
IPC-6012D PL

Specyfikacja Zdolności i
Osiągów dla Sztywnych
Płyt Drukowanych

Opracowany przez Grupę Zadaniową ds. Specyfikacji Sztywnych Płyt 
Drukowanych (D-33a) Komitetu Sztywnych Płyt Drukowanych IPC (D-30)

Przetłumaczone przez:
RENEX EEC
Al. Kazimierza Wielkiego 6E
87-800 WŁOCŁAWEK
POLAND
www.ipctraining.pl
e-mail: office@ipctraining.pl

Użytkownicy tego standardu zachęcani są do uczestnictwa w 
opracowywaniu przyszłych rewizji.

Kontakt:

IPC

Zastępuje
IPC-6012C - Kwiecień 2010
IPC-6012B Nowelizacją 1 -

Lipiec 2007
IPC-6012B - Sierpień 2004
IPC-6012A z Nowelizacją 1 -

Lipiec 2000
IPC-6012A - Październik 1999
IPC-6012 - Czerwiec 1996
IPC-RB-276 - Marzec 1992

If a conflict occurs
between the English
and translated versions
of this document, the
English version will
take precedence.

W przypadku, gdy
pomiędzy wersją
angielską, a wersją
przetłumaczoną
niniejszego dokumentu,
wystąpi rozbieżność,
obowiązuje wersja
angielska.

®


Spis Treści

1 ZAKRES .................................................................... 1
1.1 Definicja Zakresu ................................................. 1
1.2 Cel......................................................................... 1
1.2.1 Dokumentacja Dodatkowa ................................... 1
1.3 Klasyfikacja Osiągów i Typu .............................. 1
1.3.1 Klasyfikacja.......................................................... 1
1.3.2 Typ Płyty Drukowanej.......................................... 1
1.3.3 Wybór Klasy Osiągów.......................................... 1
1.3.4 Materiał, Proces Metalizowania i

Wykończenia Końcowego ................................... 3
1.4 Terminy i Definicje............................................... 4
1.4.1 Warstwy Połączeń Wysokiej

Gęstości (HDI)...................................................... 4
1.4.2 Mikrootwór przelotowy........................................ 4
1.5 Interpretacja zwrotu.............................................. 4
1.6 Prezentacje............................................................ 4
1.7 Zmiany Poziomu Rewizji ..................................... 5

2 STOSOWANE DOKUMENTY................................. 5
2.1 IPC ....................................................................... 5
2.2 Joint Industry Standards ...................................... 6
2.3 Federal ................................................................. 6
2.4 Other Publications ............................................... 7
2.4.1 American Society for Testing and

Materials .............................................................. 7
2.4.2 Underwriters Lab ................................................. 7
2.4.3 �ational Electrical Manufacturers

Association .......................................................... 7
2.4.4 American Society for Quality .............................. 7
2.4.5 AMS .................................................................... 7
2.4.6 American Society of Mechanical

Engineers ............................................................. 7

3 WYMAGANIA ........................................................... 7
3.1 Ogólne .................................................................. 7
3.2 Materiały .............................................................. 7
3.2.1 Laminaty i Materiały Wiążące.............................. 7
3.2.2 Zewnętrzne Materiały Wiążące ............................ 7
3.2.3 Inne Materiały Dielektryczne ............................... 7
3.2.4 Folie Metalowe..................................................... 8
3.2.5 Płaszczyzny Metalowe / Rdzenie ......................... 8
3.2.6 Podstawowe Powlekanie Metalizacją i

Pokrycia Przewodzące.......................................... 8

3.2.7 Powlekanie Wykończeniem Końcowym i
Pokrycia – Metaliczne i �iemetaliczne ............... 8

3.2.8 Pokrycie Polimerowe (Maska Lutownicza) ....... 12
3.2.9 Płyny i Topniki Stapiające.................................. 12
3.2.10 Tusze do Znakowania ......................................... 12
3.2.11 Materiał Izolacyjny do Wypełniania

