
IPC-7711B/7721B PL

Wprowadzanie Poprawek,
Modyfikacja i Naprawa
Zespołów Elektronicznych

Opracowane przez Podgrupę Roboczą ds. Napraw (7-34) Podkomisji
Zgodności Produktu IPC (7-30)

Tłumaczone przez:
RENEX EEC
Authorized IPC Training Center
Marcin Sudomir
Polska
www.renex.com.pl
www.ipctraining.pl
szkolenia@renex.com.pl

Zachęcamy użytkowników bieżącej publikacji do udziału w przyszłych
rewizjach.

Kontakt :

IPC
3000 Lakeside Drive, Suite 309S
Bannockburn, Illinois
60015-1249
Tel 847 615.7100
Fax 847 615.7105

Zastępuje:
IPC-7711A/7721A -

Październik 2003
IPC-R-700C -

Styczeń 1988

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
CZĘŚĆ 1 Informacja Ogólna i Wspólne Procedury

1 Ogólnie ... 1

1.1 Zakres ... 1

1.2 Cel ... 1
1.2.1 Definicja Wymagań .. 1

1.3 Tło historyczne ... 1

1.4 Terminy i Definicje ... 1
1.4.1 Klasyfikacja .. 1

1.4.2 Rodzaje Płytek Drukowanych 2

1.4.3 Poziom Umiejętności .. 2

1.5 Stosowalność, Kontrole i Dopuszczalność 2
1.5.1 Poziom Dostosowania .. 3

1.5.1.1 Poziomy Dostosowania obejmują 3

1.5.2 Zgodność ... 3

1.6 Szkolenie .. 3

1.7 Podstawowe Rozważania .. 4

1.8 Stacje robocze, Narzędzia, Materiały i
Procesy ... 4

1.8.1 Kontrole ESD/EOS ... 5

1.8.2 Systemy Wizyjne .. 5

1.8.3 Oświetlenie ... 5

1.8.4 Usuwanie oparów ... 5

1.8.5 Narzędzia .. 5

1.8.6 Podstawowe Metody Grzania 5

1.8.6.1 Metody Grzania przez Przewodzenie
Ciepła ... 5

1.8.6.2 Konwekcyjne (gorący gaz/powietrze)
oraz Metody Grzania Podczerwienią
(promienniki) ... 5

1.8.7 Podgrzewanie (Grzanie pomocnicze) 6

1.8.8 Ręczne Narzędzie do wiercenia i szlifowania 6

1.8.9 Precyzyjny System do Wiercenia/Frezowania 6

1.8.10 Oczka i System do Prasowania Oczka 6

1.8.11 System do Platerowania Złotem 6

1.8.12 Narzędzia i dostawy .. 6

1.8.13 Materiały ... 6

1.8.13.1 Lutowie .. 6

1.8.13.2 Topnik .. 7

1.8.13.3 Wymiana Ścieżek Przewodzących i Pól
Lutowniczych ... 7

1.8.13.4 Żywice Epoksydowe i Środki Koloryzujące 7

1.8.1 3.5 Kleje ... 7

1.8.1 3.6 Ogólne .. 7

1.8.14 Cele Procesu i wskazówki 7

1.8.14.1 Usuwanie Komponentów Bez Uszkodzenia 7

1.8.14.1.1 Komponenty montowane
powierzchniowo .. 8

1.8.14.1.2 Komponenty przewlekane 8

1.8.14.1.3 Metoda Usuwania Komponentów z
Użyciem Fali Selektywnej 8

1.8.14.2 Montaż Komponentu 8

1.8.14.2.1 Przygotowanie Pola 8

1.8.14.2.2 Komponenty Montowane
Powierzchniowo .. 8

1.8.14.2.3 Komponenty Przewlekane 8

1.8.15 Stacje/Systemy Czyszczące 8

1.8.16 Usunięcie i Montaż Komponentu 9

1.8.17 Obszar Warstwy Pokrywającej 9

1.8.18 Wybór Procesu .. 9

1.8.19 Profil Czasowy Temperatury (TTP) 9

1.9 Lutowanie Bezołowiowe .. 9

Listopad 2007 IPC-7711B/7721B

v

Obsługiwanie Zespołów Elektronicznych/Czyszczenie

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
2.1 Obsługiwanie Zespołów

Elektronicznych
N/A N/A N/A

2.2 Czyszczenie N/A N/A N/A

Usuwanie Warstwy

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
2.3.1 Usuwanie Warstwy Pokrywającej,

