

Материалы для пайки и ремонта печатных плат

2013/14

Содержание

Остек	1. О Компании	2
	2. Направления деятельности	3
Исследование и планирование	3. Поверхностный монтаж	4
	3.1 Выбор паяльных паст	4
	3.2 Применение паяльных паст	9
	3.3 Рекомендации по конструированию трафарета	14
	3.4 Очистка трафарета.....	16
	3.5 Рекомендации по построению термопрофиля.....	18
	3.6 Рекомендации по удалению остатков флюса	20
	3.7 Применение преформ в поверхностном монтаже	21
	3.8 Специальные сплавы в поверхностном монтаже	23
Оснащение	4. Материалы для поверхностного монтажа	24
	4.1 Паяльные пасты	24
	4.2 Промывочные жидкости на водной основе для очистки трафаретов и оборудования.....	43
	4.3 Бумага для очистки трафаретов	47
	4.4 Соединительные накладные ленты и удлинители	48
	4.5 Преформы и сплавы.....	53
	5. Пайка волной припоя	55
	5.1 Выбор флюса	55
	5.2 Рекомендации по процессу пайки.....	58
	5.3 Выбор припоя.....	61
	5.4 Очистка оборудования.....	63
	5.5 Рекомендации по удалению остатков флюса	64
	5.6 Химический состав и чистота припоя в системах групповой и селективной пайки	65
	6. Материалы для пайки волной	66
	6.1 Флюсы	66
	6.2 Высокочистые припои для групповой пайки.....	73
	6.3 Деоксидант ELSOLD в таблетках	76
	6.4 Временный защитный резист	77
	6.5 Промывочные жидкости для очистки оборудования.....	77
	7. Ручная пайка, доработка и ремонт	78
	7.1 Выбор трубчатого припоя и флюса.....	78
	7.2 Рекомендации по ручной пайке, доработке и ремонту.....	80
	7.3 Рекомендации по очистке оборудования.....	81
	7.4 Рекомендации по удалению остатков флюса	82
	8. Материалы для ручной пайки, доработки и ремонта	82
	8.1 Трубчатые припои	82
	8.2 Флюс-гели.....	88
	8.3 Флюс-аппликаторы.....	89
	8.4 Дополнительные материалы для обеспечения технологического процесса.....	91

1

О Компании

Группа компаний Остек – крупнейшее в России и странах СНГ инжиниринговое предприятие, предоставляющее комплексные инженерно-консультационные услуги в области электроники для повышения эффективности работы предприятий и конкурентоспособности их продукции.

Опыт работы с 1991 года и реализация большого количества проектов позволяют Группе компаний предлагать своим клиентам оптимальные решения задач вне зависимости от этапа развития их производств.

Содействие развитию предприятий включает услуги:

- анализ развития рынка и технологий;
- помощь в совершенствовании конструкции изделия;
- проектирование производства;
- полный спектр работ по оснащению и сервису;
- сопровождение с учетом развития рынка и технологий.

Группа компаний Остек сегодня – это:

- 400 высококлассных специалистов
- 10 категорий решений по типам производств и процессов
- 200 партнеров – мировых технологических лидеров
- 2500 выполненных проектов модернизации производств

Система менеджмента качества ЗАО Предприятие Остек сертифицирована в соответствии с требованиями ГОСТ Р ИСО 9001-2008 (ИСО 9001:2008).

Остек создает оптимальные условия для эффективного и гармоничного развития своих клиентов.

Группа Компаний Остек представляет обновленный и дополненный вариант инженерных и технологических пособий. В обновленных пособиях вы найдете самые современные технологические решения, самые новые разработки материалов и новую информацию о процессах производства электроники.

Целью инженерных пособий является ознакомление специалистов отечественных предприятий с современными технологиями и материалами для сборки электроники, а также помощь в подборе материала для конкретной задачи. В этой группе пособий мы рассмотрим следующие вопросы:

- Материалы для решения конструкторских и технологических задач;
- Основные характеристики материалов, предлагаемых для решения задачи;
- Технологические рекомендации;

Рекомендации по выбору материалов.

Сегодня мы предлагаем следующие инженерные пособия:

- Технологические материалы для пайки и ремонта печатных узлов;
- Отмывка печатных узлов;
- Специальные технологические материалы для производства электронных устройств, работающих в жестких климатических условиях;
- Специальные технологические материалы для производства мощных электронных устройств;
- Технологические материалы для производства силовых полупроводниковых приборов и модулей;
- Технологические материалы для сборки и герметизации полупроводниковых приборов;
- Технологические материалы для производства светодиодов (LED) и светодиодной техники;
- Технологические материалы для LTCC технологии.

Мы будем рады, если наша работа и наши знания будут полезны вам в решении производственных и конструкторских задач. Если вас заинтересовали темы приведенных пособий, пожалуйста, обращайтесь к специалистам отдела технологических материалов ЗАО Предприятие Остек. Наши издания предоставляются бесплатно.

Наши знания и опыт, а также возможности наших партнеров к вашим услугам!

С уважением! Команда специалистов Остек.

Остек

2 Направления деятельности

Комплексные проекты развития производств электроники
(ООО «Остек-Инжиниринг»)

Направление производств радиоэлектронной аппаратуры
Комплексные решения для предприятий, производящих радиоэлектронную продукцию.

Направление производств электронных компонентов
Комплексные решения для предприятий, производящих электронные компоненты.

Направление производств электротехнических компонентов
Комплексные решения для обработки и маркировки проводов различных видов, изготовления жгутов, изготовления моточных изделий.

Направление химико-технологических решений
Комплексные решения для производства печатных плат, гальванических и химических покрытий, очистка сточных вод и водоподготовка.

Направление испытаний и контроля
Комплексные решения для контроля надежности и качества изделий.

Направление технологических материалов
Комплексное обеспечение производителей передовой техники технологическими материалами и техническими сервисами.

Научно-исследовательский институт инновационных технологий
Совершенствование системы подготовки профессиональных кадров, налаживание взаимосвязи между вузами и производственными предприятиями.

Направление электрического контроля
Комплексные решения для электрического контроля надежности и качества изделий.

ДОЧЕРНИЕ КОМПАНИИ ОСТЕК

ЗАО «АртТул»
Комплексное оснащение рабочих мест для предприятий, производящих радиоэлектронную продукцию.

ООО «ФабЦентр»
Промышленное строительство в соответствии с заявленными условиями эксплуатации оборудования.

ООО ПО «Гэфесд»
Производство промышленной мебели.

ООО «Остек-Сервис-Технология»
Химико-технологические решения.

Поверхностный монтаж

3 Поверхностный монтаж

Поверхностный монтаж – технология изготовления электронных устройств, а также связанные с данной технологией методы конструирования печатных узлов.

Целью технологии является качественный результат пайки с максимальной повторяемостью. Это основные требования не только при крупносерийном и массовом производстве, но и при мелкосерийном производстве.

Технологию поверхностного монтажа печатных плат также называют ТМП (технология монтажа на поверхность), SMT (surface mount technology) и SMD-технология (от surface mounted device – прибор, монтируемый на поверхность). Данная технология является наиболее распространенным на сегодняшний день методом конструирования и сборки печатных узлов. Основным ее отличием от «традиционной» технологии монтажа в отверстия является то, что компоненты монтируются на поверхность печатной платы, однако преимущества технологии поверхностного монтажа проявляются благодаря комплексу особенностей элементной базы, методов конструирования и технологических приемов изготовления печатных узлов.

Поверхностный монтаж по сравнению с технологией монтажа в отверстия обладает рядом преимуществ, как в конструкторском, так и в технологическом аспекте: снижение габаритов и массы печатных узлов, улучшение электрических характеристик, повышение ремонтпригодности и технологичности приборов и оборудования, снижение их себестоимости.

Современные тенденции в области поверхностного монтажа характеризуются миниатюризацией компонентов, ростом сложности компонентов, распространением бессвинцовых типов металлизации, увеличением требований к минимизации себестоимости сборочного процесса. Требования к процессу поверхностного монтажа растут, обуславливая рост требований к используемым технологическим материалам и их характеристикам. Постоянно отслеживая и анализируя потребности электронной индустрии отечественных предприятий, ассортимент материалов, поставляемых Предприятием Остек, постоянно развивается и максимально соответствует требованиям времени.

В данной части пособия мы рассмотрим вопросы, связанные с технологией поверхностного монтажа и материалами, необходимыми для построения качественного эффективного процесса.

3.1 Выбор паяльных паст

Паяльная паста представляет собой массу, состоящую из смеси порошкообразного припоя с частицами, обычно сферической формы, и флюса-связки. Свойства паяльной пасты зависят от процентного содержания металлической составляющей, типа сплава, размеров частиц порошкообразного припоя и типа флюса.

К паяльным пастам предъявляются следующие требования:

- высокое качество паяных соединений, без разбрызгивания и образования сопутствующих шариков припоя;
- хорошие клеящие свойства для удержания компонентов до пайки;
- высокая стойкость к растеканию при предварительном нагреве;
- минимальное количество легко удаляемых остатков флюса после пайки;
- возможность нанесения методом трафаретной печати или дозированием;
- длительное хранение без изменения свойств.

Паяльные пасты можно классифицировать:

- по характеристикам припоя:
 - свинцовые пасты – со сплавами, которые содержат свинец и бессвинцовые пасты – сплавы, не содержащие свинец;
 - по размеру частиц припоя в соответствии со стандартом IPC J-STD-005A RU (см. Табл. 4);
 - по типу флюса-связки содержащегося в паяльной пасте и по материалу основания флюса.
- по удалению остатков флюса:
 - водосмываемые;
 - «Не требующие отмывки».
- по технологии применения:
 - паяльные пасты для нанесения дозированием ;
 - по температуре плавления – низко- и высокотемпературные паяльные пасты позволяют использовать технологию ступенчатой пайки и паять компоненты, не допускающие нагрева до типовых температур оплавления;
 - паяльные пасты для нанесения методом трафаретной печати.
- по типу упаковки.

Состав паяльных паст оговорен в следующих стандартах:

- IPC J-STD-004B Ru “Требования к флюсам для пайки”;
- IPC J-STD-005A Ru “Требования к паяльным пастам”;
- IPC J-STD-006B Ru “Требования к сплавам припоя с флюсом и без флюса, применяемым в пайке электроники”.

Сейчас вы можете приобрести и использовать официальные русские версии этих стандартов.

Поверхностный монтаж

Припой

В настоящее время в производстве электроники находят применение несколько основных типов сплавов: традиционные и бессвинцовые.

Традиционные припои – это, главным образом, оловянносвинцовые эвтектические припои или близкие к ним (см. Табл. 1). Для технологии поверхностного монтажа рекомендуется применять паяльные пасты на основе припоя Sn62/Pb36/Ag2. Серебро добавляется в припой для повышения прочности паяного соединения и предотвращения миграции серебра, используемого при производстве чип-компонентов.

Но серебро относится к драгоценным металлам и сильно удорожает паяльную пасту. По этому были разработаны сплавы с меньшим количеством серебра. Оказалось что для получения аналогичных качеств достаточно всего 0,4% процента серебра. При этом получается сплав с аналогичными характеристиками по надежности, но более дешевый и при пайке имеющий меньший блеск.

Табл. 1. Традиционные припои

Тип сплава	Состав припоя	Температура плавления, °C
Sn62	Sn62/Pb36/Ag2	179
Indalloy100	Sn62,6\Pb37\Ag0,4	183

Бессвинцовые припои призваны заменить свинцовосодержащие, так как решением европейской комиссии по законодательству запрещено использование свинца в производстве электроники с 01.01.2006. Припой Sn95,5/Ag3,8/Cu0,7 с температурой плавления 217°C позволяет заменить традиционный припой Sn62/Pb36/Ag2 по электрическим и механическим параметрам. Бессвинцовые сплавы обладают высокой прочностью по сравнению со сплавами олово-свинец, более высокой устойчивостью к термоциклированию и рекомендуются для пайки компонентов с разными тепловыми коэффициентами линейного расширения. Отличительными особенностями бессвинцовых сплавов является матовость паяных соединений и более высокая стоимость из-за содержания большого количества серебра и отсутствия свинца. Но, так же, последние исследования позволили создать более экономичные варинаты с меньшим количеством серебра, например SAC105. Они не уступают в надежности, более прочные и твердые, а к тому же их цена приближается к стоимости свинцовых сплавов, (см. Табл.2).

Табл. 2. Бессвинцовые припои

Тип сплава	Состав припоя	Температура плавления, °C
SAC 305	Sn96,5/Ag3/Cu0,5	217–220
SAC 105	Sn98,5/Ag1/Cu0,5	215–227

Низкотемпературные сплавы могут быть как свинцовые, так и бессвинцовые. В последнее время такие сплавы становятся особенно актуальны из-за применения бессвинцовых технологий, температура воздействия которых выше. А так же применения при бессвинцовых технологиях чувствительным к нагреву компонентам, имеющим жесткое ограничение по максимальной пиковой температуре – в основном отечественная база комплектующих. Так же такие материалы очень часто используются при ступенчатой пайке и при двухстороннем монтаже изделий, которые нужно производить по бессвинцовой технологии. Обычно низкотемпературные припои содержат индий или висмут, или же оба этих металла, так как они понижают точку плавления сплава. Наибольшее распространение в паяльных пастах получили сплавы олова с висмутом (см. Табл. 3).

Табл. 3. Низкотемпературные припои

Тип сплава	Состав припоя	Температура плавления, °C
Indalloy 281	Bi58/Sn42	138,3
Indalloy 282	Bi57/Sn42/Ag1	139–140

Выбор сплава припоя осуществляется в зависимости от следующих условий:

- требования к производимому изделию – свинцовая или бессвинцовая технология;
- используемые сплавы в покрытиях выводов компонентов и печатной платы;
- эксплуатационные требования к изделию;
- наличие чувствительных к температуре пайки компонентов;
- необходимость произвести ступенчатую пайку припоями с разной температурой плавления.

Поверхностный монтаж

Принцип выбора размера частиц

При производстве паяльных паст используют припой в виде миниатюрных шариков с диаметром в десятки микрон. Шарик делают только из припоя наивысшей чистоты, добываясь при производстве минимального количества окислов и высокой сферичности шариков припоя. Наиболее популярным для производства паст является припой с размером частиц Тип3, как для дозирования, так и для трафаретной печати. Сейчас с постоянной миниатюризацией ПУ и компонентов для дозирования все более востребованным становится Тип5. Паяльные пасты с такими размерами частиц мы стремимся постоянно поддерживать на складе.

Табл. 4. Классификация паст по размеру частиц припоя IPC J-STD-005A RU

Тип частиц припоя	Не более 1% частиц с размерами, мкм	Диаметр частиц припоя, мкм	Не более 10% частиц с размерами, мкм
Тип 2	75	75-45	20
Тип 3	45	45-25	20
Тип 4	38	38-20	20
Тип 5	25	25-15	15
Тип 6	15	15-5	5

Выбор оптимального размера частиц припоя в паяльной пасте производится на основании минимального размера апертур в трафарете и минимального шага компонентов. При выборе паст с малым размером частиц следует помнить, что такая паста будет легко наноситься даже через маленькие апертуры трафарета, однако при использовании паяльной пасты с маленькими частицами велика вероятность получения чрезмерно большой дозы или продавливания паяльной пасты под трафарет, что может привести к дефектам.

Правило трех/пяти шариков припоя является наиболее простой формулой для выбора размера частиц припоя по толщине и минимальной ширине апертур трафарета. Правило трех шариков гласит: максимальная толщина трафарета должна быть близка трем максимальным диаметрам частиц припоя, входящих в состав паяльной пасты. Минимальная ширина отверстия трафарета тоже должна быть равна трем максимальным диаметрам шариков припоя. Однако, с точки зрения обеспечения высокой надежности паяных соединений, хорошей и стабильной формы отпечатков паяльной пасты, предпочтительная ширина апертур трафарета должна быть не меньше пяти диаметров частиц припоя (см. Рис. 1.).

Рис. 1. Правило «5 шариков припоя»

Выбрать предпочтительный тип размеров шариков припоя в зависимости от минимальной ширины апертуры трафарета и правила «5 шариков припоя» можно пользуясь Табл. 5.

Табл. 5. Размеры частиц припоя в зависимости от размеров трафарета

Тип в соответствии с IPC J-STD-005A RU	Шаг, мм	Диаметр мин. круглой контактной площадки, мм	Ширина апертуры, мм	Кол-во малых шариков припоя в апертуре	Кол-во крупных шариков припоя в апертуре	Диаметр частиц, микроны	
3	0,51	0,30	0,24	9,7	5,4	25	45
4	0,51	0,30	0,24	12,1	6,4	20	38
3	0,41	0,23	0,19	7,6	4,2	25	45
4	0,41	0,23	0,19	9,5	5,0	20	38
4	0,30	0,18	0,14	7,0	3,7	20	38
5	0,30	0,18	0,14	9,9	5,6	15	25
6	0,20	0,13	0,10	20,3	6,8	5	15

Поверхностный монтаж

Флюс

Флюс в составе пасты выполняет следующие функции:

- формирует пастообразную массу;
- обеспечивает необходимые реологические свойства паяльной пасты;
- способствует сохранению формы отпечатков пасты;
- обеспечивает клеящие свойства паяльной пасты для фиксации компонентов после их установки;
- удаляет оксиды с паяемых поверхностей и частиц припоя;
- создает защитную пленку для предотвращения повторного окисления в процессе пайки;
- содействует самоцентрированию компонентов в процессе пайки;
- содействует передаче тепла при пайке.

Большинство флюсов для паяльных паст изготавливаются на основе натуральной канифоли с высокой степенью очистки или синтетических смол. Канифоль содержит слабоактивную органическую кислоту. Большинство флюсов содержат различные химически активные добавки. Классификация флюсов, требования и методы испытаний приведены в стандартах IPC-SF-818 и IPC J-STD-004B RU.

В состав флюса входят: растворитель, канифоль/смола, активаторы, корректировщики реологии и другие вещества (см. Рис. 2).

Рис. 2. Компоненты флюса

В соответствии с международным стандартом IPC J-STD-004B RU флюсы классифицируются по основе химического состава на 3 группы (см. Табл. 6). В каждую группу входит по шесть типов флюса, отличающихся уровнем активности. Тип флюса

обозначается четырехзначным буквенно-цифровым кодом. Первые две буквы этого кода несут информацию о веществе, лежащем в основе флюса: RO (Rosin) – канифоль, RE (Resin) – синтетические смолы, OR (Organic) – органические кислоты. Третья буква свидетельствует об уровне активности флюса: L (Low) – низкий, M (Middle) – средний, H (High) – высокий.

Уровень активности флюса свидетельствует о коррозионных и проводящих свойствах остатков флюса после пайки и необходимости их удаления. Удаление остатков флюсов на основе чистой канифоли (R) и слабо активированных флюсов (RMA, ROLO, RELO), как правило, не требуется. Остатки средне активированных флюсов (RA, ROH0, ROH1, REN0, REN1) обычно необходимо удалять с помощью специальных растворителей. Остатки органических флюсов (OA, OR) подлежат обязательной отмывке в воде.

Также паяльные пасты в зависимости от используемого флюса делят на более крупные группы: не требующие отмывки и водосмываемые.

Табл. 6. Классификация флюсов по стандарту IPC/EIA J-STD-004

Основа флюса	Уровень активности флюса (% содержание галогенов)	Тип флюса по IPC J-STD-004B RU
Канифоль Rosin (RO)	Низкий (0%)	ROLO
	Низкий (<0,5%)	ROL1
	Средний (0%)	ROM0
	Средний (0,5-2,0%)	ROM1
	Высокий (0%)	ROH0
	Высокий (>2,0%)	ROH1
Синтетические смолы Resin (RE)	Низкий (0%)	RELO
	Низкий (<0,5%)	REL1
	Средний (0%)	REM0
	Средний (0,5-2,0%)	REM1
	Высокий (0%)	REH0
	Высокий (>2,0%)	REH1
Органические кислоты Organic (OR)	Низкий (0%)	ORLO
	Низкий (<0,5%)	ORL1
	Средний (0%)	ORM0
	Средний (0,5-2,0%)	ORM1
	Высокий (0%)	ORH0
	Высокий (>2,0%)	ORH1

Поверхностный монтаж

Выбор флюса в пасте осуществляется в зависимости от следующих условий:

- необходимая активность флюса;
- желаемая основа флюса;
- совместимость флюса с другими материалами, использующимися при сборке изделия;
- наличие или отсутствие галогенов;
- необходимое количество флюса в пасте;
- флюс водосмываемый или не требующий отмывки.

Флюсы, не требующие отмывки

Отличительной особенностью паст с флюсами, не требующими отмывки является применение в их составе флюса, который не требует обязательного удаления остатков после пайки. Оставшийся на поверхности флюс после пайки не должен способствовать протеканию коррозионных процессов и ухудшать уровень электрических параметров печатной платы и всего печатного узла в целом. Это принципиально важно, т.к. при пайке за счет капиллярного эффекта флюс затекает в узкий зазор (до 50 мкм) между корпусом электронного компонента и печатной платой.

После пайки остатки флюса, не требующего отмывки, сшиваются в полимер, который запечатывает все оставшиеся растворители и активаторы. Этот полимер является хорошим диэлектриком, но при этом он будет чувствителен к внешним воздействиям и разрушается при температурных колебаниях. Разрушение полимера приведет к попаданию на поверхность печатного узла активаторов, обладающих проводимостью и вызывающих коррозионные эффекты во влажной среде.

Решение об отмывке печатных плат в каждом конкретном случае принимают технологи и разработчики РЭА с учетом конструктивных особенностей печатных узлов, уровне технологического оснащения предприятия, а также условиями эксплуатации РЭА. В большинстве случаев при изготовлении бытовой электроники и использовании высококачественной паяльной пасты отмывка флюса не требуется.

В случае необходимости удаления остатков флюса, например,

при эксплуатации изделий в жестких климатических условиях, для высоко ответственной электроники, перед нанесением влагозащиты, печатные узлы могут быть эффективно отмыты от остатков флюсов после пайки с применением специализированных промывочных жидкостей (например, жидкостей компании Zestron®). Большинство паяльных паст крупных производителей не содержат во флюсе сложно удаляемых компонентов и протестированы производителями промывочных жидкостей на пригодность к отмывке.

Водосмываемые флюсы

Паяльные пасты с водосмываемыми флюсами всегда отличаются хорошей смачиваемостью на разнообразных типах финишных покрытий: иммерсионное олово, иммерсионное серебро, никель/золото, палладий, сплав 42, HASL, и OSP, как при пайке в воздушной, так и в инертной среде. Эти флюсы содержат большое количество активаторов с учетом, что их остатки после оплавления останутся активными, но будут легко удалены в самое короткое время после пайки.

Остатки флюса водосмываемой паяльной пасты рекомендуется удалить в течение 72 часов после пайки. Наилучшее качество отмывки отмечено при отмывке теплой деионизированной водой в струйных системах отмывки. Чем быстрее будет произведена отмывка остатков водосмываемого флюса, тем меньше будет воздействие на паяные соединения и проще подобрать параметры отмывки для полного удаления остатков флюса.

Параметры отмывки подбираются в зависимости от количества остатков флюса и плотности поверхностного монтажа. Если отмывка печатного узла производится более чем через 72 часа после оплавления или печатный узел хранился в помещении с повышенной относительной влажностью воздуха, то для получения хороших результатов отмывки рекомендуется использовать специальные промывочные жидкости для удаления остатков флюса. Отмывка водосмываемой паяльной пасты специализированными промывочными жидкостями позволяет получать стабильно качественные результаты.

Поверхностный монтаж

3.2

Применение паяльных паст

Подготовка паяльной пасты к применению

В начале работы с паяльной пастой желательно промаркировать упаковку этикеткой, в которой будут фиксироваться все этапы работы с паяльной пастой. Рекомендуется фиксировать дату вскрытия упаковки, дату и время начала работы с паяльной пастой, время работы с паяльной пастой и время окончания работы с материалом. Подобная система позволит быстро ориентироваться среди паяльных паст, хранящихся на предприятии и без проведения тестов определять пригодность материала.

Так как паяльную пасту рекомендуется хранить при температуре +5°C, для хранения используются бытовые и промышленные холодильники. Не рекомендуется хранить паяльную пасту в холодильнике вместе с пищевыми продуктами.

Не позднее чем за 4–6 часов до начала использования необходимо вынуть пасту из холодильника и выдержать при комнатной температуре до полной стабилизации. Категорически не допускается дополнительный подогрев пасты нагревательными приборами.

Не открывайте холодную банку пасты для трафаретной печати, это может вызвать конденсацию влаги и ухудшение параметров паяльной пасты.

После выдержки паяльной пасты при комнатной температуре, тщательно перемешайте пасту в банке шпателем в течение 3–5 минут до равномерной консистенции. Если есть возможность использовать автоматические системы перемешивания пасты, то нет необходимости предварительного прогрева. Перемешивание паяльной пасты в подобной системе в течение 15 минут полностью подготавливает материал к применению.

Паяльная паста полностью готова к работе и не требует применения дополнительных разбавителей. Выньте необходимое для работы количество паяльной пасты, затем плотно закройте вставку и крышку банки. Паяльная паста в SEMCO картриджах для применения в автоматах трафаретной печати и в шприцах для дозирования не требует дополнительного перемешивания перед началом использования.

Если оставшаяся в банке паста не будет использована в течение 12 часов, ее следует снова поместить в холодильник.

Паяльная паста для трафаретной печати, которая не была использована в течение рабочей смены, не должна смешиваться

со свежей пастой. Остатки пасты рекомендуется складывать в отдельную тару и использовать в начале следующей смены, добавив в них более 50% свежей паяльной пасты (не больше, чем через 12 часов). Не рекомендуется использовать пасту, которая находилась на трафарете в течение всей рабочей смены без работы, ее можно смешать со свежей и хорошо перемешав использовать в начале следующей смены. Если устройство трафаретной печати не использовалось в течение четырех часов, рекомендуется произвести очистку трафарета от остатков паяльной пасты перед продолжением работы.

Параметры окружающей среды

Паяльные пасты должны использоваться при температуре окружающей среды в пределах от +22° до +28°C и относительной влажности 20–70%.

Повышенная температура и влажность приводят к уменьшению срока жизни на трафарете и уменьшению вязкости паяльной пасты, что влечет увеличение количества дефектов.

Средний срок жизни паяльной пасты на трафарете 8–12 часов при относительной влажности 20–70% и температуре в помещении 22–28 °C.

Поверхностный монтаж

Меры безопасности при работе с паяльной пастой

Вредные составляющие в паяльной пасте:

Канифоль и искусственные смолы, растворители, активаторы.	Могут стать причиной раздражения при контакте с кожей и вдыхании паров
Свинец в порошкообразном припое	Высокая концентрация паров свинца может вызывать слабость, тошноту, судороги

При работе с паяльными пастами рекомендуется:

- Содержать рабочее место в чистоте;
- Применять вытяжную вентиляцию для удаления паров флюса из зоны пайки;
- Использовать нитрильные перчатки для защиты рук;
- Использовать защитные очки или маски для защиты глаз от воздействия паров флюса при пайке;
- Категорически не рекомендуется хранить паяльную пасту в холодильнике вместе с продуктами, так как паста может содержать свинец.

Хранение и транспортировка

Хранение паяльной пасты, если она не будет использована в ближайшее время, рекомендуется осуществлять в холодильнике при температуре +5°C, при этом срок хранения паяльной пасты указывается на каждой упаковке в виде даты производства и даты окончания срока годности. Хранение паяльной пасты выше температуры +5°C приведет к значительному сокращению срока годности.

При этом следует плотно закрывать вскрытые банки с пастой для уменьшения контакта с воздухом, а шприцы и SEMCO картриджи хранить в вертикальном положении носиком в низ. При транспортировке следует придерживаться рекомендуемых режимов хранения.

Нанесения паяльных паст

Наибольшее распространение получили два метода нанесения паяльной пасты – дозирование и трафаретная печать.

Чаще всего паяльная паста наносится методом трафаретной печати, позволяющим сформировать отпечатки пасты на всех контактных площадках печатной платы за один рабочий ход. Однако изготовление трафарета экономически не оправдано при малых размерах партии изделий. В таких случаях дози-

рование представляет особый интерес. Обычно паяльные пасты для дозирования содержат большее количество флюса (10–15% от массы) для более удобного нанесения дозированием и упаковываются в шприцы. Сейчас наиболее распространен тип шприца, разработанный компанией EFD.

Метод трафаретной печати является более предпочтительным в серийном и крупносерийном производствах, так как обеспечивает высокую производительность и повторяемость процесса.

Паяльная паста для трафаретной печати зачастую упаковывается в типовые банки или Semco-картриджи. Размеры их приблизительно одинаковые, хотя многие производители разрабатывают и используют свои оригинальные банки. Например, компания Indium на базе долговременных исследований разработала и использует свою банку оригинальных размеров – это позволяет пасте более быстро прогреваться до комнатной температуры, в ней пасту удобнее перемешивать и она лучше сохраняется. Для трафаретной печати следует использовать пасту с содержанием припоя 89-91% по весу (см. Рис. 3).

Рис. 3. Процентное соотношение припоя и флюса в составе паяльной пасты

Нанесение паяльной пасты методом дозирования

Главным недостатком дозирования является большое время цикла, зависящее от типа и количества компонентов. Но это не критично при малых партиях изделий.

Область применения дозирования паяльной пасты с применением автоматических дозаторов:

- многономенклатурное мелкосерийное производство;
- выборочное нанесение паяльной пасты (дополнительные точки);
- нанесение паяльной пасты в отверстия для монтажа выводных компонентов.

С помощью автоматических дозаторов можно наносить пасту для компонентов с шагом выводов до 0,65 мм (стандарт

Поверхностный монтаж

J-STD-001E). При дозировании пасты диаметр иглы выбирается в зависимости от размера частиц пасты. Диаметр иглы должен в 7–10 раз превышать средний размер частиц пасты. В противном случае дозирующая игла может быть закупорена через несколько секунд после начала дозирования. Необходимо также учесть, что при дозировании пасты производительность автомата резко снижается, т.к. для формирования дозы пасты требуется значительно большее время, чем для клея.

Основные характеристики доз пасты таковы: масса, форма, положение относительно контактной площадки. Данные характеристики зависят от параметров автомата и пасты. Для дозирования это сводится к следующим требованиям:

- по отношению к количеству пасты: чтобы паяное соединение содержало достаточное количество припоя, масса дозы пасты должна составлять от 0,22 мг (для микросхем с шагом выводов 0,65 мм) до 1,16 мг (для SOT-223). Разброс массы доз должен лежать в пределах 25%.
- по отношению к форме доз: в целях минимизации количества паяльной пасты, попадающей за пределы контактной площадки, отношение массы дозы к ее диаметру должно быть около 0,5 мг/мм для малых доз (0,2–0,35 мг) и около 1 мг/мм для крупных доз (0,35–1,1 мг).
- по отношению к положению: по крайней мере, половина дозы должна находиться на контактной площадке. Дозы наносятся по центру контактных площадок, за исключением микросхем с шагом выводов 0,65 мм, на контактные площадки которых паста дозируется в шахматном порядке. Если на контактные площадки под микросхему наносится по одной дозе, ее следует располагать под пяткой вывода, что позволяет получить наиболее качественные паяные соединения;
- дозы предпочтительно наносить вдоль контактных площадок, чтобы ограничитель упирался в контактную площадку. Когда ограничитель не касается контактной площадки, а опирается в ПП в месте отсутствия площадки, дозы будут незначительно больше.

Рис.4. Примеры дозирования пасты

Параметры дозирования

При ручном нанесении для обеспечения зазора между иглой и контактной площадкой рекомендуется размещать иглу дозатора под углом 30° – 60° к плоскости печатной платы, подъем иглы после нанесения дозы пасты следует осуществлять строго вертикально.

В случае применения автоматов дозирования величина зазора между кончиком иглы и поверхностью печатной платы должна быть близка 1,5 внутренним диаметрам иглы.

Объем наносимой дозы паяльной пасты зависит от внутреннего диаметра иглы, величины прилагаемого давления и длительности импульса давления. Внутренний диаметр иглы выбирается в зависимости от размеров частиц припоя пасты (не менее 10 максимальных диаметров частиц припоя) и размеров контактных площадок в пределах от 0,25 мм до 2 мм.

Для нанесения пасты методом дозирования с применением пневматических ручных или автоматических дозаторов рекомендуется устанавливать давление в пределах 3 – 6 бар. Корректировку давления рекомендуется осуществлять с шагом 0,25 – 0,5 бар. Длительность импульса давления подбирается опытным путем, обычно, для нанесения точечной дозы достаточно 0,5 сек.

Температура влияет на объем и форму дозы паяльной пасты. Работу рекомендуется начинать с 25°C. Нагрев пасты в процессе работы приводит к уменьшению вязкости и увеличению дозы паяльной пасты.

Поверхностный монтаж

Нанесение паяльной пасты методом трафаретной печати

Нанесение пасты методом трафаретной печати позволяет получить повторяемые регулируемые по дозе (толщина трафарета) отпечатки паяльной пасты. Этот метод наиболее пригоден для автоматизации процесса поверхностного монтажа при серийном и массовом производстве электроники.

Реология паст довольно сложна. Вязкость пасты выше при меньшем коэффициенте сдвига и ниже – при большем. Чем меньше вязкость, тем больше паста напоминает жидкость. Паяльная паста должна легко проникать через отверстия трафарета и перемещаться по поверхности трафарета, но отпечатки на печатной плате должны сохранять форму.