Otworów............................................................. 12
3.2.12 Płaszczyzny Radiatorów, Zewnętrzne ................ 13
3.2.13 Ochrona Otworów Przelotowych ....................... 13
3.2.14 Wbudowane Materiały Pasywne ........................ 13
3.3 Kontrola Wizualna.............................................. 13
3.3.1 Krawędzie........................................................... 13
3.3.2 �iedoskonałości Laminatu ................................. 13
3.3.3 Luki Metalizacji i Pokrycia w Otworach............ 14
3.3.4 Podniesione Pola ................................................ 15
3.3.5 Znakowanie ........................................................ 15
3.3.6 Lutowalność ....................................................... 15
3.3.7 Przyleganie Metalizacji ...................................... 16
3.3.8 Krawędziowe Kontakty Płyty Drukowanej,

Połączenie Płaszczyzny Złota do
Wykończenia Lutowiem..................................... 16

3.3.9 Jakość Wykonania .............................................. 16
3.4 Wymagania Wymiarowe Płyty Drukowanej ...... 16
3.4.1 Rozmiar Otworu, Dokładność Wykonania

Elementów Otworu i Dokładność
Wykonania Elementu Warstwy........................... 16

3.4.2 Pierścień Pola i Przerwanie (Zewnętrzny) ......... 17
3.4.3 Wygięcie i Skręcenie .......................................... 17
3.5 Definicja Przewodnika ....................................... 19
3.5.1 Szerokość i Grubość Przewodnika ..................... 19
3.5.2 Odstęp Przewodnika........................................... 19
3.5.3 �iedoskonałości Przewodnika............................ 19
3.5.4 Powierzchnie Przewodzące ............................... 20
3.6 Integralność Strukturalna.................................... 22
3.6.1 Testowanie �aprężeń Cieplnych ........................ 22
3.6.2 Wymagania dla Zgładów Odcinków

Testowych lub Płyt Drukowanych...................... 23
3.7 Wymagania Maski Lutowniczej ......................... 36
3.7.1 Pokrycie Maską Lutowniczą .............................. 36
3.7.2 Wysuszenie i Przyleganie Maski

Lutowniczej ........................................................ 37
3.7.3 Grubość Maski Lutowniczej............................... 37
3.8 Wymagania Elektryczne..................................... 37

Wrzesień 2015 IPC-6012D-PL

v


3.8.1 �apięcie Wytrzymałości Dielektrycznej ............ 37
3.8.2 Ciągłość Elektryczna i Rezystancja

Izolacji ................................................................ 38
3.8.3 Zwarcia Obwodu/PTH do

Podłoża Metalowego .......................................... 38
3.8.4 Rezystancja Wilgoci i Izolacji (MIR)................. 38
3.9 Czystość.............................................................. 38
3.9.1 Czystość Przed �ałożeniem

Maski Lutowniczej ............................................. 38
3.9.2 Czystość Po �ałożeniu Maski Lutowniczej,

Lutowia lub Alternatywnego Pokrycia
Powierzchni ........................................................ 38

3.9.3 Czystość Warstw Wewnętrznych Po
Obróbce Tlenków przed Laminowaniem ........... 38

3.10 Wymagania Specjalne ........................................ 39
3.10.1 Odgazowywanie ................................................. 39
3.10.2 Odporność na Grzyby......................................... 39
3.10.3 Wibracje.............................................................. 39
3.10.4 Wstrząs Mechaniczny......................................... 39
3.10.5 Testowanie Impedancji ....................................... 39
3.10.6 Współczynnik Rozszerzalności

Cieplnej (CTE) ................................................... 39
3.10.7 Wstrząs Termiczny ............................................. 39
3.10.8 Rezystancja Izolacji Powierzchniowej

(W stanie Jak Otrzymano) .................................. 39
3.10.9 Rdzeń Metalowy (Zgład Poziomy) .................... 40
3.10.10 Symulacja Przeróbki .......................................... 40
3.10.11 Siła Wiązania, Pole �iemetalizowanego

Otworu dla Komponentu .................................... 40
3.10.12 Fizyczne Badanie �iszczące .............................. 40
3.10.13 Wymagania na Siłę Odrywania (Tylko

dla Konstrukcji z Laminowaną Folią) ................ 40
3.11 �aprawa.............................................................. 40
3.11.1 �aprawy Obwodu............................................... 40
3.12 Przeróbka............................................................ 40