Identyfikacja Warstwy
Pokrywającej

R, F, W, C Zaawansowany Najwyższy

2.3.2 Usuwanie Warstwy – Metoda z
Wykorzystaniem Rozpuszczalnika

R, F, W, C Zaawansowany Najwyższy

2.3.3 Usuwanie Warstwy – Metoda
Złuszczenia

R, F, W, C Zaawansowany Najwyższy

2.3.4 Usuwanie Warstwy – Metoda
Termiczna

R, F, W, C Zaawansowany Najwyższy

2.3.5 Usuwanie Warstwy – Metoda
Ścierania/Zeskrobywania

R, F, W, C Zaawansowany Najwyższy

2.3.6 Usuwanie Warstwy – Metoda
Mikro Podmuchów (Powietrza)

R, F, W, C Zaawansowany Najwyższy

IPC-7711B/7721B Listopad 2007

vi

Wymiana Warstwy

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
2.4.1 Wymiana Warstwy – Warstwa

Ochronna Płytki Resist
R, F, W, C Pośredni Najwyższy

2.4.2 Wymiana Warstwy – Warstwy
Pokrywające/Uszczelnienia

R, F, W, C Pośredni Najwyższy

Kondycjonowanie

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
2.5 Suszenie i Podgrzewanie R, F, W, C Pośredni Najwyższy

Żywice Epoksydowe – Miksowanie i Nakładanie

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
2.6 Żywice Epoksydowe –

Miksowanie i Nakładanie
R, F, W, C Pośredni Najwyższy

Opis/Znakowanie

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
2.7.1 Opis/Znakowanie, Metoda

Stemplowania
R, F, W, C Pośredni Najwyższy

2.7.2 Opis/Znakowanie, Metoda
Ręcznego Liternictwa

R, F, W, C Pośredni Najwyższy

2.7.3 Opis/Znakowanie, Metoda
Znakowania Szablonem

R, F, W, C Pośredni Najwyższy

Dbałość i Utrzymanie Grota

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
2.8 Dbałość i Utrzymanie Grota N/A N/A N/A

Listopad 2007 IPC-7711B/7721B

vii

Spis Treści
CZĘŚĆ 2 Przerabianie Zespołów Elektronicznych

3 Demontaż

3.1 Rozlutowywanie Komponentów Przewlekanych

Procedura Opis
Wyprowadzenie
 okrągłe

Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.1.1 Metoda z Wykorzystaniem Podciśnienia R,F,W Pośredni Najwyższy
3.1.2 Metoda z Wykorzystaniem Podciśnienia –

Częściowo Zagięte
R,F,W Pośredni Najwyższy

3.1.3 Metoda z Wykorzystaniem Podciśnienia –
Całkowicie Zagięte

R,F,W Pośredni Najwyższy

3.1.4 Całkowicie Zagięte – Metoda Prostowania R,F,W Pośredni Najwyższy
3.1.5 Całkowicie Zagięte – Metoda z

Wykorzystaniem Taśmy
R,F,W Zaawansowany Najwyższy

3.2 Demontaż Złącza i PGA

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.2.1 Metoda z Wykorzystaniem

Fali Selektywnej
R,F,W,C Ekspert Sredni

3.3 Demontaż Komponentu Chip

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.3.1 Rozwidlona Końcówka (Grot) R,F,W,C Pośredni Najwyższy
3.3.2 Metoda z Wykorzystaniem Termopincety R,F,W,C Pośredni Najwyższy
3.3.3 Zakończenie Dolne - Metoda Z

