 SIPcomm M E M O

ephone 2.2 Manufacturing Activties Schedule At ppi-TimeZero
Following is the initial manufacturing activities chart showing activities, schedule and responsibilities for the manufacture of 100 ephone 2.2 units at ppi-TimeZero. This was developed at the kick-off meeting at ppi-TimeZero on July 27,2000.

ACTIVITY
RESPONSIBILITY
START DATE
FINISH DATE

1) Complete revised Gerber file (revision # 6)
M.Keating/TriTec

8/02/00

2) Complete revised schematics (revision # 6)
M.Keating/TriTec

7/27/00

3) Complete bill of materials (revision #6)
M.Keating

8/03/00

4) Sourcing of PCB bare board materials
ppi-TimeZero

In stock

5) Sourcing of readily available components to be populated onto the PCB
ppi-TimeZero
7/24/00
8/11/00

6) Sourcing of obsolete and long lead time components to be populated onto the PCB
M.Keating
6/ /00
7/27/00

7) Sourcing of 100 Sprint phone cases Model 903
H.Weinreb
6/ /00
In progress, 35 on hand

8) Sourcing of materials for phone case modifications
M.Keating /ppi-TimeZero

8/11/00

9) Fabrication of the initial 5 PCB's (bare boards)
ppi-TimeZero
8/03/00
8/18/00

10) QC Continuity test of initial 5 PCB's (bare boards)
ppi-TimeZero
8/03/00
8/18/00

11) Mounting components onto initial 5 PCB's
ppi-TimeZero
8/21/00
8/24/00*

12) Application software (stack) and emulators
Gautam Nair / M.Keating

Needed by 8/18/00*

13) Adapters for installing application software
ppi-TimeZero

Needed by 8/18/00*

14) Altera software disc
Gautam Nair/ M.Keating

Needed by 8/18/00*

15) Installing (burning-in) software at ppi-TimeZero
M.Keating/ppi-TimeZero
8/21/00
8/31/00

16) Protocol for QC test of populated PCB
M.Keating

Needed by 8/21/00

17) QC testing of the initial 5 populated PCB's
M.Keating/N.Younger/ppi-TimeZero
8/25/00
8/31/00

18) Rework
ppi-Timezero

As required

19) Disassembly and modification of initial 5 Sprint phone cases
N.Younger/Keating/

ppi-TimeZero
8/30/00
8/31/00

20) Assembly of initial 5 ephone 2.2 units
N.Younger/Keating/

ppi-TimeZero
9/05/00
9/08/00

21) Protocol for testing ephone 2.2functions
M.Keating/Howe Digital

9/08/00

22) Functional test of initial 5 ephone 2.2 units
SIPComm/M.Keating/N.Younger
9/11/00
9/15/00

23) Packaging of completed 5 ephone 2.2 units **
N.Younger/ppi-TimeZero

9/22/00**

24) Revise disassembly/modification/assembly instructions
N. Younger
9/05/00
9/15/00

25) Fabrication of the next 95 PCB bare boards
ppi-TimeZero
9/05/00
9/22/00

26) QC/Continuity test of the 95 PCB bare boards
ppi-TimeZero
9/05/00
9/22/00

27) Mountingcomponents onto the 95 PCB's
ppi-TimeZero
9/25/00
10/04/00

28) QC testing of the 95 populated PCB's
M.Keating/N.Younger/ppi-TimeZero
10/05/00
10/11/00

29) Rework
ppi/TimeZero
10/05/00
As required

30) Disassembly and modification of the 95 Sprint phone cases
ppi-TimeZero
9/25/00
10/05/00

31) Assembly of the 95 ephone 2.2 units
ppi-TimeZero
10/05/00
10/13/00

32) Functional testing of the 95 ephone 2.2 units
SIPComm/M.Keating/N.Younger
10/05/00
10/20/00

33) Rework
ppi-TimeZero

As required

34) Packaging of the completed 95 ephone units
ppi-TimeZero
10/09/00
10/27/00

*It is planned to install the software in the Altera and the AMD ROM chips before these chips are mounted on the PCB. Provision has been made for a later installation or change at an additional delay and cost.

** The cartons that came with the original Sprint telephones will be reused to package the individual ephone 2.2 units. However, the cartons need to be reworked with descriptive material relative to the ephone 2.2 . Also, SIPComm needs to resolve what will be shown on the carton relative to FCC compliance. Nita Younger will handle design and preparation of the printed self adhering overlays.

HGW;ephone 2.2 Manufacturing Activities Schedule,7/28/00

2
1

