

Win your electronic product development race with rapid electronic product design engineering from Orchid Technologies.


“Orchid’s ability to actually deliver has put our development engineering six months ahead of our competition. That’s winning and that’s what Orchid is all about.”

- CTO Advanced Imaging Group


ORCHID TECHNOLOGIES
ENGINEERING & CONSULTING, INC.

Rapid Electronic Product Development

Rapid electronic product development is Orchid Technologies’ primary business. Rapid development of complex electronic products requires detailed attention to design requirements, careful listening to client needs, clear communications, and get-it-done flexibility. Orchid Technologies was hired to rapidly develop the Intel Atom processor based imaging board shown below. Packed with two custom ASICs, two Xilinx Spartan-class FPGAs, two Altera Cyclone-class FPGAs, com-express connectivity, DDR2 memory down routing and power resources – this imaging board is state of the art.


Rapid Development Schedule

Delivery in ten weeks: From project start to first powered-up and running prototype is possible with Orchid Technologies!


Orchid Technologies: Rapid Electronic Design

The development of custom electronic products for our OEM clients is Orchid’s entire business. The design of custom electronic products with rapid design cycles, demanding technical requirements, and unforgiving schedules sets us apart. Call Orchid Technologies today!


Custom Engineering From Concept to Production

147 Main Street, Maynard, MA 01754 www.orchid-tech.com 978-461-2000 fax: 978-461-2003

Copyright © 2011 Orchid Technologies Engineering & Consulting Inc., all rights reserved. OTEC and the Orchid Technologies logo are trade marks of Orchid Technologies Engineering & Consulting, Inc. All other marks are the property of their respective owners.