Wykorzystaniem Gorącego Powietrza
R,F,W,C Pośredni Najwyższy

3.4 Demontaż Komponentu LCC

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.4.1 Metoda z Owijaniem Lutowiem R,F,W,C Zaawansowany Najwyższy
3.4.2 Metoda z Topnikiem R,F,W,C Zaawansowany Najwyższy
3.4.3 Metoda z Wykorzystaniem

Gorącego Powietrza
R,F,W,C Zaawansowany Najwyższy

IPC-7711B/7721B Listopad 2007

viii

3.5 Demontaż Komponentu SOT

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.5.1 Metoda z Topnikiem R,F,W,C Pośredni Najwyższy
3.5.2 Metoda z Topnikiem – Termopinceta R,F,W,C Pośredni Najwyższy
3.5.3 Metoda z wykorzystaniem rączki do

nadmuchu gorącego powietrza
R,F,W,C Pośredni Najwyższy

3.6 Demontaż Komponentu SOIC (wyprowadzenia z dwóch stron)

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.6.1 Metoda z Mostkiem Lutowniczym R,F,W,C Pośredni Najwyższy
3.6.2 Metoda z Owijaniem Lutowiem R,F,W,C Pośredni Najwyższy
3.6.3 Metoda z Topnikiem R,F,W,C Pośredni Najwyższy
3.6.4 Metoda z Mostkiem Lutowniczym –

Termopinceta
R,F,W,C Zaawansowany Najwyższy

3.6.5 Metoda z Owijaniem Lutowiem –
Termopinceta

R,F,W,C Zaawansowany Najwyższy

3.6.6 Metoda z Topnikiem – Termopinceta R,F,W,C Zaawansowany Najwyższy

3.7 Demontaż Komponentu QFP (wyprowadzenia z czterech stron)

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.7.1 Metoda z Mostkiem Lutowniczym –

Przyssawka
R,F,W,C Zaawansowany Najwyższy

3.7.1.1 Metoda z Mostkiem Lutowniczym –
Napięcie Powierzchniowe

R,F,W,C Pośredni Najwyższy

3.7.2 Metoda z Owijaniem Lutowiem –
Przyssawka

R,F,W,C Zaawansowany Najwyższy

3.7.2.1 Metoda z Owijaniem Lutowiem –
Napięcie Powierzchniowe

R,F,W,C Pośredni Najwyższy

3.7.3 Metoda z Topnikiem – Przyssawka R,F,W,C Zaawansowany Najwyższy
3.7.3.1 Metoda z Topnikiem –

Napięcie Powierzchniowe
R,F,W,C Pośredni Najwyższy

3.7.4 Metoda z Mostkiem Lutowniczym –
Termopinceta

R,F,W,C Zaawansowany Najwyższy

3.7.5 Metoda z Owijaniem Lutowiem –
Termopinceta

R,F,W,C Zaawansowany Najwyższy

3.7.6 Metoda z Topnikiem – Termopinceta R,F,W,C Zaawansowany Najwyższy
3.7.7 Metoda z Wykorzystaniem

Gorącego Powietrza
R,F,W,C Zaawansowany Najwyższy

Listopad 2007 IPC-7711B/7721B

ix

3.8 Demontaż Komponentu PLCC

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.8.1 Metoda z Mostkiem Lutowniczym –

Termopinceta
R,F,W,C Zaawansowany Najwyższy

3.8.1.1 Metoda z Mostkiem Lutowniczym –
Napięcie Powierzchniowe

R,F,W,C Zaawansowany Najwyższy

3.8.2 Metoda z Owijaniem Lutowiem –
Termopinceta

R,F,W,C Zaawansowany Najwyższy

3.8.2.1 Metoda z Owijaniem Lutowiem –
Napięcie Powierzchniowe

R,F,W,C Zaawansowany Najwyższy

3.8.3 Metoda z Topnikiem – Termopinceta R,F,W,C Zaawansowany Najwyższy
3.8.4 Metoda z Zastosowaniem Tylko

Topnika i Pobielonej Końcówki
R,F,W,C Zaawansowany Najwyższy

3.8.5 Metoda z Wykorzystaniem
Gorącego Powietrza

R,F,W,C Zaawansowany Najwyższy

3.9 Demontaż BGA/CSP

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.9.1 Metoda z Wykorzystaniem