Основные технологические параметры процесса трафаретной печати таковы:

- усилие прижима ракеля к трафарету;
- скорость движения ракеля;
- зазор между трафаретом и ПП;
- угол наклона ракеля;
- твердость ракеля;
- температура.

На этапе нанесения пасты возникает значительная доля дефектов, нередко превышая 60% от всех дефектов после пайки. Однако, когда технологические требования к материалам, конструкции и оборудованию соблюдены (то есть процесс хорошо управляем), доля дефектов, возникающих во время операции трафаретной печати, может быть менее трети при суммарном уровне дефектов 100 ppm.

Правильно подобранные параметры трафаретной печати, оборудование, способное точно поддерживать эти параметры, и паяльная паста с высокой стабильностью свойств во время всего срока жизни на трафарете – являются надежным средством снижения количества дефектов на этапе трафаретной печати.

При нанесении методом трафаретной печати паяльная паста должна образовывать на трафарете валик, диаметр валика пасты должен находиться в пределах от 12,5 мм до 25 мм. При недостаточном количестве пасты трудно добиться вращения валика пасты перед ракелем при его перемещении; при избыточном количестве пасты происходит загрязнение трафарета.

Для бессвинцовых паяльных паст рекомендуется диаметр валика ближе к 25 мм. Угол наклона ракеля подбирается экспериментальным путем, и может лежать в пределах от 12° до 60°. Большой угол позволяет легче катить валик пасты, малый угол обеспечивает большее давление на пасту. Для стандартных компонентов рекомендуется угол наклона ракеля -60°, а для компонентов с малым шагом – 45°.

Рекомендуемая скорость разделения трафарета с печатной платой может составлять от 0,3 мм/сек до 20 мм/сек в зависимости от типа оборудования, пасты и минимального шага выводов компонентов.

Усилие оказывает очень существенное влияние на процесс нанесения пасты. Эмпирическое правило: 1 кг/100 мм длины ракеля при скорости 10 мм/с. Но это приблизительное значение, с которого следует начинать подбор. При этом, при увеличении скорости в два раза, усилие также следует удвоить.

В идеале, скорость движения ракеля и усилие должны задаваться так, чтобы верхняя поверхность трафарета оставалась чистой. Если усилие недостаточно, то паста будет размазываться по трафарету, высота отпечатков будет слишком большой и трудно контролируемой. Если усилие слишком велико, то может наблюдаться вычерпывание и продавливание пасты под трафарет. Это может привести к необходимости частой очистки нижней поверхности трафарета и появлению большого числа дефектов. Если длина ракеля существенно превышает длину печатной платы, то при использовании металлических ракелей слишком большое усилие может привести к изменению угла наклона ракеля по причине его деформации.

Поверхностный монтаж

Скорость движения ракеля

Скорость движения ракеля обычно задается в соответствии с вязкостью пасты. Чем больше вязкость, тем меньше скорость движения ракеля, следовательно, чем меньше вязкость, тем выше скорость. Как правило, скорость движения ракеля выбирается в пределах 12–200 мм/с.

Проблема, ассоциируемая со скоростью движения ракеля, заключается в недостаточном времени для заполнения пастой отверстий трафарета. Следовательно, скорость движения ракеля может быть снижена, чтобы увеличить вероятность успешного нанесения пасты через малые апертуры. Важно заметить, что уменьшение скорости движения ракеля приведет к увеличению давления на пасту. И наоборот, увеличение скорости движения ракеля снизит прилагаемое давление. Изменение скорости движения ракеля повлечет за собой корректировку усилия.

Важно правильно установить ракель в держателе. Если ракель расположен неровно, то и отпечатки будут неровными. Отклонение ракеля от горизонтального положения может компенсироваться увеличением усилия, но вновь будет происходить вычерпывание пасты.

Для большинства паяльных паст в техническом описании содержатся рекомендуемые диапазоны параметров трафаретной печати, при использовании которых будет достигнут наилучший результат. Рекомендуется выбирать параметры трафаретной печати опытным путем, но желательно, чтобы они попадали в данный диапазон. Например (см. Табл. 7):

Табл. 7. Рекомендации по оптимизации параметров трафаретной печати для паст Indium®

Параметр трафаретной печати	Рекомендуемая величина
Диаметр валика пасты на трафарете	20–25 мм
Скорость движения ракеля	25–100мм/сек
Давление на ракель	0,018–0,027кг/мм длины ракеля
Оптимальная температура в зоне трафаретной печати	25–30°C
Срок жизни паяльной пасты на трафарете	>12 часов при относительной влажности 20–70% и температуре в помещении 22–28°C

Утилизация отходов

Отходы паяльной пасты утилизируются вместе с другими металлическими отходами производства. При утилизации свинецсодержащих паяльных паст нужно учитывать местные нормативы по утилизации свинца.

Контроль качества пасты

При мелкосерийном и опытном производстве может возникнуть ситуация, когда срок годности, указанный на упаковке уже истек, а паяльная паста еще не полностью израсходована. Можно ли пользоваться такой пастой?

Для определения годности паяльной пасты существует простой и надежный способ – проводятся испытания на шарики припоя (подробно этот метод описан в стандарте IPC-TM-650 метод 2.4.43.).

Для проведения испытаний подготовьте следующие материалы:

- Две керамические подложки (оксид алюминия), не смачиваемые расплавленным припоем, толщиной 0,6 – 0,8 мм и с минимальными размерами 76 x 25 мм.
- Трафарет толщиной 0,2 мм – из любого материала.

Поверхностный монтаж

Порядок испытаний: сделайте в трафарете три отверстия дыроколом диаметром 5,5 – 6,5 мм на расстоянии друг от друга минимум 10 мм. Через эти отверстия нанесите на керамические подложки паяльную пасту. Произведите оплавление паяльной пасты на одном образце через 10 – 20 мин после нанесения, а на втором через 4 часа. Выдержка образцов осуществляется при комнатной температуре и влажности не более 55% RH. Оплавление проводится при температуре 235 +2°C в течение 3 сек.

После оплавления контроль качества паяльной пасты можно произвести визуально и в соответствии с таблицей 8. Контроль осуществляется визуально при 10 кратном увеличении.

По полученному результату оплавления оценивается состояние паяльной пасты и принимается решение о дальнейшем ее использовании в производстве и пролонгации срока годности.

Табл. 8. Таблица оценки пригодности паяльной пасты.

<p>Хорошая паяемость: расплавленная паста собирается в один шарик припоя. Допускается наличие вокруг нескольких очень маленьких шариков припоя (<50 мкм).</p>	

<p>Плохая паяемость: расплавленная паяльная паста образует несколько сгруппированных мелких шариков припоя вокруг ядра.</p>	

<p>Очень плохая паяемость: расплавленная паста образует большое количество мелких шариков припоя. Использовать такую пасту нельзя, ее необходимо заменить</p>	

3.3 Рекомендации по конструированию трафарета

При изготовлении трафаретов наиболее часто используются следующие материалы: нержавеющая сталь, никель, медь, латунь или бериллиевая бронза.

Даже относительно несложные печатные узлы содержат более сотни различных компонентов и, как правило, свыше 1000 паяных соединений. Известно, что до 60% дефектов, выявляемых после пайки, появляются на этапе нанесения паяльной пасты. В свою очередь, результаты трафаретной печати зависят не только от правильного подбора параметров трафаретной печати и качества материала, но и от правильной конструкции и качества изготовления трафаретов.

Как правильно выбрать толщину или размеры апертур трафарета, из каких материалов и каким методом можно изготавливать трафареты? Эти и другие вопросы рассмотрены в международном стандарте IPC-7525, а так же в руководстве по конструированию трафаретов Stencil Design Guidelines Корпорации Indium.

Есть несколько рекомендаций, придерживаясь которых при конструировании трафаретов, можно правильно подобрать параметры трафарета, в зависимости от шага и размеров контактных площадок собираемого изделия.

Среди всех типов трафаретов лучшее качество отпечатков пасты получается на трафаретах, изготовленных гальванопластикой или резкой лазером с последующим электрополированием. Правильно спроектированный трафарет – главное условие для получения качественных результатов при процессе трафаретной печати. Следующие несколько общих рекомендаций позволят спроектировать и изготовить трафарет для получения лучшего качества отпечатков паяльной пасты:

- Чип компоненты – рекомендуется уменьшение на 10–20% размеров апертуры трафарета по отношению к размерам контактной площадки. Это позволяет значительно уменьшить эффект образования больших шариков припоя между контактными площадками компонента.
- Микросхемы с малым шагом – рекомендуется уменьшать размеры апертур в трафарете по отношению к размерам контактной площадки рекомендуется для апертур с шагом от 0,5 мм и более. Это поможет минимизировать возникновение перемычек припоя между выводами. Рекомендуется уменьшать апертуру на 5–15 % по отношению к размерам контактной площадки.
- Для получения качественных отпечатков паяльной пасты рекомендуется обеспечить отношение ширины апертуры к толщине трафарета 1,5.

Поверхностный монтаж

Основной параметр, позволяющий определить возможность получения качественных отпечатков паяльной пасты – это Отношение площадей или Area Ratio (Рис. 6).

Качественный отпечаток паяльной пасты получается, когда сила адгезии паяльной пасты к контактной площадке печатной платы превышает адгезию к стенкам аперттуры трафарета.

Если площадь контакта паяльной пасты с контактной площадкой печатной платы больше площади контакта пасты со стенками аперттуры трафарета, то адгезия паяльной пасты к контактной площадке будет выше. Это обеспечит качественную форму отпечатка пасты.

Существует закономерность: чем тоньше трафарет – тем может быть качественнее форма отпечатка. Но при очень тонком трафарете количество пасты может быть недостаточным для получения качественной пайки, поэтому путем расчетов и исследований был найден баланс.

Чем меньше размеры аперттур, тем более ярко будет выражено влияние параметра Отношение площадей на качество трафаретной печати паяльной пасты. Для получения наиболее хорошего качества трафаретной печати, Отношение площадей должно быть $\geq 0,66$.

Табл. 9. Таблица выбора толщины трафарета в зависимости от коэффициента.

Площадка (мм)	0,05	0,10	0,15	01005	0,20	0,25	0201	0,30	0,35	0,40	0,45	0,50
Ширина аперттуры (мм)	2,0	3,9	5,9	7 x 8	7,9	9,8	10 x 12	11,8	13,8	15,7	17,7	19,7
Толщина трафарета (5,0 мм)	0,10	0,20	0,30	0,37	0,39	0,49	0,55	0,59	0,69	0,79	0,89	0,98
Толщина трафарета (4,5 мм)	0,11	0,22	0,33	0,41	0,44	0,55	0,61	0,66	0,77	0,87	0,98	1,09
Толщина трафарета (4,0 мм)	0,12	0,25	0,37	0,47	0,49	0,62	0,68	0,74	0,86	0,98	1,11	1,23
Толщина трафарета (3,5 мм)	0,14	0,28	0,42	0,53	0,56	0,70	0,78	0,84	0,98	1,12	1,27	1,41
Толщина трафарета (3,0 мм)	0,16	0,33	0,49	0,62	0,66	0,82	0,91	0,98	1,15	1,31	1,48	1,64
Толщина трафарета (2,5 мм)	0,20	0,39	0,59	0,75	0,79	0,98	1,09	1,18	1,38	1,57	1,77	1,97

$$\text{Отношение площадей} = \frac{\text{площадь аперттуры}}{\text{общая площадь стенок аперттуры}}$$

$$\text{Площадь аперттуры} = L \times W$$

$$\text{Общая площадь стенок аперттуры} = 2t(L + W)$$

$$\text{Отношение площадей} = L \times W / 2t(L + W)$$

$$\text{Отношение площадей} = \frac{\text{площадь аперттуры}}{\text{общая площадь стенок аперттуры}}$$

$$\text{Площадь аперттуры} = \pi D^2 / 4$$

$$\text{Общая площадь стенок аперттуры} = \pi D t$$

$$\text{Отношение площадей} = D / 4t$$

Рис. 6. Правильное снятие размеров для расчета отношения площадей.

В таблице 9 приведено отношение площадей (Area Ratio) для разных размеров компонентов и ширины аперттуры при разной толщине трафарета. Используя эту таблицу, легко определить, какой толщины должен быть трафарет. Любое отношение площадей $\geq 0,66$ должно давать качественный результат, если полученное отношение площадей меньше – то постоянство качественной печати паяльной пасты не гарантируется.

Поверхностный монтаж

3.4

Очистка трафарета

При нанесении паяльной пасты или клея методом трафаретной печати происходит постепенное загрязнение трафарета паяльной пастой или клеем. Происходит продавливание мелких частиц припоя под трафарет при давлении ракеля. Также в процессе печати могут закупориваться апертур. Чтобы исключить влияние перечисленных факторов и обеспечить высокое качество трафаретной печати, рекомендуется производить регулярную очистку трафарета с нижней стороны в процессе трафаретной печати.

Также необходимо производить полную отмывку трафаретов от остатков паяльной пасты или клея при смене трафарета или паяльной пасты, при окончании работы с этим трафаретом перед хранением и при сильном загрязнении трафарета. При трафаретной печати паяльная паста остается на поверхности трафарета и в углах апертур, что приводит к дефектам и уменьшению доз паяльной пасты (Рис.7).

Рис. 7. Примеры, когда необходима полная очистка трафаретов

Загрязнение нижней стороны трафарета будет оказывать существенное влияние на качество трафаретной печати. Использование грязных трафаретов ухудшает форму и стабильность отпечатков паяльной пасты и доз клея. При проходе ракеля, трафарет неплотно прижимается к поверхности печатной платы, при этом загрязнения с поверхности трафарета могут попадать на печатную плату. Остатки клея, попадающие на контактные площадки, ухудшают смачиваемость припоем контактных поверхностей. Остатки паяльной пасты приводят к образованию перемычек и шариков припоя в процессе пайки, а также других дефектов. Чтобы избежать подобных дефектов, необходимо производить регулярную очистку трафаретов снизу с использованием специальных промывочных жидкостей и безворсовой бумаги (см. Рис. 8). Подобная чистка производится вручную или автоматически при помощи специальных устройств, установленных в автоматах трафаретной печати, и специальных промывочных жидкостей.

Рис. 8. Очистка трафарета снизу

Отмывка трафаретов может проводиться вручную (см. Рис. 9) с использованием специальных промывочных жидкостей или в специализированном автоматическом оборудовании отмывки.

Рис. 9. Отмывка трафаретов вручную

Для очистки трафаретов рекомендуется использовать специальные промывочные жидкости. Применение простых растворителей (например, изопропилового спирта) для очистки трафаретов, не позволяет достичь качественного результата (Рис.10). На первый взгляд отмывка простыми растворителями произведена, но при следующих нанесениях отпечатки паяльной пасты или дозы клея могут расплзаться или терять форму.

Специализированные промывочные жидкости компании Zestron® не растворяют паяльные пасты, они проникают под паяльную пасту, убирая адгезию к трафарету для легкого удаления.

Для очистки трафаретов рекомендуется использовать специальные промывочные жидкости. Применение простых растворителей (например, изопропилового спирта) для очистки трафаретов, не позволяет достичь качественного результата (Рис.10). На первый взгляд отмывка простыми растворителями произведена, но при следующих нанесениях отпечатки паяльной пасты или дозы клея могут расплзаться или терять форму.

Специализированные промывочные жидкости компании Zestron® не растворяют паяльные пасты, они проникают под паяльную пасту, убирая адгезию к трафарету для легкого удаления.

Поверхностный монтаж

	VIGON®	ZESTRON®	IPA
Влияние на отпечаток паяльной пасты			
Влияние на паяное соединение			

Рис. 10. Сравнение результатов оплавления после попадания в паяльную пасту изопропилового спирта (IPA) и специальных промывочных жидкостей производства компании Zestron.

Применение промывочных жидкостей фирмы ZESTRON позволяет быстро и эффективно производить очистку трафаретов вручную, или в специальном оборудовании для струйной или ультразвуковой отмычки трафаретов, в автоматах трафаретной печати.

Табл. 10. Рекомендации Zestron по удалению неоплавленных паяльных паст Indium.

Паяльные пасты Indium	Vigon®		Zestron®	
	SC200	SC202	SW	SD301
Indium 8.9	+	+	+	+
Indium 6.3	+	+	-	+
Indium NC-SMQ90	+	+	+	+
Indium NC-SMQ92J	+	+	+	+
Indium NC-SMQ92H	+	+	+	+

+ – легко удаляется при стандартных режимах

- – не удаляется

Жидкости Vigon® и Zestron® одобрены производителями принтеров трафаретной печати DEK, MPM и EKRA.

⚠ Внимание! Используйте только специальную бумагу для протирки трафаретов, так как материалы, не предназначенные для протирки трафаретов, оставляют пыль, нити или ворсинки, которые могут приводить к различным дефектам в процессе пайки.

В таблице 11 приведен перечень промывочных жидкостей компании Zestron для отмычки трафаретов и удаления ошибочно нанесенной паяльной пасты.

Табл. 11. Жидкости для очистки трафаретов и удаления неправильно нанесенной пасты.

Процессы отмычки	Удаляемые остатки	Не оплавленная паяльная паста	Не полимеризованные адгезивы	Остатки флюсов
	Струйная отмычка	VIGON® SC 200		
	Ультразвуковая отмычка	VIGON® SC 202		
	Не требует нагрева при отмычке	ZESTRON® SD 301		
	Струйная отмычка	ZESTRON® SD 301		
	Очистка трафаретов в автоматах трафаретной печати	ZESTRON® SW		
	Ручная отмычка трафаретов	VIGON® SC 200		
		ZESTRON® SD 301		

Поверхностный монтаж

3.5

Рекомендации по построению термопрофиля

Построение правильного профиля оплавления является основой процесса оплавления. Если профиль оплавления построен верно, то результатом оплавления паяльной пасты будет надежное паяное соединение и неповрежденный печатный узел.

Пайка оплавлением осуществляется в камерных или конвейерных печах. В первом случае отработка профиля пайки осуществляется путем изменения температуры внутри камеры, а во втором – перемещением платы по конвейеру через несколько зон печи – через зоны предварительного нагрева, зоны пайки и зоны охлаждения, каждая из которых имеет свою температуру. Как правило, максимальная температура пайки составляет 220-240°C. Плата находится в печи при максимальной температуре в течение нескольких десятков секунд, после чего производится ее охлаждение.

В ряде случаев применяется пайка в инертной среде, при которой осуществляется выпуск азота в рабочую область печи. Эта операция используется для сведения к минимуму процесса окисления.

Температурные профили пайки паяльных паст на основе сплава олово-свинец

Выбор температурного режима пайки паяльных паст в значительной степени зависит от типа и состава флюса входящего в состав паяльной пасты, рекомендуемые профили пайки смотрите в описании конкретных типов паяльной пасты.

Режимы пайки печатных узлов определяются температурным профилем. На рис. 11 приведен типовой пример “традиционного” температурного профиля пайки для паяльных паст со сплавом Sn62/Pb36/Ag2. Такой профиль пайки оптимизирован для печей с инфракрасным методом нагрева. В современных конвекционных печах при использовании паяльных паст с флюсами, не требующими отмычки, часто применяют “новый” тип профиля пайки (см. рис. 11).

Рис. 11. Старый и новый профили оплавления.

Ниже приведены параметры четырех основных стадий процесса пайки.

I. Стадия предварительного нагрева позволяет снизить тепловой удар на электронные компоненты и печатные платы. В процессе предварительного нагрева происходит испарение растворителя из паяльной пасты. При использовании паяльных паст на основе наиболее распространенных сплавов Sn62/Pb36/Ag2 и Indalloy 100 предварительный нагрев рекомендуется осуществлять до температуры 95–130°C, скорость повышения температуры для “традиционного” профиля 2–4°C/сек, для “нового” 0,5–1°C/сек. Высокая скорость предварительного нагрева в “традиционном” профиле может приводить к преждевременному испарению растворителя, входящего в состав паяльной пасты, и к целому ряду дефектов: повреждение компонентов за счет теплового удара, разбрызгиванию шариков припоя и возникновению перемычек припоя.

II. Стадия стабилизации позволяет активизировать флюсообразующую составляющую и удалить избыток влаги из паяльной пасты. Повышение температуры на этой стадии происходит очень медленно. Стадию стабилизации также называют «стадией температурного выравнивания», т. к. эта стадия должна обеспечивать нагрев всех компонентов на плате до одинаковой температуры. Максимальная активация флюса происходит при температуре около 150°C. Если стадия стабилизации проводится не достаточное время, результатом могут быть дефекты типа: “холодная пайка” и эффект “надгробного камня”. Подобные дефекты наблюдаются, как правило, в печах с инфракрасной системой нагрева.

Поверхностный монтаж

Рекомендуемое время стабилизации для “традиционного” профиля составляет 90 – 150 сек. В “новом” профиле время стабилизации 30 сек. считается достаточным. В конце зоны стабилизации температура обычно достигает 150 – 170°C. В случае длительного времени и/или высокой температуры стадии стабилизации флюс может потерять защитные свойства, его активность снижается, это приводит к ухудшению паяемости и разбрызгиванию шариков припоя на стадии пайки.

III. Стадия оплавления. На стадии оплавления температура повышается до расплавления паяльной пасты и происходит формирование паяного соединения. Для образования надежного паяного соединения максимальная температура пайки должна на 30–40°C превышать точку плавления паяльной пасты и составлять 205–225°C (на плате). Время, в течение которого печатная плата находится выше точки плавления (179–183°C), должно быть в пределах 30–90 сек, предпочтительно не более 60 сек. Скорость повышения температуры в зоне оплавления должна составлять 2–4°C/сек. Помните, что низкая температура пайки обеспечивает слабую смачиваемость, особенно, для компонентов с плохой паяемостью.

IV. Стадия охлаждения важна наравне с другими стадиями. Для обеспечения максимальной прочности паяных соединений скорость охлаждения должна быть максимальной. В тоже время высокая скорость охлаждения может вызвать термоудар по электронным компонентам. Рекомендуемая скорость охлаждения 3 – 4°C/сек до температуры ниже 130°C.

Окончательный выбор режимов производится технологом исходя из конструкции печатной платы, типа и размеров компонентов, количества компонентов на печатной плате, особенностей используемого оборудования, результатов экспериментальных паяек, типа паяльной пасты. Следует так же учитывать, что реальная температура на плате в процессе пайки будет на 20-40°C ниже установленной в печи.

Особенности пайки бессвинцовых паяльных паст

Выбор температурного режима пайки бессвинцовых паяльных паст в значительной степени зависит от типа и состава флюса входящего в состав паяльной пасты, рекомендуемые профили пайки смотрите в описании конкретных типов паяльной пасты.

При переходе на бессвинцовые паяльные пасты необходимо учитывать следующие рекомендации:

- 1) Использовать конвекционные системы пайки, применение инфракрасных систем нагрева приведет к значительному росту дефектов пайки.
- 2) Даже для пайки простых изделий конвейерная система пайки должна иметь не менее 4-х зон нагрева. Учитывайте, какой минимальный градиент температур может обеспечить Ваша система пайки, и какую максимальную скорость нагрева допускают электронные компоненты (интегральные микросхемы). Требования по режимам пайки сложных компонентов приведены в международном стандарте J-STD-020.
- 3) Для того чтобы произошло формирование паяного соединения минимальная температура пайки (температура на плате) может быть всего на 15°C выше температуры плавления припоя. Однако при этом необходимо учитывать погрешности измерительного оборудования и разброс температур на плате в зависимости от сложности изделия, поэтому реальная минимальная температура пайки должна находиться в диапазоне 235 – 245°C

Поверхностный монтаж

3.6

Рекомендации по удалению остатков флюса

Отмывка остатков флюса после оплавления паяльных паст необходима для обеспечения надежной эксплуатации электронной аппаратуры в жестких условиях. Остатки флюса могут оказать негативное воздействие на надежность печатных узлов. В паяльных пастах наибольшее распространение получили флюсы, не требующие отмывки после пайки. К таким флюсам можно отнести канифольные флюсы и флюсы с низким содержанием твердых веществ. Такие флюсы обычно не требуют удаления остатков после пайки при эксплуатации аппаратуры в нормальных климатических условиях.

В качестве активаторов обычно используются органические кислоты и галогенные соединения. Остатки таких флюсов не удаляются водой или спиртом. Широко применяемая спирто-бензиновая смесь тоже обладает крайне низкой эффективностью – плохо удаляются остатки флюсов с низким содержанием твердых веществ, не удаляются ионные водорастворимые компоненты (остатки активаторов, минеральные соли, остатки травильных растворов и электролитов).

Эффективную отмывку ПУ после пайки от всех типов загрязнений могут обеспечить только промывочные жидкости, специально разработанные для этих целей. Универсальные промывочные жидкости компании ZESTRON обеспечивают быструю и качественную отмывку всех типов загрязнений, возникающих в процессе производства и сборки печатных плат.

Таб. 12. Рекомендации Zestron по удалению остатков паяльных паст Indium после оплавления

Паяльные пасты Indium	Vigon®			Zestron® Fa+
	A250 (30%)	A300 (33%)	US (30%)	
Indium 5.7LT	+	+	0	+
Indium 8.9	+	+	+	+
Indium 6.3	+	+	+	n
Indium NC-SMQ90	+	+	+	+
Indium NC-SMQ92J	0	+	+	+
Indium NC-SMQ92H	+	+	+	+

+ – легко удаляется при стандартных режимах;

0 – удаляется, необходим подбор режимов;

n – нет данных, испытания не проводились.

Для ручной отмывки используйте промывочную жидкость Vigon EFM – она показала себя эффективно со всеми указанными паяльными пастами производства компании Indium. Для очистки оборудования группового оплавления рекомендуется использовать специальную промывочную жидкость Vigon RC101.

Более подробная информация об отмывке печатных узлов приведена в инженерном пособии «Отмывка печатных узлов».

Поверхностный монтаж

3.7

Применение преформ в поверхностном монтаже

Преформы – это сплавы металлов, изготавливаемые в виде изделий различной геометрической формы с точным объемом припоя в каждом изделии. Преформы отличаются формой, размером, типом сплава и наличием флюса на поверхности.

Преформы могут иметь практически любую плоскую геометрическую форму. Наличие флюса на поверхности преформ позволяет исключить дополнительное флюсование перед пайкой и уменьшить количество остатков флюса после пайки. Возможность получения сплавов с различными характеристиками, практически любая геометрическая форма и возможность исключить дополнительное флюсование позволяют применять преформы для самых разнообразных задач возникающих при поверхностном монтаже.

Использование преформ в технологии поверхностного монтажа позволяет решить следующие задачи:

1. Оптимизация процесса сборки печатных узлов с наличием поверхностно-монтажных и выводных компонентов.

Сегодня для одновременной пайки выводных и поверхностно-монтажных компонентов находит применение технология Pin-In-Paste. Она позволяет совместить в единый процесс сборку поверхностно-монтажных и выводных компонентов. Такой метод сборки характеризуется высокой производительностью и не требует значительных капиталовложений в обновление парка оборудования. В то же самое время основной вопрос и сложность в технологии Pin-In-Paste – это количество паяльной пасты наносимой для пайки выводных компонентов. Дело в том, что при оплавлении объем пасты уменьшается примерно наполовину. А часть объема пасты будет выдавливаться выводом штырькового компонента при установке.

Рис. 12. Возможный результат пайки выводных компонентов по технологии Pin-In-Paste.

Применение преформ может улучшить технологию Pin-In-Paste и обеспечить требуемое количество припоя в каждой точке пайки (технология PIP+). Такое решение позволяет:

- обеспечить стабильную и качественную пайку выводных компонентов;
- исключить дефекты, возможные в случае избыточного количества паяльной пасты;
- повысить производительность и гибкость сборки печатных узлов;
- исключить применение ступенчатых трафаретов;
- минимизировать расход паяльной пасты.

Рис. 13. Использование преформ при технологии PIP+.

Поверхностный монтаж

Для PIP+ преформы производятся прямоугольной формы размером со стандартные чип-компоненты и упаковываются в стандартные ленты для компонентов, что позволяет автоматизировать их установку, используя автоматы установки компонентов. Объем припоя легко регулируется выбором преформ соответствующего размера (аналогичны стандартным размерам чип компонентов) и их количеством.

Рис. 14. Результат пайки выводных компонентов с применением паяльной пасты и преформ.

2. Увеличение количества припоя для пайки поверхностно-монтируемых компонентов.

В ряде случаев на печатном узле можно встретить компоненты, требующие большего количества припоя, чем все остальные компоненты печатного узла. Например, если на плате установлены микросхемы с мелким шагом и транзисторы с большими контактными площадками. Для увеличения количества припоя и обеспечения надежной пайки компонентов с большой площадью металлизации выводов эффективным технологическим решением могут быть преформы. Такой метод сборки обеспечит нужное количество припоя в точке пайки, может повысить технологичность производственного процесса и качество сборки.

3. Создание высоко- и низкотемпературных паяных соединений на одном печатном узле.

В ряде случаев сборка печатного узла требует ступенчатой пайки. Под ступенчатой пайкой понимается пайка компонентов печатного узла в различные периоды времени при различных температурах. Примеры таких задач:

- монтаж компонентов, не допускающих нагрев до стандартных температур оплавления припоев SnPb, SnPbAg или SAC;
- дополнительные операции сборки печатных узлов не допускающие нагрева печатного узла до температуры плавления стандартных припоев;
- монтаж компонентов с высокими рабочими температурами, требующих припоев с более высокими температурами плавления чем припой SnPb, SnPbAg или SAC.

Для решения задач, где требуются низкие температуры пайки подойдут преформы из низкотемпературных сплавов на основе висмута и индия. Высокотемпературные решения могут быть реализованы с использованием преформ из сплавов с высоким содержанием свинца или золота.

4. Пайка экранов или иных металлических деталей печатного узла.

Экраны и некоторые детали печатного узла могут иметь уникальную форму контактной поверхности. Нанесение пасты для пайки таких компонентов в ряде случаев может быть затруднительно. Благодаря любой геометрической форме преформ и широкому спектру доступных сплавов крепление таких деталей к печатному узлу может быть оптимизировано именно применением преформ.

5. Пайка выводных компонентов с любым количеством выводов и порядком их расположения.

Разъемы с большим количеством выводов присутствуют на многих современных печатных узлах. Пайка таких разъемов выполняется волной или вручную. Это не всегда технологично и эффективно. Выполнить качественную пайку таких компонентов можно с помощью специальных преформ покрытых флюсом. Применение преформ позволяет упростить сборку плат с такими компонентами и повысить качество их монтажа.

Поверхностный монтаж

3.8

Специальные сплавы в поверхностном монтаже

Под паяльными материалами исторически подразумевались припои сплавов Sn\Pb или Sn\Pb\Ag, а с недавнего времени (2006 год) – бессвинцовые или так называемые SAC-сплавы. Однако не все задачи при пайке можно решить с помощью этих материалов или в температурных диапазонах плавления этих сплавов, и не все сборочные процессы представляют собой традиционное понятие процесса пайки. В этих случаях решением могут быть специальные сплавы, используемые в технологии поверхностного монтажа.

Для выбора конкретного сплава сначала нужно понять и осмыслить задачу, которую он должен решить. Является ли задача стандартной пайкой или ступенчатой пайкой, герметизацией, посадкой кристалла, отводом тепла или, возможно, применением плавкой преформы – в зависимости от этого решения могут быть различны.

Следующий шаг – выбор металла или сплава, который необходимо использовать. Это решение определяется рядом различных характеристик, которыми должен обладать припой или соединение, а также условиями создания соединения.

После того, как материал выбран, нужно выбрать форму, в которой будет удобно его использовать. Большинство металлов и сплавов выпускаются в виде паяльной пасты, преформ, лент и проволоки.

Бессвинцовые сплавы

Это семейство припоев содержит различные варианты сплавов SAC (Sn\Ag\Cu), которые оплавляются в диапазоне температур около 220°C. Последнее время идет тенденция разработок сплавов с минимальным количеством серебра SAC 105 и SAC0307 – эти сплавы обладают лучшей стойкостью при термоциклировании, хотя более хрупкие при механическом воздействии. Содержащие висмут сплавы, включая 58Bi\42Sn и 57Bi\42Sn\1Ag, также приобрели большую популярность, хотя их температура плавления находится в диапазоне около 140°C.

Сплавы In\Pb

Сплавы In\Pb используются при пайке поверхностей с металлизацией толстым слоем золота (>1 мкм) из-за тенденции олова к растворению золота, что вызывает образование хрупких интерметаллических соединений, что напрямую влияет на надежность изделия особенно при эксплуатации в сложных климатических условиях.

Низкотемпературные сплавы

Низкотемпературные сплавы обычно содержат индий или висмут, или же оба этих металла, так как они понижают точку плавления сплава. Данные сплавы могут использоваться в качестве завершающего припоя на операции ступенчатой пайки с тем, чтобы температура финишной пайки не воздействовала на паяные соединения уже сделанные припоем с более высокой точкой плавления.

Высокотемпературные сплавы

Высокотемпературные сплавы также могут использоваться для ступенчатой пайки, но на ее начальном этапе. Золотосодержащие припои часто используются в высоконадежных изделиях, где требуется применение бессвинцового припоя, и температура операций пайки может быть высокой. Эвтектический сплав 80Au20Sn также может применяться без флюса в случае, когда пайка происходит в атмосфере инертного газа.

Материалы для поверхностного монтажа

4

Материалы для поверхностного монтажа

4.1

Паяльные пасты

NC-SMQ®92J – паяльная паста с флюсом, не требующим отмывки

Отличительные особенности:

- Обеспечивает отличную смачиваемость и пайку разных типов металлизации, в том числе свинцовых и бессвинцовых компонентов;
- Характеризуется широким технологическим окном режимов оплавления;
- Демонстрирует длительное время жизни на трафарете и стойкость отпечатков к растеканию при повышенной влажности;
- Остатки флюса не препятствуют проведению электрического контроля щупами;
- Обладает высокими клеящими свойствами для удержания компонентов.