4 POSTANOWIENIA ZAPEWNIENIA
JAKOŚCI ................................................................. 41

4.1 Ogólne ................................................................ 41
4.1.1 Kwalifikacja ....................................................... 41
4.1.2 Odcinki Próbek Testowych................................. 41
4.2 Testy Dopuszczające........................................... 41
4.2.1 Plan Liczby Próbkowań Dopuszczenia

Zakładającego Zero Wad C=0 ............................ 41
4.2.2 Testy Rozstrzygające .......................................... 41
4.3 Testowanie Zgodności Jakościowej.................... 47

4.3.1 Wybór Odcinka Testowego ................................ 47

5 UWAGI ..................................................................... 47
5.1 Dane Zamówienia............................................... 47
5.2 Wyparte Specyfikacje ......................................... 47

DODATEK A .............................................................. 48

Rysunk
Rysunek 1-1 Definicja Mikrootworu Przelotowego ....... 4
Rysunek 3-1 Pomiar Pierścienia Pola (Zewnętrznego). 18
Rysunek 3-2 Przerwanie 90° i 180° .............................. 19
Rysunek 3-3 Zmniejszenie Szerokości Przewodnika

Zewnętrznego .......................................... 19
Rysunek 3-4 Przykład Pośredniego Pola Docelowego

w Mikrootworze Przelotowym ................ 19
Rysunek 3-5 Prostokątne Powierzchniowe Pola

Montażowe .............................................. 20
Rysunek 3-6 Okrągłe Powierzchniowe

Pola Montażowe ...................................... 20
Rysunek 3-7 Pola Krawędziowych Złączy Płytek

Drukowanych........................................... 21
Rysunek 3-8 Tolerancja Zgładu Otworu

Metalizowanego (Szlifowanie/
Polerowanie) ............................................ 23

Rysunek 3-9 Przykład Rozdzielenia Metalizacji
do Pola Docelowego ................................ 23

Rysunek 3-10 Definicja pęknięcia .................................. 25
Rysunek 3-11 Rozdzielenia na Folii Zewnętrznej .......... 25
Rysunek 3-12 Fałdy Metalizacji/ Wtrącenia –

Punkty Pomiaru Minimum ...................... 25
Rysunek 3-13 Atrybuty Laminatu –

Ocena Próbki Zgładu ............................... 26
Rysunek 3-14 Pomiar wytrawienia wstecznego ............. 27
Rysunek 3-15 Pomiar Usunięcia Dielektryka................. 27
Rysunek 3-16 Pomiar dla �egatywowego

Wytrawienia Wstecznego ........................ 28
Rysunek 3-17 Pomiar Pierścienia Pola (Wewnętrzny) ... 28
Rysunek 3-18 Obroty Cięć Próbki Zgładu dla

Wykrycia Przerwania............................... 29
Rysunek 3-19 Porównanie Obrotów Cięcia

Próbek Zgładu.......................................... 29
Rysunek 3-20 Przykład na �iezgodne Zmniejszenie

Odstępu Dielektryka z Powodu
Przerwania na Polu Docelowym
Mikrootworu ............................................ 30

IPC-6012D-PL Wrzesień 2015

vi


Rysunek 3-21 Pomiar Powierzchniowej Metalizacji
Owinięcia Miedzią dla Wypełnionych
Otworów .................................................. 30

Rysunek 3-22 Pomiar Powierzchniowej Metalizacji
Owinięcia Miedzią dla
�iewypełnionych Otworów..................... 30

Rysunek 3-23 Metalizacja Owinięcia Miedzią w
Płycie Drukowanej Typu 4
(Dopuszczalne) ........................................ 31

Rysunek 3-24 Metalizacja Owinięcia Miedzią
Usunięta poprzez �admierne
Szlifowanie/Gładzenie
(�iedopuszczalne) ................................... 31

Rysunek 3-25 Grubość Miedzianej Pokrywy ................. 32

Rysunek 3-26 Wysokość Miedzianej Pokrywy
Wypełnionej Przelotki (Guz) ................... 32