Gorącego Powietrza
R,F,W,C Zaawansowany Najwyższy

3.9.2 Metoda z Zastosowaniem
Podciśnienia

R,F,W,C Zaawansowany Sredni

3.10 Demontaż Gniazda PLCC

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.10.1 Metoda z Mostkiem Lutowniczym R,F,W,C Zaawansowany Najwyższy
3.10.2 Metoda z Owijaniem Lutowiem R,F,W,C Zaawansowany Najwyższy
3.10.3 Metoda z Topnikiem R,F,W,C Zaawansowany Najwyższy
3.10.4 Metoda z wykorzystaniem rączki do

nadmuchu gorącego powietrza
R,F,W,C Zaawansowany Sredni

IPC-7711B/7721B Listopad 2007

x

4 Przygotowanie Pól Lutowniczych SMD

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
4.1.1 Przygotowanie Pól Lutowniczych SMD –

Metoda Pojedynczego Oczyszczania
R,F,W,C Pośredni Najwyższy

4.1.2 Przygotowanie Pól Lutowniczych SMD –
Metoda Ciągła

R,F,W,C Pośredni Najwyższy

4.1.3 Usuwanie Lutowia z Powierzchni
Pól Lutowniczych – Metoda z
Wykorzystaniem Taśmy

R,F,W,C Pośredni Najwyższy

4.2.1 Wyrównywanie Pola Lutowniczego –
Metoda z Wykorzystaniem Grota
Ostrzowego

R,F,W,C Pośredni Najwyższy

4.3.1 Pobielanie Pola SMT – Metoda z
Wykorzystaniem Grota Ostrzowego

R,F,W,C Pośredni Sredni

4.4.1 Oczyszczanie Pól SMT – Przy
Użyciu Grota Ostrzowego
i Taśmy Rozlutowującej

R,F,W,C Pośredni Najwyższy

5 Montaż

5.1 Monataż Komponentów Przewlekanych

Procedura Opis
Postępuj zgodnie z zaleceniami
występującymi w J-STD-001 i
J-HDBK-001

5.2 Montaż PGA i Złącza

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
5.2.1 Metoda z Wykorzystaniem

Fali Selektywnej
R,F,W,C Ekspert Sredni

5.3 Montaż Komponentu Chip

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
5.3.1 Metoda z Wykorzystaniem Pasty

Lutowniczej/Gorące Powietrze
R,F,W,C Pośredni Najwyższy

5.3.2 Metoda Punkt – Punkt R,F,W,C Pośredni Najwyższy

5.4 Montaż Komponentu LCC

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
5.4.1 Metoda z Wykorzystaniem

Gorącego Powietrza
R,F,W,C Zaawansowany Najwyższy

Listopad 2007 IPC-7711B/7721B

xi

5.5 Montaż Komponentu QFP

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
5.5.1 Metoda Wielu Wyprowadzeń – Górna

Powierzchnia Wyprowadzenia
R,F,W,C Zaawansowany Najwyższy

5.5.2 Metoda Wielu-wyprowadzeń –
Końcówka Palca

R,F,W,C Zaawansowany Najwyższy

5.5.3 Metoda Punkt – Punkt R,F,W,C Pośredni Najwyższy
5.5.4 Metoda z Wykorzystaniem Pasty

Lutowniczej/Gorące Powietrze
R,F,W,C Zaawansowany Najwyższy

5.5.5 Końcówka (Grot) w Kształcie Haka/Drut
Lutowniczy na Wyprowadzeniu

R,F,W,C Pośredni Najwyższy

5.5.6 Grot Ostrzowy z Drutem R,F,W,C Zaawansowany Sredni

5.6 Montaż Komponentu PLCC

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
5.6.1 Metoda z Wykorzystaniem