Описание

NC-SMQ®92J – паяльная паста, не содержащая галогенов, в большинстве случаев не требующая отмывки. После оплавления остаются мягкие и не препятствующие проведению электрического контроля щупами остатки флюса.

NC-SMQ®92J обеспечивает хорошую пайку и смачивание различных типов металлизации, в том числе по покрытиям свинцовых и бессвинцовых компонентов. Демонстрирует высокую стабильность качества отпечатков пасты при печати под компоненты с мелким шагом. Отпечатки пасты долгое время сохраняют клеящие свойства и хорошо удерживают установленные компоненты до оплавления.

NC-SMQ®92J отличается широким диапазоном режимов трафаретной печати, хорошо подходит для нанесения, как в ручных, так и в автоматических принтерах нанесения паяльной пасты. Параметры пасты NC-SMQ®92J превосходят требования стандартов IPC J-STD-004B RU, J-STD-005A и Bellcore.

Сплавы

Корпорация Indium изготавливает порошкообразный припой с высокой сферичностью частиц, малым количеством оксидов и примесей на основе эвтектических сплавов Sn/Pb и Sn/Pb/Ag, размером частиц тип 3 по стандарту J-STD-006B RU. Сплавы с другими нестандартными размерами частиц поставляются под заказ. Отношение веса флюса к весу припоя в паяльной пасте обозначается содержанием металлической составляющей в % и находится в диапазоне 80–92% в зависимости от типа сплава.

Стандартные технические данные

Сплав	Содержание металлической составляющей		Размер частиц
Sn63/Pb37 Sn62/Pb36/Ag2 Sn62,6/Pb37/Ag0,4	Для трафаретной печати 90,25%	Для дозирования 85%	25 – 45 мкм

Упаковка

Паяльная паста NC-SMQ®92J поставляется:

- в банках 500 г;
- в Semco-картриджах 700 г.

Хранение и транспортировка

Срок годности паяльной пасты NC-SMQ®92J при температуре от 0 до 10°C составляет 6 месяцев. Паяльную пасту, расфасованную в шприцы и SEMCO картриджи, рекомендуется хранить наконечником вниз.

За 4–6 часов до начала использования необходимо вынуть пасту из холодильника и выдержать при комнатной температуре до полной стабилизации. Категорически не допускается дополнительный подогрев пасты нагревательными приборами.

Не открывайте холодную банку пасты для трафаретной печати, это может вызвать конденсацию влаги и ухудшение параметров паяльной пасты.

Фактическое время необходимое для достижения паяльной пастой температуры окружающей среды зависит от формы и объема упаковки. Перед использованием нужно убедиться, что паяльная паста достигла комнатной температуры. После выдержки паяльной пасты при комнатной температуре, тщательно перемешайте пасту в банке шпателем в течение 1 мин.

При вскрытии паяльной пасты в банке и картридже упаковку необходимо промаркировать датой вскрытия.

Материалы для поверхностного монтажа

BELLCORE и J-STD испытания и результаты

Испытание	Результат
J-STD-004 (IPC-TM-650)	
Классификация флюса	ROLO
Содержание галогенов анализ поэлементно (Br, Cl, F)	0,0%
Коррозионная активность флюса (тест медное зеркало)	Проходит
Остатки флюса после оплавления (ICA тест)	45%
Коррозия	Проходит
SIR тест	Проходит
Кислотное число	113
J-STD-005 (IPC-TM-650)	
Типичная вязкость (Sn63, 90,25%, тип 3) Метод Малкома	2000 P
Типовой тиксотропный индекс; SSF (ICA тест)	0,75
Типичная клейкость	38 граммов
Тест на растекаемость (осадку)	Проходит
Тест на шарики припоя	Проходит
Тест на смачиваемость	Проходит
BELLCORE GR-78	
SIR тест	Проходит
Тест на электромиграцию	Проходит

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ЗАО Предприятие Остек, тел. (495) 788-44-44.

Нанесение пасты методом трафаретной печати

Рекомендации по проектированию и изготовлению трафарета

Среди всех типов трафаретов лучшее качество отпечатков пасты получается на трафаретах, изготовленных гальванопластикой или резкой лазером с последующим электрополированием. Правильно спроектированный трафарет – главное условие для получения качественных результатов при процессе трафаретной печати. Следующие несколько общих рекомендаций

позволят спроектировать и изготовить трафарет для получения лучшего качества отпечатков паяльной пасты:

- Чип компоненты – уменьшение на 10–20% размеров апертуры трафарета по отношению к размерам контактной площадки позволяет значительно уменьшить эффект образования больших шариков припоя между контактными площадками компонента.
- Микросхемы с малым шагом – уменьшать размеры апертур в трафарете по отношению к размерам контактной площадки рекомендуется для апертур с шагом от 0,5 мм и более. Это поможет минимизировать возникновение перемычек припоя между выводами. Рекомендуется уменьшать апертуру на 5–15% по отношению к размерам контактной площадки.
- Для получения качественных отпечатков паяльной пасты и хорошего отделения пасты от апертур трафарета после печати должен быть спроектирован в соответствии с рекомендациями отраслевых стандартов.

Рекомендации по оптимизации параметров трафаретной печати

Параметр трафаретной печати	Рекомендуемая величина
Диаметр валика пасты на трафарете	20–25 мм
Скорость движения ракеля	25–150 мм/сек
Давление на рапель	0,018–0,027 кг/мм длины ракеля
Оптимальная температура в зоне трафаретной печати	25–30°C
Срок жизни паяльной пасты на трафарете	> 12 часов при относительной влажности 20–70% и температуре в помещении 22–28°C

Приведенные параметры являются типовыми и может потребоваться оптимизация в зависимости от особенностей применения.

Отмывка

Отмывка остатков флюса после оплавления

NC-SMQ®92J в большинстве случаев не требует отмывки. При необходимости удаления остатков флюса рекомендуется применение стандартных процессов отмывки с применением отмывочных жидкостей компании Zestron.

Очистка Трафарета

Для очистки трафаретов от остатков паяльной пасты, а также для удаления ошибочно нанесенной паяльной пасты рекоменду-

Материалы для поверхностного монтажа

ется применение автоматических установок отмычки. Это позволяет обеспечить качественную отмычку пасты и минимизировать или исключить образование шариков припоя при дальнейшей работе. Для обеспечения наилучшего результата рекомендуется применение отмывочных жидкостей компании Zestron.

Совместимые продукты

- Флюс для ремонта: TACFlux 020B
- Трубчатый припой: CW-501, CW-807, CW-802
- Флюс для пайки волной: WF-9945, WF-9942

Оплавление

Рекомендуемый профиль оплавления:

Данный профиль разработан для NC-SMQ®92J со сплавами Sn62/Pb36/Ag2 и Sn62,6/Pb37/Ag0,4 для оплавления в воздушной и в азотной среде. Он служит отправной точкой для разработки профиля оплавления для каждого технологического процесса.

Стадия предварительного нагрева:

Рекомендуется равномерное увеличение температуры с градиентом 0,5–2°C/сек. Такие параметры позволяют обеспечить требуемый предварительный нагрев печатного узла и гарантируют равномерное испарение и активацию флюса и предотвращают термоудар компонента. Это позволяет повысить качество пайки и минимизировать количество таких дефектов, как шарики припоя, перемычки, отсутствие смачивания. Такая скорость нагрева также исключает преждевременное истощение флюса для высокотемпературных припоев. При необходимости профиль с длительной стадией стабилизации при температуре 150°C позволяет уменьшить образование пустот в паяном соединении,

минимизировать количество дефектов «надгробный камень».

Стадия оплавления:

Пиковая температура на этапе оплавления должна быть на 25–45°C выше точки плавления припоя паяльной пасты (идеально 215°C). Данная температура необходима для формирования качественного паяного соединения, обеспечения хорошего смачивания и образования требуемого интерметаллического слоя. Значительное превышение пиковой температуры оплавления или длительное время оплавления (рекомендуется 30–90 сек) может привести к истощению флюса, образованию толстого интерметаллического слоя или повреждению печатного узла.

Стадия охлаждения:

Рекомендуемая скорость охлаждения печатного узла < 4°C/сек. Медленная скорость охлаждения печатного узла приводит к образованию крупнозернистого паяного соединения, нежелательной усталости металла.

Высокая скорость охлаждения (больше 4°C/сек) может привести к температурному удару компонентов или паяных соединений.

Материалы для поверхностного монтажа

NC-SMQ®92H – паяльная паста с флюсом, не требующим отмывки

Отличительные особенности

- Обеспечивает отличную смачиваемость и пайку разных типов металлизации, в том числе свинцовых и бессвинцовых компонентов;
- Демонстрирует длительное время жизни на трафарете;
- Обеспечивает высокое качество отпечатков паяльной пасты послетрафаретной печати;
- Характеризуется широким технологическим окном режимов оплавления;
- После оплавления остаются незначительные слабозаметные остатки флюса.
- Не содержит в своем составе галогенов.

Описание

NC-SMQ®92H – паяльная паста, не содержащая галогенов, в большинстве случаев не требующая отмывки. NC-SMQ®92H обеспечивает хорошую пайку и смачивание различных типов металлизации, в том числе по покрытиям свинцовых и бессвинцовых компонентов. Демонстрирует высокую стабильность качества отпечатков пасты при печати под компоненты с мелким шагом. Отпечатки пасты долгое время сохраняют клеящие свойства и хорошо удерживают установленные компоненты до оплавления.

NC-SMQ®92H отличается широким диапазоном режимов трафаретной печати, хорошо подходит для нанесения, как в ручных, так и в автоматических принтерах нанесения паяльной пасты. Параметры пасты NC-SMQ®92H превосходят требования стандартов IPC J-STD-004B RU, J-STD-005A и Bellcore.

Сплавы

Корпорация INDIUM изготавливает порошкообразный припой с высокой сферичностью частиц, малым количеством оксидов и примесей на основе эвтектических сплавов Sn/Pb и Sn/Pb/Ag, размером частиц тип 3 по стандарту IPC J-STD-006B RU. Сплавы с другими нестандартными размерами частиц поставляются под заказ. Отношение массы припоя к массе паяльной пасты обозначается содержанием металлической составляющей в % и находится в диапазоне 85–92 % в зависимости от типа сплава.

Стандартные технические данные

Сплав	Содержание металлической составляющей		Размер частиц
Sn63/Pb37 Sn62/Pb36/Ag2 Sn62,6/Pb37/Ag0,4	Для трафаретной печати 90%	Для дозирования 85%	25 – 45 мкм

Упаковка

Паяльная паста NC-SMQ®92H поставляется:

- в банках 500 г
- в Semco-картриджах 700 г.

Хранение и транспортировка

Срок годности паяльной пасты NC-SMQ®92H при температуре от 0 до 10°C составляет 9 месяцев. Паяльную пасту, расфасованную в шприцы и SEMCO картриджи, рекомендуется хранить в положении упаковки наконечником вниз.

За 4 – 6 часов до начала использования необходимо вынуть пасту из холодильника и выдержать при комнатной температуре до полной стабилизации. Категорически не допускается дополнительный подогрев пасты нагревательными приборами.

Не открывайте холодную банку пасты для трафаретной печати, это может вызвать конденсацию влаги и ухудшение параметров паяльной пасты. Фактическое время необходимое для достижения паяльной пастой температуры окружающей среды зависит от формы и объема упаковки. Перед использованием нужно убедиться, что паяльная паста достигла комнатной температуры. После выдержки паяльной пасты при комнатной температуре, тщательно перемешайте пасту в банке шпателем в течение 1 мин. При вскрытии паяльной пасты в банке и картридже упаковку необходимо промаркировать датой вскрытия.

BELLCORE и J-STD испытания и результаты

Испытание	Результат
J-STD-004 (IPC-TM-650)	
Классификация флюса	ROLO
Содержание галогенов анализ поэлементно (Br, Cl, F)	0,0%
Коррозионная активность флюса (тест медное зеркало)	Проходит
Коррозия	Проходит

Материалы для поверхностного монтажа

Испытание	Результат
Остатки флюса после оплавления (ICA тест)	46%
SIR тест	Проходит
Кислотное число	128
J-STD-005 (IPC-TM-650)	
Типичная вязкость (Sn63, 90,25%, тип 3) Метод Малкома	1400 Па
Типовой тиксотропный индекс; SSF (ICA тест)	0,75
Типичная клейкость	38 граммов
Тест на растекаемость (осадку)	Проходит
Тест на шарики припоя	Проходит
Тест на смачиваемость	Проходит
BELLCORE GR-78	
SIR тест	Проходит
Тест на электромиграцию	Проходит

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ЗАО Предприятие Остек, тел. (495) 788-44-44.

Нанесение пасты методом трафаретной печати

Рекомендации по проектированию и изготовлению трафарета

Среди всех типов трафаретов лучшее качество отпечатков пасты получается на трафаретах, изготовленных гальванопластикой или резкой лазером с последующим электрополированием. Правильно спроектированный трафарет – главное условие для получения качественных результатов при процессе трафаретной печати. Следующие несколько общих рекомендаций позволят спроектировать и изготовить трафарет для получения лучшего качества отпечатков паяльной пасты:

- Чип компоненты – уменьшение на 10–20% размеров апертуры трафарета по отношению к размерам контактной площадки позволяет значительно уменьшить эффект образования больших шариков припоя между контактными площадками компонента.
- Микросхемы с малым шагом – уменьшать размеры апертур в трафарете по отношению к размерам контактной площадки рекомендуется для апертур с шагом от 0,5 мм и более. Это поможет минимизировать возникновение перемычек припоя между выводами. Рекомендуется уменьшать апертуру на 5–15 % по отношению к размерам контактной площадки.
- Для получения качественных отпечатков паяльной пасты на контактной площадке после отделения трафарета от печатного узла рекомендуется обеспечить отношение ширины апертуры к толщине трафарета 1,5.

Рекомендации по оптимизации параметров трафаретной печати

Параметр трафаретной печати	Рекомендуемая величина
Диаметр валика пасты на трафарете	20–25 мм
Скорость движения ракеля	25–100 мм/сек
Давление на рапель	0,018–0,027 кг/мм длины ракеля
Оптимальная температура в зоне трафаретной печати	25–30°C
Срок жизни паяльной пасты на трафарете	> 12 часов при относительной влажности 20–70% и температуре в помещении 22–28°C

Приведенные параметры являются типовыми и может потребоваться оптимизация в зависимости от особенностей применения.

Отмывка

Отмывка остатков флюса после оплавления

NC-SMQ®92H в большинстве случаев не требует отмывки. При необходимости удаления остатков флюса рекомендуется применение стандартных процессов отмывки с применением отмывочных жидкостей компании Zestron.

Очистка трафарета

Для очистки трафаретов от остатков паяльной пасты, а также для удаления ошибочно нанесенной паяльной пасты рекоменду-

Материалы для поверхностного монтажа

ется применение автоматических установок отмычки. Это позволяет обеспечить качественную отмычку пасты и минимизировать или исключить образование шариков припоя при дальнейшей работе. Для обеспечения наилучшего результата рекомендуется применение отмывочных жидкостей компании Zestron.

Совместимые продукты

- Флюс для ремонта: TACFlux 020B
- Трубчатый припой: CW-501, CW-807, CW-802
- Флюс для пайки волной: WF-9945, WF-9942

Оплавление

Данный профиль разработан для NC-SMQ®92H со сплавами Sn62/Pb36/Ag2 и Sn62,6/Pb37/Ag0,4 для оплавления в воздушной и в азотной среде. Он служит отправной точкой для разработки профиля оплавления для каждого технологического процесса.

Стадия предварительного нагрева:

Рекомендуется равномерное увеличение температуры с градиентом 0,5–2°C/сек. Такие параметры позволяют обеспечить требуемый предварительный нагрев печатного узла и гарантируют равномерное испарение и активацию флюса и предотвращают термоудар компонента. Это позволяет повысить качество пайки и минимизировать количество таких дефектов, как шарики припоя, перемычки, отсутствие смачивания. Такая скорость нагрева также исключает преждевременное истощение флюса для высокотемпературных припоев. При необходимости профиль с длительной стадией стабилизации при температуре 150°C позволяет уменьшить образование пустот в паяном соединении, минимизировать количество дефектов «надгробный камень».

Стадия оплавления:

Пиковая температура на этапе оплавления должна быть на 25–45°C (215°C) выше точки плавления припоя паяльной пасты. Данная температура необходима для формирования качественного паяного соединения, обеспечения хорошего смачивания и образования требуемого интерметаллического слоя. Значительное превышение пиковой температуры оплавления или длительное время оплавления (рекомендуется 30–90 сек) может привести к истощению флюса, образованию толстого интерметаллического слоя или повреждению печатного узла.

Стадия охлаждения:

Рекомендуемая скорость охлаждения печатного узла < 4°C/сек. Медленная скорость охлаждения печатного узла приводит к образованию крупнозернистого паяного соединения, нежелательной усталости металла. Высокая скорость охлаждения (больше 4°C/сек) может привести к температурному удару компонентов или паяных соединений.

Материалы для поверхностного монтажа

NC-SMQ®90 – паяльная паста для дозирования с флюсом, не требующим отмывки

Описание

NC-SMQ®90 – паяльная паста, не содержащая галогенов, созданная для дозирования с высокой повторяемостью. NC-SMQ®90 позволяет получать высокоточные дозы пасты как на пневматическом, так и на шнековом дозирующем оборудовании. При оплавлении в воздушной среде паяльная паста обладает исключительно хорошей смачиваемостью и незначительными остатками флюса после оплавления.

NC-SMQ®90 показывает хорошую пайку и смачивание различных типов металлизации, в том числе по покрытиям свинцовых и бессвинцовых компонентов.

Параметры пасты NC-SMQ®90 превосходят требования стандартов PC J-STD-004B RU, J-STD-005A и Bellcore.

Отличительные особенности

- Обеспечивает отличную смачиваемость и пайку разных типов металлизации, в том числе свинцовых и бессвинцовых компонентов;
- Оставляет незначительные остатки флюса после оплавления;
- Имеет широкое технологическое окно режимов оплавления;
- Показывает высокую устойчивость доз пасты к растеканию;
- Обладает улучшенной паяемостью;
- В составе флюса не содержит галогенов.

Сплавы

Корпорация Indium изготавливает порошкообразный припой с высокой сферичностью частиц, малым количеством оксидов и примесей на основе эвтектических сплавов Sn/Pb и Sn/Pb/Ag размером частиц тип 3 по стандарту IPC J-STD-006B RU. Сплавы с другими нестандартными размерами частиц поставляются под заказ. Отношение веса флюса к весу припоя в паяльной пасте обозначается содержанием металлической составляющей в % и находится в диапазоне 84–86 % в зависимости от типа сплава.

Стандартные технические данные

Сплав	Содержание металлической составляющей	Размер частиц
Sn63/Pb37 Sn62/Pb36/Ag2 Sn62,6/Pb37/Ag0,4	Для дозирования 85%	25 – 45 мкм
SAC305 SAC387	Для дозирования 84%	25 – 45 мкм

Упаковка

Паяльная паста NC-SMQ®90 поставляется в шприцах:

- 10CC – 10 мл³
- 30CC – 30 мл³.

Хранение и транспортировка

За 2–4 часа до начала использования необходимо вынуть пасту из холодильника и выдержать при комнатной температуре до полной стабилизации. Категорически не допускается дополнительный подогрев пасты нагревательными приборами. Паяльную пасту, расфасованную в шприцы, нужно хранить и транспортировать в положении упаковки наконечником вниз.

Не используйте холодную паяльную пасту, это может вызвать изменение параметров технологического процесса дозирования и получение плохих результатов. Фактическое время, необходимое для достижения паяльной пастой температуры окружающей среды, зависит от формы и объема упаковки. Перед использованием нужно убедиться, что паяльная паста достигла комнатной температуры. При начале работы со шприцом необходимо его маркировать датой начала использования.

BELLCORE и J-STD испытания и результаты

Испытание	Результат
J-STD-004 (IPC-TM-650)	
Классификация флюса	ROLO
Содержание галогенов анализ поэлементно (Br, Cl, F)	0,0%
Коррозионная активность флюса (тест медное зеркало)	Проходит
Остатки флюса после оплавления (ICA тест)	38%
Коррозия	Проходит
SIR тест	Проходит
Кислотное число	129
J-STD-005 (IPC-TM-650)	

Материалы для поверхностного монтажа

Типичная вязкость (Sn63, 85%, тип 3) Метод Малкома Метод Брукфилда	1000 P 450 cP
Тест на осадку отпечатков пасты	Проходит
Тест на шарики припоя	Проходит
Тест на смачиваемость	Проходит

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ЗАО Предприятие Остек, тел. (495) 788-44-44.

Совместимые продукты

- Флюс для ремонта: TACFlux 020B
- Трубчатый припой: CW-501, CW-807, CW-802
- Флюс для пайки волной: WF-9945, WF-9942

Пайка оплавлением

Рекомендуемый профиль оплавления

Данный профиль разработан для NC-SMQ®90 со сплавами Sn62/Pb36/Ag2 и Sn62,6/Pb37/Ag0,4 для оплавления в воздушной среде и при пайке в азоте. Он служит отправной точкой для разработки профиля оплавления для каждого технологического процесса.

Стадия предварительного нагрева:

Рекомендуется равномерное увеличение температуры с градиентом 0,5–1°C/сек. Такие параметры позволяют обеспечить

требуемый предварительный нагрев печатного узла и гарантируют равномерное испарение и активацию флюса. Это позволяет повысить качество пайки и минимизировать количество таких дефектов, как шарики припоя, перемычки, отсутствие смачивания.

Стадия оплавления:

Пиковая температура на этапе оплавления должна быть на 25–45°C выше точки плавления припоя паяльной пасты (183°C). Данная температура необходима для формирования качественного паяного соединения, обеспечения хорошего смачивания и образования требуемого интерметаллического слоя. Значительное превышение пиковой температуры оплавления или длительное время оплавления (рекомендуется 45–90 сек) может привести к истощению флюса, образованию толстого интерметаллического слоя или повреждению печатного узла.

Стадия охлаждения:

Рекомендуемая скорость охлаждения печатного узла после пайки < 4°C/сек. Медленная скорость охлаждения печатного узла приводит к образованию крупнозернистого паяного соединения, нежелательной усталости металла. Высокая скорость охлаждения (больше 4°C/сек) может привести к температурному удару компонентов или паяных соединений.

Отмычка

Отмычка остатков флюса после оплавления

NC-SMQ®90 в большинстве случаев не требует отмычки. При необходимости удаления остатков флюса рекомендуется применение стандартных процессов отмычки с применением отмывочных жидкостей компании Zestron.

Очистка оборудования

Для очистки оборудования от остатков паяльной пасты, а также для удаления ошибочно нанесенной паяльной пасты, рекомендуется применение автоматических установок отмычки. Для обеспечения наилучшего результата рекомендуется применение отмывочных жидкостей компании Zestron.

Материалы для поверхностного монтажа

INDIUM 6.3 – водосмываемая паяльная паста

Отличительные особенности

- Обеспечивает отличную смачиваемость и пайку разных типов металлизации, в том числе свинцовых и бессвинцовых компонентов;
- Обладает широким диапазоном изменения режимов трафаретной печати и долгим сроком жизни на трафарете;
- Обеспечивает широкое технологическое окно режимов оплавления;
- Обладает устойчивостью отпечатков пасты к растеканию во влажной среде и при предварительном нагреве;
- Способствует уменьшению количества пустот в паяном соединении;
- Не содержит галогенов в составе флюса.

Сплавы

Корпорация Indium изготавливает порошкообразный припой с высокой сферичностью частиц, малым количеством оксидов и примесей на основе эвтектических сплавов Sn/Pb и Sn/Pb/Ag, размером частиц тип 3 по стандарту IPC J-STD-006B RU. Сплавы с другими нестандартными размерами частиц поставляются под заказ. Отношение веса флюса к весу припоя в паяльной пасте обозначается содержанием металлической составляющей в % и находится в диапазоне 80–92% в зависимости от типа сплава. Стандартные технические данные

Сплав	Содержание металлической составляющей	Размер частиц
Sn63/Pb37 Sn62/Pb36/Ag2 Sn62,6/Pb37/Ag0,4	Для трафаретной печати 89,5%	25 – 45 мкм

Упаковка

Паяльная паста Indium 6.3 поставляется:

- в банках 500 г
- в Semco-картриджах 700 г.

Хранение и транспортировка

Срок годности паяльной пасты Indium 6.3 – 4 месяца при хранении при температуре <math><10^{\circ}\text{C}</math>. Паяльную пасту, расфасованную в шприцы и SEMCO картриджи нужно хранить наконечником вниз.

За 4–6 часов до начала использования необходимо вынуть пасту из холодильника и выдержать при комнатной температуре до полной стабилизации. Категорически не допускается дополнительный подогрев пасты нагревательными приборами.

Не открывайте холодную банку пасты для трафаретной печати, это может вызвать конденсацию влаги и ухудшение параметров паяльной пасты.

Фактическое время необходимое для достижения паяльной пастой температуры окружающей среды зависит от формы и объема упаковки. Перед использованием нужно убедиться, что паяльная паста достигла комнатной температуры. После выдержки паяльной пасты при комнатной температуре, тщательно перемешайте пасту в банке шпателем в течение 1 мин.

При вскрытии паяльной пасты в банке и картридже упаковку необходимо промаркировать датой вскрытия.

BELLCORE и J-STD испытания и результаты

Испытание	Результат
J-STD-004 (IPC-TM-650)	
Классификация флюса	ORMO
Содержание галогенов анализ поэлементно (Br, Cl, F)	0,0%
SIR тест	Проходит
Тест на смачиваемость	Проходит
Испытание	
J-STD-005 (IPC-TM-650)	
Типичная вязкость (Sn63, 90,25%, тип 3) Метод Малкома	1700 P*
Тест на осадку отпечатков пасты	Проходит
Тест на шарики припоя	Проходит
Типичная клейкость	40 граммов*

* Неокончательные данные, ожидается статистическое обоснование

Данные о безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу:
<http://www.indium.com/techlibrary/msds.php>

Для получения данных по безопасности на русском языке просьба обращаться к специалистам ЗАО Предприятие Остек по тел. (495) 788-44-44.

Материалы для поверхностного монтажа

Установка компонентов

Паяльная паста Indium 6.3 продолжительное время сохраняет очень высокую клейкость. Отпечаток пасты более 24 часов сохраняет достаточную клейкость, чтобы удерживать после установки даже тяжелые компоненты до оплавления паяльной пасты. Эта особенность предотвращает смещение компонентов при установке на высокоскоростных автоматах.

Нанесение пасты методом трафаретной печати

Рекомендации по проектированию и изготовлению трафарета

Среди всех типов трафаретов лучшее качество отпечатков пасты получается на трафаретах изготовленных гальванопластикой или резкой лазером с последующим электрополированием.

Правильно спроектированный трафарет – главное условие для получения качественных результатов при процессе трафаретной печати. Следующие несколько общих рекомендаций позволят спроектировать и изготовить трафарет для получения лучшего качества отпечатков паяльной пасты:

- Чип компоненты – уменьшение на 10–20% размеров апертуры трафарета по отношению к размерам контактной площадки позволяет значительно уменьшить эффект образования больших шариков припоя между контактными площадками компонента.
- Микросхемы с малым шагом – уменьшать размеры апертур в трафарете по отношению к размерам контактной площадки рекомендуется для апертур с шагом от 0,5 мм и более. Это поможет минимизировать возникновение перемычек припоя между выводами. Рекомендуется уменьшать апертуру на 5–15 % по отношению к размерам контактной площадки.
- Для получения качественных отпечатков паяльной пасты и хорошего отделения пасты от апертур трафарета после печати, трафарет должен быть спроектирован в соответствии с рекомендациями по конструированию.

Рекомендации по оптимизации параметров трафаретной печати

Параметр трафаретной печати	Рекомендуемая величина
Диаметр валика пасты на трафарете	20–25 мм
Скорость движения ракеля	25–150 мм/сек

Давление на ракель	0,018–0,027 кг/мм длины ракеля
Очистка трафарета с нижней стороны	через каждые 10–25 проходов ракеля или по мере необходимости
Срок жизни паяльной пасты на трафарете	> 12 часов при относительной влажности 20–70% и температуре в помещении 22–28°C

Приведенные параметры являются типовыми и может потребоваться оптимизация в зависимости от особенностей применения.

Паяемость

Паяльная паста Indium 6.3 показывает хорошую смачиваемость на разнообразных типах финишных покрытий: иммерсионное олово, иммерсионное серебро, никель/золото, палладий, сплав 42, HASL, и OSP, как припайке в воздушной, так и в инертной среде. Паяные соединения, выполненные с использованием Indium 6.3 даже без использования азотной среды очень гладкие и блестящие, в том числе на компонентах с очень маленьким шагом выводов. Паста Indium 6.3 создана для обеспечения минимального количества пустот в паяных соединениях.

Отмывка

Отмывка остатков флюса после оплавления

Остатки флюса паяльной пасты Indium 6.3 являются активными и подлежат обязательному удалению сразу после пайки. Остатки флюса паяльной пасты могут быть легко удалены, если отмывка проводится в течение 72 часов после пайки. Неполное удаление остатков флюса может привести к снижению надежности электронных изделий. Хорошее качество отмывки достигается при отмывке деионизованной водой при температуре не мене 55°C в струйных системах отмывки при давлении струй более 60 psi. Параметры отмывки подбираются в зависимости от количества остатков флюса и плотности поверхностного монтажа.

Очистка трафарета

Для очистки трафаретов от остатков паяльной пасты, а также для удаления ошибочно нанесенной паяльной пасты рекомендуется применение автоматических установок отмывки. Это позволяет обеспечить качественную отмывку пасты и минимизировать или исключить образование шариков припоя при дальнейшей работе. Для обеспечения наилучшего результата рекомендуется применение отмывочных жидкостей компании Zestron.

Материалы для поверхностного монтажа

Оплавление

Рекомендуемый профиль оплавления

Данный профиль разработан для Indium 6.3 со сплавами Sn62/Pb36/Ag2 и Sn62,6/Pb37/Ag0,4 для оплавления в воздушной среде и при пайке в азоте. Он служит отправной точкой для разработки профиля оплавления для каждого технологического процесса.

Стадия предварительного нагрева:

Рекомендуется равномерное увеличение температуры с градиентом 0,5–2°C/сек. Это позволяет повысить качество пайки и минимизировать количество таких дефектов, как шарики припоя, перемычки, отсутствие смачивания. Такие параметры позволяют обеспечить требуемый предварительный нагрев печатного узла и гарантируют равномерное испарение и активацию флюса. Такая скорость нагрева также исключает преждевременное истощение флюса для высокотемпературных припоев.

Стадия оплавления:

Пиковая температура на этапе оплавления должна быть на 25–45°C (215°C) выше точки плавления припоя паяльной пасты. Данная температура необходима для формирования качественного паяного соединения, обеспечения хорошего смачивания и образования требуемого интерметаллического слоя. Значительное превышение пиковой температуры оплавления или длительное время оплавления (рекомендуется 45–90 сек) может привести к сгоранию флюса, образованию толстого интерметаллического слоя или повреждению компонентов.

Стадия охлаждения:

Рекомендуемая скорость охлаждения печатного узла после пайки – 2°C/сек. Более медленная скорость охлаждения печатного узла приводит к образованию крупнозернистого паяного соединения, нежелательной усталости металла.

INDIUM 8.9 – бессвинцовая паяльная паста с флюсом, не требующим отмывки

Отличительные особенности

- Демонстрирует высокое качество трафаретной печати даже при аперттурах малого размера;
- Обеспечивает отличную смачиваемость и пайку разных типов металлизаций при оплавлении при пониженной или повышенной пиковой температуре оплавления;
- Оставляет минимальное количество остатков флюса, не препятствующих проведению электрического контроля щупами;
- Способствует снижению количества пустот в паяном соединении;
- Исключает появление дефекта «голова на подушке».

Вступление

Паяльная паста Indium 8.9 разработана специально для обеспечения качественной пайки при повышенной температуре такими припоями, как Sn/Ag/Cu, Sn/Ag и другими сплавами совместимыми с бессвинцовой технологией. Indium 8.9 обеспечивает исключительно высокое качество трафаретной печати для большинства существующих процессов. Паста отличается высокой пригодностью для электрического контроля щупами, что минимизирует количество неверно определенных ошибок во время теста.

Паяльная паста Indium 8.9 (жирный) может производиться в следующих вариантах:

- Indium 8.9 HF – флюс не содержит галогеновых соединений.
- Indium 8.9 HF1 – без галогенов, с улучшенной паяемостью для борьбы с эффектом голова на подушке.

В большинстве случаев остатки флюса после оплавления не требуют отмывки.

Сплавы

Для паяльных паст корпорация Indium производит высококачественный бессвинцовый припой с различными температурами плавления, с частицами припоя размером типа 3 и типа 4 согласно стандарту IPC J-STD-006B RU. Стандартными являются сплавы SAC105 и SAC305. Значение металлической составляющей, или отношение массы припоя к массе паяльной пасты, зависит от размера частиц припоя паяльной пасты и назначения продукта.

Материалы для поверхностного монтажа

Стандартные технические данные

Сплав	Содержание металлической составляющей	IPN
SAC305	88,25 % (Тип 4)	800420
SAC105	88,5 % (Тип 3)	80049

Упаковка

Паяльная паста Indium 8.9 поставляется:

- в банках 500 г
- в Semco-картриджах 600 г и 1200 г.

