon Intertechnologies, Coimbatore since 5th July 2005 to 31st Dec 2009 (Parent Company: Pactron, Sunnyvale, USA).

Designation : PCB Design Engineer – Level 3
- Working on PCB out-sourcing projects and offering training on PCB layout tools from 1st Mar 2010 to till date.

Technical Exposure:

- Operating System : Windows 9x/ 20xx / XP, Linux.
- Application : Ms-Office 2000, Office XP & 9x.
- Layout Tools : Cadence Allegro PCB Editor , Cad soft Eagle, OrCad Layout Plus, Mentor Graphics Pads Layout, DipTrace, AutoCAD, KiCad,Altium Designer.
- Schematic tool : OrCAD /Allegro Capture, Pads Logic, Eagle, DipTrace, KiCad,Altium.
- DFM Tool : ECAM – CAM-350 7.5.1, Valor.

PCB Skills:

- PCB design, layout and packaging of high-speed, high-density, Mixed Technology Analog / Digital signals & RF signals, Flex, Rigid board, Commercial, Application Boards, based on client requirement and Quality Inspection of the design.
- Designed multilayered boards up to 36 layers.
- Board Design for EMI/EMC, ESD and THERMAL consideration boards.
- Designed with BGA, FBGA, FPGA, SOC, DDR2, CPLD and MICRO PROCESSOR AND CONTROLLER based other SMD and through hole components.
- Designed chip test interface boards like Probe cards, Load boards, Dut boards and Motherboards as per IPC.
- Handled Ground Shielding on special nets.
- Used Split Power Planes technology to reduce the number of overall layers.
- Used Auto Router to evaluate the correctness / efficiency of placement & density of routing.
- Manual routing & DFM is followed with post routing cleanup.
- Performed design constraint requirements (i.e. Differential Routing, Controlled Lengths/Delay, Cross talk Control, etc.).
- Best Practices IPC Standards and Conventions.
- Experience in Through-Hole, Blind and Buried vias and Microvias.

- Designed boards of following clients:
 - INTEL (TIU, SVIU, VVIU & CVIU templates)
 - INTERSIL
 - SPECTRALINEAR
 - CYPRESS
 - NATIONAL SEMICONDUCTOR
 - SYNAPTICS
 - MARVELL
- PCB design experience on the following applications:
 - High-speed telecom boards
 - High-speed data acquisition cards
 - Medical Systems
 - Switch mode power supply
 - Flexible cards
 - RF cards
 - Test Equipment

Tester Exposure:

- Credence (SC312, SC212, Duo, Quartet, Vistavision).
- Agilent (83K, 93K, V4400, V5400).
- Teradyne (J971, J973, J750 Universal, Catalyst).

Essential duties and Responsibilities:

- Works closely with Hardware engineers to implement design requirements, rules and constraints; Work with mechanical, safety, EMC and manufacturing engineers to ensure that standards for product ability, approval and compliance are met.
- Participate in design reviews and provide PCB design schedule input.
- Develop and maintain PCB CAD footprint.
- Package electrical and mechanical design data, identifying missing data, schematic errors and inconsistencies in mechanical data.
- Develop PCB layer Stack-up.
- Perform placement and routing of high complexity multi-layer printed circuit boards working from design requirements.
- Target 100% DFT test point coverage.
- Meet the DFM requirements.
- Perform DRC.
- Document design package from PCB database, developing fabrication and assembly drawings.
- Oversee PCB design reviews, checks and approvals processes prior to design release.
- Help resolve technical queries from PCB fabricators and contract manufacturers.

Educational Qualification:

- B.E (Computer science) from BHARATHIAR University in 2004 with 75.49%.
- H.S.C. from TamilNadu State Board in 2000 with 88.75%.
- S.S.L.C. from TamilNadu State Board in 1998 with 88.2%.

Software Exposure:

- Operating System : Windows, Linux.
- Languages : C, C++, Core Java.
- Web technologies : Html, Php, Css, Java script, JQuery.
- Database : MySQL, PHPMyAdmin, Oracle10g.
- Framework: : .Net, Joomla

Personal Profile:

- Gender : Female.
- Nationality : Indian.
- Languages Known : English, Tamil.