Drutu Lutowniczego
R,F,W,C Zaawansowany Najwyższy

5.6.2 Metoda Punkt – Punkt R,F,W,C Pośredni Najwyższy
5.6.3 Metoda z Wykorzystaniem Pasty

Lutowniczej/Gorące Powietrze
R,F,W,C Zaawansowany Najwyższy

5.6.4 Metoda Wielu Wyprowadzeń R,F,W,C Pośredni Najwyższy

5.7 Montaż BGA/CSP

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
5.7.1 Metoda z Wykorzystaniem Drutu

Lutowniczego do Wypełnienia Pól
R,F,W,C Zaawansowany Najwyższy

5.7.2 Metoda z Wykorzystaniem Pasty
Lutowniczej do Wypełnienia Pól

R,F,W,C Zaawansowany Najwyższy

5.7.3 Procedura Reballing-u BGA –
Metoda z fiksturą

R,C Zaawansowany Najwyższy

5.7.4 Procedura Reballing-u BGA –
Metoda z Nośnikiem Papierowym

R,C Zaawansowany Najwyższy

5.7.5 Procedura Reballing-u BGA –
Metoda z Szablonem Poliamidowym

R,C Zaawansowany Najwyższy

IPC-7711B/7721B Listopad 2007

xii

6 Usuwanie Zwarć

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
6.1.1 PLCC – Metoda Przeciągania

Końcówki (Grota)
R,F,W,C Pośredni Najwyższy

6.1.2 PLCC – Metoda Ponownego
Rozprowadzania

R,F,W,C Pośredni Najwyższy

6.1.2.1 PLCC – Metoda z Wykorzystaniem
Taśmy

R,F,W,C Pośredni Najwyższy

6.1.3 QFP – Metoda Przeciągania
Końcówki (Grota)

R,F,W,C Pośredni Najwyższy

6.1.4 QFP – Metoda Ponownego
Rozprowadzania

R,F,W,C Pośredni Najwyższy

6.1.4.1 QFP – Metoda z Wykorzystaniem
Taśmy

R,F,W,C Pośredni Najwyższy

Listopad 2007 IPC-7711B/7721B

xiii

Spis Treści
CZĘŚĆ 3 Modyfikacja i Naprawa

Pęcherze i Rozwarstwienia

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.1 Naprawa Rozwarstwienia/

Pęcherza, Metoda Wstrzykiwania
R Zaawansowany Najwyższy

Wygięcia i Skręcenia

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.2 Naprawa Wygięcia i Skręcenia R, W Zaawansowany Sredni

Naprawa Otworu

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.3.1 Naprawa Otworu, Metoda

z Wykorzystaniem Żywicy
Epoksydowej

R, W Zaawansowany Najwyższy

3.3.2 Naprawa Otworu,
Metoda Transplantacji

R. W Ekspert Najwyższy

Naprawa Wcięcia W Złączu Krawędziowym

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.4.1 Naprawa Wcięcia W Złączu

Krawędziowym, Metoda z
Wykorzystaniem Żywicy
Epoksydowej

R, W Zaawansowany Najwyższy

3.4.2 Naprawa Wcięcia W Złączu
Krawędziowym, Metoda
Transplantacji

R, W Ekspert Najwyższy

IPC-7711B/7721B Listopad 2007

xiv

Naprawa Materiału Podstawowego

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
3.5.1 Naprawa Materiału

Podstawowego, Metoda z
Wykorzystaniem Żywicy
Epoksydowej

R, W Zaawansowany Najwyższy

3.5.2 Naprawa Materiału
Podstawowego, Metoda
Transplantacji Obszaru

R, W Ekspert Najwyższy

3.5.3 Naprawa Materiału
Podstawowego,
Transplantacja
Krawędzi

R, W Ekspert Najwyższy

Podniesione Przewodniki

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
4.1.1 Naprawa Podniesionego

