
THE QUALITY
CONTROL COMPANY

The White Horse is a �gure for strength and nobility, transporting people from danger
to safety. It is from this mythological belief that we adopted our name.

White Horse is proud of our tremendous family of over 65 dedicated professionals.
We hold personal integrity and drive in highest regard and this shows in the level of
commitment of our entire family, from Engineers and Technicians to Account Man-
agement and Customer Service to Training, Development, and Administration. With
our core values, it takes the right mix of character and capability to be member of
the White Horse family.

We are White Horse

The White Horse Story
2020 – ISO 17025 accreditation and planned expansion laboratory in Southeast Asia. Added Avantest advanced ATE to
Hong Kong capabilities and Solderability Testing automation to Qinghu lab.

2019 – 15-year anniversary marked by advanced system and re�ned processes to move customer experience into the
digital, but still personal, world. Approved at Molex and UTC for Product Veri�cation, Failure Analysis, and Lifecycle &
Reliability Testing. COGD (Component Obsolescence Group Germany) member.

2018 – Evolution continues with extended European presence and opened Munich, Germany, of�ce. Launched Pegasus
order-processing system. Revenue doubled and reinvested heavily in new equipment.

2017 – Approved for Flex’s MedAccred certi�cation program.

2016 – Evolution continues with expanded Failure Analysis, Lifecycle and Reliability Testing with dedicated engineering
team and specialized analytical equipment.

2015 – Opening of Suzhou support of�ce, global approval at Jabil, IPC member

2014 – 10-year anniversary marked by expanding the facility to 12,000 square feet to house the growing team and
arsenal of test and measurement instruments. Approved at Thales.

2012 – Evolution continues by expanded Hong Kong logistics and lab facility into a specialized 3PL service with Product
Veri�cation, Packaging, and Programming Capabilities.

2010 – Approved by Plexus for their Counterfeit Prevention program. Completed inspector certi�cations for Factory
Auditing programs. Opening of the Zhongshan Field of�ce.

2009 – ISO 9001 and ANSI/ESD S20.20 certi�cations, IDEA-STD-1010B Standard Committee, AS6171 Committee.

2008 – Invested heavily in new test equipment and expanded lab area to 5,000 square feet with 20 engineers and
technicians.

2007 – Separated the Lab operation from the Sales of�ce to cut off supplier interruption and attempts to in�uence
reporting, and to house the increased equipment needs for evolution to Advanced Reliability Testing.

2006 – Established of�ce in Huaqiang Bei district of Shenzhen, which is the epicentre of China’s electronics trading.

2004 – White Horse was founded in Hong Kong by Mark A. Rinehart, a veteran of business operations within China, as a
specialized Anti-Counterfeit Lab to take up the �ght against counterfeit electronics – with extensive industry expertise,
unwavering integrity and uncompromising quality.

Shenzhen, China Hong Kong, SAR Munich, Germany

Our Locations

Personalized Service

World-Class Facilities

 World-Class
Management System

Reputation Earned by Integrity

Best in Class Technical and Customer Support

Dedicated Account Manager

White Horse In Words

Electrical Component Testing
All types of devices have different functions, so they need
to be tested differently. And there are different levels of
testing. To compound the confusion, different companies use
different terminology and sometimes, unfortunately, with the
intention to baffle would-be buyers into simple testing with
impressive sounding names and acronyms only to find out
too late that meant two pins being tested with an uncalibrat-
ed handheld hobby multimeter.

White Horse is completely transparent from the initial con-
sultation and quotation about exactly what the test method
and plan should be. The key is to be precise in communication
as well as in the test and reporting. It takes a fully equipped
lab to be able to test for parametric performance, function-
ality, and all the way up to temperature range and switching
characteristics (speed). And that’s how you really identify
quality problems. Basic testing is often times too basic.

Failure Analysis
From the machine to the board assembly to a speci�c component.
Failure analysis is a progressive analysis to �nd the failure mode,
the failure method, and then what caused that failure to occur (the
failure mechanism). At the component level, while less than 1% of
lots shipped by OCM and Authorized Distributors result in RMA, that
is still a lot of shipments each month. The average lead-time for an
OCM failure analysis is 3-4 weeks, including shipping. Can you, or
your customer, wait that long to know your next course of action?

If the component came without traceability, the OCM will not sup-
port. Then where do you go? If you turn to the supplier to provide
a failure analysis, can you trust that they will go the extra mile to
get the answer you need, or will they be tempted to provide the one
that is convenient for them?

White Horse boasts an expert engineering team with a complete
arsenal of analysis equipment at their disposal. Go beyond generic
EOS to get to the correct failure mode and mechanism.

Counterfeit Detection

We are the Chip Police! Since 2004, White Horse has been �ghting
the battle against counterfeit electronic components not just at the
front line, but at Ground Zero. The �rst counterfeit detection compa-
ny operating in China, before the standards were even written. We
helped write the standards, have the most experienced engineering
and customer support teams, and the most extensive lab capabilities.
Who are you going to trust?

Comprehensive analysis is required to distinguish authentic product
from counterfeit and substandard ones. A look at our MLCC service
package or the service pro�le for active discretes will tell you that it
needs more than just a simple test.