Rysunek 3-27 Obniżenie Miedzianej Pokrywy
(Dołeczek)................................................ 32

Rysunek 3-28 Luki Platerowania Miedzianej
Pokrywy................................................... 32

Rysunek 3-29 Przykład Dopuszczalnych Luk w
Wypełnionym Miedzią Mikrootworze
z Platerowaną Pokrywą............................ 33

Rysunek 3-30 Przykład Dopuszczalnych Luk w
Wypełnionym Miedzią Mikrootworze
bez Platerowanej Pokrywy ...................... 33

Rysunek 3-31 Przykład �iezgodnej Luki w
Wypełnionym Miedzią Mikrootworze
z Platerowaną Pokrywą............................ 33

Rysunek 3-32 Przykład �iezgodnej Luki w
Mikrootworze Wypełnionym Miedzią..... 33

Rysunek 3-33 Wymiar Kontaktu Mikrootworu
Przelotowego ........................................... 33

Rysunek 3-34 Wyłączenie Rozdzieleń z Wymiaru
Kontaktu Pola Docelowego
Mikrootworu ............................................ 34

Rysunek 3-35 Penetracja Pola Docelowego
Mikrootworu Przelotowego ..................... 34

Rysunek 3-36 Odstęp Rdzenia Metalowego od
Otworu PTH............................................. 35

Rysunek 3-37 Pomiar Minimalnego Odstępu
Dielektrycznego....................................... 35

Rysunek 3-38 Materiał Wypełniający w Ślepych/
Przelotowych Otworach Kiedy
Platerowanie Pokrywy �ie Jest
Specyfikowane......................................... 36

Tabele
Tabela 1-1 Sumatory Technologii .................................. 2

Tabela 1-2 Wymagania Domyślne ................................. 3

Tabela 3-1 Płaszczyzny Metalowe / Rdzenie................. 8

Tabela 3-2 Maksymalne Granice Zanieczyszczeń
Wanny z Lutowiem SnPb............................. 9

Tabela 3-3 Wymagania na Wykończenie
Końcowe i Pokrycie ................................... 10

Tabela 3-4 Minimalne Wymagania Metalizacji
Miedzią Powierzchni i Otworów dla
Zakrytych Otworów Przelotowych >> 2
Warstwy, Otworów Montażowych i
Ślepych Otworów Przelotowych................ 12

Tabela 3-5 Minimalne Wymagania Metalizacji
Miedzią Powierzchni i Otworów dla
Mikrootworów Przelotowych
(Ślepych i Zakrytych)................................. 12

Tabela 3-6 Minimalne Wymagania Metalizacji
Miedzią Powierzchni i Otworów dla
Rdzeni Zakrytych (2 warstwy)1 ................. 12

Tabela 3-7 Luki Metalizacji i Pokrycia
w Otworach ................................................ 14

Tabela 3-8 Odstęp w Krawędziowym Kontakcie
Płyty Drukowanej ...................................... 16

Tabela 3-9 Minimum Pierścienia Pola ......................... 18

Tabela 3-10 Integralność Otworu Metalizowanego
Po Poddaniu �aprężeniom......................... 24

Tabela 3-11 Wymagania Platerowania Pokrywy dla
Wypełnionych Otworów ............................ 32

Tabela 3-12 Wymiar Kontaktu Mikrootworu
Przelotowego.............................................. 33

Tabela 3-13 Grubość Miedzianej Folii Warstwy
Wewnętrznej po Procesie ........................... 34

Tabela 3-14 Grubość Przewodnika Zewnętrznego
po Metalizowaniu....................................... 35

Tabela 3-15 Przyleganie Maski Lutowniczej................. 37

Tabela 3-16 �apięcia Wytrzymałości Dielektrycznej.... 38

Tabela 3-17 Rezystancja Izolacji ................................... 38

Tabela 4-1 Kwalifikacyjne Odcinki Testowe ............... 42

Tabela 4-2 C=0 Plan Próbkowania na
Rozmiar Serii ............................................. 42

Tabela 4-3 Testowanie Dopuszczające oraz
Częstotliwość ............................................. 43

Tabela 4-4 Testowanie Zgodności Jakościowej ........... 47

Wrzesień 2015 IPC-6012D-PL

vii


Specyfikacja Zdolności i Osiągów
dla Sztywnych Płyt Drukowanych

1 ZAKRES

1.1 Definicja Zakresu �iniejsza specyfikacja ustanawia i definiuje wymagania zdolności i osiągów dla wytwarzania
sztywnych płyt drukowanych.