Przewodnika, Metoda z
Wykorzystaniem Żywicy
Epoksydowej

R, F Pośredni Sredni

4.1.2 Naprawa Podniesionego
Przewodnika, Metoda z
Wykorzystaniem Taśmy
z Klejem

R, F Pośredni Najwyższy

Listopad 2007 IPC-7711B/7721B

xv

Naprawa Przewodnika

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
4.2.1 Naprawa Przewodnika,

Przewodnik Połączeniowy
z Folii Miedzianej, Metoda
z Wykorzystaniem Żywicy
Epoksydowej

R, F, C Zaawansowany Sredni

4.2.2 Naprawa Przewodnika,
Przewodnik Połączeniowy
z Folii Miedzianej, Metoda
z Wykorzystaniem Taśmy z
Klejem

R, F, C Zaawansowany Najwyższy

4.2.3 Naprawa Przewodnika, Metoda
Zgrzewania

R, F, C Zaawansowany Najwyższy

4.2.4 Naprawa Przewodnika, Metoda
Przewodu Po Powierzchni

R, F, C Pośredni Sredni

4.2.5 Naprawa Przewodnika,
Przewód Przez Płytę

R Zaawansowany Sredni

4.2.6 Naprawa/Modyfikacja
Przewodnika, Metoda z
Tuszem Przewodzącym

R, F, C Ekspert Sredni

4.2.7 Naprawa Przewodnika, Metoda
Warstwy Wewnętrznej

R, F Ekspert Najwyższy

Nacięcie Przewodnika

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
4.3.1 Nacięcie Przewodnika,

Przewodniki
Powierzchniowe

R, F Zaawansowany Najwyższy

4.3.2 Nacięcie Przewodnika,
Przewodniki Warstwy
Wewnętrznej

R, F Zaawansowany Najwyższy

4.3.3 Usuwanie Połączenia Warstwy
Wewnętrznej w Otworze
Metalizowanym, Wiercenie
Przez Otwór

R, F Zaawansowany Najwyższy

4.3.4 Usuwanie Połączenia Warstwy
Wewnętrznej w Otworze
Metalizowanym, Metoda
Przecinania Mostka Otworu

R, F Zaawansowany Najwyższy

IPC-7711B/7721B Listopad 2007

xvi

Naprawa Podniesionego Pola Lutowniczego

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
4.4.1 Naprawa Podniesionego

Pola Lutowniczego, Metoda
z Wykorzystaniem Żywicy
Epoksydowej

R, F Zaawansowany Sredni

4.4.2 Naprawa Podniesionego
Pola Lutowniczego, Metoda
z Wykorzystaniem Taśmy z
Klejem

R, F Zaawansowany Sredni

Naprawa Pola Lutowniczego

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
4.5.1 Naprawa Pola Lutowniczego,

Metoda z Wykorzystaniem
Żywicy Epoksydowej

R, F Zaawansowany Sredni

4.5.2 Naprawa Pola Lutowniczego,
Metoda z Wykorzystaniem
Taśmy z Klejem

R, F Zaawansowany Najwyższy

Naprawa Złącza Krawędziowego

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
4.6.1 Naprawa Złącza Krawędziowego,

Metoda z Wykorzystaniem
Żywicy Epoksydowej

R, F, W, C Zaawansowany Sredni

4.6.2 Naprawa Złącza Krawędziowego,
Metoda z Wykorzystaniem
Taśmy z Klejem

R, F, W, C Zaawansowany Najwyższy

4.6.3 Naprawa Złącza Krawędziowego,
Metoda Platerowania

R, F, W, C Zaawansowany Najwyższy

Listopad 2007 IPC-7711B/7721B

xvii

Naprawa Pola Montażowego SMD

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
4.7.1 Naprawa Pola Montażowego