Хранение и транспортировка

Срок хранения паяльной пасты Indium 8.9 при температуре от 0 до 10°C составляет 6 месяцев. Паяльную пасту, расфасованную в шприцы и SEMCO картриджи, нужно хранить наконечником вниз.

За 4 – 6 часов до начала использования необходимо вынуть пасту из холодильника и выдержать при комнатной температуре до полной стабилизации. Категорически не допускается дополнительный подогрев пасты нагревательными приборами.

Не открывайте холодную банку пасты для трафаретной печати, это может вызвать конденсацию влаги и ухудшение параметров паяльной пасты.

Фактическое время необходимое для достижения паяльной пастой температуры окружающей среды зависит от формы и объема упаковки. Перед использованием нужно убедиться, что паяльная паста достигла комнатной температуры. После выдержки паяльной пасты при комнатной температуре тщательно перемешайте пасту в банке шпателем в течение 1 мин. После вскрытия паяльной пасты в банке и картридже упаковку необходимо промаркировать датой вскрытия.

BELLCORE и J-STD испытания и результаты

Испытание	Результат
J-STD-004 (IPC-TM-650)	
Классификация флюса	ROL1
Остатки флюса после оплавления (ICA тест)	35%
Содержание галогенов:	
Хромат серебра	Проходит
Фторид капельная проба	Проходит
Ионная хроматография	<0,5% Cl-эквивалент
Коррозионная активность флюса (тест медное зеркало)	Тип L

SIR тест	Проходит
J-STD-005 (IPC-TM-650)	
Типичная вязкость Метод Малкома	
Тип 4 (800420)	2000 P
Тип 3 (800449)	1750 P
Тест на осадку отпечатков пасты	Проходит
Тест на шарики припоя	Проходит
Типичная клейкость	50 граммов
Тест на смачиваемость	Проходит
BELLCORE GR-78	
SIR тест	Проходит
Тест на электромиграцию	Проходит

Данные о безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения данных по безопасности на русском языке просьба обращаться к специалистам ЗАО Предприятие Остек по тел. (495) 788-44-44.

Нанесение пасты методом трафаретной печати

Рекомендации по проектированию и изготовлению трафарета

Наилучшими характеристиками для трафаретной печати обладают трафареты, изготовленные методом лазерной обработки или гальванопластики.

Проектирование апертур трафарета является важным шагом в оптимизации процесса трафаретной печати. Ниже приведены рекомендации по проектированию трафаретов:

- Чип компоненты – уменьшение на 10–20% размеров аперттуры трафарета по отношению к размерам контактной площадки позволяет значительно уменьшить эффект образования больших шариков припоя между контактными площадками компонента.
- Микросхемы с малым шагом – уменьшать размеры аперттур в трафарете по отношению к размерам контактной площадки рекомендуется для аперттур с шагом от 0,5 мм и более. Это поможет минимизировать возникновение перемычек припоя между выводами. Рекомендуется уменьшать аперттуру на 5–15 % по отношению к размерам контактной площадки.

Материалы для поверхностного монтажа

- Для получения качественных отпечатков паяльной пасты и хорошего отделения пасты от апертур трафарета после печати должен быть спроектирован в соответствии с рекомендациями отраслевых стандартов.

Рекомендации по оптимизации параметров трафаретной печати

Параметр трафаретной печати	Рекомендуемая величина
Диаметр валика пасты на трафарете	20–25 мм
Скорость движения ракеля	25–150 мм/сек
Давление на рапель	0,018–0,027 кг/мм длины ракеля
Очистка трафарета с нижней стороны	через каждые 5 проходов ракеля, далее частота очистки может уменьшаться
Срок жизни паяльной пасты на трафарете	>8 часов при относительной влажности 30–60% и температуре в помещении 22–28°C

Приведенные параметры являются типовыми и может потребоваться оптимизация в зависимости от особенностей применения.

Отмывка

Отмывка остатков флюса после оплавления Indium 8.9 в большинстве случаев не требует отмывки. При необходимости удаления остатков флюса после оплавления рекомендуется применение стандартных процессов отмывки с применением отмывочных жидкостей компании Zestron.

Очистка трафарета

Для очистки трафаретов от остатков паяльной пасты, а также для удаления ошибочно нанесенной паяльной пасты рекомендуется применение автоматических установок отмывки. Это позволяет обеспечить качественную отмывку пасты и минимизировать или исключить образование шариков припоя при дальнейшей работе. Для обеспечения наилучшего результата рекомендуется применение отмывочных жидкостей компании Zestron.

Совместимые продукты:

- Флюс для ремонта: TACFlux 020B
- Трубчатый припой: CW-501; CW-802; CW-807
- Флюс для пайки волной: WF-9945, WF-9942

Оплавление

Стадия предварительного нагрева:

Рекомендуется равномерное увеличение температуры с градиентом 0,5–2°C/сек. Такие параметры позволяют обеспечить требуемый предварительный нагрев печатного узла и гарантируют равномерное испарение и активацию флюса. Это позволяет повысить качество пайки и минимизировать количество таких дефектов, как шарики припоя, перемычки, отсутствие смачивания. Такая скорость нагрева также практически исключает преждевременное истощение флюса при повышенной температуре оплавления или длительном времени пайки. При необходимости профиль с увеличенной до 2 минут стадией стабилизации при температуре 200–210°C позволяет уменьшить образование пустот в паяном соединении. Короткая стадия стабилизации 20–30 секунд ниже точки плавления позволяет минимизировать количество дефектов типа «надгробный камень».

Рекомендуемый профиль оплавления

Данный профиль рекомендован для построения технологического процесса на сплавах Sn/Ag/Cu и SAC, включая SAC 305 (96.5Sn/3.0Ag/0.5Cu). Он служит отправной точкой при разработке профиля оплавления для каждого технологического процесса.

Оптимизация данного профиля проводится при пайке печатных узлов разного размера, нагруженности, плотности монтажа.

Стадия оплавления:

Пиковая температура на этапе оплавления должна быть на 12–43°C выше температуры плавления припоя паяльной пасты. Данная температура необходима для формирования качествен-

Материалы для поверхностного монтажа

ного паяного соединения и обеспечения хорошего смачивания. Рекомендуемое время выше точки плавления и составляет 30–90 секунд. Превышение пиковой температуры оплавления или рекомендуемого времени оплавления может привести к образованию чрезмерного интерметаллического слоя, что в свою очередь может повлиять на надежность паяного соединения.

Стадия охлаждения:

Рекомендуемая скорость охлаждения печатного узла после пайки – 2°C/сек.

Медленная скорость охлаждения печатного узла приводит к образованию крупнозернистого паяного соединения или нежелательной усталости металла.

INDIUM 3.2 – бессвинцовая водосмываемая паяльная паста

Отличительные особенности

- Демонстрирует высокое качество трафаретной печати даже при аперттурах малого размера;
- Обладает широким диапазоном изменения режимов трафаретной печати и долгим сроком жизни на трафарете;
- Обеспечивает отличную смачиваемость и пайку разных типов металлизаций при оплавлении при пониженной или повышенной пиковой температуре оплавления
- Обладает устойчивостью отпечатков пасты к растеканию во влажной среде и при предварительном нагреве;
- Способствует уменьшению количества пустот в паяном соединении;
- Остатки флюса легко удаляются водой без образования пены.

Вступление

Водосмываемая паяльная паста Indium3.2 разработана специально для обеспечения качественной пайки при повышенной температуре такими припоями, как Sn/Ag/Cu, Sn/Ag и другими сплавами, совместимыми с бессвинцовой технологией. Демонстрирует высокую стабильность качества отпечатков пасты при печати под компоненты с мелким шагом. Отпечатки пасты долгое время сохраняют клеящие свойства и хорошо удерживают установленные компоненты до оплавления.

Сплавы

Для паяльных паст корпорация Indium производит высокочистый бессвинцовый припой с различными температурами плавления, с частицами припоя тип 3 и тип 4 согласно стандарту IPC J-STD-006B RU. Стандартными являются сплавы SAC105 и SAC305. Значение металлической составляющей, или отношение массы припоя к массе паяльной пасты, зависит от размера частиц припоя паяльной пасты и метода нанесения. Стандартные характеристики паяльной пасты приведены в таблице.

Стандартные технические данные

Сплав	Содержание металлической составляющей	IPN
96,5Sn 3,0Ag 0,5Cu(SAC305)	Трафаретная печать – 88,5%	800164
98,5Sn1Ag0,5Cu(SAC105)		

Материалы для поверхностного монтажа

Упаковка

Паяльная паста Indium3.2 поставляется:

- в банках 500 г
- в Semco-картриджах 600 г.

Хранение и транспортировка

Срок годности паяльной пасты Indium3.2 – 4 месяца при хранении при температуре <math>< 5^{\circ}\text{C}</math>. Паяльную пасту, расфасованную в SEMCO картриджи нужно хранить в положении упаковки наконечником вниз.

За 4–6 часов до начала использования необходимо вынуть пасту из холодильника и выдержать при комнатной температуре до полной стабилизации. Категорически не допускается дополнительный подогрев пасты нагревательными приборами.

Не открывайте холодную банку пасты для трафаретной печати, это может вызвать конденсацию влаги и ухудшение параметров паяльной пасты.

Фактическое время необходимое для достижения паяльной пастой температуры окружающей среды зависит от формы и объема упаковки. Перед использованием нужно убедиться, что паяльная паста достигла комнатной температуры. После выдержки паяльной пасты при комнатной температуре, тщательно перемешайте пасту в банке шпателем в течение 1 минуты.

При вскрытии паяльной пасты в банке и картридже, упаковку необходимо промаркировать датой вскрытия.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения данных по безопасности на русском языке просьба обращаться к специалистам ЗАО Предприятие Остек по тел. (495) 788-44-44.

BELLCORE и J-STD испытания и результаты

Испытание	Результат
J-STD-004 (IPC-TM-650)	
Классификация флюса	ORM1
Коррозионная активность флюса (тест медное зеркало)	M
Содержание галогенов:	
Хромат серебра	Проходит
Фторид капельная проба анализ на элементы (Br, Cl, F)	Проходит
SIR тест	<math>< 0,5\%</math> Cl-эквивалент
J-STD-005 (IPC-TM-650)	
Типичная вязкость SAC305 (Sn96.5/Ag3/Cu0.5, Type 3, 88.5%) Метод Малкома (10 gpm)	1750 P*
Тест на осадку отпечатков пасты	Проходит
Тест на шарики припоя	Проходит
Типичная клейкость	50 граммов*
Типовой тиксотропный индекс (ICA тест)	0,60

* Неокончательные данные, ожидается статистическое обоснование

Данные носят информационный характер и не рекомендуются их использовать для создания ТУ и другой специальной документации.

Нанесение пасты методом трафаретной печати

Рекомендации по проектированию и изготовлению трафарета

Среди всех типов трафаретов лучшее качество отпечатков пасты получается на трафаретах, изготовленных гальванопластикой или резкой лазером с последующим электрополированием.

Правильно спроектированный трафарет – главное условие для получения качественных результатов при процессе трафаретной печати. Следующие несколько общих рекомендаций позволят спроектировать и изготовить трафарет для получения лучшего качества отпечатков паяльной пасты:

- Чип компоненты – уменьшение на 10-20% размеров апертуры трафарета по отношению к размерам контактной площадки позволяет значительно уменьшить эффект образования

Материалы для поверхностного монтажа

больших шариков припоя между контактными площадками компонента.

- Микросхемы с малым шагом – уменьшать размеры апертур в трафарете по отношению к размерам контактной площадки рекомендуется для апертур с шагом от 0,5 мм и более. Это поможет минимизировать возникновение перемычек припоя между выводами. Рекомендуется уменьшать апертуру на 5–15 % по отношению к размерам контактной площадки.
- Для получения качественных отпечатков паяльной пасты и хорошего отделения пасты от апертур трафарета после печати, трафарет должен быть спроектирован в соответствии с рекомендациями по конструированию.

Рекомендации по оптимизации параметров трафаретной печати

Параметр трафаретной печати	Рекомендуемая величина
Диаметр валика пасты на трафарете	20–40 мм
Скорость движения ракеля	25–150 мм/сек
Давление на рапель	0,018–0,027 кг/мм длины ракеля
Очистка трафарета с нижней стороны	через каждые 5 проходов ракеля, далее частота очистки может уменьшаться
Срок жизни паяльной пасты на трафарете	>8 часов при относительной влажности 20–70% и температуре в помещении 22–28°C

Приведенные параметры являются типовыми и может потребоваться оптимизация в зависимости от особенностей применения.

Отмывка

Отмывка остатков флюса после оплавления

Остатки флюса паяльной пасты Indium3.2 являются активными и подлежат обязательному удалению сразу после пайки. Остатки флюса паяльной пасты могут быть легко удалены, если отмывка проводится в течение 72 часов после пайки. Неполное удаление остатков флюса может привести к снижению надежности электронных изделий. Хорошее качество отмывки достигается при отмывке деионизованной водой при температуре не мене 55°C в струйных системах отмывки при давлении струй более 60 psi. Параметры отмывки подбираются в зависимости от количества остатков флюса и плотности поверхностного монтажа.

Очистка трафарета

Для очистки трафаретов от остатков паяльной пасты, а также

для удаления ошибочно нанесенной паяльной пасты рекомендуется применение автоматических установок отмывки. Это позволяет обеспечить качественную отмывку пасты и минимизировать или исключить образование шариков припоя при дальнейшей работе. Для обеспечения наилучшего результата рекомендуется применение отмывочных жидкостей компании Zestron.

Оплавление

Рекомендуемый профиль оплавления

Данный профиль разработан для Indium3.2 со сплавами Sn/Ag/Cu, Sn/Ag и Sn/Sb для оплавления в воздушной среде и при пайке в азоте. Он служит отправной точкой для разработки профиля оплавления для каждого технологического процесса.

Стадия предварительного нагрева:

Рекомендуется равномерное увеличение температуры с градиентом 0,5–2°C в секунду. Это позволяет повысить качество пайки и минимизировать количество таких дефектов, как шарики припоя, перемычки, отсутствие смачивания. Такие параметры позволяют обеспечить требуемый предварительный нагрев печатного узла и гарантируют равномерное испарение и активацию флюса. Такая скорость нагрева также исключает преждевременное истощение флюса для высокотемпературных припоев.

Стадия оплавления:

Пиковая температура на этапе оплавления должна быть в диапазоне от 235°C до 260°C. Данная температура необходима для формирования качественного паяного соединения, обеспечения хорошего смачивания и образования требуемого интерметаллического слоя. Значительное превышение пиковой температуры оплавления или длительное время оплавления

Материалы для поверхностного монтажа

(рекомендуется 30–90 секунд) может привести к стеклованию остатков флюса, образованию толстого интерметаллического слоя или повреждению компонентов.

Стадия охлаждения

Рекомендуемая скорость охлаждения печатного узла после пайки – 4–6°C в секунду. Более медленная скорость охлаждения печатного узла приводит к образованию крупнозернистого паяного соединения, нежелательной усталости металла.

Совместимые продукты

- Флюс для ремонта: TACFlux 025
- Флюс для ремонта: FP-300
- Трубчатый припой: CW-301
- Флюс для пайки волной: #1010 , 1095NF .

Indium5.7LT – низкотемпературная бессвинцовая паяльная паста с флюсом, не требующим отмывки

Отличительные особенности

- Низкотемпературная паста для бессвинцовой технологии;
- Поставляется со сплавами 58Bi/42Sn и 57Bi/42Sn/1Ag;
- Прозрачные, ультра малые остатки флюса после оплавления;
- Не содержит галогенов;
- Соответствует самым жестким европейским директивам RoHS и REACH.

Вступление

Паяльная паста Indium5.7 LT разработана специально для обеспечения качественной пайки в воздушной среде при температуре ниже необходимой для пайки припоями олово/свинец. Остатки флюса Indium5.7 LT после оплавления очень малы, прозрачны и не требуют отмывки. Паста полностью соответствует требованиям к бессвинцовой технологии, а ее флюс создан специально с низкой точкой активации.

Сплавы

Для паяльных паст корпорация Indium производит высокочистый бессвинцовый припой с различными температурами плавления, с частицами припоя тип 3 и тип 4 согласно стандарту IPC J-STD-006B RU. И эвтектического сплава Bi/Sn, а также сплава Bi/Sn/Ag. Значение металлической составляющей, или отношение массы припоя к массе паяльной пасты для данной пасты находится в диапазоне 83–92% в зависимости от технологии нанесения пасты. Стандартные характеристики паяльной пасты приведены в таблице.

Стандартные технические данные

Сплав	Содержание металлической составляющей		Размер частиц
58Bi/42Sn 57Bi/42Sn/1Ag	Для трафаретной печати 89 %	Для дозирования 84%	25 – 45 мкм

Упаковка

Паяльная паста Indium 5.7 LT поставляется: в банках 500 г в шприцы EFD 10 см³.

Хранение и транспортировка

Срок хранения паяльной пасты Indium 5.7 LT при температуре

Материалы для поверхностного монтажа

от 0 до 10°C составляет 6 месяцев. Паяльную пасту, расфасованную в шприцы и SEMCO картриджи, нужно хранить в положении упаковки наконечником вниз.

За 2-8 часов до начала использования необходимо вынуть пасту из холодильника и выдержать при комнатной температуре до полной стабилизации. Категорически не допускается дополнительный подогрев пасты нагревательными приборами.

Не открывайте холодную банку пасты, это может вызвать конденсацию влаги и ухудшение параметров паяльной пасты. Фактическое время необходимое для достижения паяльной пастой температуры окружающей среды зависит от формы и объема упаковки. Перед использованием нужно убедиться, что паяльная паста достигла комнатной температуры. После выдержки паяльной пасты при комнатной температуре тщательно перемешайте пасту в банке шпателем в течение 1 мин. После вскрытия паяльной пасты упаковку необходимо промаркировать датой вскрытия.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения данных по безопасности на русском языке просьба обращаться к специалистам ЗАО Предприятие Остек по тел. (495) 788-44-44.

BELLCORE и J-STD испытания и результаты

Испытание	Результат
J-STD-004 (IPC-TM-650)	
Классификация флюса	ROLO
Остатки флюса после оплавления (ICA тест)	<5% от объема пасты
Содержание галогенов	0%
Хромат серебра	Проходит
Фторид капельная проба	Проходит
Кислотное число флюса	110
Коррозионная активность флюса (тест медное зеркало)	Тип L

SIR тест	Проходит
----------	----------

J-STD-005 (IPC-TM-650)

Типичная вязкость Метод Малкома	2000
Тест на осадку отпечатков пасты	Проходит
Тест на шарики припоя	Проходит
Типичная клейкость	30 граммов
Тест на смачиваемость	Проходит

BELLCORE GR-78

SIR тест	Проходит
Тест на электромиграцию	Проходит

Совместимые продукты

- Флюс для ремонта: TACFlux 021
- Трубчатый припой: из-за пластичности висмута невозможно произвести трубчатый припой из этих сплавов. По этому вы сожете спользовать припой в виде проволоки из этих сплавов и рекомендованный флюс-гель
- Флюс для пайки волной: WF-9942
- Флюс-апликаторы FP-500 и NC771

Нанесение пасты методом трафаретной печати

Рекомендации по проектированию и изготовлению трафарета

Наилучшими характеристиками для трафаретной печати обладают трафареты, изготовленные методом лазерной обработки или гальванопластики. Проектирование апертур трафарета является важным шагом в оптимизации процесса трафаретной печати. Ниже приведены рекомендации по проектированию трафаретов:

- Чип компоненты – уменьшение на 10–20% размеров апертуры трафарета по отношению к размерам контактной площадки позволяет значительно уменьшить эффект образования больших шариков припоя между контактными площадками компонента.

Материалы для поверхностного монтажа

- Микросхемы с малым шагом – уменьшать размеры апертур в трафарете по отношению к размерам контактной площадки рекомендуется для апертур с шагом от 0,5 мм и более. Это поможет минимизировать возникновение перемычек припоя между выводами. Рекомендуется уменьшать апертуру на 5–15 % по отношению к размерам контактной площадки.
- Для получения качественных отпечатков паяльной пасты и хорошего отделения пасты от апертур трафарета после печати должен быть спроектирован в соответствии с рекомендациями отраслевых стандартов.

Рекомендации по оптимизации параметров трафаретной печати

Параметр трафаретной печати	Рекомендуемая величина
Диаметр валика пасты на трафарете	20–25 мм
Скорость движения ракеля	12–50 мм/сек
Давление на рапель	0,018–0,027 кг/мм длины ракеля
Очистка трафарета с нижней стороны	через каждые 10–25 проходов ракеля, далее частота очистки может уменьшаться
Срок жизни паяльной пасты на трафарете	>8 часов при относительной влажности 20–70% и температуре в помещении 22–28°C

Приведенные параметры являются типовыми и может потребоваться оптимизация в зависимости от особенностей применения.

Отмывка

Отмывка остатков флюса после оплавления

При необходимости удаления остатков флюса после оплавления рекомендуется применение стандартных процессов отмывки с применением отмывочных жидкостей компании Zestron.

Очистка трафарета

Для очистки трафаретов от остатков паяльной пасты, а также для удаления ошибочно нанесенной паяльной пасты рекомендуется применение автоматических установок отмывки. Это позволяет обеспечить качественную отмывку пасты и минимизировать или исключить образование шариков припоя при дальнейшей работе. Для обеспечения наилучшего результата рекомендуется применение отмывочных жидкостей компании Zestron.

Оплавление

Стадия предварительного нагрева:

Рекомендуется равномерное увеличение температуры с градиентом 0,5–1°C/сек. Такие параметры позволяют обеспечить требуемый предварительный нагрев печатного узла и гарантируют равномерное испарение и активацию флюса. Это позволяет повысить качество пайки и минимизировать количество таких дефектов, как шарики припоя, перемычки, отсутствие смачивания. Такая скорость нагрева также практически исключает преждевременное истощение флюса при повышенной температуре оплавления или длительном времени пайки.

Данный профиль рекомендован для построения технологического процесса на сплаве Indalloy 281 (Bi52/Sn48). Он служит отправной точкой при разработке профиля оплавления для каждого технологического процесса. Оптимизация данного профиля проводится при пайке печатных узлов разного размера, нагруженности, плотности монтажа.

Стадия оплавления:

Пиковая температура на этапе оплавления должна быть на 25–45°C (175°C в идеале) выше температуры плавления припоя паяльной пасты. Данная температура необходима для формирования качественного паяного соединения и обеспечения хорошего смачивания. Рекомендуемое время выше точки плавления и составляет 30–90 секунд. Превышение пиковой температуры оплавления или рекомендуемого времени оплавления может привести к образованию чрезмерного интерметаллического слоя, что в свою очередь может повлиять на надежность паяного соединения.

Стадия охлаждения:

Рекомендуемая скорость охлаждения печатного узла после пайки – <4°C/сек. Медленная скорость охлаждения печатного

Материалы для поверхностного монтажа

узла приводит к образованию крупнозернистого паяного соединения или нежелательной усталости металла.

4.2 Промывочные жидкости на водной основе для очистки трафаретов

VIGON® SC200, SC202

VIGON® SC200, SC202 – промывочные жидкости на водной основе, запатентованные по MPC® технологии. VIGON® SC200, SC202 применяются для очистки трафаретов и печатных плат от неоплавленной паяльной пасты и неполимеризованного клея. VIGON® SC200, SC202 могут применяться в устройствах струйной отмывки и в установках с применением ультразвука.

Материал:	SC200	SC202
Удаление остатков флюсов с низким содержанием твердых веществ	Возможно	Хорошо
Удаление остатков канифольных флюсов	Хорошо	
Удаление остатков водосмываемых флюсов	Хорошо	
Удаление неоплавленной паяльной пасты с печатных плат и трафаретов	Отлично	
Удаление неполимеризованного клея с печатных плат и трафаретов	Хорошо	Отлично

Отличительные особенности:

- Не содержат галогенов
- Не огнеопасны
- VIGON® SC 200 имеет нейтральный pH, промывочная жидкость полностью совместима с трафаретами, эпоксидными клеями, используемыми в производстве трафаретов и пластмассовыми материалами
- Длительное время жизни раствора в ванне
- Не оставляют белого налета после отмывки
- Подходит для замены промывочных жидкостей на спиртовой основе, без замены оборудования
- Могут применяться как в автоматизированных устройствах очистки трафаретов, так и для ручной протирки (VIGON® SC200).

VIGON® SC200, SC202 не содержат галогенов и являются биоразлагаемыми материалами. VIGON® SC200, SC202 обеспечивают удаление различных паяльных паст и адгезивов с поверхности печатных плат и трафаретов в случае их неправильного нанесения или для очистки оборудования.

Материал:	SC00	SC202
Плотность при 20°C, гр./см ³	0,99	0,99
Поверхностное натяжение, 25°C, мН/м	29,9	29,8

Материалы для поверхностного монтажа

Материал:	SC00	SC202
Диапазон кипения, °C	95–212	95–212
Точка вспышки	отсутствует	отсутствует
pH (10 гр./л. H ₂ O)	нейтральный	9
Давление паров, 20°C, мбар	18,1	18,1
Температура отмывки, °C	20–30	25
Растворимость в воде	полная	полная
Концентрация раствора	25%	25%

VIGON® SC200 и SC202 могут применяться в стандартном оборудовании для струйной отмывки печатных плат и трафаретов или в ультразвуковых ваннах. Для улучшения качества отмывки при использовании VIGON® SC200 и SC202 рекомендуется повысить температуру до 40–50°C.

Процесс	Параметры
Струйная или ультразвуковая отмывка остатков клея	15 мин. при 25°C
Струйная или ультразвуковая отмывка паяльной пасты	7 мин. при 25°C
Ополаскивание, деионизованная или дистиллированная вода	1,5 мин. при 50°C
Сушка, обдув горячим воздухом	10 мин. при 80°C

Примечание: Для отмывки трафаретов чувствительных к воздействию воды используйте ZESTRON® SD 301.

ZESTRON® SD301

ZESTRON® SD301 рекомендуется для очистки трафаретов и печатных плат от неоплавленной паяльной пасты и неполимеризованного клея. ZESTRON® SD301 может применяться в устройствах струйной отмывки, автоматах трафаретной печати для протирки шаблонов, а также для ручной отмывки и протирки печатных плат и трафаретов.

Материал:	SD301
Удаление остатков флюсов с низким содержанием твердых веществ	Хорошо

Удаление остатков канифольных флюсов	Хорошо
Удаление остатков водосмываемых флюсов	Хорошо
Удаление неоплавленной паяльной пасты с печатных плат и трафаретов	Отлично
Удаление неполимеризованного клея с печатных плат и трафаретов	Отлично

Отличительные особенности:

- Не содержит галогенов, нейтральный pH
- Не требует специальных мер защиты по взрывобезопасности оборудования
- Отмывка производится при комнатной температуре
- Исключение водных процессов
- Возможность отмывки остатков флюсов после пайки
- Быстрая сушка
- Длительное время жизни раствора в ванне
- Умеренный запах
- Возможность применения для ручной очистки трафаретов
- Промывочная жидкость ZESTRON® SD301 аттестована к применению ведущими мировыми производителями трафаретов и автоматов трафаретной печати.

ZESTRON® SD301 не содержит галогенов и является биоразлагаемым материалом. ZESTRON® SD301 обеспечивает эффективное удаление любых паяльных паст и адгезивов с поверхности печатных плат и трафаретов в случае их неправильного нанесения или для очистки оборудования.

ZESTRON® SD301 имеет длительное время жизни промывочной жидкости в ванне.

Материал:	SD301
Плотность при 20°C, гр./см ³	0,88
Поверхностное натяжение, 25°C, мН/м	26,1
Поверхностное натяжение, 25°C, мН/м	26,1
Диапазон кипения, °C	150–170
Точка вспышки, °C	47
pH (10 гр./л. H ₂ O)	нейтральный

Материалы для поверхностного монтажа

Давление паров, 20°C, мбар	2,0
Температура отмывки, °C	20–25
Растворимость в воде	растворяется
Концентрация раствора	в чистом виде

Отмывку рекомендуется проводить в чистом ZESTRON® SD301 при комнатной температуре. Типовой процесс очистки трафаретов приведен в таблице.

Процесс	Отмывка	Ополаскивание	Сушка
Струйная отмывка	ZESTRON® SD301	ZESTRON® SD301	Без обдува или обдув сжатым воздухом

ZESTRON® SW

ZESTRON® SW – промывочная жидкость, специально разработанная для применения в системах очистки трафаретов в автоматах трафаретной печати. ZESTRON® SW обеспечивает быструю и эффективную очистку трафаретов от остатков любых паяльных паст. Благодаря высокой эффективности применение ZESTRON® SW позволяет существенно повысить качество трафаретной печати, улучшить повторяемость и форму отпечатков паяльной пасты, снизить вероятность образования перемычек и шариков припоя в процессе поверхностного монтажа. ZESTRON® SW был разработан при участии ведущих производителей автоматов трафаретной печати, в том числе фирмы DEK (Великобритания).

Применимость ZESTRON® SW

Удаление неоплавленной паяльной пасты с трафаретов и печатных плат	Отлично
Удаление неполимеризованного клея с трафаретов и печатных плат	Удовлетворительно. Рекомендуется Zestron SD301
Удаление неполимеризованной пасты для толстопленочной технологии	Удовлетворительно. Рекомендуется Zestron SD301

Отличительные особенности

- Не содержит галогенов
- Нейтральный pH
- Не требует специальных мер защиты по взрывобезопасности оборудования
- Совместимость со всеми типами материалов, обычно

используемыми в оборудовании трафаретной печати

- Длительное время жизни раствора в ванне
- Слабый запах
- Великолепно удаляет с трафаретов все типы неоплавленных паяльных паст
- Быстрая сушка, не оставляет осадка на поверхности трафаретов
- ZESTRON® SW аттестован ведущим мировыми производителями трафаретов и автоматов трафаретной печати, в том числе фирмой DEK (Великобритания)

Технические данные

Плотность при 20°C	0,89 гр/см³
Поверхностное натяжение, 25°C	28,3 мН/м
Диапазон кипения	100–171°C
Точка вспышки	67°C
pH (10 гр./л. H ₂ O)	нейтральный
Давление паров, 20°C	3 мбар
Температура отмывки	20–30°C
Растворимость в воде	частично растворяется
Концентрация раствора	в чистом виде

ZESTRON® SW не содержит галогенов и является биоразлагаемым материалом.

Обзор техпроцесса

ZESTRON® SW может применяться в стандартных системах очистки трафаретов в автоматах трафаретной печати. Отмывка в ZESTRON® SW проводится при комнатной температуре. Рекомендуется использовать только специальную бумагу для протирки трафаретов, так как материалы, не предназначенные для протирки трафаретов, оставляют пыль, нити или ворсинки, которые могут приводить к различным дефектам в процессе пайки.

Упаковка и режимы хранения

ZESTRON® SW поставляется полностью готовым к применению в канистрах по 1, 5, 25 л и в бочках по 200 л. Рекомендуемая температура хранения 5–30°C. Срок хранения в заводской упаковке не менее 5 лет.

Материалы для поверхностного монтажа

VIGON® RC101

VIGON® RC 101 – промывочная жидкость на водной основе, предназначенная для очистки печей пайки оплавлением и оборудования для пайки волной припоя от всех типов остатков флюсов и загрязнений. VIGON® RC101 наносится в ручную методом распыления.

Очистка трафаретов и печатных плат

Удаление остатков флюсов с низким содержанием твердых веществ	Отлично
Удаление остатков канифольных флюсов	Отлично
Удаление остатков водосмываемых флюсов	Отлично

- Быстрая и эффективная очистка оборудования для пайки от остатков любых типов флюсов
- Может наноситься на разогретые или холодные поверхности
- Не содержит ПАВ и галогенов
- Не оставляет остатков на различных поверхностях после очистки оборудования
- Не оказывает агрессивного воздействия на алюминиевые поверхности
- Не огнеопасный
- Имеет слабый запах
- Не содержит опасных компонентов
- Поставляется в литровых бутылках с распылителем
- Идеально подходит для замены промывочных жидкостей на спиртовой основе
- VIGON® RC101 разработан на основе MPC® технологии, не содержит галогенов и является биоразлагаемым материалом. VIGON® RC101 обеспечивает быстрое и эффективное удаление остатков всех типов флюсов с различных узлов и блоков оборудования для пайки.

Основные технические параметры

Плотность при 20°C	0,99 гр/см ³
Поверхностное натяжение, 25°C	31,95 мН/м
Диапазон кипения	99 – 212°C
Точка вспышки	нет

рН (10 гр./л. H ₂ O)	10,26
Давление паров, 20°C	11 мбар
Температура отмывки	20–50°C
Растворимость в воде	Отлично растворяется
Концентрация раствора	в чистом виде

VIGON® RC101 может применяться для ручного нанесения через распылитель. Отмывка может эффективно производиться на холодных и горячих поверхностях.

Процесс	Отмывка	Протирка	Сушка
Ручное нанесение	VIGON® RC101	Поверхность может быть вытерта протирочным материалом	На открытом воздухе

VIGON® RC101 поставляется в литровых бутылках с распылителем, с целью экономии возможна поставка в канистрах по 5 л или 25 л и в бочках по 200 л.

