

Plastic Packages for Integrated Circuits

Package Outline Drawing

W5x7.35C

35 BALL WAFER LEVEL CHIP SCALE PACKAGE (WLCSP 0.5mm PITCH)

Rev 0, 12/16

NOTES:

- All dimensions are in millimeters.
- Dimensions and tolerance per ASME Y14.5 - 1994.
- Primary datum **Z** and seating plane are defined by the spherical crowns of the bump.
- Dimension is measured at the maximum bump diameter parallel to primary datum **Z**.
- Bump position designation per JESD 95-1, SPP-010.
- NSMD refers to non-solder mask defined pad design per Intersil Techbrief [TB451](#).