SMD, Metoda z Wykorzystaniem
Żywicy Epoksydowej

R, F, C Zaawansowany Sredni

4.7.2 Naprawa Pola Montażowego
SMD, Metoda z Wykorzystaniem
Taśmy z Klejem

R, F, C Zaawansowany Najwyższy

4.7.3 Naprawa Pola Montażowego
SMD dla BGA, Metoda z
Wykorzystaniem Taśmy
z Klejem

R, F, C Zaawansowany Najwyższy

Naprawa Otworu Metalizowanego

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
5.1 Naprawa Otworu Metalizowanego,

Brak Połączenia w Warstwie
Wewnętrznej

R, F, W Pośredni Najwyższy

5.2 Naprawa Otworu Metalizowanego
Metoda Podwójnej Ściany

R, F, W Zaawansowany Sredni

5.3 Naprawa Otworu Metalizowanego,
Połączenie W Warstwie
Wewnętrznej

R Ekspert Sredni

5.4 Naprawa Otworu Metalizowanego,
Brak Połączenia W Warstwie
Wewnętrznej, Metoda
z Przewodnikiem
Połączeniowym

R,F,W Pośredni Sredni

IPC-7711B/7721B Listopad 2007

xviii

Przewody Połączeniowe

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
6.1 Przewody Połączeniowe R, F, W, C Pośredni N/A

6.2.1 Przewody Połączeniowe,
Komponenty BGA, Metoda
Przewodu Połączeniowego

R, F Ekspert Sredni

6.2.2 Przewody Połączeniowe,
Komponenty BGA, Metoda
Przez Płytę

R, F Ekspert Najwyższy

Komponenty Dodatkowe

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
6.3 Modyfikacje i Komponenty

Dodatkowe
R, F, W, C Zaawansowany N/A

Naprawa Elastycznego Przewodnika

Procedura Opis Ilustracja Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
7.1.1 Naprawa Elastycznego

Przewodnika
Naprawiany obszar
o takiej samej
gruboś
oryginalny
materiał

ci jak
F Ekspert Sredni

Listopad 2007 IPC-7711B/7721B

xix

8 Przewody

8.1 Splatanie

Procedura Opis Typ Płyty
Poziom

Umiejętności
Poziom

Dostosowania
8.1.1 Splatanie Zazębiane N/A Pośredni Niski
8.1.2 Splatanie Owijane N/A Pośredni Niski
8.1.3 Splatanie Haczykowe N/A Pośredni Niski
8.1.4 Splatanie na Zakładkę N/A Pośredni Niski

IPC-7711B/7721B Listopad 2007

xx

Informacja Ogólna i Wspólne Procedury

1 Ogólnie

1.1 Zakres W dokumencie zawarte są procedury
dotyczące naprawy i modyfikacji połączeń występujących
na płytkach drukowanych. Dokument stanowi zespół
zebranych i scalonych informacji, zgromadzonych przez
Podkomisję Napraw Komitetu (7-34) IPC ds. Zapewnienia
Niezawodności Produktu. Niniejsza rewizja zawiera
rozszerzony zakres dla procesów bezołowiowych oraz
dodatkowe wytyczne w inspekcji dla takich operacji jak
naprawy, które mogą nie mieć innych opublikowanych
kryteriów.

Niniejszy dokument nie podaje maksymalnej liczby
przeróbek, modyfikacji lub akcji naprawczych na
zespole obwodu drukowanego.

1.2 Cel Dokument zaleca formalne wymagania,
narzędzia, materiały i metody stosowane w modyfikacji,
naprawie, przerabianiu, przeglądaniu czy odrestaurowaniu
produktów elektronicznych. Mimo, że dokument ten
w większości opiera się Definicjach Klas Produktów
zawartych w takich dokumentach IPC jak J-STD-001
czy IPC-A-610, powinien być odpowiednio rozważany
dla każdego rodzaju sprzętu elektronicznego.
W przypadku odwoływania się w kontrakcie do
tego dokumentu jako dokumentu kontrolnego
będą obowiązywać wymagania dotyczące
modyfikaji, naprawy, przerabiania, przeglądów
czy odrestaurowania produktów.