Материалы для поверхностного монтажа

4.3

Бумага для очистки трафаретов

Бумага для очистки трафаретов DEK – высокоэффективный материал для очистки трафаретов в устройствах автоматического нанесения паяльных паст. Регулярная очистка трафаретов от остатков паяльной пасты создает благоприятные условия для получения четких и качественных отпечатков паяльной пасты. Однако плотность монтажа печатных плат с каждым годом увеличивается, и применение обычных бумажных салфеток, которые оставляют после протирки ворсинки и пыль, становится невозможным. Ворсинки и другие частицы, оставляемые обычной бумагой, могут забивать окна трафарета или препятствовать плотному совмещению трафарета и печатной платы. Волоски и ворсинки попадающие на поверхность печатной платы могут способствовать возникновению перемычек и «мостиков» между контактными площадками микросхем с малым шагом в процессе пайки оплавлением.

DEK – компания производитель автоматов трафаретного нанесения специально разработала и бумагу для очистки трафаретов используя свой богатый опыт в производстве, обслуживании и эксплуатации оборудования, а так же на основе тестирования подобных продуктов других производителей. Бумага для очистки трафаретов DEK обладает отличной очищающей и впитывающей способностью, позволяя удалять даже небольшие остатки паяльных паст, клеев или растворителей с поверхности трафарета, предотвращая размазывание паяльной пасты, образование шариков припоя и перемычек между контактными площадками микросхем с малым шагом. Она хорошо впитывает промывочные жидкости не разбивается и не ворсится в устройствах очистки трафаретов. Даже пропитанная влагой бумага сохраняет высокую прочность на расслоение и разрыв.

Отличительные особенности:

- Высокоэффективный материал для очистки трафаретов;
- Высокая впитываемость растворителей, остатков клеев и паяльных паст;
- После протирки не оставляет ворсинок и пыли;
- Полная совместимость со всеми типами автоматических устройств трафаретной печати фирмы DEK;
- Высокая прочность и износостойчивость;
- Рекомендуется для применения в процессах нанесения паяльной пасты под микросхемы с малым шагом.

Состав	Полиэфир 46% Бумажная основа 54%
Удельный вес	51 г/м ²
Толщина	0,28 мм
Внутренний диаметр сердечника	20 мм
Диаметр рулона	57 мм
Ширина рулона	400,440,515 мм
Ширина сердечника	530 мм
Длина материала	10 м
Собственное влагопоглощение	4,56 мл/г
Внешнее влагопоглощение	244 мл/ м ²
Усилие на разрыв (сухой)	67 Н
Усилие на разрыв (влажный)	57 Н

Материалы для поверхностного монтажа

4.4

Соединительные накладные ленты и удлинители

Накладные заправочные концы

Питатели подают компоненты в автомат поверхностного монтажа. Заправка ленты с компонентами в питатели осуществляется вручную. Для этого предназначены заправочные концы – участок ленты без компонентов с удлиненной защитной пленкой.

При закупке компонентов каждая лента с компонентами имеет заправочный конец. Однако если лента не была выработана полностью и снималась с питателя, или если компоненты закупились в количестве не кратном объему упаковки, то заправочный конец отсутствует.

Заправка неполных лент или обрезков в питатели крайне затруднена и требует удаления части компонентов из упаковки. При каждой такой заправке происходит потеря компонентов, что в большинстве случаев является недопустимым. Например, при ограниченном количестве компонентов в условиях контрактной сборки, или дорогостоящих компонентах и т.д. При потере компонентов происходит засорение автоматов установки, что может привести к сбоям и к увеличению времени технологических простоев. Этих потерь можно избежать, используя накладные заправочные концы.

Отличительные особенности:

- Выпускаются четырех основных размеров для лент шириной 8, 12, 16, 24 и 32–44 мм
- Уменьшают потери компонентов при заправке лент, у которых отсутствует заправочный конец
- Обеспечивают высокую надежность соединения заправочного конца и защитной пленки ленты
- Не создают помех в работе питателя и не засоряют его
- Увеличивают производительность за счет уменьшения времени затрачиваемого на заправку питателя.

Артикул	Для лент шириной, мм	Ширина, мм	Длина, мм	Упаковка, шт.
TE812-3.2505-300	8	5	296	Коробка 500
TE812-3.2505-400	8	5	396	
TE812-3.2505-500	8	5	496	
TE12-3.2507-300	12	7	296	Коробка 500
TE12-3.2507-400	12	7	396	
TE12-3.2507-500	12	7	496	

Артикул	Для лент шириной, мм	Ширина, мм	Длина, мм	Упаковка, шт.
TE16-3.2509-300	16	9	296	Коробка 500
TE16-3.2509-400	16	9	396	
TE16-3.2509-500	16	9	496	
TE24-3.2518-300	24	18	296	Коробка 250
TE24-3.2518-400	24	18	396	
TE24-3.2518-500	24	18	496	
TE3244-3.2526-300	32–44	18	296	Коробка 250
TE3244-3.2526-400	32–44	18	396	
TE3244-3.2526-500	32–44	18	496	

Применение:

Серия накладных соединительных лент для соединения лент с компонентами и накладных заправочных концов RED XL отличается более мягким пластиком, из которого сделана лента и более сильным адгезивом. Продукты серии RED XL возможно использовать в большем спектре разнообразных конструкций питателей. Они обеспечивают большую надежность и безотказность работы питателей по сравнению с продуктами в стандартном исполнении. Серию RED XL легко отличить от стандартной продукции по яркому красному цвету наружного ламера.

Удалите пленку с части заправочного конца, предназначенного для крепления к защитной пленке ленты. Очистите от пыли и грязи защитную пленку ленты. Приклейте и плотно прижмите заправочный конец к защитной пленке, чтобы обеспечить надежное соединение. Заправочный конец прочно прикрепляется к защитной пленке и не отрывается даже при значительном натяжении её в питателе. Заправьте ленту с компонентами в питатель, используя новый заправочный конец.

Материалы для поверхностного монтажа

Накладные двойные соединительные ленты

Накладные двойные соединительные ленты применяются при соединении лент шириной 8, 12 и 16 мм.

Соединение таких лент достаточно трудоемкая задача, потому что ширина накладной соединительной ленты всего 4,9 мм.

Перекосы недопустимы, они могут повлечь засорение питателя и обрывы ленты с компонентами в местах соединения.

Этого можно избежать, используя накладные двойные соединительные ленты.

Точное приклеивание соединительной ленты с одной стороны автоматически обеспечивает точное крепление со второй стороны.

Использование двойных соединительных лент, позволяет уменьшить технологические перерывы и избежать потери компонентов.

Отличительные особенности:

- Используются только для соединения лент с компонентами шириной 8мм
- Предназначены для одновременного соединения ленты и защитной пленки
- Оборудованы перфорацией для быстрого и точного приклеивания
- Имеют прозрачный верхний слой для более точного позиционирования
- Не требуют использования специального инструмента
- Не создают помех в работе питателя и не засоряют его
- Обеспечивают высокую точность и надежность соединения

Артикул	Для лент шириной	Ширина	Длина	Упаковка
8DST-3.0740	8 мм	22 мм	40 мм	Коробка 500 шт.

Применение:

- Удалите защитную пленку с накладной двойной соединительной ленты.
- Очистите от пыли и грязи защитную пленку у соединяемых лент.
- Как можно плотнее прижмите концы соединяемых лент

друг к другу. Прозрачный верхний слой и перфорация накладной двойной соединительной ленты позволит получить соединение с минимальным перекосом.

- Согните двойную соединительную ленту по специальной линии и плотно прижмите с обратной стороны.
- Удалите прозрачный верхний слой.
- Хранение осуществляется в нормальных условиях. Не подвергайте воздействию влаги и не оставляйте надолго под прямыми солнечными лучами. Удаляйте пленку, защищающую адгезив, непосредственно перед применением. После удаления защитной пленки, не допускайте попадания загрязнений на поверхность адгезива. Это может ухудшить адгезию.

Когда заканчиваются компоненты в питателе, необходимо остановить технологический процесс и заправить новую катушку с компонентами. Длительность технологического перерыва определяется временем, затрачиваемым на снятие и установку питателя и на заправку в питатель новой ленты. Большую его часть занимает заправка ленты в питатель.

Быстрое соединение старой и новой ленты, позволит значительно сэкономить время. Для этого необходимо надежно соединить концы лент прямо в питателе. Соединенные ленты не должны создавать помех при работе питателя и засорять его. Соединение должно быть максимально точным, надежным и по возможности без шва.

Другим важным фактором является скорость соединения лент. Достичь этого можно с использованием медных соединительных накладок.

Отличительные особенности:

- Могут использоваться с лентами любой ширины.
- Позволяют получить соединение без выступающих швов.
- Обеспечивают точное совмещение концов лент.
- Не создают помех в работе питателя и не засоряют его.
- Не мешают отделению защитной пленки от ленты с компонентами.
- Высокая точность соединения при минимальных временных затратах.
- Увеличивается производительность и уменьшается потеря компонентов.

Применение:

- Соединительные накладки применяются только

Материалы для поверхностного монтажа

- с использованием устройства для соединения лент.
- Соединительная накладка устанавливается со стороны компонентов.
 - Концы соединяемых лент должны быть ровно отрезаны для обеспечения точного и бесшовного соединения.
 - Установите концы соединяемых лент на специальные штыри в устройстве, чтобы они касались друг друга.
 - Поверх лент расположите соединительную накладку так, чтобы она находилась на середине соединения.
 - Сожмите ручки устройства, создав тем самым давление на соединительную накладку.
 - После соединения ленты при помощи наклейки, необходимо соединить защитную пленку.
 - Храните в нормальных условиях. Не подвергайте воздействию влаги.

Устройство для соединения лент поверхностного монтажа

При соединении лент с компонентами главное получить надежное, ровное соединение, и сделать это максимально быстро.

Для решения этих задач используется устройство для соединения лент поверхностного монтажа и соединительные наклейки.

Отличительные особенности:

- Обеспечивает точное совмещение концов лент;
- Увеличивает производительность;
- Совместим со всеми типами лент шириной от 8 мм до 44 мм;
- Позволяет использовать даже небольшие куски лент, которые невозможно заправить в питатель;
- Уменьшает время технологических простоев;
- Соединения не мешают отделению защитной пленки от ленты с компонентами;
- Не создают помех в работе питателя и не засоряют его.

TS-41097Y (ручка желтого цвета)

TS-41097B (ручка голубого цвета)

TS-41097G (ручка зеленого цвета)

Точное совмещение лент с компонентами достигается при помощи специальных штырей в устройстве соединения. При установке соединяемых лент на штыри происходит их точное позиционирование, и получается прочное бесшовное соединение. Устройство создает давление, необходимое для надежного крепления соединительной наклейки.

Процесс соединения лент с компонентами с использованием соединительного устройства описан в разделе «Соединительные медные наклейки».

Упаковка:

Соединительное устройство поставляется в комплекте с 50 соединительными накладками. Также в комплект входят соединители для лент шириной 8 мм, 12 мм, 16 мм, 24 мм и 32–44 мм.

Материалы для поверхностного монтажа

Ножницы для резки лент с компонентами

При соединении лент для точного совмещения необходимо, чтобы их концы были ровно обрезаны.

Это можно сделать специальными ножницами для резки лент с компонентами.

Отличительные особенности:

- Позволяют получить ровное и надежное соединение, которое не будет мешать работе питателя;
- Уменьшают время, затраченное на технологические перерывы, и увеличивают производительность;
- Удобны и просты в использовании. Не требуют специальных навыков.

Артикул	Описание
СТ-51304	Снабжены планкой со специальными штырями
СТ-51303	Складной компактный вариант, миниатюрный размер

Применение:

Расположите ленту с компонентами перпендикулярно лезвию ножниц или установите ее на специальные штыри для ровного позиционирования.

Неправильное расположение лент при отрезании приведет к невозможности соединения лент с компонентами или некачественному соединению.

Не рекомендуется сводить ручки ножниц в два этапа или изменять усилие. Это может привести к получению неровного или зазубренного среза.

Накладные соединительные ленты

Когда заканчиваются компоненты в питателе, необходимо остановить технологический процесс и заправить новую катушку с компонентами.

Длительность технологического перерыва определяется временем, затрачиваемым на снятие и установку питателя и на заправку новой ленты в питатель. Большую его часть занимает заправка ленты в питатель.

Быстрое соединение старой и новой ленты позволит значительно сэкономить время. Для этого необходимо надежно соединить концы лент прямо в питателе.

Для решения такой задачи предназначены накладные соединительные ленты. Они позволят легко использовать неполные ленты и даже короткие обрезки, которые невозможно заправить в питатель.

Накладные соединительные ленты применяются как для соединения лент с компонентами, так и для соединения их защитной пленки.

Отличительные особенности:

- Обеспечивают увеличение производительности за счет сокращения технологических перерывов;
- Уменьшают потери компонентов;
- Не создают помех в работе питателя и не засоряют его;
- Позволяют отделяться защитной пленке полностью, без разрыва в месте соединения;
- Не мешают отделению защитной пленки от ленты с компонентами поверхностного монтажа.

Артикул	Для лент шириной, мм	Ширина, мм	Длина, мм	Упаковка, шт.
8MS-41097 8MSWH-41097	8	12	4.9	рулон, 1000
12MS-41097	12 мм	8мм	48мм	
16MS-41097	16 мм	12мм	296мм	
24MS-41097	24 мм	20мм	296мм	

Материалы для поверхностного монтажа

Хранение и транспортировка

Хранение осуществляется в нормальных условиях. Не подвергайте воздействию влаги и не оставляйте надолго под прямыми солнечными лучами. Удаляйте пленку, защищающую адгезив, непосредственно перед применением. После удаления защитной пленки, не допускайте попадания загрязнений на поверхность адгезива – это может ухудшить адгезию.

Мобильная платформа с набором инструментов и расходных материалов для соединения лент с компонентами

Быстрое соединение старой и новой ленты, позволяет значительно сэкономить время на уменьшении количества остановок автоматов установки компонентов для перезаправки питателей. Так же такая технология позволяет использовать компоненты поставляемые в образках лент слишком коротких для заправки в питатель.

Когда устройство для соединения лент, соединительные наклейки и накладные ленты собраны на одной платформе – это не только удобно, когда все необходимые инструменты и материалы собраны в одном месте, но и значительно ускоряет операцию соединения лент с компонентами. Такое решение к тому же позволяет не покупать для каждой сборочной линии свой комплект материалов и инструментов, а использовать один комплект на несколько линий, так как данная платформа мобильна и может быть оперативно перевезена к той линии, где в данный момент необходимо произвести операцию соединения лент. Так же на платформе предусмотрено место для хранения катушек лент с компонентами, которые будут использованы в ближайшее время, что тоже позволит сократить время технологических перерывов.

Отличительные особенности:

- Мобильно;
- Обеспечивает точное совмещение концов лент;
- Увеличивает производительность сборочного процесса за счет уменьшения время технологических простоев;
- Универсально – совместимо со всеми типами лент шириной от 8 мм до 44 мм;
- Позволяет использовать даже небольшие куски лент, которые невозможно заправить в питатель.

Примечание:

Мобильная платформа для соединения лент с компонентами поставляется в полном комплекте с устройством для соединения лент с компонентами, ножницами для резки лент с компонентами и необходимыми расходными материалами для соединения всех типов лент разной ширины.

Материалы для поверхностного монтажа

4.5 Преформы и сплавы

Выбор сплава – главная и самая важная задача, которую нужно решить при разработке технологии, в том числе с использованием специальных материалов для пайки. Выбирая сплав для соединения вместе двух поверхностей, нужно учитывать:

- Окончательную рабочую температуру устройства
- Особенности двух соединяемых поверхностей
- Необходимость применения бессвинцовой технологии
- Другие процессы пайки, которые необходимо выполнить до или после данного процесса
- Требования к механическим характеристикам сплава

Производственные возможности компании Indium позволяют изготавливать преформы из различных сплавов с температурой ликвидуса в пределах 47–1063°C. Сегодня ассортимент доступных сплавов производимых компанией Indium включает в себя 200 типов из 5 семейств:

- Sn\Pb
- Бессвинцовые
- InPb
- Низкотемпературные
- Высокотемпературные

Наиболее популярные доступные сплавы приведены в таблице.

Номер сплава Indalloy	Сплав	Температура ликвидуса, °C	Температура солидуса, °C
Низкотемпературные сплавы			
1	50,0In 50,0,Sn	125	118
281	58,0Bi 42,0Sn	138	
290	97,0In 3,0Ag	143	
4	99,99In	157	
Традиционные сплавы			
Sn62	62Sn 37Pb 2Ag	179	179
Sn63	63Sn 37Pb	183	183
Высокотемпературные сплавы			
SAC Alloys	SnAgCu	220	217
128	99,99Sn	232 (точка плавления)	
182	80,0Au 20,0Sn	280	
164	92,5Pb 5,0In 2,50Ag	310	300
175	95,0Pb 5,0Ag	364	305
194	98,0Au 2,0Si	800	370
200	99,99Au	1064 (точка плавления)	

Материалы для поверхностного монтажа

Преимущества специальных сплавов от корпорации Indium:

- Материалы с диапазоном температур плавления от 58°C до 1064°C;
- Для большинства сплавов предлагается широкая номенклатура форм, включающая в себя преформы, проволоку, ленту и пасту;
- Широкий диапазон размеров преформ стандартно выпускающихся в следующих формах: квадраты, прямоугольники, диски и кольца;
- Бессвинцовые материалы с широким диапазоном температур плавления;
- Материалы для герметизации, включая чистый индий и сплав AuSn;
- Материалы для ступенчатой пайки;
- Металлические материалы для отвода тепла и обеспечения тепловой совместимости.

Размер преформ выпускаемых корпорацией Indium практически не ограничен и определяется в основном задачей. Минимальный размер ширины вырубki составляет 0,254 мм. Максимальный размер не ограничен в области задач для производства электронных устройств.

Преформы могут иметь практически любую плоскую геометрическую форму. Наравне со стандартными видами (диски, квадраты, многоугольники, рамки, кольца) возможно изготовление преформ в виде матриц из единиц любой геометрии и уникальных изделий по специальным чертежам под конкретную задачу.

Стандартные размеры преформ, используемые для увеличения объема припоя, следующие:

Наим.	Размер	Сплав	Дополнительная масса
0402-19	0,020"x0,040"x0,019"	63,0Sn 37,0Pb или 62,0Sn 36,0Pb 2,0Ag	0,00200 г на соединение
0402-19	0,020"x0,040"x0,019"	SAC 387 или SAC 305	0,00180 г на соединение
0603-31	0,030"x0,060"x0,031"	63,0Sn 37,0Pb или 62,0Sn 36,0Pb 2,0Ag	0,00768 г на соединение
0603-31	0,030"x0,060"x0,031"	SAC 387 или SAC 305	0,00677 г на соединение

Еще одной важной отличительной особенностью преформ производства компании Indium является возможность их покрытия тонким слоем флюса. Наличие флюса на поверхности преформ позволяет исключить дополнительное флюсование перед пайкой и уменьшить количество остатков флюса после пайки.

Возможность получения сплавов с различными характеристиками, практически любая геометрическая форма и возможность исключить дополнительное флюсование позволяют применять преформы для самых разнообразных задач. Преформы Indium позволяют получить высокую гибкость и уникальность решений для производства электроники.

Наборы для испытаний припоя

Как только определен сплав и размеры преформы, необходимо оценить насколько они подходят для решения вашей задачи. Корпорация Indium оказывает поддержку в этом процессе следующим способом – разработано несколько наборов, предназначенных помочь определить оптимально подходящий сплав для вашей задачи.

- Набор проволоки из разных припоев + соответствующие флюсы;
- Набор ленты из разных припоев + соответствующие флюсы;
- Набор паяльных паст с разными сплавами;
- Тепловой металл для обеспечения отвода тепла;
- Набор бессвинцовых припоев.

Материалы для поверхностного монтажа

5

Пайка волной припоя

Пайка волной на территории России и СНГ имеет особое значение. В дополнение к тому, что это недорогой и высокопроизводительный метод пайки, для отечественных производств он позволяет применять традиционные отечественные выводные компоненты и в то же самое время существенно автоматизировать процесс пайки. Современный процесс волновой и селективной пайки требует высокочистых припоев, качественных флюсов, профессиональных средств для ухода за оборудованием. От качества применяемых технологических материалов для пайки волной (особенно для селективной пайки) зависит не только качество пайки, но и себестоимость одного паяного соединения, и объем затрат на возможный ремонт, и срок эксплуатации оборудования. Правильный выбор материалов может существенно повысить эффективность процесса пайки волной.

Установки пайки волной припоя используются как для групповой пайки компонентов, монтируемых в отверстия, так и для смешанного монтажа. При пайке волной создается стационарная, постоянно обновляемая волна расплавленного припоя. Печатные узлы, подлежащие пайке, движутся в одном направлении поперек "гребня" волны.

Рис. 15. Схема установки пайки волной

Пайка селективной волной осуществляется локально, как и нанесение флюса. Вся плата не подвергается нагреву, не покрывается флюсом и не имеет контакта с волной – поэтому эта технология считается более чистой, более экономичной и более повторяемой.

Преимущества пайки волной:

- это непрерывный процесс, позволяющий достичь высокой производительности;
- быстрый перенос тепла делает данную технологию хорошо подходящей для пайки печатных плат с металлизированными отверстиями;

5.1

Выбор флюса

- в большинстве случаев возможно создание тонких галтелей, что позволяет паять печатные платы с достаточно высокой плотностью монтажа, включая печатные платы, содержащие поверхностно монтируемых компонентов;
- незначительные ограничения, накладываемые на длину печатного узла;
- Среди недостатков, присущих технологии пайки волной, можно отметить следующие:
 - достаточно узкое технологическое окно процесса;
 - топология печатной платы должна быть адаптирована под направление движения печатной платы через волну.

Флюс используется для очистки окисленных поверхностей, подлежащих пайке. Предварительный подогрев необходим для удаления основы флюса, активации флюса и уменьшения термоудара по компонентам и печатной плате. Жидкие флюсы находят широкое применение в системах пайки волной и двойной волной припоя с применением технологии монтажа компонентов в отверстия и смешанного монтажа. Некоторые типы флюсов активно применяются для ручной пайки при ремонте и опытном производстве.

Перед началом серийного применения нового типа флюса рекомендуется провести испытания на растекаемость флюса, коррозионное воздействие остатков флюса и изменение поверхностного сопротивления изоляции после пайки. Методы проведения испытаний приведены в стандарте IPC-TM-650. При выборе типа флюса следует руководствоваться требованиями стандарта IPC J-STD-004B RU («Требования к флюсам для пайки»), а также учитывать:

- Конструктивные особенности и назначение электронной техники;
- Требования заказчика к внешнему виду изделий – отмывать или не отмывать остатки флюса после пайки;
- Метод нанесения флюса – пеной или распылением;
- Необходимость влагозащиты и возможность применения влагозащитных материалов без удаления остатков флюса;
- Активность флюса, достаточную для обеспечения хорошей очистки и смачивания паяемых поверхностей припоем. В процессе пайки двойной волной припоя при прохождении второй волны на плате должно оставаться достаточное количество флюса. Чем выше пригодность к пайке компонентов и печатных плат, тем менее активный флюс можно использовать.

Пайка волной припоя

В процессе пайки флюсы обеспечивают растворение оксидов и сульфидов, защиту паяемых поверхностей от повторного окисления, снижение поверхностного натяжения припоя. Общие требования, классификация и методы испытаний жидких флюсов приведены в стандарте IPC J-STD-004B RU («Требования к флюсам для пайки»).

По стандарту IPC J-STD-004B RU флюсы делятся на несколько основных типов (см. Табл. 13.)

Табл. 13. Основные типы флюсов.

Активность флюса (% содержание галогенов)	Канифольные Rosin (RO)	Синтетические Resin (RE)	Органические Organic (OR)
Низкая (0%)	ROL0	REL0	ORL0
Низкая (<0,5%)	ROL1	REL1	ORL1
Средняя (0%)	ROM0	REM0	ORM0
Средняя (0,5–2,0%)	ROM1	REM1	ORM1
Высокая (0%)	ROH0	REH0	ORH0
Высокая (>2,0%)	ROH1	REH1	ORH1

Флюсы, не требующие отмывки (No Clean)

К данному классу относятся флюсы с низким содержанием твердых веществ, имеющих обычно содержание твердых веществ не более 5%. Флюсы могут иметь разную основу: канифольную (RO), синтетические смолы (RE) или органическую (OR).

Флюсы, не требующие отмывки должны обладать довольно высокой активностью, чтобы обеспечить удаление окисной пленки с поверхности контактных площадок и выводов компонентов. С другой стороны после пайки они должны полностью потерять свою активность и не должны, также как и продукты их взаимодействия с металлами, диссоциировать на ионы, снижать коррозионную стойкость и надежность печатного узла.

Флюсы на органической основе

Органические флюсы изготавливаются на основе низкомолекулярных органических кислот и растворителей, которые, растворяя их, создают азеотропную смесь, т.е. испаряются вместе с ними. В результате воздействия высоких температур в процессе пайки основная часть активной составляющей флюса испаряется вместе с растворителем. Главными преимуществами данных флюсов являются высокая активность

в сочетании с практически незаметными остатками и полная инертность остатков флюса после пайки волной. Остатки органических флюсов легко удаляются в процессе отмывки.

Флюсы на канифольной и синтетической основе

Чистая канифоль и синтетические смолы обладают слабой флюсующей активностью, поэтому в состав таких флюсов вводят тщательно подобранные растворители и активаторы, которые оказывают на них активирующее воздействие за счет разрыва их химических связей и образования свободных функциональных групп (процесс деполиконденсации). После пайки при охлаждении происходит обратный процесс: поликонденсация с образованием сшитого полимера, обладающего высоким уровнем электрических и эксплуатационных свойств.

Канифольные флюсы обладают повышенной температурной стабильностью в процессе пайки, более высокое содержание твердых веществ по сравнению с флюсами на органической и синтетической основе обеспечивает меньшую вероятность образования шариков и сосулек припоя при пайке, кроме того, канифольные остатки флюса достаточно легко удаляются в процессе отмывки. Однако протекание процессов поликонденсации в канифольных флюсах трудно регулируемое из-за природного происхождения канифоли, поэтому их остатки имеют низкую механическую прочность и высокую хрупкость. Применение канифольных флюсов без последующей отмывки остатков рекомендуется для изделий РЭА, которые эксплуатируются в нормальных климатических условиях.

В синтетических флюсах используются фенольные, полиэфирные и другие синтетические смолы с фиксированным массово-молекулярным распределением, что позволяет регулировать процесс активации и поликонденсации, и, следовательно, получать остатки с заданными свойствами (пластичность, механическая прочность, теплостойкость, влагостойкостью и др.). Однако остатки таких флюсов будут тяжело удаляться в процессе отмывки.

Не требующие отмывки флюсы на водной основе

В этих флюсах в качестве носителя активных компонентов вместо спиртов используется вода. Важный момент связан с тем, что для получения стабильного раствора, активные компоненты флюса должны быть полностью растворены в носителе.

Пайка волной припоя

Вода – более полярный растворитель, чем спирт, и поэтому она имеет улучшенную способность диссоциировать кислоты – активаторы, наиболее широко используемые в современных флюсах с низким содержанием твердых веществ. Высокая способность воды к диссоциации позволяет достичь кислотного числа флюса до 60 мг в пересчете на КОН, что гораздо выше обычного. Такое свойство воды делает возможным флюсу на водной основе действовать сразу при контакте с поверхностью, повышает эффективность флюса и, как следствие, качество пайки.

Водосмываемые флюсы (Water Soluble)

Водосмываемые флюсы имеют органическую основу (OR), а также содержат широкий ряд различных активаторов и обладают очень высокой активностью. Водосмываемые флюсы применяются для пайки по никелю, стали и поверхностям с плохой паяемостью. Однако остатки таких флюсов обладают высокой коррозионной активностью, и требуют обязательного удаления после пайки.

Флюсы для бессвинцовой технологии

Если раньше, когда только бессвинцовая технология вступила в силу, такую градацию можно было создать и использовать, учитывая, что все новые разработки флюсов создавались с учетом бессвинцовых технологий, то в настоящее время эта градация уже не актуальна. Изначально флюсы для бессвинцовой технологии обладали большей активностью и способностью работать при более высоких температурах пайки.

Все современные флюсы, созданные за последние 5 лет универсальны, и работают с компонентами и платами, созданными по любой технологии.

Жидкие флюсы для пайки волной могут использоваться для ручной пайки.

Порядок работы:

- нанесите флюс с помощью кисти в места, подлежащие пайке;
- подсушите плату, растворитель должен испариться, в противном случае флюс будет кипеть при пайке;
- пайку следует осуществлять паяльником при температуре 320 – 350°C, продолжительность пайки 0,5 – 2 сек на одно паяное соединение.

Однако, при этом не следует забывать, что остатки жидких флюсов после ручной пайки требуют обязательного удаления

в отличие от процесса машинной пайки. Требование удаления остатков вызвано не полной термической обработкой флюсов при ручной пайке, и, следовательно, только частичным выгоранием активаторов. Если принимается решение не удалять остатки флюсов после ручной пайки, необходимо провести испытания на поверхностное сопротивление изоляции и коррозию. Подробно методы испытаний приведены в стандарте IPC-TM-650.

Выбор флюса

Последние годы более частое применение находят флюсы на органической основе, за счет хорошей активности даже для бессвинцовых покрытий, малого количества остатков и малого количества твердых частиц, что позволяет без проблем использовать их при нанесении распылением и в системах селективной пайки волной. Флюсы на канифольной и синтетической основе, за счет особенности после испарения растворителя оставлять на поверхности печатной платы пленку, обеспечивают меньшее количество дефектов, после пайки с их применением остается больше остатков, и они не всегда пригодны для нанесения распылением и использования в системах. Органические флюсы, в которых в качестве растворителя используется вода, накладывают на оборудование требование большой зоны предварительного прогрева для испарения растворителя, но при этом обладают высокой стабильностью и оставляют после пайки мало остатков. Они так же наиболее стабильны из-за меньшей испаряемости растворителя и могут наноситься всеми способами флюсования. Остатки водосмываемых флюсов требуют незамедлительного удаления после пайки и могут оказывать влияние на оборудование нанесения флюса.

Пайка волной припоя

5.2

Рекомендации по процессу пайки

Для того чтобы добиться хороших результатов пайки, технологические параметры должны быть правильно отрегулированы, и их необходимо поддерживать на заданном уровне. И для регулировки, и для проверки необходимо измерение параметров. Для измерения реальной температуры на поверхности печатного узла используются устройства измерения температурных профилей.

На результат пайки большее влияние оказывает топология печатной платы. Особенно это касается многовыводных компонентов, имеющих большое количество выводов, расположенных близко друг к другу. В таких случаях пайка волной затруднительна, и следует использовать пайку оплавлением. Было отмечено, что даже при оптимальной конструкции контактных площадок изоляционное расстояние между ними часто менее 0,5 мм, поэтому высока вероятность образования перемычек припоя после пайки.

Перед началом сборки в случае необходимости, рекомендуется обеспечить предварительную очистку печатных плат. Ионные загрязнения на печатной плате не должны превышать 5×10^{-7} г/см².

Основные технологические параметры процесса пайки волной

Температура при работе с жидкими флюсами

Нанесение флюса рекомендуется осуществлять при температуре окружающей среды 18–25°C.

Параметры конвейера

Угол наклона конвейера рекомендуется устанавливать в пределах 5–9°. Оптимальный угол наклона, обеспечивающий стекание избытка припоя и препятствующий образованию перемычек и сосулек припоя, составляет 7°. Скорость конвейера выставляется с учетом конструкции, ритма работы всей производственной линии, температуры предварительного нагрева и времени контакта печатной платы с волной припоя. В общем случае для обеспечения хорошего качества пайки рекомендуется выставлять скорость в пределах 90–130 см/мин.

Требования к воздуху

Сжатый воздух, используемый в системе флюсования, должен быть очищен от частиц воды и масла и иметь контролируемую температуру.

Методы флюсования

Нанесение флюса обычно осуществляется методом пенного

флюсования или распылением.

Нанесение флюса методом распыления

Достоинства флюсования методом распыления:

- Снижается количество остатков после пайки.
- Точный контроль толщины флюса, покрывающего печатную плату (от 1 до 2 мкм).
- Снижение расхода флюса.
- Сокращение расхода растворителя.
- Флюс не капает в зоне предварительного нагрева.

Перед началом работы произведите осмотр сопел флюсователя на просвет, сопла должны быть чистыми. Если установить давление слишком низким капли флюса становятся больше и имеют нестабильную форму. В свою очередь, чрезмерно высокое давление может приводить к отражению флюса от печатной платы, большому расходу флюса, загрязнению печатных плат и оборудования. Проверьте количество флюса, нанесенного на печатную плату. Флюс должен покрывать всю поверхность равномерным слоем. В случае наличия «сухих» полос или пятен следует немного увеличить давление и повторить эксперимент. Если проблема не устраняется путем незначительного увеличения давления, корректировку параметров процесса флюсования следует осуществлять в комбинации с изменением других параметров: скорости конвейера и скорости нанесения (перемещения сопел флюсователя). Никогда не изменяйте сразу больше одного параметра. Фиксируйте все изменения параметров процесса флюсования. В случае применения флюсов с высокой плотностью, таких как VOC-free (флюсы на водной основе) давление распыления следует увеличить на 10–20% по сравнению с флюсами на спиртовой основе.

Метод пенного флюсования

Для нанесения флюса методом пенного флюсования рекомендуется применять трубчатые фильтры, которые образуют мелкопузырчатую пену, обеспечивающую улучшенное смачивание, особенно при сквозной металлизации, по сравнению с обычной пемзой. Кроме того, такие фильтры обладают повышенной надежностью и меньше забиваются, выход из строя одного из элементов не ведет к нарушению производственного процесса. При замене одного типа флюса на другой следует произвести замену флюсующего камня. Перед установкой камень необходимо вымыть в растворителе. Заполните флюсователь до максимального уровня. Верхняя часть флюсующего

Пайка волной припоя

камня должна находиться на глубине не более 4 см ниже поверхности флюса. Начинайте работу с минимального давления, постепенно увеличивая давление, добейтесь стабильной и качественной формы пены. Величина давления зависит от конструкции системы пайки. Отрегулируйте расстояние между пеной и печатной платой. Следует исключить затекание флюса на верхнюю сторону печатной платы.