Testing Services

Lifecycle and Reliability Testing
Sure, they work today. But will they still be working next week?
Companies may have no feasible option other than to use refur-
bished product for obsolete parts, so will older parts still work?
New designs need to be tested to make sure they meet their
intended performance. Products need to be stressed to see what
conditions they can handle.

Heated Chemical Test (HCT)

XRF and EDX Material Analysis

Remarking and Resurfacing Tests

Temperature Range Testing

Solderablility Testing - Re�ow Simulation
Solderabiliity Testing - Automated Dip & Look

Comprehensive Electrical Testing

Documentation & Packaging Inspection (DPI)
General Inspection (GIS)
External Visual Inspection (EVI)

X-ray Analysis
Scanning Electron Microscopy (SEM)
Scanning Acoustic Microscopy (SAM)

Decapsulation and Die Analysis
Cross-Section
Ultra-High Magni�cation Spectrometry

Thermal Cycle
Burn-in Testing

Thermal Shock

High-Power Electrical Testing

Solderability Testing - PCB

Programming

Our Testing and Inspection Processes

Linear

Memories

Passives
Transistors

Analog

Mixed-Signal
CPU
PCB

FPGA
CPLD
MCU

PCBA

Products We Are Testing

Certi�cations and Memberships

Packaging & Logistics

Electronics Specialist 3PL
Our 6,000sqft Hong Kong facility operates as a third-party logistics
(3PL) provider. We run this facility so you don’t need to be burdened
with the expense and management of your own facility in the second
most expensive city in the world. And not just a 3PL, a 3PL who is a
specialist in electronic components and assemblies.

Component Packaging
Poorly handled and packaged electronics lead to damaged leads
and assemblies, oxidation that results in solderability problems, ESD
damage, and even moisture intrusion which can result in delamina-
tion and popcorning. And our objective is to deliver your product to
the manufacturing location ready to use. All packaging is done ac-
cording to JEDEC and EIA standards in our ESD-controlled facilities.
We deliver your product to the manufacturing location ready-to-use
with appropriate ESD and MSL safe packaging, compliant with EIA-
481 component packaging standard.

Programming Services

If your product needs to be programmed prior to use, why do that
after you receive it? Programming combined with our laboratory
and logistics solutions means you receive product ready to use.
High-volume automated programming and taping equipment en-
sures your program is successfully loaded and product packaged
ready for use.

Warehousing

Kitting

Drop-shipment

Consolidation

International Shipping Documentation Prep

Inspection

Packaging

Tape and Reel

Transfer Carriers

Baking

Dry-pack

Solderability Testing

External Visual Inspection

Re-boxing

Custom Labeling

The majority of product we receive is improperly packaged,
so they need to be put into proper carriers, baked, and dry-
packed prior to shipment. We drop-ship each order to get your
customers product faster and with less expense. Why transfer
product between, and try to manage, multiple partners? White
Horse Laboratories provides a turn-key solution.

Logistics

Packaging

Programming

Factory Auditing

When asked if we could check product that was at a factory
rather than in the lab, or check out a supplier for them, our
team whose background was already in supplier auditing
and performance answered the call. White Horse Laborato-
ries’ auditors and inspectors are certi�ed experts, with the
resources of the laboratory at their disposal if something
onsite needs to be veri�ed.

Quali�cation & Surveillance Auditing (QSA)
Incoming Material Quality Control (IQC)
In-process Quality Control (IPQC)
Product Inspection (FQC)
Corrective Action Implementation (CAI)
Production Monitoring & Supervision (PM)
Finished Goods Testing (FGT)
Lifecycle and Reliability Testing (LRT)
Electrostatic Discharge (ESD) Testing
Information System Security Testing (IST)
Social Compliance Auditing (SCA)
Pre-audit Preparation (PREP)

Certi�ed Quality
IPC600 (PCB) Inspector
IPC610 (PCBA) Inspector
IPC620 (Cable & wire harness assemblies) Inspector
ISO 9001:2015 Internal Auditor
ISO 17025 Internal Auditor
Electrostatic Discharge (ESD) Master
FMEA

Training & Education
Decisions made on incomplete information or incomplete
understanding of the subject leads to wrong, and damaging,
decisions. White Horse Laboratories provides a series of
seminars, webinars, online training classes, and live train-
ing to help your team know as much as we do, to make the
right decisions.

Our training classes were designed by a professional
educator and conducted by Subject Matter Experts (SME),
who have all gone through “Train the Trainer” classes by
the same professional educator. Not only is the information

Topics We Cover:
Multilayer Ceramic Chip Capacitors
Active Discrete Devices
Failure Analysis
General Component Information
Counterfeit Awareness
Industry Structure, Standards and Terminology

How Components are Made
Package Styles and Device Types
Electrostatic Discharge (ESD)
The Yin and Yang of ESD and MSL
Quality Management Systems and ISO 9001
How to Read a Test Report

THE QUALITY
CONTROL COMPANY

Get in Touch With Us

White Horse Laboratories Limited
905 Tsuen Wan Industrial Centre, 220-248 Texaco Road,

Tsuen Wan, Hong Kong
Phone: +852 2614-2322

Fax: +852 2614-1618
www.whitehorselabs.com

WeChat LinkedIn