1.2 Cel Celem niniejszej specyfikacji jest dostarczenie wymagań dla zdolności i osiągów sztywnych płyt drukowanych
opierających się na następujących konstrukcjach i/lub technologiach. Wymagania te mają zastosowanie do gotowych
produktów, chyba że zostało to inaczej określone:
• Jednostronne, dwustronne płyty drukowane z otworami lub bez otworów metalizowanych (PTH).
• Wielowarstwowe płyty drukowane z otworami PTH, z lub bez zakrytych/ ślepych otworów / mikrootworów przelotowych

połączeń międzywarstwowych.
• Czynne płyty drukowane wbudowanych obwodów pasywnych z rozdzielającymi płaszczyznami pojemnościowymi i/lub

komponentami pojemnościowymi lub oporowymi.
• Płyty drukowane z metalowym rdzeniem z lub bez zewnętrznej metalowej ramki termicznej, które mogą być czynne lub

pasywne.

1.2.1 Dokumentacja Dodatkowa IPC-A-600, która zawiera rysunki, ilustracje i fotografie, które mogą pomóc w wizualizacji
dopuszczalnych / niezgodnych stanów dostrzegalnych zewnętrznie i wewnętrznie, może być użyta w połączeniu z tą
specyfikacją dla lepszego, całkowitego zrozumienia zaleceń i wymagań.

1.3 Klasyfikacja Osiągów i Typu

1.3.1 Klasyfikacja �iniejsza specyfikacja ustanawia kryteria dopuszczenia dla klasyfikacji osiągów sztywnych płyt
drukowanych opierając się na wymaganiach klienta i/lub końcowego użytkownika. Płyty drukowane są klasyfikowane
według trzech głównych Klas Osiągów zdefiniowanych w IPC-6011.

1.3.1.1 Odstępstwa od Wymagania Wymagania, które są odstępstwem od niniejszych klasyfikacji powinny być uzgodnione
pomiędzy użytkownikiem i dostawcą.

1.3.1.2 Odstępstwa Awioniki Kosmicznej Odstępstwa klasyfikacji osiągów awioniki kosmicznej są podane w Załączniku
Zastosowań Kosmicznych IPC-6012DS i mają zastosowanie, kiedy załącznik jest przywoływany w dokumentacji
dostawczej.

1.3.2 Typ Płyty Drukowanej Płyty drukowane bez otworów metalizowanych PTH (Typ 1) i z otworami metalizowanymi
PTH (Typy 2-6) są klasyfikowane jak następuje i mogą zawierać sumatory technologii jak opisano w Tabeli 1-1:

Typ 1—Jednostronna Płyta Drukowana
Typ 2—Dwustronna Płyta Drukowana
Typ 3—Wielowarstwowa Płyta Drukowana bez ślepych lub zakrytych otworów przelotowych
Typ 4—Wielowarstwowa Płyta Drukowana ze ślepymi i/lub zakrytymi otworami przelotowymi (mogą zawierać

mikrootwory)
Typ 5—Wielowarstwowa Płyta Drukowana z rdzeniem metalowym bez ślepych lub zakrytych otworów przelotowych
Typ 6—Wielowarstwowa Płyta Drukowana z rdzeniem metalowym ze ślepymi i/lub zakrytymi otworami przelotowymi

(mogą zawierać mikrootwory)

1.3.3 Wybór Klasy Osiągów Klasa osiągów powinna być określona w dokumentacji dostawczej.

Dokumentacja dostawcza powinna dostarczyć wystarczające informacje do wytwarzania płyty drukowanej i zapewnić,
że użytkownik otrzymuje żądany produkt. Informacje, które powinny być zawarte w dokumentacji dostawczej, są zgodne
z normami IPC-2611 i IPC-2614.

Wrzesień 2015 IPC-6012D-PL

1