Использование флюсов на водной основе

Из-за высокого поверхностного натяжения чистая вода очень плохо пенится, что делает их идеальными для нанесения распылением. Добавление небольшого количества ПАВ в сочетании с высоким поверхностным натяжением воды дает стабильную пену. Присутствие ПАВов в качестве активных компонентов флюса обеспечивает высокую стабильность пены и качественное флюсование.

Контроль плотности флюса

С целью обеспечения устойчивого качества пайки, необходим регулярный контроль качества и состава флюса и при необходимости его коррекция. Для поддержания постоянного уровня твердых частиц, 2 раза в смену необходимо проводить измерение плотности и корректировку состава флюса путем добавления растворителя. В случае необходимости уровень содержания твердых частиц корректируется добавлением свежего флюса. Как правило, в условиях производства плотность флюса определяется посредством измерения ареометром. Измерительная шкала в требуемом диапазоне должна иметь точность измерения 0,001 г/см³. При измерении ареометр должен свободно плавать в среде, не касаясь краев. Замер температуры очень важен, так как изменение ее на 1°C вызывает изменение плотности на величину, равную 0,0001 г/см³. В связи с этим, коррекция плотности путем добавления растворителя всегда осуществляется в пересчете на плотность при 20°C.

Контроль уровня содержания твердых частиц осуществляется очень простым гравиметрическим способом. Этот процесс не связан со значительными расходами и позволяет получить очень точный результат:

- Взвесить стеклянную плоскошку (пустую, диаметром 50–70 мм);
- 5 мл флюса с помощью пипетки перенести в плоскошку и оставить на 12 часов при температуре 50–70°C для испарения растворителя;
- Взвесить твердый остаток флюса (точность весов 1 г) вместе с плоскошкой и вычислить разницу;

- Пересчитать в расчете на 1 л флюса.

По данной величине можно судить о необходимости коррекции плотности флюса, а так же о содержании воды по вычисленной разнице в плотности. Кислотное число должно проверяться каждые две недели в химической лаборатории, если показатель кислотного числа на 20% меньше по сравнению с исходным значением, то флюс необходимо заменить. Для удаления избытка флюса с поверхности печатной платы при пенном флюсовании рекомендуется применять воздушный нож. Эта мера позволяет сократить количество остатков флюса после пайки, сократить расход флюса и предотвращает капание флюса при предварительном нагреве. Рекомендуется обеспечить наклон воздушного ножа 10° в направлении противоположном движению конвейера.

Выбор режимов предварительного нагрева

Предварительный нагрев необходим для:

- подогрева подлежащих пайке электронных компонентов с целью уменьшения термоудара;
- удаления растворителя из флюса;
- активирования флюса.

Выбор температуры предварительного нагрева зависит от конструкции печатных плат, а также от температуры испарения растворителя и температуры необходимой для активации флюса. Для флюсов на спиртовой основе общепринятыми являются следующие режимы:

Тип печатной платы	Температура на печатной плате
Односторонняя или гибкая	100°C
Двухсторонняя	100–120°C
Многослойная (до 4-х слоев)	105–120°C
Многослойная (более 4-х слоев)	110–130°C

При выборе температуры предварительного нагрева нужно использовать рекомендации производителя. Эту информацию легко найти в технических данных на данный флюс. При использовании флюсов на водной основе необходимо увеличить температуру предварительного нагрева до 130–140°C (на печатной плате) для полного испарения воды. Особое внимание следует уделить тщательному подогреву при работе с многослойными печатными платами, который должен обеспечить качество пайки сквозных металлизированных

Пайка волной припоя

отверстий. Изменение температуры на стадии предварительного нагрева должно осуществляться со скоростью не более 2°C/сек. В случае недостаточного прогрева и неполного удаления растворителя флюса при пайке происходит выделение газов в волну припоя, это ухудшает смачивание и может приводить к непропаям выводов компонентов.

Флюсы на водной основе требуют большей энергии испарения: 531 кал/грамм против 167 кал/грамм для изопропилового спирта, поэтому необходима температура предварительного нагрева немного больше. Расчеты (см. Таб. 14.) наглядно показывают, что использование флюсов на водной основе уменьшает термоудар на печатную плату на 20–30°C.

Табл. 14. Расчет величины термоудара при пайке свинцовыми и бессвинцовыми припоями.

Название процесса пайки	Пайка волной свинцового припоя	Пайка волной свинцового припоя	Пайка волной бессвинцового припоя
Сплав	Sn/Pb	Sn/Pb	Sn99,3/Cu0,7
Тип флюса	Спиртовой	Водный	Водный
Температура пайки	250°C	250°C	260°C
Температура предварительного нагрева	100–120°C	120–140°C	130–140°C
Разница между температурой пайки и предварительного нагрева (термоудар)	150–130°C	130–110°C	130–120°C

Выбор режимов пайки

В современных условиях при пайке печатных плат с применением компонентов поверхностного монтажа применяются установки с двойной волной припоя. В установках пайки двойной волной припоя первая волна турбулентная, высокая, но узкая «чип-волна», ее давление подбирают таким образом, чтобы не допустить смывания компонентов и обеспечить смачивание всех выводов. Вторая волна (ламинарная, спокойная и широкая) удаляет избытки припоя и завершает образование галтелей. Некоторые установки дополнительно оборудуются воздушным ножом. Узкий поток горячего воздуха, движущийся с большой скоростью, сдувает излишки припоя. Температура в зоне пайки может устанавливаться в пределах от 235 до 260°C. Более низкая температура пайки позволяет уменьшить градиент температур между зоной предварительного нагрева и зоной пайки, минимизируя термоудар на электронные компоненты.

Более высокая температура 260°C, как правило, устанавливается при пайке многослойных печатных плат и при бессвинцовой технологии.

Для установки высоты волны припоя (ламинарной) рекомендуется использовать тестовые термоустойчивые стеклянные платы со шкалой 10 мм. Используя тестовую плату, можно отрегулировать давление волны и время контакта печатной платы с волной припоя.

При оптимальной высоте волны припой должен покрывать 1/3 толщины печатной платы. Выставьте максимальную высоту чип-волны, но так, чтобы припой не затекал на верхнюю сторону печатной платы, время контакта с чип-волной не должно превышать 1 сек. Охлаждение осуществляется со скоростью от 2 до 5°C/сек с целью предотвращения теплового удара по компонентам и печатным платам.

Время пайки

При пайке волной время контакта платы с волной определяется шириной области контакта между волной припоя и нижней стороной платы, а также скоростью транспортировки. Для обеспечения хорошего качества паяных соединений необходимо обеспечить суммарное время пайки в пределах от 2,5 до 4 сек. Время контакта с припоем также зависит от температуры пайки. Например, при температуре 250°C обычно достаточно 2,5 сек, а при 235°C время пайки необходимо увеличить до 3,5 сек.

Рекомендации по процессу пайки при бессвинцовой технологии

Пайка волной – технологическая операция сборочно-монтажных работ, на которую переход на бессвинцовые припои окажет наиболее сильное воздействие. Каждому технологу придется рассматривать влияние перехода на бессвинцовые припои на существующий техпроцесс.

Опыты по пайке волной с бессвинцовыми припоями показали, что для технолога необходимо рассмотрение следующих вопросов: учащение возникновения перемычек припоя, отслаивание галтели, отслаивание контактной площадки или разрыв соединения, увеличение провисания печатной платы, размывание паяльной ванны, потенциальная опасность размывание медных проводников.

Пайка волной припоя

Требования к оборудованию

Паяльные ванны, волнообразователи и прочая оснастка, используемая при пайке волной традиционными припоями, не может применяться при пайке бессвинцовыми припоями. Это связано с тем, что из-за высокого содержания олова в припое будет наблюдаться разрушение материала (нержавеющей стали),

Альтернативными материалами для изготовления узлов установок могут быть титан, хастелой (коррозионностойкий никелевый сплав), керамика, чугун. Другим вариантом может быть покрытие поверхностей деталей различными материалами: керамикой, эмалями, краской, а также пассивация.

Изменения также должны быть внесены в конструкцию волнообразователей. Дело в том, что бессвинцовые припои окисляются в значительно большей степени, чем традиционные, поэтому сток припоя из рабочей зоны волны в ванну может быть затруднен. Конструкции волнообразователей должны быть изменены для обеспечения беспрепятственного стока припоя в ванну.

5.3 Выбор припоя

Припой является одним из основных материалов, используемых в процессе пайки волной припоя. Выбор сплава припоя осуществляется в зависимости от следующих условий:

- требования к производимому изделию – свинцовая или бессвинцовая технология;
- используемые сплавы в покрытиях выводов компонентов и печатной платы;
- эксплуатационные требования к изделию;
- наличие чувствительных к температуре пайки компонентов.

Наиболее популярные свинецсодержащие и бессвинцовые сплавы, используемые для пайки волной.

Сплав	Температура плавления
Sn99,3Cu0,7	227°C
SN100 MA-S	227°C
Sn63Pb37P	183°C
Sn60Pb40P	183–190°C

Выбирайте изначально более чистый припой, он будет содержать меньше примесей и дольше будет их набирать, работать более стабильно и обеспечивать качественную пайку с высокой повторяемостью.

Пайка волной припоя

Применение высокочистого припоя позволяет минимизировать образование шлама и количества дефектов в процессе пайки, а так же значительно увеличивает его срок службы.

Очень хороший результат дает применение припоев с нормированным содержанием фосфора. Фосфор является деоксидантом – он пассивирует поверхностный слой припоя, снижая шлакообразование и уменьшая его поверхностное натяжение. Пополнять расход фосфора можно добавляя соответствующий деоксидант.

В процессе пайки волной припоя состав припоя постоянно меняется, в основном снижается содержание олова. Кроме того, припой насыщается примесями. Увеличение количества дефектов, появление матовых и пористых паяных соединений свидетельствует о загрязнении припоя примесями. Примеси оказывают влияние на текучесть припоя, припой становится более вязким, появляются перемычки и сосульки припоя, что приводит к дорогостоящим и трудоемким ремонтным работам.

Для достижения высоких результатов пайки необходима организация эффективного контроля примесей в припое.

Контроль примесей осуществляется путем химического анализа припоя. Проверка включает:

- выборочный анализ нового припоя, загружаемого в ванну (при пополнении или замене), если используется высокочистый припой, анализ производится производителем, и каждая партия сопровождается данными по количеству примесей;
- анализ в ванне установки пайки волной припоя проводится не реже 1 раза в месяц для установок с загрузкой ванны 100-110 кг и не реже 1 раза в 3 месяца для установок с загрузкой больше 300 кг.

Результаты анализа должны содержать процентно-весовые доли следующих элементов: Cu, Ag, Au, Zn, Al, Cd, Sb, As, Bi, Fe, Ni, P. Точность измерений должна составлять 0,001%.

Если степень загрязнения припоя для пайки превышает установленные нормы, то следствием этого являются дефекты пайки. В связи с этим на предприятиях внутренними нормативами должны устанавливаться допустимые максимальные степени загрязнения припоя и определяться периодичность анализа припоя.

Корректировка состава припоя

При превышении хотя бы одного из предельно допустимых показателей по примесям ванна для пайки считается не пригодной для использования.

В очень редких случаях необходима полная замена содержимого ванны, как правило, замене подвергается лишь часть припоя. Превышение допустимого предела для каждого элемента примеси (A) может быть определено по формуле:

$$A = ((C - B) / B) * 100\%$$

где C – результат анализа, B – допустимое значение.

В результате удвоения полученного результата определяется количество припоя подлежащего замене, при этом степень загрязнения ванны по данной примеси уменьшается до 50% предельно допустимого значения.

Бессвинцовые припои для пайки волной

Для того чтобы альтернативный припой стал признанной заменой свинцовосодержащего, он должен удовлетворять следующим требованиям:

- доступность в достаточном количестве;
- совместимость с существующими техпроцессами;
- пригодная температура плавления;
- высокая прочность соединений;
- схожесть тепло- и электропроводности с припоем Sn/Pb;
- низкая стоимость.

Последнее время все большую популярность обретают среди бессвинцовых сплавов сплавы на основе Sn\Cu_{0,7} легированные никелем и германием со стабилизированным содержанием фосфора. Эти сплавы имеют меньшее поверхностное натяжение, что значительно улучшает протекаемость и дают в разы меньшее шлакообразование. Такие сплавы имеют название SN100 MA-S. Они не сильно дороже, но их применение дает значительную экономическую выгоду за счет более низкого расхода.

Очень важно вести контроль химической чистоты бессвинцовых сплавов, особенно по наличию свинца. Бессвинцовые сплавы более чувствительны к загрязнениям примесями и их изначальная чистота, буде основным фактором продолжительности их работы и экономически показателей.

Пайка волной припоя

5.4 Очистка оборудования

Выбор сплава Sn/Cu0,7 для пайки волной во многом объясняется его невысокой стоимостью и доступностью.

Влияние примесей в припое на образование дефектов

	Рекомендованный уровень для пополнения или замены (%)	Критический уровень примесей (%)	Комментарии
Ag	-	-	Серебро не влияет на качество пайки приблизительно до 2 %. Выше этого уровня пайка визуально становится гранулированной и более грубой.
Cu	0,5	1,1	Выщелачивание меди из печатного узла и компонента ведет к увеличению концентрации меди. Корректировать рекомендуется чистым оловом или Sn99,9 меди, не более чем 0,9 %. Некоторые процессы могут проходить с более высокими концентрациями меди, однако при более высоких температурах
Zn	0,002	0,004	Цинк является частой причиной формирования мостов и сосулек. Свыше 0,004 % – гранулированный внешний вид паек, в худшем случае может привести к уменьшению механической прочности
Cd	0,003	0,005	Кадмий вызывает формирование мостов и сосулек
Sb	0,1	0,2	Возможен отрицательный эффект – уменьшение растекаемости припоя
As	0,03	0,06	Мышьяк уменьшает смачиваемость при концентрации свыше 0,03 %
Fe	0,03	0,04	При концентрации железа 0,03 % и больше этого уровня пайка визуально становится гранулированной
Bi	0,2	0,4	В низкой концентрации висмут оказывает положительное влияние на усталостные характеристики пайки
Al	0,002	0,005	Даже малые концентрации увеличивают шламообразование
In	0,002	-	Отрицательные эффекты не известны
Au	0,08	0,01	При концентрации золота 0,1 % и выше увеличивается вязкость припоя. Спаянное соединение тускнеет

Загрязнение систем пайки флюсами, попадание на них частиц шлама приводит к быстрому появлению сильных загрязнений. Испарение растворителей флюсов при предварительном нагреве, и выгорание компонентов флюса при контакте с волной припоя приводит к появлению трудноудаляемых загрязнений. Часто в системах групповой пайки используют рамки и подплатники – их необходимо мыть регулярно, ибо не отмытый подплатник может привести к серьезным изменениям в параметрах технологического процесса. Не рекомендуется промывать системы групповой пайки растворителями для флюса, так как зачастую эти растворители на основе изопропилового спирта. Во-первых, растворители имеют низкую точку вспышки – они огнеопасны и взрывоопасны. Во-вторых, растворитель для флюса хорошо удаляет незаполимеризованные остатки флюса, а заполимеризованные сложнее.

Перед сменой флюса произведите очистку оборудования: ванны для флюса, пенных или распылительных флюсователей, устройство контроля плотности флюса, пальцев, палет, поддонов с помощью рекомендуемого растворителя. Если после начала работы флюс изменил оттенок цвета, значит очистка оборудования была произведена плохо и произошло загрязнение флюса материалами, которые использовались раньше или другими загрязнениями.

Для очистки оборудования групповой пайки рекомендуется использовать специальные промывочные жидкости на водной основе, например, VIGON® RC101.

Пайка волной припоя

5.5

Рекомендации по удалению остатков флюса

Основная функция отмывки печатных узлов – удаление остатков жидких флюсов, которые в процессе эксплуатации электронной аппаратуры могут оказать негативное воздействие на надежность печатных узлов. В современной технологии сборки печатных узлов наибольшее распространение получили процессы с применением флюсов, не требующих отмывки после пайки. К таким флюсам можно отнести канифольные флюсы и флюсы с низким содержанием твердых веществ. Эти флюсы обычно не требуют удаления остатков после пайки при эксплуатации аппаратуры в нормальных климатических условиях, однако в некоторых случаях может возникать необходимость удаления остатков.

При использовании жидкого флюса вся плата покрывается флюсом и его остается достаточно много. Так же есть вероятность, что не весь флюс пройдет термообработку и останутся жидкие остатки флюса. Отмывка обеспечит не только хороший эстетический вид печатных узлов после пайки и позволит использовать влагозащитное покрытие, но и обеспечит надежную эксплуатацию изделия. Остатки канифольных флюсов и флюсов с низким содержанием твердых веществ состоят из:

- Канифоли или синтетических смол и их остаточных продуктов,
- Активаторов и продуктов их реакции

В качестве активаторов обычно используются органические кислоты и галогенные соединения. Последние обладают свойствами ионов. Остатки таких флюсов не удаляются водой или спиртом. Широко применяемая спирто-бензиновая смесь тоже обладает крайне низкой эффективностью – плохо удаляются остатки флюсов с низким содержанием твердых веществ, не удаляются ионные водорастворимые компоненты (остатки активаторов, минеральные соли, остатки травильных растворов и электролитов).

Эффективную отмывку печатных узлов после пайки от всех типов загрязнений могут обеспечить только промывочные жидкости, специально разработанные для этих целей.

Табл. 15. Рекомендации Zestron по удалению остатков флюсов Indium после оплавления.

Паяльные флюсы Indium	Vigon®			Zestron®
	A250 (30%)	A300 (33%)	US (30%)	Fa+
Indium WF9942	+	+	+	+
Indium WF7742	+	+	+	+
Indium WF9945	+	+	+	+
Indium #1010	+	+	+	n
Indium 1095 NF	+	+	+	n

+ – легко удаляется при стандартных режимах;
n – нет данных, испытания не проводились.

Для ручной отмывки используйте промывочную жидкость Vigon EFM, она себя эффективно показала со всеми указанными жидкими флюсами компании Indium.

Более подробная информация по отмывке материалов Indium и очистке трафаретов приведена в пособии «Отмывка печатных узлов».

Пайка волной припоя

5.6

Химический состав и чистота припоя в системах групповой и селективной пайки

Как сэкономить на химической чистоте?

В процессе групповой пайки печатных узлов и пайки селективной волной химический состав припоя постепенно меняется. В основном меняется содержание олова. Кроме этого, припой насыщается посторонними примесями. Этот эффект связан с взаимодействием объема припоя с паяемыми поверхностями, а при групповой пайке со всей поверхностью паяемого печатного узла. При этом происходит миграция металлов из покрытия печатного узла в объем припоя. Увеличение количества дефектов пайки, появление матовых или зернистых поверхностей свидетельствует о загрязнении припоя. Так же это проявляется в повышенном шламообразовании, что приводит к увеличению расхода припоя и экономическим потерям.

Дефектов пайки и повышенного шламообразования можно легко избежать, если вовремя произвести корректировку химического состава чистым припоем. Но если вовремя не отследить этот момент и не предпринять корректирующих действий, то химический состав припоя станет таким, что проведение корректировки будет уже невозможно. Это приведет к необходимости замены всего объема используемого припоя, что приведет к значительным экономическим потерям.

Корректировку химического состава припоя проводить очень просто: необходимое для добавления количество чистого припоя рассчитывается по простым математическим формулам. Единственное что для этого необходимо – это точный химический анализ припоя по всем примесям. Именно регулярный и высокоточный химический анализ припоя позволяет контролировать чистоту припоя и обеспечить низкое количество шлама, высокую повторяемость качества пайки, малое количество дефектов и блестящие паяные соединения.

Химический анализ припоя рекомендуется проводить не реже одного раза в три месяца.

Мы предлагаем уникальный сервис для наших клиентов, потребителей припоев марки ELSOLD® – проводить этот анализ бесплатно. Химический анализ будет проводиться в Германии на базе химической лаборатории компании GOSLAR. Для этого всего лишь необходимо прислать нам образец припоя весом 150–200 грамм.

Для получения качественного результата образец необходимо брать с работающей системы пайки, так как растворимость некоторых металлов в олове ограничена и проявляется только на рабочих температурах. Забор образца припоя надо проводить через 2–3 часа после начала работы системы пайки. В случае с системами пайки волной рекомендуется перед забором образца провести прогон работы при холостом цикле не менее часа и производить забор при включенных волнообразователях. Для оловянно свинцовых сплавов необходимо обеспечить температуру в ванне с припоем не ниже 240°C.

Желательно, чтобы образец был определенной формы и размера. Идеально образец должен иметь форму диска с диаметром приблизительно 50 мм и толщиной 20 мм. Достигнуть этого может залив образец припоя в заранее подготовленную форму. После остывания припоя образец будет легко из нее удалить. Образцы не надлежащей формы для проведения анализа будет необходимо переплавить и привести в соответствие, что влечет не только энергетические затраты, но и временные затраты. Это сказывается на скорости проведения химического анализа.

Таким образом, регулярное проведение химического анализа припоя позволяет не только эффективно бороться с дефектами пайки, но и экономить.

6

Материалы для пайки волной припоя

6.1

Флюсы

WF-9945 – флюс на канифольной основе не требующий отмытки, без галогенов

Отличительные особенности

- Специально разработан для использования как при бессвинцовой технологии, так и при стандартной технологии олово/свинец;
- Сочетает высокие флюсующие характеристики флюса с низким содержанием твердых частиц, не содержит галогенов;
- Обладает превосходной способностью проникать в сквозные металлизированные отверстия.

Описание

WF-9945 – не содержащий галогенов, не требующий отмытки флюс созданный для обеспечения надежной пайки волной припоя компонентов поверхностного монтажа и компонентов монтируемых в отверстия.

Использование флюса WF-9945 позволяет обеспечить высокое качество пайки без образования шариков припоя и сводит к минимуму перемычки и сосульки припоя.

WF-9945 обладает прекрасной смачиваемостью и способностью проникать в сквозные металлизированные отверстия. Флюс разрабатывался для пайки припоями олово/медь, олово/серебро/медь, SAC, а так же припоями из группы сплавов олово/свинец.

Рекомендации по применению

Флюс WF-9945 можно наносить методом пенного флюсования или распылением. Нанесение флюса распылением обеспечивает равномерное количество флюса по всей поверхности платы и меньший расход.

Для обеспечения высокого качества паяных соединений количество основы флюса (твердых частиц), наносимого на печатную плату, должно находиться в диапазоне 155–400 мг/см².

Предварительный подогрев печатной платы рекомендуется проводить при температуре 93–115°C.

Рекомендуемая температура припоя в ванне при пайке 260–270°C для бессвинцовой технологии, для стандартных припоев олово/свинец – температура 230–260°C. Скорость конвейера должна быть такая, чтобы время контакта с волной припоя составило 4–5 секунд.

Физические свойства

Параметр	Данные
Цвет	227°C
Относительная плотность г/см ³ 25°C г/см ³ 15°C	0,796 0,802
Кислотное число: (мг КОН/г) флюса (мг КОН/г) основы флюса (твердой части)	12,3 221
Содержание твердых частиц	5,57
Температура вспышки (°C, TCC)	12
Класс флюса по IPC J-STD-004B RU	ROLO

Приведенные данные были экспериментально проверены и считаются достоверными. Поскольку у производителя нет возможности контролировать условия и способы использования продуктов, данные сведения не должны заменять контрольные испытания, проводимые клиентами для проверки полного соответствия техническим требованиям.

Упаковка

Флюс поставляется в пластиковых 20-литровых канистрах.

IPC J-STD-004B RU SIR

Опытная модель	Печатная плата	24 часа	96 часов	168 часов
IPC B24	Контроль	1,87 E+10	1,23 E+10	8,58 E+09
	Образец верх	1,82 E+10	1,19 E+10	8,51 E+09
	Образец низ	2,46 E+10	1,59 E+10	1,09 E+10

*Все значения приведены в Омах.

Транспортировка и хранение

Флюс WF-9945 имеет низкую точку вспышки, маркируется соответствующим предупреждением и должен храниться, транспортироваться в соответствии требованиями к огнеопасным материалам.

Хранить флюс необходимо в соответствии с требованиями: в фирменной упаковке в сухом, хорошо проветриваемом месте, вне досягаемости от источников искр и открытого огня. Избегать прямого попадания солнечных лучей и воздействия высоких температур. Более подробные данные по безопасному хранению, транспортировке и использованию флюса находятся в «Данных по безопасности».

Материалы для пайки волной припоя

Техническая поддержка

Корпорация INDIUM оказывает всестороннюю техническую помощь пользователям их материалов.

Обратившись к любому региональному представителю, вы получите максимально оперативный ответ квалифицированного специалиста.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ЗАО Предприятие Остек, тел.: (495) 788-44-44.

Совместимые продукты

- Флюс: TACFlux 020B
- Трубчатый припой: CW-802, CW-807, CW-501
- Паяльные пасты: NC-SMQ-92, NC-SMQ-90, TACFlux 018

Отмывка

Флюс WF-9945 при эксплуатации изделий в нормальных условиях позволяет не отмывать остатки флюса после пайки. Однако в случае необходимости платы могут быть отмыты от остатков флюса с помощью промывочных жидкостей компании Zestron.

WF-9942 – флюс для пайки волной на органической основе

Отличительные особенности

- Специально разработан как для бессвинцовой технологии, так и стандартной технологии олово\свинец;
- Позволяет получать высокое качество пайки без образования дефектов;
- Обеспечивает отличную смачиваемость на разных типах металлизации;
- Обладает превосходной способностью проникать в сквозные металлизированные отверстия.

Описание

WF-9942 – не требующий отмывки флюс созданный для обеспечения надежной пайки волной припоя компонентов поверхностного монтажа и компонентов монтируемых в отверстия. Флюс разрабатывался, чтобы выдерживать более продолжительное время и более высокую температуру на этапе активации флюса, что характерно для бессвинцовой технологии. Использование флюса WF-9942 позволяет обеспечить высокое качество пайки без образования шариков припоя и сводит к минимуму перемычки и сосульки припоя.

WF-9942 обладает прекрасной смачиваемостью и способностью проникать в сквозные металлизированные отверстия.

Рекомендации по применению

Флюс WF-9942 можно наносить методом пенного флюсования или распылением. Нанесение флюса распылением обеспечивает равномерное количество флюса по всей поверхности платы и меньший расход.

Для обеспечения высокого качества паяных соединений количество основы флюса (твердых частиц), наносимого на печатную плату, должно находиться в диапазоне 155–400 мг/см².

Предварительный подогрев печатной платы рекомендуется проводить при температуре до 100–150°C.

Скорость конвейера должна быть такая, чтобы время контакта печатного узла с волной припоя составило 5 секунд. Флюс WF-9942 показал хороший результат при пайке на системах как с одинарной (ламинарной) волной так и с двойной волной припоя. Типичная скорость конвейера при использовании этого флюса 0,91–1,83 метров в минуту. Обыкновенно WF-9942 при использовании в системах нанесения флюса распылением не

Материалы для пайки волной припоя

требует корректировки плотности, но при необходимости она может быть произведена специальным растворителем 16-3000 разработанным корпорацией Indium.

Физические свойства

Параметр	Данные	
	WF-9942	16-3000
Цвет	Прозрачный	Прозрачный
Относительная плотность г/см ³ 25°C г/см ³ 15°C	0,828 0,823	0,783 0,788
Кислотное число (мг КОН/г)	36	0
Содержание твердых частиц	4,37	0
Температура вспышки (°C, ТСС)	12	12
Класс флюса по IPC J-STD-004B RU	ORL0	Не имеет

Приведенные данные были экспериментально проверены и считаются достоверными. Поскольку у производителя нет возможности контролировать условия и способы использования продуктов, данные сведения не должны заменять контрольные испытания, проводимые клиентами для проверки полного соответствия техническим требованиям.

Упаковка

Флюс и растворитель поставляются в пластиковых 20-литровых канистрах.

Транспортировка и хранение

Флюс WF-9942 имеет низкую точку вспышки, маркируется соответствующим предупреждением и должен храниться, транспортироваться в соответствии требованиями к огнеопасным материалам.

Хранить флюс необходимо в фирменной упаковке в сухом, хорошо проветриваемом месте в не досягаемости от источников искр и открытого огня. Необходимо избегать прямого попадания солнечных лучей и воздействия высоких температур.

IPC тест на поверхностное сопротивление изоляции

Опытная модель	Печатная плата	24 часа	96 часов	168 часов
IPC B24	Контроль	6,45×10 ⁹	7,85×10 ⁹	6,37×10 ⁹
	Образец верх	2,10×10 ¹⁰	1,67×10 ¹⁰	1,43×10 ¹⁰
	Образец низ	2,25×10 ¹⁰	4,13×10 ⁹	4,68×10 ⁹

IPC ECM/Telcordia EM тест на сопротивление изоляции

Опытная модель	Печатная плата	96 часов	500 часов
IPC B25A	Контроль	9,96×10 ¹⁰	9,03×10 ¹⁰
	Образец верх	6,22×10 ¹⁰	1,05×10 ¹¹
	Образец низ	4,57×10 ⁹	5,76×10 ¹⁰

Telcordia GR-78 тест на поверхностное сопротивление изоляции

Опытная модель	Печатная плата	24 часа	96 часов
IPC B25A	Контроль	8,51×10 ¹²	8,73×10 ¹²
	Образец верх	2,44×10 ¹¹	2,82×10 ¹¹
	Образец низ	6,43×10 ¹²	6,71×10 ¹²

*Все значения приведены в Омах.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу:
<http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ООО «Остек – Интегра», тел. (495) 788-44-44.

Материалы для пайки волной припоя

WF-7742 – флюс на водной основе, не требующий отмывки

Отличительные особенности

- Имеет широкое технологическое окно;
- Не требует отмывки плат после пайки;
- Обеспечивает превосходную смачиваемость.

Описание

WF-7742 – флюс, не содержащий летучих органических веществ (VOC-Free), не требующий отмывки флюс на водной основе. Он обеспечивает надежную пайку волной припоя компонентов поверхностного монтажа и компонентов, монтируемых в отверстия. Использование флюса WF-7742 позволяет обеспечить высокое качество пайки без образования шариков припоя, а также сводит к минимуму пережарки и сосульки припоя.

WF-7742 специально разработан для использования как при бессвинцовой технологии, так и при технологии олово\свинец.

Рекомендации по применению

Флюс WF-7742 пригоден для любого метода флюсования. Предварительный подогрев печатной платы рекомендуется проводить при температуре 100-150°C. WF-7742 – флюс на водной основе, поэтому оптимальная температура предварительного нагрева и скорость конвейера зависит от конструкции печатных плат и теплопроводности используемых компонентов, но режимы процесса должны обеспечивать ПОЛНОЕ УДАЛЕНИЕ ВОДЫ с поверхности печатной платы. Скорость конвейера должна быть такая, чтобы время контакта с волной припоя составило около 5 секунд.

Для обеспечения высоко качества паяных соединений количество основы флюса (твердых частиц), наносимого на печатную плату, должно находиться в диапазоне 155-400 мг/см².

WF-7742, в отличие от флюсов на спиртовой основе, не испаряется и не абсорбирует влагу. Плотность флюса при работе с ним изменяется мало, поэтому рекомендуется контролировать концентрацию флюса измерением кислотного числа. Если необходима корректировка, рекомендуется использовать деионизированную воду.

Физические свойства

Параметр	Данные
Цвет	Прозрачный
Относительная плотность г/см ³ 25°C г/см ³ 15°C	1,014 1,014
Кислотное число (мг КОН/г)	36
Содержание твердых частиц	5,76
Температура вспышки (°C, ТСС)	Не имеет
Класс флюса по IPC J-STD-004B RU	ORLO

Приведенные данные были экспериментально проверены и считаются достоверными. Поскольку у производителя нет возможности контролировать условия и способы использования продуктов, данные сведения не должны заменять контрольные испытания, проводимые клиентами для проверки полного соответствия техническим требованиям.

Отмывка

Флюс WF-7742 при эксплуатации изделий в нормальных условиях позволяет не отмывать остатки флюса после пайки. Однако в случае необходимости платы могут быть отмыты от остатков флюса с помощью промывочных жидкостей компании Zestron.

IPC J-STD-004B RU SIR тест

Опытная модель	Печатная плата	24 часа	96 часов	168 часов
IPC B24	Контроль	2,95×10 ¹³	2,08×10 ¹³	1,56×10 ¹³
	Образец верх	8,93×10 ⁹	9,10×10 ⁹	6,28×10 ⁹
	Образец низ	1,32×10 ⁹	2,71×10 ⁹	3,19×10 ⁹

IPC ECM/Telcordia EM сопротивление изоляции

Опытная модель	Печатная плата	96 часов	596 часов
IPC B25A	Контроль	2,95×10 ¹³	2,08×10 ¹³
	Образец верх	8,93×10 ⁹	9,10×10 ⁹
	Образец низ	1,32×10 ⁹	2,71×10 ⁹

Материалы для пайки волной припоя

Telcordia GR-78 SIR тест

Опытная модель	Печатная плата	Начальный результат	Конечный результат
IPC B25A	Контроль	$8,69 \times 10^{12}$	$2,08 \times 10^{13}$
	Образец верх	$3,20 \times 10^{11}$	$7,02 \times 10^{11}$
	Образец низ	$6,75 \times 10^{11}$	$4,72 \times 10^{11}$

*Все значения приведены в Омах.