IPC określiło najbardziej powszechny sprzęt i procesy
odpowiednie do wykonywania specyficznych napraw czy
modyfikacji. Jest możliwe, aby alternatywny sprzęt czy
metody mogły być wykorzystywane do wykonywania tych
samych napraw. Jeżeli stosowany jest sprzęt alternatywny
w gestii użytkownika leży określenie czy połączenie
zostało wykonane dobrze i bez uszkodzenia.

1.2.1 Definicja Wymagań Zamysłem tego dokumentu
jest użycie go jako przewodnika i nie ma tu specyficznych
wymagań lub kryteriów, chyba że zostaną oddzielnie i
specjalnie przywołane przez umowę kontraktową
użytkownika lub inną dokumentację. Kiedy będą użyte
słowa “musi”, “powinno”, “powinno być”, to akcentują
one ważny punkt. Jeżeli te silne zalecenia nie są używane,
to wynik końcowy może nie być satysfakcjonujący i może
powodować dodatkowe uszkodzenia.

1.3 Tło historyczne Dzisiejsze zespoły elektroniczne
są bardziej skomplikowane i zminiaturyzowane niż
kiedykolwiek wcześniej. Pomimo tego, mogą być w

pełni modyfikowane, przerabiane czy naprawiane,
jeżeli zastosowana zostanie właściwa technika. Podręcznik
został stworzony z myślą o zapewnieniu fachowej pomocy
w naprawianiu, przerabianiu i modyfikacji zespołów
elektronicznych z minimalnym wpływem na końcową
funkcjonalność lub niezawodność. Procedury w tym
dokumencie zostały zebrane od monterów produktu,
producentów płyt drukowanych, użytkowników
końcowych, którzy zauważyli potrzebę wspólnego
udokumentowania technik napraw, przeróbek i
modyfikacji. Techniki te, generalnie, zostały zatwierdzone
jako dopuszczalne dla tych klas produktów wskazanych
podczas testów i wydłużonego zakresu funkcjonalności.
Procedury zawarte w tym dokumencie zostały
przedstawione do zatwierdzenia przez organizacje
handlowe i militarne wielu pojedynczym użytkownikom.
Podkomisja ds. Możliwość Napraw ma, gdzie stosowne,
rewidować procedury celem ich poprawy.

1.4 Terminy i Definicje Definicje oznaczone gwiazdką
* są zaczerpnięte z IPC-T-50 i zastosowane do użycia w
niniejszym dokumencie.

PCA – Zespół Montażowy Obwodu Drukowanego

*Przerabianie – Czynność polegająca na przetwarzaniu,
nie w pełni zgodnych produktów, poprzez zastosowanie
oryginalnych czy ekwiwalentnych procesów z
wykorzystaniem odpowiednich szkiców czy specyfikacji,
w sposób zapewniający pełne stosowanie przerabianych
produktów.

*Modyfikacja – rewizja zdolności funkcjonalnych
produktu, aby zapewnić nowe kryteria dopuszczenia.
Modyfikacja jest zwykle wymagana do włączenia zmian
projektowych, które mogą być nadzorowane za pomocą
szkiców, poleceń zmian, itp. Modyfikacja może zostać
przeprowadzona tylko na podstawie szczegółowo
opisanych, skontrolowanych i autoryzowanych
dokumentów.

*Naprawa – Czynność przywracania, ze stosownymi
szkicami czy specyfikacjami, zdolności funkcjonalnych
wadliwych wyrobów w sposób, który wyklucza awaryjność
produktu.

1.4.1 Klasyfikacja Użytkownik produktu jest
odpowiedzialny za identyfikację Klasy Produktu.
Procedury wyselekcjonowane do podjęcia działania
(modyfikacja, przerabianie, naprawa, przeglądy itp.)
muszą być zgodne z Klasami zidentyfikowanymi przez
użytkownika. Wyróżniono trzy Klasy Produktu:

Listopad 2007 IPC-7711B/7721B

1