Упаковка

Флюс поставляется в пластиковых 5 литровых канистрах.

Транспортировка и хранение

Флюс WF-7742 не имеет точки вспышки и ограничений на хранение и транспортировку. Не рекомендуется подвергать флюс продолжительному воздействию температур ниже 0°C. Если флюс был заморожен, нужно дать ему разморозиться при комнатной температуре и хорошо перемешать.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ООО «Остек-Интегра», тел. (495) 788-44-44.

1095-NF – водосмываемый флюс

Отличительные особенности

- Содержит ПАВ эффективно удаляющие ионные загрязнения при отмывки водой;
- Малое содержание твердых частиц;
- Высокий уровень активности;
- Обеспечивает отличную смачиваемость на разных типах металлизации;
- Увеличенное время между пайкой и отмывкой до 48 часов без воздействия флюса на поверхность паянных соединений.

Описание

1095-NF водосмываемый флюс имеющий нейтральный pH фактор наряду с высоким уровнем активности обретаемом флюсом при активации температурой. Он обладает прекрасной смачиваемостью и способностью проникать в сквозные металлизированные отверстия. Разработан для пайки по комбинированной бессвинцовой и свинецсодержащей технологии, при использовании в ручном монтаже и в системах групповой и селективной пайки.

1095-NF содержит биологически разлагаемые поверхностно активные вещества, которые при отмывке в воде эффективно удаляют ионные загрязнения, оставляя поверхность печатного узла с высоким поверхностным сопротивлением изоляции (SIR).

Остатки флюса 1095-NF после пайки могут оставаться на поверхности печатного узла до 48 часов, не оказывая влияния на поверхность паяных соединений.

Физические свойства

Параметр	Данные	
	1095-NF	16-1000
Цвет	Светло желтый	Прозрачный
Относительная плотность г/см ³ 25°C г/см ³ 15°C	0,838	0,783
	0,844	0,799
Кислотное число (мг KOH/г)	36	0
Содержание твердых частиц	19,5	0
Температура вспышки (°C, TCC)	12	12
Класс флюса по IPC J-STD-004B RU	ORH1	Не имеет

Материалы для пайки волной припоя

Приведенные данные были экспериментально проверены и считаются достоверными. Поскольку у производителя нет возможности контролировать условия и способы использования продуктов, данные сведения не должны заменять контрольные испытания, проводимые клиентами для проверки полного соответствия техническим требованиям.

Рекомендации по применению

Флюс 1095-NF со сниженным содержанием твердых частиц, по сравнению с другими водосмываемыми флюсами, можно наносить методом пенного флюсования или распылением. Нанесение флюса 1095-NF распылением обеспечивает равномерное количество флюса по всей поверхности платы и меньший расход.

При нанесении флюса 1095-NF пенным флюсованием руководствуйтесь следующими рекомендациями:

- Постоянно отслеживайте и поддерживайте параметры пенной шапки и плотность флюса используя регулировки системы пайки волной и рекомендованный корректировщик вязкости. Рекомендуется контроль параметров каждые 4 часа и замена каждые сорок (40) часов работы.
- Для корректировки плотности флюса используйте специально разработанный растворитель 16-1000, содержащий присадки поддерживающие активаторы флюса.
- Регулярно производите очистку оборудования нанесения флюса, чтобы удалять загрязнения и заполимеризовавшиеся отставки флюса. Очистку флюсовального камня и оборудования эффективно проводить растворителем Indium 16-1000.

Отмывка

Остатки флюса 1095-NF – рекомендуется удалить в течении 48 часов после пайки. Наилучшее качество отмывки отмечено при отмывке деионизованной водой температуры не мене 50–60°C в струйных системах отмывки при давлении струй более 60 psi. Параметры отмывки подбираются в зависимости от количества остатков флюса и плотности поверхностного монтажа. Если отмывка печатного узла производится более чем через 24 часа после оплавления или спаянные этим флюсом платы хранились в помещении с повышенной относительной влажностью воздуха, то для получения хороших результатов отмывки рекомендуется при отмывке использовать промывочные жидкости компании Zestron. Отмывка водосмываемых флюсов специализированными промывочными жидкостями позволяет получать стабильно качественные результаты.

Упаковка

Флюс и растворитель поставляется в пластиковых канистрах 4 или 18 литров.

Транспортировка и хранение

Флюс 1095-NF имеет низкую точку вспышки, маркируется соответствующим предупреждением и должен храниться, транспортироваться в соответствии требованиями к огнеопасным материалам.

Хранить флюс необходимо в фирменной упаковке в сухом, хорошо проветриваемом месте в не досягаемости от источников искр и открытого огня. Необходимо избегать прямого попадания солнечных лучей и воздействия высоких температур.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ООО «Остек-Интегра», тел. (495) 788-44-44.

Материалы для пайки волной припоя

#1010 – водосмываемый флюс, не содержащий летучих органических веществ

Отличительные особенности

- Обладает высокой эффективностью при пайке поверхностей с плохой паяемостью;
- Имеет широкое технологическое окно процесса пайки;
- Специально разработан для использования как при бессвинцовой технологии, так и при технологии олово/свинец;
- Не имеет точки вспышки – пожаро- и взрывобезопасен при хранении и транспортировке.

Описание

#1010 – универсальный, не содержащий летучих органических веществ (VOC-Free), водосмываемый флюс. Благодаря высокой активности, он обеспечивает превосходную пайку поверхностей с плохой паяемостью.

Флюс #1010 очень хорошо удаляется водой – правильно отмытые платы имеют низкий уровень ионных загрязнений и обладают высоким поверхностным сопротивлением изоляции (SIR тест).

Рекомендации по применению

Флюс #1010 пригоден для любого метода флюсования. Предварительный подогрев печатной платы рекомендуется проводить при температуре 100–150°C. #1010 – флюс на водной основе, поэтому оптимальная температура предварительного нагрева и скорость конвейера зависит от конструкции печатных плат и теплопроводности используемых компонентов, но режимы процесса должны обеспечивать ПОЛНОЕ УДАЛЕНИЕ ВОДЫ с поверхности печатной платы.

Для обеспечения высоко качества паяных соединений количество основы флюса (твердых частиц), наносимого на печатную плату, должно находиться в диапазоне 155–400 мг/см².

#1010 в отличие от флюсов на спиртовой основе, не испаряется и не абсорбируют влагу. Плотность флюса при работе с ним изменяется мало, поэтому рекомендуется контролировать концентрацию флюса измерением кислотного числа. Если необходима корректировка – рекомендуется использовать деионизированную воду.

Физические свойства

Параметр	Данные
Цвет	Прозрачный
Относительная плотность г/см ³ 25°C г/см ³ 15°C	1,055 1,058
Содержание твердых частиц	20%
Температура вспышки (°C, ТСС)	Не имеет
Класс флюса по IPC J-STD-004B RU	ORH1

Приведенные данные были экспериментально проверены и считаются достоверными. Поскольку у производителя нет возможности контролировать условия и способы использования продуктов, данные сведения не должны заменять контрольные испытания, проводимые клиентами для проверки полного соответствия техническим требованиям.

Транспортировка и хранение

Флюс #1010 не имеет точки вспышки и ограничений на хранение и транспортировку. Не рекомендуется подвергать флюс продолжительному воздействию температур ниже 0°C. Если флюс был заморожен, нужно дать ему разморозиться при комнатной температуре и хорошо перемешать.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ООО «Остек-Интегра, тел. (495) 788-44-44.

Совместимые продукты

- Флюс-гель: TACFlux 025
- Трубчатый припой: CW-301
- Паяльные пасты: Indium 6.3

Отмывка

Важно, чтобы остатки флюса #1010 были удалены как можно быстрее после завершения операции пайки. Остатки флюса могут быть легко отмыты в обычном оборудовании с использованием деионизированной воды температуры 48-60°C.

Материалы для пайки волной припоя

6.2

Высокочистые припои для групповой пайки

Высокочистые припои марки ELSOLD предназначены для применения при групповых методах пайки таких, как пайка волной или двойной волной припоя, протягиванием или погружением. Припои марки ELSOLD обладает лучшими капиллярными свойствами по сравнению с традиционным ПОС, обеспечивая отличную пайку сквозных металлизированных отверстий. По европейским нормативам подобные припои могут содержать лишь очень незначительное количество примесей. Поэтому использование для групповых методов пайки припоев марки ELSOLD минимизирует образование шлама в процессе пайки, обеспечивает значительно больший срок жизни припоя в ванне и получение качественных блестящих паяных соединений, без перемычек и сосулек.

Процесс производства ELSOLD соответствует стандарту DIN EN ISO 9001:2000, в настоящий момент идут работы по подготовке к введению ISO TS 16949.

Высокочистые припои марки ELSOLD соответствуют требованиям Европейского Космического Агентства (ESA) по надежности и сроку службы. По этому ESA при производстве электроники для космоса используют именно припои марки ELSOLD.

Отличительные особенности

- Высокочистый припой обеспечивает качественную пайку, без образования перемычек, сосулек и наплывов.
- Качество припоя соответствует требованиям международных стандартов QQ-S-571E, DIN EN 61190-1-3, J-STD-006, DIN EN 29453 и DIN 1707.
- Низкий уровень примесей увеличивает время жизни припоя в паяльной ванне.
- Применение высокочистого припоя ELSOLD позволяет минимизировать образование шлама в процессе пайки.

Состав припоя и количество различных примесей в его составе являются определяющими факторами, от которых зависит качество и надежность паяных соединений. В настоящее время наиболее распространенные припои для групповой пайки состоят из сплава олова и свинца с соотношением 63 : 37. Данный тип сплава является эвтектическим, то есть при плавлении припой сразу переходит из твердой в жидкую фазу.

Припои марки ELSOLD производится из высокочистых металлов. Исследования показывают, что количество примесей содержащихся в припоях оказывает существенное влияние на качество пайки. В таблице 16 приведены требования по предельно допу-

стимому содержанию примесей основного отечественного документа по пайке ОСТ 4Г 0.054.267 «Пайка электромонтажных соединений» и действующих международных стандартов: QQS-571, J-STD-006, DIN EN 29453, DIN EN 61190-1-3 и DIN 1707.

Высокочистый припой ELSOLD предназначен для применения при групповых методах пайки таких, как пайка волной или двойной волной припоя, протягиванием или погружением и селективная пайка.

Таб. 16. Виды припоев ELSOLD и температуры плавления.

Сплав	Температура плавления
Sn62Pb36Ag2	178 – 180°C
Sn63Pb37P	183°C
Sn60Pb40P	183 – 190°C

Припои название сплава которых оканчивается на букву "P" содержат нормированное количество фосфора, обычно менее 1%. Этот фосфор служит в припое в качестве деоксиданта - он пассивирует поверхностный слой расплавленного припоя, что приводит к значительному снижению образования шлама и улучшению текучести припоя. Добавлять фосфор можно добавляя таблетки деоксиданта в припой.

Материалы для пайки волной припоя

Допустимое содержание примесей в припое, %

Химические Элементы	Обозначение	Требования ОСТ 4Г 0.054.267	Требования QQ-S-571E макс.	Требования J-STD-006 макс.	Требования DIN EN 29453 макс.	Требования DIN 1707 макс.	Требования DIN EN 61190-1-3 (%)	Типовой уровень примесей в припоях ELSOLD (%)
Мышьяк	As	–	0,03	0,03	0,03	0,01	0,03	< 0,005
Висмут	Bi	1,0	0,10	0,10	0,05	0,05	0,1	< 0,003
Железо	Fe	0,02	0,02	0,02	0,02	0,01	0,02	< 0,002
Медь	Cu	0,5	0,08	0,08	0,05	0,05	0,08	< 0,005
Алюминий	Al	0,008	0,005	0,005	0,001	0,001	0,005	< 0,0002
Кадмий	Cd	0,008	0,005	0,002	0,002	0,001	0,002	< 0,0005
Цинк	Zn	0,008	0,005	0,003	0,001	0,001	0,003	< 0,0003
Сурьма	Sb	–	0,50	0,50	0,05	0,05	0,05	< 0,005
Другие (золото, никель и др.)		0,05 – 0,2	0,08	0,08	0,08	0,08	0,03	< 0,002

ПДК примесей в припое

Если степень загрязнения припоя для пайки превышает установленные нормы, то следствием этого являются технологические дефекты. В связи с этим на предприятиях внутренними нормативами должны устанавливаться допустимые максимальные степени загрязнения припоя и определяться периодичность анализа припоя.

Следовательно, наиболее дешевые припои, даже удовлетворяющие требованиям отечественного ОСТ 4Г 0.054.267, не обязательно наиболее экономичны с точки зрения срока жизни в ванне, надежности и качества паяных соединений.

Припои марки ELSOLD поставляются в виде слитков:

Описание	Размеры, мм	Вес/единицы, кг
Слитки с ушком для автоматической загрузки	50 (W)×18 (H)×600 (L)	~ 3,4
	50 (W)×20 (H)×490 (L)	~ 3,2
Треугольные бруски для загрузки систем селективной пайки	8 (W)×10 (H)×400 (L)	~ 0,160
Пруток	8 (W)×10 (H)×30 (L)	Около килограмма. Вес не регламентируется. Минимальная партия поставки – коробка = 25 кг.

И в виде проволоки разных диаметров в диапазоне от 1,0 до 6,0 мм на катушках весом от 5 до 20 кг.

Для систем селективной пайки пропой используется в виде проволоки диаметром 2 и 3 миллиметра. Такой припой наматывается на специальные катушки. Вес припоя на такой катушке 4 кг.

Материалы для пайки волной припоя

Бессвинцовые припои для групповой и селективной пайки

Бессвинцовые припои ELSOLD хорошо подойдут для замены обычных свинецсодержащих сплавов, используемых для групповой и селективной пайки при переходе на бессвинцовую технологию. Высокий уровень чистоты сырья используемого при производстве припоев ELSOLD дает сплавы с уровнем примесей намного ниже, чем допуски мировых стандартов. Это приводит к более длительному сроку использования припоя в ванне и минимальному образованию шлама в процессе пайки.

Использование сырья высокой чистоты при производстве бессвинцовых припоев ELSOLD, существенно уменьшает такие дефекты пайки как мосты и сосульки припоя, по сравнению с припоями других производителей. Это позволяет уменьшить количество дефектов на плате и уменьшить количество ремонтных операций, что приводит к более высокой производительности.

Отличительные особенности

- Пайка высокого качества без образования сосулек;
- Качество припоя соответствует требованиям международных стандартов J-STD-006, DIN EN 61190-1-3, DIN EN 29453 и DIN 1707 и внутренним стандартам работы ELSOLD, если не прописаны нормы в DIN;
- Низкий уровень примесей увеличивает время жизни припоя в паяльной ванне.

ELSOLD производит 2 группы бессвинцовых сплавов:

Сплавы Олово/Медь: ELSOLD TC

Марка	Sn, %	Cu, %	Плотность, г/м ³	Точка плавления / диапазон, °C
ELSOLD TC07	99,3±0,5	0,7±0,2	7,32	227
ELSOLD TC30	97,0±0,5	2,8-3,0	7,35	230-250

Сплавы Олово/Серебро/Медь: ELSOLD TSC

Марка	Sn, %	Ag, %	Cu, %	Плотность, г/м ³	Точка плавления / диапазон, °C
ELSOLD TSC3005	99,3±0,5	2,8-3,0	0,5±0,2	7,37	217-219

Высококачественные бессвинцовые припои ELSOLD применяются при групповых методах пайки таких, как пайка волной или двойной волной припоя, селективная пайка, пайка протягиванием или погружением. В зависимости от сплава рекомендуется рабочую температуру ванны держать в диапазоне между 250 и 275°C

Сейчас среди бессвинцовых припоев большой интерес представляют припои лигированные никелем и германием, с нормированным содержанием фосфора. Эти припои очень мало отличаются по цене от стандартных бессвинцовых сплавов, но за счет их высокой чистоты и правильно подобранной химической формулы с содержанием фосфора, количество образуемого ими шлама меньше в разы.

Как показали опытные исследования специалистов компании Goslar при использовании разработанный ими сплав SN100MA-S дает уменьшение шламообразования на бессвинцовых припоях в 15 раз (количество шлама измерялось за 8 часов работы при температуре 290°C для создания условий повышенной жесткости).

Уже практически все бессвинцовые сплавы могут поставляться в форме MA-S (micro-alloy solder), то есть с лигирующими присадками. Такой вариант бессвинцового сплава обладает не только меньшим шламообразованием, но и более низким поверхностным натяжением, что обеспечивает лучшее протекания припоя и заполнение монтажных отверстий.

Материалы для пайки волной припоя

6.3

Деоксидант ELSOLD в таблетках

Процессы пайки волной припоя и селективной пайки связаны с образованием шлама, что приводит к ухудшению качества пайки и увеличению расхода припоя. При бессвинцовой технологии пайки этот эффект усиливается из-за более высокой температуры расплавленного припоя и большего содержания олова в сплаве. Применение деоксиданта ELSOLD позволяет снизить образование шлама, значительно уменьшить расход припоя, очистить его от шлама и улучшить качество пайки.

Отличительные особенности

- Применяется как для бессвинцовых, так и для оловянно-свинцовых припоев.
- Поставляется в вариантах как для бессвинцовой технологии:
Sn99PI – для всех стандартных сплавов;
Sn95.5Ag3.5PI – для серебросодержащих сплавов.
Так и для систем пайки заправленных сплавами олово-свинец:
Sn60Pb40PI – для всех типов оловянно-свинцовых сплавов.
- Предотвращает образование мостиков и сосулек припоя.
- Снижает поверхностное натяжение припоя, что улучшает заполнение монтажных отверстий.
- Снижает расход припоя.
- Удаляет шлам из припоя и препятствует его дальнейшему образованию даже в условиях бессвинцовых технологий.
- Sn60Pb40PI – показал экспериментально более высокую эффективность по сравнению с бессвинцовым вариантом.

Технические данные

Наличие в деоксиданте ELSOLD фосфора способствует образованию на поверхности припоя непроницаемого для кислорода барьера, что значительно снижает степень образования шлама. Деоксидант ELSOLD не оказывает влияния на прочность паяных соединений.

Рекомендации по применению

Таблетки деоксиданта добавляются в рабочую ванну в следующей дозировке:

Деоксидант для бессвинцовых сплавов:

- 1–2 таблетки на 1 килограмм для пайки протягиванием или погружением;
- 4–6 таблеток на 10 килограммов для пайки волной припоя и селективной пайки.

Деоксидант для сплавов олово-свинец:

- 2–3 таблетки на 1 килограмм для пайки протягиванием или погружением;
- 3–5 таблеток на 10 килограммов для пайки волной припоя и селективной пайки.

После загрузки деоксиданта произойдет очищение припоя от шлама. Шлам, поднявшийся при очищении, необходимо убрать с поверхности зеркала припоя перед продолжением работы.

Большую эффективность деоксидант показывает на загрязненном припое. На чистом припое не происходит видимого очищения от шлама, что не говорит о неработоспособности деоксиданта.

Когда заканчивается действие деоксиданта – шламообразование припоя вновь возвращается на прежний уровень. Для продолжения работы рекомендуется повторить первоначальную загрузку деоксиданта.

Дозировка может корректироваться в сторону увеличения в зависимости от состояния припоя, степени его загрязненности и технологических параметров процесса.

В системах, работающих с большой программой выпуска и/или увеличенной рабочей температурой процесса, фосфорная составляющая может расходоваться быстрее. В таких случаях ее необходимо корректировать, добавляя таблетки деоксиданта ELSOLD.

Деоксидант ELSOLD поставляется в таблетках упаковками по 50 или 800 штук.

Материалы для пайки волной припоя

6.4

Временный защитный резист

LDM является временной паяльной маской, разработанной для применения на печатных платах, которые паяются при использовании флюсов, не требующих отмывки. LDM предназначен для временной защиты мест, не допускающих затекание припоя при групповой пайке. Также LDM может использоваться для защиты участков плат от попадания лака в процессе влагозащиты.

Отличительные особенности

- Легко удаляется и не оставляет следов.
- Не требует проявления.
- Отверстия и кромки печатной платы маскируются проще и быстрее, чем при использовании ленты.
- Компоненты легко устанавливаются в свободные от припоя отверстия.
- Возможность любого способа нанесения.

Отличительные особенности временного защитного резиста LDM

Растворимость в воде	растворима
Содержание твердых веществ	40 – 42%
Относительная плотность при 20°C	<1
Точка вспышки	отсутствует
Specific Gravity	0,95 to 0,97
Время жизни	не менее 1 года
pH	8,4 – 9,4

LDM может быть нанесен в неразбавленном виде, но при желании можно разбавить в соотношении 50% на 50% с водой для нанесения с помощью кисти. Жидкое покрытие наносится в виде пленки толщиной примерно 1–1,5 мм аккуратно без разрывов, далее после сушки излишки убираются и остается тонкое покрытие. Сушка слоя толщиной 1–1,5мм длится 30–40 мин при температуре, ускоренная сушка производится при температуре 60–80°C.

LDM хранить в прохладном хорошо проветриваемом помещении. Паяльные резист полностью пожаро и взрывобезопасен. Не замораживать продукт и не подвергать воздействию отрицательных температур – это приведет паяльный резист LDM в полную негодность к использованию.

6.5

Промывочные жидкости для очистки оборудования

VIGON® RC 101 – промывочная жидкость на водной основе, предназначенная для очистки печей пайки оплавлением и оборудования для пайки волной припоя от всех типов остатков флюсов и загрязнений. VIGON® RC 101 наносится в ручную методом распыления.

Очистка трафаретов и печатных плат

Удаление остатков флюсов с низким содержанием твердых веществ	Отлично
Удаление остатков канифольных флюсов	Отлично
Удаление остатков водосмываемых флюсов	Отлично

- Быстрая и эффективная очистка оборудования для пайки от остатков любых типов флюсов.
- Может наноситься на разогретые или холодные поверхности
- Не содержит ПАВ и галогенов.
- Не оставляет остатков на различных поверхностях после очистки оборудования.
- Не оказывает агрессивного воздействия на алюминиевые поверхности.
- Не огнеопасный.
- Имеет слабый запах.
- Не содержит опасных компонентов.
- Поставляется в литровых бутылках с распылителем.
- Идеально подходит для замены промывочных жидкостей на спиртовой основе.

VIGON® RC 101 разработан на основе MPC® технологии, не содержит галогенов и является биоразлагаемым материалом. VIGON® RC 101 обеспечивает быстрое и эффективное удаление остатков всех типов флюсов с различных узлов и блоков оборудования для пайки.

Основные технические параметры

Плотность при 20°C	0,99 гр./см³
Поверхностное натяжение, 25°C	31,95 мН/м
Диапазон кипения	99 – 212°C
Точка вспышки	нет
pH (10 гр./л. H2O)	10,26
Давление паров, 20°C	11мбар
Температура отмывки	20 – 50°C
Растворимость в воде	Отлично растворяется
Концентрация раствора	в чистом виде

7

Ручная пайка, доработка и ремонт

7.1

Выбор трубчатого припоя и флюса

VIGON® RC 101 может применяться для ручного нанесения через распылитель. Отмывка может эффективно производиться на холодных и горячих поверхностях.

Процесс	Отмывка	Протирка	Сушка
Ручное нанесение	VIGON® RC 101	Поверхность может быть вытерта протирающим материалом	На открытом воздухе

VIGON® RC 101 поставляется в литровых бутылках с распылителем, с целью экономии возможна поставка в канистрах по 5 л или 25 л и в бочках по 200 л.

Доработка с использованием ручного труда и ремонт печатных узлов востребованы практически каждым производителем радиоэлектронной аппаратуры. Будь то компоненты, которые не могут быть установлены или запаяны в автоматизированном процессе, или оригинальные конструкторские решения, ограничивающие применение автоматизированного способа сборки, или исправление брака.

Минимизация стоимости и времени доработки (ремонта) печатных узлов, а также обеспечение при этом высокой надежности устройства являются первостепенными задачами для данного этапа. Ручные сборочные операции при полной сборке изделия оправданы только для производства пилотных и тестовых изделий, когда вопрос о цене и повторяемости не стоит. К тому же ручные операции – это очень затратный по времени технологический процесс, сопряженный с большой вероятностью ошибки оператора (человеческий фактор).

Применение современных эффективных решений позволяет минимизировать расход технологических материалов, уменьшить трудоемкость этапа, и в то же самое время обеспечить высокое качество сборки и высокую надежность радиоэлектронного устройства.

Уже много лет во всем мире выпускают и используют припои, содержащие внутри флюс. Так как это удобно и позволяет увеличить производительность ручной пайки и в какой-то мере повторяемость результата. При этом процесс ручного монтажа становится значительно чище, ведь флюса расходуется столько, сколько его нужно, также практически полностью исключается его взаимодействие с остатками флюса паяльной пасты.

Часто, трубчатые припои изготавливаются методом экструзии – это известная и отработанная технология, которая при наличии современного оборудования полностью исключает пробелы во флюсе в трубчатом припое, а также способна гарантировать равномерное распределение флюса по всей длине прутка.

Для трубчатых припоев используются сплавы аналогичные сплавам паяльных паст. Основное требование также относится к качеству сплава. Мировые лидеры в производстве технологических материалов изготавливают сплав для производства трубчатых припоев очень высокого качества с малым количеством примесей и указывают сплав и количество примесей в сертификатах на конкретную партию припоя.

Ручная пайка, доработка и ремонт

Сплавы, используемые для производства трубчатых припоев

Тип сплава по J-STD-006	Состав припоя	Температура плавления, °C
Sn62	Sn62/Pb36/Ag2	179
Sn63 (ПОС63)	Sn63/Pb37	183
Sn60 (ПОС60)	Sn60/Pb40	173 – 181
Sn99Cu0,7	Sn99,3/Cu0,70	227
SN100 MA-S	Sn99,3/Cu0,70	227 – 230
SAC 305	Sn96,5/Ag3/Cu0,5	220 – 217

Выбор флюса

Флюсы, используемые в трубчатых припоях по своей основе аналогичны жидким флюсам. Также некоторые типы флюсов активно применяются для ручной пайки при ремонте и опытном производстве.

Перед началом серийного применения нового типа флюса рекомендуется провести испытания на растекаемость флюса, коррозионное воздействие остатков флюса и изменение поверхностного сопротивления изоляции после пайки. Методы проведения испытаний приведены в стандарте IPC-TM-650. При выборе типа флюса следует руководствоваться требованиями стандарта IPC J-STD-004B RU («Требования к флюсам для пайки»), а также учитывать:

- Конструктивные особенности и назначение электронной техники;
- Требования заказчика к внешнему виду изделий – отмыывать или не отмыывать остатки флюса после пайки;
- Необходимость влагозащиты и возможность применения влагозащитных материалов без удаления остатков флюса;
- Активность флюса, достаточную для обеспечения хорошей очистки и смачивания паяемых поверхностей припоем. Чем выше пригодность к пайке компонентов и печатных плат, тем менее активный флюс можно использовать.

В процессе пайки флюсы обеспечивают растворение оксидов и сульфидов, защиту паяемых поверхностей от повторного окисления, снижение поверхностного натяжения припоя. Более подробно типы флюсов описаны в части «Пайка волной припоя».

Основные рекомендации по выбору трубчатого припоя для ремонта и доработки

- Выбирайте сплав припоя аналогичный сплаву, которым производилась основная пайка или максимально близкий;

- Выбирайте флюс с технологически совместимой основой с флюсом, которым производилась основная пайка;
- Желательно использовать трубчатый припой того же производителя, что и флюс, которым производилась основная пайка – максимальная совместимость основ флюса зачастую встречается именно у одного производителя;
- Если вам неизвестно какой использовался флюс при основной пайке изделия перед ремонтом или доработкой рекомендуется максимально удалить остатки старого флюса;
- Выбирайте трубчатый припой в соответствии с размерами паяемого вывода и жала паяльника.

Упаковка и хранение

Трубчатые припои поставляются намотанными на пластиковые катушки стандартного размера весом 250 и 500 грамм. Популярные диаметры припоев 0,5мм, 0,8мм, 1мм и 1,5мм. Другие диаметры поставляются на заказ.

При транспортировке и хранении рекомендуется избегать сильных локальных нагревов катушек припоя, что может привести к разжижению флюса и его стеканию – появления областей с недостаточным количеством флюса.

Меры безопасности

Вредные составляющие в трубчатых припоях:

Модифицированная канифоль или синтетическая канифоль	Изредка может стать причиной раздражения при контакте с кожей и вдыхании паров, личная переносимость.
Канифоль	При очень продолжительном и постоянном контакте с парами вызывает астму.
Свинец в припое	Высокая концентрация паров свинца (при температурах пайки свыше 500°C) может вызывать слабость, тошноту, судороги

При работе с трубчатыми припоями рекомендуется:

- Содержать рабочее место в чистоте.
- Применять вытяжную вентиляцию для удаления паров флюса из зоны пайки.
- Использовать защитные очки или маски для защиты глаз от воздействия паров флюса при пайке
- Избегать перегрева выше 500°C (происходит образование паров свинца).

Ручная пайка, доработка и ремонт

7.2

Рекомендации по ручной пайке, доработке и ремонту

Подготовка к работе:

Температура жала паяльника

Оптимальная температура жала и требуемая мощность при ручной пайке зависят от конструкции паяльника и выполняемой задачи. При работе с бессвинцовыми трубчатыми припоями, имеющими температуру плавления в пределах 217 – 227°C, минимальная температура жала паяльника должна составлять 300°C. В процессе пайки необходимо избегать избыточно высокой температуры жала и чрезмерного времени пайки. Для большинства задач при работе с традиционными и бессвинцовыми припоями оптимальная температура жала паяльника составляет 315 – 370°C. В некоторых случаях хорошие результаты могут быть получены при кратковременном (до 0,5 секунд) нагреве с повышенной температурой жала 340 – 420°C

Рекомендуемая последовательность работы

При работе с многоканальными трубчатыми припоями пайка осуществляется с двух рук. Для того чтобы при пайке получить наилучшие результаты, рекомендуется использовать следующий процесс (см. Рис. 17.):

1. Поднесите жало паяльника к рабочей поверхности. Жало паяльника должно контактировать одновременно с контактной площадкой платы и выводом компонента, для того чтобы прогреть обе паяемые поверхности. Избыток припоя на жале, нанесенного во время лужения, будет помогать процессу теплопередачи путем увеличения площади контакта между контактной площадкой и выводом. Необходимо не более секунды, чтобы прогреть соответствующим образом обе поверхности.
2. Поднесенный в это время к месту соединения с противоположной от жала паяльника стороны пруток трубчатого припоя позволит образовать галтель припоя. Для этого необходимо около 0,5 секунды.

⚠ Внимание: Если припой подавать непосредственно на жало паяльника, активные компоненты флюса будут преждевременно выгорать, и его эффективность резко уменьшается. Не подавайте избыточное количество припоя на паяное соединение. Это может привести к увеличению количества остатков флюса и ухудшению внешнего вида изделия. Рекомендуется выбирать диаметр прутка припоя равным половине диаметра жала паяльника.

Рис. 17. Рекомендуемая последовательность работы с трубчатыми припоями

Весь процесс пайки должен занимать от 0,5 до 2,0 секунд на одно паяное соединение в зависимости от массы, температуры и конфигурации жала паяльника, а также паяемости поверхностей. Избыточное время или температура могут, во-первых, истощать флюс до смачивания припоя, что может привести к увеличению количества остатков, во-вторых, увеличивают хрупкость паяного соединения.

Возможные проблемы и методы решения

Разбрызгивание. Высокая скорость нагрева. Подавайте прутки припоя на разогретые контактные поверхности (вывод компонента и КП), не подавайте трубчатый припой на жало паяльника.

Матовые паяные соединения. Длительный контакт жала паяльника с паяным соединением после отвода прутка припоя из зоны пайки.

Остатки после пайки в виде нагара.

Произвести очистку жала паяльника и губки или заменить жало паяльника.

Избыточные остатки флюса вокруг паяного соединения.

1. Большой диаметр трубчатого припоя. Используйте припой меньшего диаметра.
2. Избыточная подача трубчатого припоя в место пайки.
3. Низкая температура пайки. Используйте паяльник большей мощности или увеличьте температуру пайки.

Ручная пайка, доработка и ремонт

Печатные платы и компоненты

Чистота поверхности печатных плат и компонентов является одним из важнейших факторов, влияющих на процесс пайки. Оксиды и другие поверхностные загрязнения существенно ухудшают смачиваемость припоем и передачу тепла от жала паяльника к паяемым поверхностям, увеличивая время пайки. Печатные платы с длительным сроком хранения для улучшения паяемости могут быть подвергнуты предварительной очистке с помощью специальных растворителей.

7.3

Рекомендации по очистке оборудования

Жало паяльника может быть разной формы и размера для наилучшего контакта и передачи тепла к паяемым поверхностям. Жало паяльника должно быть облужено, для этого может быть использован трубчатый припой. Однако, процесс лужения зависит в значительной степени от состояния жала. Если жало в плохом состоянии, его необходимо предварительно очистить с помощью смоченной водой специальной губки, входящей в состав паяльной станции. Для очистки сильно окисленных жал паяльников можно использовать пасту для очистки и лужения наконечников: Tip Activator.

Паста для очистки и лужения жал паяльников Tip Activator

Облуживатель жал, производитель Weller, предназначен для быстрой и эффективной очистки и восстановления окисленных рабочих жал паяльников, которые не могут быть очищены с помощью губок, салфеток и перелужены с применением трубчатых припоев.

Отличительные особенности

- Некоррозионный материал
- Не содержит свинец
- Применим как для бессвинцовых, так и для стандартных процессов пайки
- Малое количество остатков на жале паяльника после облуживания
- Неабразивный материал, но прекрасно удаляет нагар
- Произведен из высокочистых материалов

Аккуратно погрузите жало паяльника в облуживатель или покажите по поверхности пасты. Пары, выделяющиеся при данной операции, химически нейтральны и некоррозионны.

Минимальная температура жала 220°C.

Максимальная температура жала 450°C.

После обработки жала паяльника облуживателем, его следует очистить от остатков флюса с помощью влажной губки и заново облудить трубчатым припоем.

Облуживатель TIP ACTIVATOR поставляется в банках по 25 г.

Завершение работы

Для обеспечения длительного срока службы жала паяльника после окончания работы необходимо его облудить. Для этой цели удобно использовать трубчатый припой: оберните несколько витков припоя вокруг кончика жала и нагрейте его.

8

Материалы для ручной пайки, доработки и ремонта

7.4

Рекомендации по удалению остатков флюса

Так как при ручной пайке используют трубчатые припои, а иногда еще и добавляют жидкие флюсы, остатки на печатном узле достаточно велики и неэстетичны. Отмывка печатных узлов нужна для удаления остатков флюсов после пайки, которые в процессе эксплуатации электронной аппаратуры могут оказать негативное воздействие на надежность печатных узлов.

При ремонте используется больше флюса из-за необходимости сначала демонтировать компоненты, поэтому отмывка становится более актуальна.

В основном при данной технологии используют ручные методы отмывки, часто применяя спирто-бензиновую смесь. Она обладает крайне низкой эффективностью – плохо удаляются остатки флюсов с низким содержанием твердых веществ, не удаляются ионные водорастворимые компоненты (остатки активаторов, минеральные соли, остатки травильных растворов и электролитов).

Эффективную отмывку печатных узлов после пайки от всех типов загрязнений могут обеспечить только промывочные жидкости, специально разработанные для этих целей.

Достаточно часто для отмывки после ручной пайки используют автоматизированное оборудование отмывки, которое рассчитано на использование специальных промывочных жидкостей.

Для ручной отмывки используйте промывочную жидкость Vigon EFM, она себя эффективно показала со всеми указанными трубчатыми припоями компании Indium.

Рекомендации Zestron по удалению остатков флюсов трубчатых припоев Indium после оплавления.

Трубчатые припои Indium	Vigon®			Zestron®
	A250 (30%)	A300 (33%)	US (30%)	Fa+
Indium CW-501	+	+	+	0
Indium CW-802	+	+	+	+
Indium CW-807	+	+	+	+
Indium CW-207	+	+	+	+
Indium CW-301	+	+	+	n

+ – легко удаляется при стандартных режимах;
0 – удаляется, необходим подбор режимов;
n – нет данных, испытания не проводились;

Более подробная информация по отмывке материалов Indium и очистке трафаретов приведена в пособии «Отмывка печатных узлов».

8.1

Трубчатые припои

 CW-501 – трубчатый припой с флюсом, не требующим отмывки

Отличительные особенности

- Обеспечивает отличную смачиваемость и пайку разных типов металлизации, в том числе свинцовых и бессвинцовых;
- Обладает высокой стойкостью к обугливанию флюса при высоких температурах пайки;
- Флюс при пайке не разбрызгивается;
- Характеризуется малым выделением дыма при пайке.

Описание

CW-501 – трубчатый припой с флюсом, не содержащим галогенов и не требующим отмывки. Флюс оставляет минимальное количество остатков на плате и не разбрызгивается при пайке. Флюс хорошо совместим с большинством жидких флюсов корпорации Indium, не требующих отмывки, в том числе полностью совместим с бессвинцовыми материалами.

Трубчатый припой с флюсом CW-501 обладает прекрасной смачиваемостью и растекаемостью. Добавки специальных активаторов обеспечивают быструю пайку. Трубчатый припой содержит стабильное, строго контролируемое количество флюса, равномерно распределенное по всей длине припоя без пустот и пропусков.

Стандартные технические данные

Параметр	Данные
Вес припоя на катушке	500 г
Содержание флюса в %	2
Возможные сплавы в соответствии с IPC J-STD-006B RU Версия C	62,0Sn/36,0Pb/2,0Ag 63,0Sn/37,0Pb 96,5Sn/3,0Ag/0,5Cu (SAC305)

Упаковка

Поставляется намотанным на пластиковую катушку, вес – 500 г.

Хранение и транспортировка

Трубчатый припой с флюсом CW-501 имеет срок годности 2 года. Хранить припой следует в сухом прохладном помещении. При хранении и транспортировке рекомендуется избегать попадания прямых солнечных лучей, воздействия высоких температур и механических повреждений припоя.

Материалы для ручной пайки, доработки и ремонта

Отмывка

После пайки трубчатым припоем с флюсом CW-501 остаются незначительные остатки, в большинстве случаев не требующие отмывки. При необходимости удаления остатков флюса рекомендуется применение стандартных процессов отмывки с применением отмывочных жидкостей компании Zestron.

Техническая поддержка

Корпорация Indium оказывает всестороннюю техническую помощь пользователям их материалов.

Обратившись к любому региональному представителю, вы получите максимально оперативный ответ квалифицированного специалиста.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ЗАО Предприятие Остек, тел. (495) 788-44-44.

BELLCORE и J-STD испытания и результаты

Испытание	Результат
IPC J-STD-004B (IPC-TM-650)	
Классификация флюса	REL1
Коррозионная активность флюса (тест медное зеркало)	Тип L
Хромат серебра	Проходит
Фториды, капельная проба	Проходит
Коррозия	Проходит
SIR тест	Проходит
BELLCORE GR-78	
Тест на электромиграцию	Проходит

Приведенные данные были экспериментально проверены и считаются достоверными. Поскольку у производителя нет возможности контролировать условия и способы использования продуктов, данные сведения не должны заменять контрольные испытания, проводимые клиентами для проверки полного соответствия техническим требованиям.

Канифольные трубчатые припои INDIUM серии Ultra-Clear

Отличительные особенности

- В составе флюса содержится канифоль высокой степени очистки;
- Доступны флюсы различной активности, в том числе слабо активированные и не содержащие галогенов;
- Обеспечивают отличную смачиваемость и пайку разных типов металлизации, в том числе свинцовых и бессвинцовых;
- Обладают высокой стойкостью к обугливаю при высоких температурах пайки;
- Имеют слабый запах и почти не разбрызгиваются при пайке;
- Показывают очень малое выделение дыма при пайке;

Трубчатые припои Indium серии Ultra-Clear разработаны с учетом современных требований к пайке по бессвинцовой и свинецсодержащей технологии. При производстве материалов Ultra-Clear использованы современные технологий производства паяльных материалов, обеспечивающие стабильность свойств и характеристик припоев.

Серия Ultra-Clear полностью отвечает требованиям современных директив RoHS (для бессвинцовых сплавов) и REACH.

Описание

CW-802 – наименее активированный трубчатый припой из линейки Ultra-Clear, не содержит в своем составе галогенов. После пайки оставляет минимальное количество остатков на плате и не разбрызгивается во время пайки.

CW-807 – содержит в своем составе незначительное количество галогенов и обеспечивает превосходную надежность пайки даже высокочувствительных печатных узлов. CW-807 является наиболее популярным продуктом линейки Ultra-Clear, и полностью отвечает требованиям стандарта IPC J-709 об присутствии галогенов в материалах при сборке печатных узлов.

CW-207 – сильно активированный флюс, рекомендуемый для пайки трудно паяемых или окисленных поверхностей. Остатки флюса после пайки не требуют отмывки, при эксплуатации устройства в нормальных условиях являются коррозионно безопасными и не приводят к возникновению токов утечки.

Материалы для ручной пайки, доработки и ремонта

Характеристики

	CW-802	CW-807	CW-207
Классификация флюса согласно IPC J-STD-004a	ROL0	ROL1	ROM1
Классификация флюса согласно QQ-S-571f	RMA	RMA	RA
Тест на коррозию медного зеркала	Проходит	Проходит	Неудовлетворительно
Хромат серебра (тест на галиды)	Проходит	Проходит	Неудовлетворительно
Коррозия	Проходит	Проходит	Проходит
Содержание галогенов	<300 ppm	<800 ppm	<0,5 %
Цвет	Прозрачный		
Запах	Умеренный		
Рекомендуемое содержание флюса	1,25 %	1,25 %	2,0 %

Отмывка

При необходимости удаления остатков флюса после оплавления рекомендуется применение стандартных процессов отмывки с применением отмывочных жидкостей компании Zestron.

Упаковка

Поставляется намотанным на пластиковую катушку, вес – 500 г.

Хранение и транспортировка

Хранить припой следует в сухом прохладном помещении. При хранении и транспортировке рекомендуется избегать попадания прямых солнечных лучей, воздействия высоких температур и механических повреждений припоя.

Техническая поддержка

Корпорация INDIUM оказывает всестороннюю техническую помощь пользователям их материалов. Обратившись к любому региональному представителю, вы получите максимально оперативный ответ квалифицированного специалиста.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ЗАОПредприятие Остек, тел. (495) 788-44-44.

Паяемость

Виды металлизации	CW-802	CW-807	CW-207
Налл олово\свинец	+	+	+
Золото	+	+	+
Олово	+	+	+
Серебро	+	+	+
Органическое покрытие меди OSP	+	+	+
Иммерсионное серебро	+	+	нет данных
Иммерсионное золото	+	+	+
Окисленная медь	/	+	+
Никель	/	/	+
Латунь очищенная	/	/	+
Латунь окисленная	/	/	
Бронза	/	/	

Приведенные данные были экспериментально проверены и считаются достоверными. Поскольку у производителя нет возможности контролировать условия и способы использования продуктов, данные сведения не должны заменять контрольные испытания, проводимые клиентами для проверки полного соответствия техническим требованиям.

Материалы для ручной пайки, доработки и ремонта

CW-301 – трубчатый припой с водосмываемым флюсом

Отличительные особенности

- Обеспечивает отличную смачиваемость и пайку разных типов металлизации, в том числе свинцовых и бессвинцовых;
- Обладает высокой стойкостью к обугливанню флюса при высоких температурах пайки;
- Флюс при пайке имеет слабый запах и не разбрызгивается;
- Остатки флюса легко удаляются деионизированной водой;
- Характеризуется малым выделением дыма при пайке.

Описание

CW-301 – трубчатый припой с водосмываемым флюсом, который содержит активные компоненты, позволяющие эффективно паять даже сильно окисленные поверхности, в том числе медь, латунь, никель и мягкую сталь. Остатки флюса легко отмываются водой, оставляя поверхность печатной платы чистой. Флюс хорошо совместим с большинством водосмываемых флюсов, производимых корпорацией Indium, в том числе и флюсами для бессвинцовых технологий.

Трубчатый припой с флюсом CW-301 обеспечивает хорошую смачиваемость и высокую скорость пайки.

Флюс при пайке не разбрызгивается, мало дымит и имеет очень слабый запах.

Трубчатый припой содержит стабильное, строго контролируемое количество флюса, равномерно распределенное по всей длине припоя без пустот и пропусков.

Стандартные технические данные

Параметр	Данные
Вес припоя на катушке	500 г
Содержание флюса в %	3
Возможные сплавы в соответствии с J-STD-006A Версия C	96,5Sn/3,0Ag/0,5Cu (SAC305) 63,0Sn/37,0Pb 62,0Sn/36,0Pb/2,0Ag

Упаковка

Поставляется намотанным на пластиковую катушку, вес – 500 г.

Хранение и транспортировка

Трубчатый припой с флюсом CW-301 имеет срок годности 2 года.

Хранить припой следует в сухом прохладном помещении. При хранении и транспортировке рекомендуется избегать попадания прямых солнечных лучей, воздействия высоких температур и механических повреждений припоя.

Отмывка

Важно, чтобы остатки трубчатого припоя с флюсом CW-301 были удалены как можно быстрее после завершения операции пайки. Остатки флюса могут быть легко отмыты в обычном оборудовании с использованием деионизированной воды. После отмывки рекомендуется произвести проверку качества отмывки, используя тестовый набор на остатки активаторов Zestron Flux Test.

Техническая поддержка

Корпорация Indium оказывает всестороннюю техническую помощь пользователям их материалов.

Обратившись к любому региональному представителю, вы получите максимально оперативный ответ квалифицированного специалиста.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ЗАО Предприятие Остек, тел. (495) 788-44-44.

BELLCORE и J-STD испытания и результаты

Испытание	Результат
IPC J-STD-004B (IPC-TM-650)	
Классификация флюса	ORH1
Тест на электромиграцию	Проходит
BELLCORE GR-78-CORE	
Тест на электромиграцию	Проходит

Приведенные данные были экспериментально проверены и считаются достоверными. Поскольку у производителя нет возможности контролировать условия и способы использования продуктов, данные сведения не должны заменять контрольные испытания, проводимые клиентами для проверки полного соответствия техническим требованиям.

Материалы для ручной пайки, доработки и ремонта

Трубчатые припои ELSOLD

Трубчатые припои с флюсом на основании сплава олово\свинец остаются достаточно популярными, даже после введения директивы RoHS. Так как долговременная надежность бессвинцовых сплавов еще не определена, для особо важных применений рекомендуется использовать припои на основе сплава олово\свинец. Такие области производства электроники как военная техника, специальная техника, техника безопасности, авиакосмическая техника и техника, отвечающая за жизнь и безопасность человека освобождены от ограничений налагаемых директивой RoHS.

Для решения таких задач важно высокое качество трубчатых припоев и широкий спектр возможных решений, такие как у трубчатых припоев марки ELSOLD производимых компанией Goslar.

Области применения

Трубчатые припои ELSOLD используются для автоматической и ручной пайки. Основные области применения таких методов монтажа в производстве электроники – это ремонтные работы, прототипирование, внесение доработок, досборка изделий в областях электротехнической и электронной промышленности.

Трубчатые припои ELSOLD со сплавами Sn63Pb37, Sn60Pb40, Sn62Pb36Ag2 используются и внесены в перечень ESA (Европейское космическое агентство).

Отличительные особенности

- Доступны флюсы различной активности, в том числе слабо активированные и не содержащие галогенов;
- Доступны с разным содержанием флюса;
- Обеспечивают отличную смачиваемость и пайку разных типов металлизации, в том числе свинцовых и бессвинцовых;
- Обладают высокой стойкостью к обугливаю при высоких температурах пайки;
- Имеют слабый запах и почти не разбрызгиваются при пайке;
- Показывают очень малое выделение дыма при пайке.

Сплавы

Все припои ELSOLD изготавливаются исключительно из тщательно отобранных высокочистых базовых металлов с первого расплава. При изготовлении не используется вторичное сырье.

Сплав	Sn	Pb	Ag	Sb	Cu	Плотность (г/см ³)	Точка плавления (°C)
Sn60Pb39Cu1	60±0,5				1,4±0,2	8,9	183–190
Sn60Pb40	60±0,5					8,5	183–190
Sn63Pb37	63±0,5					8,4	183
Sn60Pb36Ag4	60±0,5	Остальное	4±0,2			8,5	178–183
Sn62Pb36Ag2	62±0,5		2±0,2			8,5	178
Pb91Sn8Sb1	8±0,5			1±0,3		10,6	280–305
Pb93Sn5Ag2	5±0,2		1,3±0,3			10,8	296–301

Допуски на содержание компонентов в сплаве, если не указано иное, для элементов:

- до 5% ± 0,2%,
- более 5% ± 0,5%.

Примеси в соответствии с EN 61190-1-3/ISO 9453 и внутренних нормативов ELSOLD.

Флюсы

Флюс, используемый в трубчатых припоях ELSOLD, выбирается для решения конкретной задачи и в некоторых случаях есть возможность варьировать количество флюса и количество каналов флюса. Основная задача трубчатого припоя обеспечить качественную пайку, в которой роль флюса это обеспечение хорошей смачиваемости поверхности и растекаемости припоя.

Материалы для ручной пайки, доработки и ремонта

Наименование	Классификация в DIN EN 29454	Классификация в IPC	Содержание галогенов	Не требующие отмытки	Краткое описание
Eltin 3064	1.1.2	ROM1	1%	(x) содержат галогены, остатки флюса рекомендуется все же удалять	Для плохо паяемых поверхностей, также подходит для пайки никель, латуни и бронзы
A3	1.1.2	ROH1	0,75%	x	Стандартный флюс для пайки с SnPb сплавов и покрытий с плохой паяемостью (латуни, никель, бронза).
C3	1.1.3	ROLO	-	x	Флюс без галогенов для пайки в большинстве задач в электронике. Небольшие остатки, не требуют отмытки и обладают хорошими диэлектрическими характеристиками.
C5	1.1.3	ROLO	-	x	Обладает лучшей активностью чем C3 для поверхностей с ухудшенной паяемостью компонентов с просроченным сроком хранения.
H	2.1.3	ORM0	-	x	Флюс на основе мочевиной кислоты, очень эффективный, не содержит канифоли. Часто применим в производстве трансформаторов или конденсаторов.
105	2.2.3	ORLO	-	x	Не содержит канифоли, очень активный, малые остатки
Eltin 3030	1.1.2	ROM1	1,3%	(x) содержат галогены, остатки флюса рекомендуется все же удалять	Активированный флюс с содержанием галогенов рекомендуется для пайки припоями с высоким содержанием свинца
Eltin 3066	1.1.2	ROM1	1,3%	(x) содержат галогены, остатки флюса рекомендуется все же удалять	Более активный чем Eltin 3064, но содержит больше галогенов.
FS28	1.1.3	RELO	-	x	Синтетический флюс, небольшие остатки флюса после пайки.
K	1.1.1	ROLO	-	x	Флюс из не активированной канифоли для покрытий хорошей паяемостью.

Стандартные варианты поставки трубчатых припоев по содержанию флюса

	105	Eltin 3030	Eltin 3064	Eltin 306	A3	C3	C5	C3P	FS28	H	K
Sn60Pb39Cu1	0,7% 1,5%		1,4% 2,2%	2,2%	1,5% 2,5% 3,5%	1,5% 2,5% 3,5%	1,5% 3,5%		1%	3,5%	
Sn60Pb40			2,2%		2,5%	1,5% 2,5% 3,5%		1,25%			3,5%
Sn63Pb37			2,2%			2,5% 3,5%					
Sn60Pb36Ag4			1,4% 2,2%			3,5%					
Sn62Pb36Ag2			2,2%	2,2%		1,5% 2,5% 3,5%	3,5%				3,5%
Pb91Sn8Sb1					2,5%	2,5%			1%		
Pb93Sn5Ag2		2,2%									

Отмытка остатков флюса после пайки.

Большинство флюсов используемых в припоях Elsold не содержат опасных активаторов в больших количествах, чтобы было необходимо обязательное удаление остатков флюса после пайки. При необходимости удаления остатков флюса после оплавления рекомендуется применение стандартных процессов отмытки с применением отмывочных жидкостей компании Zestron.

Срок годности

Срок годности трубчатых припоев не менее 12 месяцев при соблюдении рекомендаций по транспортировке и хранению.

Во многих случаях трубчатые припои могут быть использованы по истечению срока годности, но перед использованием мы рекомендуем провести тест на паяемость.

Материалы для ручной пайки, доработки и ремонта

8.2

Флюс-гели

Флюс-гели для ремонта и доработки

Описание

Корпорация Indium разработала и выпускает широкий диапазон флюс-гелей как не требующих отмывки, так и водосмываемых.

Флюс-гели используются для ремонта и доработки печатных узлов и компонентов, монтажа кристаллов (включая BGA компоненты и Флип-чип), восстановления и пайки выводов BGA, пайки преформ и множество других применений.

Флюс-гель выполняет три основные функции. Первая – эффективная передача тепловой энергии при пайке для быстрого и равномерного прогрева выводов. Вторая – удаление оксидной пленки и обеспечение хорошей смачиваемости на бессвинцовых покрытиях. Третья – защита спаиваемых поверхностей от повторного окисления при воздействии высоких температур пайки.

TaCFLux 020B

Не требующий отмывки флюс-гель, разработанный так, что после пайки оставалось небольшое количество остатков, не влияющих на электрические параметры конечного изделия (SIR – тест на поверхностное сопротивление). Он полностью совместим с не требующими отмывки паяльными пастами INDIUM NC-SMQ92J, NC-SMQ90 и бессвинцовой паяльной пастой Indium 8.9.

TaCFLux 018

Флюс-гель не требующий отмывки идеально совместимый с паяльными пастами серии NC-SMQ92. После пайки оставляет незначительные твердые остатки.

TaCFLux 025

Водосмываемый флюс-гель, обеспечивающий отличную смачи-

ваемость и пайку разных типов металлизации, в том числе свинцовых и бессвинцовых компонентов. Остатки флюс-геля после пайки можно удалить теплой дионизованной водой.

Рекомендации по применению

Флюс-гель может быть нанесен дозированием вручную или автоматически как отдельными точками, так и целым линиями. Также флюсгель можно наносить методом трафаретной печати. Флюс-гель имеет высокую клейкость и обеспечивает хорошую фиксацию компонента при пайке.

Упаковка

Флюс-гель поставляется в шприцах по 10 см³ или в картриджах для нанесения методом дозирования ручного и автоматического.

Транспортировка и хранение

Срок годности: TaCFLux 020B, TaCFLux 018 – один год при хранении в температурном диапазоне от 0 до 30°C.

TaCFLux 025 – срок годности 6 месяцев, рекомендуется хранить при температуре 0 –10°C, но это не является обязательным требованием.

Техническая поддержка

Корпорация INDIUM оказывает всестороннюю техническую помощь пользователям своих материалов. Обратившись к любому региональному представителю, вы получите максимально оперативный ответ квалифицированного специалиста.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ЗАО Предприятие Остек, тел. (495) 788-44-44.

Флюс-гель	Типичная клейкость, (грамм)	Типичная вязкость, (сантипуаз)	Макс. рабочая температура, (°C)	Остаток после пайки, %	Соответствие стандарту J-STD-004	Содержание галогенов
Не требующие отмывки						
TaCFLux 020B	250	800	250	48	соответствует	не содержит
TaCFLux 018	160	255	250	36	соответствует	не содержит
Водосмываемые						
TaCFLux 025	550	850	370	47	соответствует	не содержит

Приведенные данные были экспериментально проверены и считаются достоверными. Поскольку у производителя нет возможности контролировать условия и способы использования продуктов, данные сведения не должны заменять контрольные испытания, проводимые клиентами для проверки полного соответствия техническим требованиям.

Материалы для ручной пайки, доработки и ремонта

8.3

Флюс-аппликаторы

NC-771 – флюс-аппликатор с не требующим отмывки флюсом

Отличительные особенности

- Демонстрирует высокое удобство и легкость в обращении;
- Идеально подходит для высоконадежной электроники;
- Позволяет избежать подтеков флюса после работы;
- Совместим с олово/свинцовой технологией;
- Обеспечивает превосходную смачиваемость;
- Оставляет мягкие нелипкие остатки;
- Обеспечивает широкое технологическое окно пайки.

Описание

NC-771 – жидкий флюс с малым содержанием твердых частиц без галогенов, созданный для бессвинцовой технологии, но прекрасно подходящий для использования и в олово/свинцовой технологии. Он не содержит летучих органических веществ (VOC-Free) и обеспечивает отличную смачиваемость на разных типах металлизации, в том числе свинцовых и бессвинцовых, включая ImmSn, ENIG, OSP и ImmAg. После пайки флюсом остаются небольшие мягкие, но нелипкие остатки, которые не будут препятствовать проведению электрического контроля щупами.

Физические свойства

Параметр	Данные
Цвет	Прозрачный
Температура вспышки (°C, TCC)	12
Запах	Спиртовой

Рекомендации по применению

NC-771 – универсальный флюс, который может использоваться в производстве для ремонта, доработки или любой пайки в производстве электроники, где необходимо дополнительное флюсование. Обычно NC-771 поставляется в виде флюс-аппликатора – очень удобного и простого в обращении инструмента, который позволяет наносить флюс в места пайки с высокой точностью. Он имеет подпружиненный носик, что позволяет монтажнику путем изменения давления на носик аппликатора легко регулировать наносимое количество флюса.

Особое внимание рекомендуется уделить тому, чтобы после пайки не оставалось жидких остатков флюса. Для этого необходимо наносить точное количество флюса только в те области, где непосредственно будет происходить пайка и он будет подвергаться воздействию нагрева.

Упаковка

Пластиковый контейнер-аппликатор объемом 10 граммов жидкого флюса.

Транспортировка и хранение

Флюс NC-771 имеет низкую точку вспышки. Его рекомендуется хранить и использовать в сухом, хорошо проветриваемом помещении в недосягаемости от источников искр и открытого огня. Срок годности флюса 1 год при хранении в диапазоне температур от 0 до 30°C.

Отмывка

Флюс NC-771 разработан как не требующий отмывки при эксплуатации изделий в нормальных условиях.

Однако в случае необходимости остатки флюса можно легко удалить с помощью специальных промывочных жидкостей компании Zestron.

Техническая поддержка

Корпорация Indium оказывает всестороннюю техническую помощь пользователям своих материалов.

Обратившись к любому региональному представителю, вы получите максимально оперативный ответ квалифицированного специалиста.

Данные по безопасности

Оригинальные данные по безопасности на английском языке (MSDS) для этого продукта находятся по адресу: <http://www.indium.com/techlibrary/msds.php>

Для получения этих документов на русском языке обращайтесь в ЗАО Предприятие Остек, тел. (495) 788-44-44.

J-STD-004A испытания и результаты

Параметр	Данные
Классификация флюса	ROLO
SIR тест	Проходит
Коррозионная активность флюса (тест медное зеркало)	Тип L
Хромат серебра	Проходит
Фторид, капельная проба	Проходит
Коррозия	Проходит
Кислотное число	32,5 мг KOH/г
Относительная плотность	0,825
Содержание твердых частиц	5%

Материалы для ручной пайки, доработки и ремонта

Indium FP-500 Флюс-аппликатор с не требующим отмычки флюсом

Флюс-аппликатор Indium FP-500 очень удобный и простой в обращении инструмент, что позволяет с высокой точностью наносить флюс в места пайки. Он имеет подпружиненный носик, что позволяет монтажнику путем изменения давления на носик аппликатора легко регулировать наносимое количество флюса.

Отличительные особенности:

- Демонстрирует высокое удобство и легкость в обращении;
- Подходит для бессвинцовой и олово/свинец технологий;
- Позволяет не удалять остатки флюса в большинстве случаев;
- Исключает нанесения избыточного количества флюса;
- Обеспечивает экономный расход флюса;
- Позволяет избежать потеков при работе;
- Не содержит галогенов.

Основные характеристики

Параметр	Данные
Цвет	Янтарный
Относительная плотность $\rho_{\text{см}^3 25^\circ\text{C}}$ $\rho_{\text{см}^3 15^\circ\text{C}}$	0,812 0,817
Кислотное число	29,5
Температура вспышки (°C TCC)	12
Содержание твердых частиц	11,4
Точка кипения (°C)	83
Класс флюса по J-STD-004A	ROLO

Совместимые продукты Indium

- Indium TACFlux 018 флюс для ремонта
- Indium NC771 флюс для ремонта
- Indium CW-501 трубчатый припой
- Indium CW Канифольные трубчатые припои серии UltraClear
- Indium NC-SMQ®92J паяльная паста с флюсом, не требующим отмычки для нанесения методом трафаретной печати
- Indium NC-SMQ®92H паяльная паста с флюсом, не требующим отмычки для нанесения методом трафаретной печати
- Indium NC-SMQ®90 паяльная паста с флюсом, не требующим отмычки для нанесения методом дозирования
- Indium WF-9945, Indium WF-9942 флюсы для пайки волной

Хранение и транспортировка

Флюс Indium FP-500 имеет низкую точку вспышки. Его рекомендуется хранить и использовать в сухом, хорошо проветриваемом месте в недосыгаемости от источников искр и открытого огня. При хранении необходимо избегать прямого попадания солнечных лучей и воздействия высоких температур.

Indium FP-300 Флюс-аппликатор с водосмываемым флюсом

Флюс-аппликатор Indium FP-300 очень удобный и простой в обращении инструмент, что позволяет с высокой точностью наносить флюс в места пайки. Он имеет подпружиненный носик, что позволяет монтажнику путем изменения давления на носик аппликатора легко регулировать наносимое количество флюса.

Отличительные особенности:

- Демонстрирует высокое удобство и легкость в обращении;
- Подходит для бессвинцовой и олово/свинец технологий;
- Исключает нанесения избыточного количества флюса;
- Обеспечивает экономный расход флюса;
- Позволяет избежать потеков при работе.

Основные характеристики

Параметр	Данные
Цвет	Янтарный
Вязкость (сантистокс (cs))	11
Относительная плотность ($\rho_{\text{см}^3 25^\circ\text{C}}$)	0,905
Температура вспышки (°C TCC)	11
Точка кипения (°C)	83
Кислотное число	42
Отмычка	Дионизованная вода
Класс флюса по J-STD-004A	ORMO

Совместимые продукты Indium

- Indium TACFlux 025 флюс для ремонта
- Indium FP-300 флюс для ремонта
- Indium 3.2 паяльная паста с водосмываемым флюсом для бессвинцовой технологии
- Indium 6.2 паяльная паста с водосмываемым флюсом
- Indium #1010 флюс для пайки волной
- Indium 1095NF флюс для пайки волной

Хранение и транспортировка

Срок годности невскрытого аппликатора – 6 месяцев. Флюс Indium FP-300 имеет низкую точку вспышки, маркируется соответствующим предупреждением и должен храниться, транспортироваться в соответствии требованиями к огнеопасным материалам.

Флюс-аппликатор Indium FP-300 рекомендуется хранить и использовать в сухом, хорошо проветриваемом помещении в недосыгаемости от источников искр и открытого огня. При хранении необходимо избегать прямого попадания солнечных лучей и воздействия высоких температур.

Материалы для ручной пайки, доработки и ремонта

8.4

Дополнительные материалы для обеспечения технологического процесса

Тест на содержание свинца в сплавах используемых в электронном оборудовании

Оловянно-свинцовый сплав использовался в электронной промышленности в течение многих десятилетий. С 1 июля 2006 законодательство Европейского союза предписывает сокращение свинца и других опасных химикатов в электронном оборудовании. Изготовители электронных компонентов должны выполнить эту директиву, если они желают продавать свою продукцию на европейском рынке.

Комплекты LeadCheck® позволят быстро и дешево определить содержание свинца в покрытии выводов используемых компонентов.

Метод LeadCheck® основан на реакции свинца с определенными химическими составами.

Когда реактивы из карандаша-тестера LeadCheck® взаимодействуют со свинцом, то в течение 30 секунд происходит их окрашивание в розовый цвет, который не изменяется в течение многих часов. Точность определения содержания свинца была проверена лабораторией D/L в Нью-Йорке. Испытания проводились на акриловой краске с разным содержанием свинца. Краски были нанесены на стеклянные подложки и полностью высушены. В лабораторных условиях были соблюдены все условия для повторяемости эксперимента. Каждый карандаш-тестер LeadCheck® после активации через 30 секунд был введен в контакт с краской, в котором он находился 30 секунд. Зависимость интенсивности окрашивания от содержания свинца в краске (подписано в процентах) видна на фотографии, сделанной после окончания эксперимента.

Комплекты LeadCheck® содержат все материалы, необходимые для проведения теста на содержание свинца. LeadCheck® может быть применен для прямого теста – при необходимости быстро определить наличие свинца в конкретном покрытии или сплаве. Или для косвенного теста – без прямого контакта тестируемых поверхностей с реактивом. После активации химических реактивов, содержащихся в каждом карандаше-тестере LeadCheck®, состав, реагирующий на свинец, является активным в течение 90 секунд.

Преимущества LeadCheck®:

- Быстрый результат.
- Не требует наличия дорогого специализированного оборудования для химического анализа.

- Высокая чувствительность к даже небольшому проценту содержания свинца.
- Не разрушает и не наносит повреждений тестируемым поверхностям.
- Позволяет протестировать даже миниатюрные компоненты на наличие свинца.
- Неограниченный срок годности не вступивших в реакцию химических реактивов.

Прямой тест печатного узла на наличие свинца, используя карандаш-тестер LeadCheck®. Протрите тестируемую область активизированным наконечником-кисточкой карандаша-тестера LeadCheck®. Если наконечник-кисточка LeadCheck® окрасился в розовый или красный цвет, то тестируемая поверхность содержит свинец.

Косвенный метод тестирования. (Нет прямого контакта тестируемой поверхности с химическими реактивами) Энергично протрите тестируемую область наконечником тестового аппликатора. Диаметр наконечника – 0,3мм. Опустите наконечник тестового аппликатора, который был в контакте с тестируемой поверхностью в выдвинутый из карандаша реактив. Если тестируемая поверхность содержит свинец, то тампон на тестовом аппликаторе окрасится в розовый или красный цвет. Если тестируемая поверхность не содержала свинца – тампон останется желтым, изменение цвета реактива не произойдет. Использование специального пронумерованного подноса из комплекта позволяет провести тестирование сразу нескольких образцов, взятых на разных поверхностях. Это позволяет сэкономить время и реактив.

Группа компаний Остек
Направление химико-
технологических решений

121467, Российская Федерация
г. Москва, ул. Молдавская 5/2
телефон: +7 (495) 788-44-44
факс: +7 (495) 788-44-42
e-mail: info@ostec-group.ru
www.ostec-materials.ru

Узнайте больше
на нашем интернет-сайте