

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

En caso de Conflicto o Disputa entre las versiones en Inglés y Traducidas de este documento, la versión en inglés tiene precedencia de gobierno y control.

Retrabajo, Modificación y Reparación de Ensamble Electrónicos

Desarrollado por el Subcomité de Reparaciones (7-34) del Comité de Aseguramiento del Producto (7-30) del IPC

Traducción de Blackfox Training Institute

Supersede a:

IPC-7711A/7721A -

Octubre 2003

IPC-R-700C -

Enero 1988

A los usuarios de esta publicación se les invita a participar en el desarrollo de futuras revisiones

Contacto :

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

Tabla de Contenidos

PARTE 1 Información General y Procedimientos Comunes

1 General	1	1.8.8 Herramienta de Mano para Taladro y Fresadora	6
1.1 Alcance	1	1.8.9 Sistema de Precisión Taladro/Fresadora	6
1.2 Propósito	1	1.8.10 Sistema de Ojillos (bariles) y Prensa para Ojillos	6
1.2.1 Definición de Requerimientos	1	1.8.11 Sistema de Enchapado de Oro	6
1.3 Antecedentes	1	1.8.12 Herramientas y Accesorios	6
1.4 Términos y Definiciones	1	1.8.13 Materiales	7
1.4.1 Clases de Producto	1	1.8.13.1 Soldadura	7
1.4.2 Tipos de PCB	2	1.8.13.2 Flux	7
1.4.3 Nivel de Habilidad	2	1.8.13.3 Reemplazo de Conductores y Pistas	7
1.5 Aplicabilidad, Controles y Aceptabilidad	2	1.8.13.4 Epoxy y Agentes Colorantes	7
1.5.1 Nivel de Cumplimiento	3	1.8.13.5 Adhesivos	7
1.5.1.1 Niveles de Cumplimiento	3	1.8.13.6 General	7
1.5.2 Cumplimiento	3	1.8.14 Metas y Guías de los Procesos	7
1.6 Capacitación	3	1.8.14.1 Remover Componentes Sin Destruirlos	8
1.7 Consideraciones Básicas	4	1.8.14.1.1 Componentes de Montaje de Superficie	8
1.8 Estaciones de Trabajo, Herramientas, Materiales y Procesos	4	1.8.14.1.2 Componentes de Tecnología de Orificios (Thru-Hole)	8
1.8.1 Controles de ESD/EOS	5	1.8.14.1.3 Método para Remover Componentes Usando el Crisol de Soldadura	8
1.8.2 Sistemas de Vision	5	1.8.14.2 Instalación de Componentes	8
1.8.3 Iluminación	5	1.8.14.2.1 Preparación de las Pistas	8
1.8.4 Extracción de Humos y Gases	5	1.8.14.2.2 Componentes de Montaje de Superficie	8
1.8.5 Herramientas	5	1.8.14.2.3 Componentes de Tecnología de Orificios ..	8
1.8.6 Métodos Precaleamiento de Calentamiento	5	1.8.15 Limpieza de la Estación y Sistemas	8
1.8.6.1 Método de Calentamiento Conductivo (por contacto)	5	1.8.16 Remover e Instalar Componentes	9
1.8.6.2 Método de Calentamiento por Convección (gas caliente) o Infrarrojo (radiación)	6	1.8.17 Área del Recubrimiento de Conformal	9
1.8.7 Pre Calentamiento (Auxiliar)	6	1.8.18 Selección del Proceso	9
		1.9 Libre de Plomo	9

Manejo/Limpieza

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
2.1	Manejo de Ensamblajes Electrónicos		N/A	N/A
2.2	Limpieza		N/A	N/A

Remover el Recubrimiento

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
2.3.1	Remover el Recubrimiento, Identificación del Conformal Coating		R,F,W,C	Avanzado	Alto
2.3.2	Remover el Recubrimiento, Método de Solvente		R,F,W,C	Avanzado	Alto
2.3.3	Remover el Recubrimiento, Método de Pelar		R,F,W,C	Avanzado	Alto
2.3.4	Remover el Recubrimiento, Método Térmico		R,F,W,C	Avanzado	Alto
2.3.5	Remover el Recubrimiento, Método de Esmerilar/Raspar		R,F,W,C	Avanzado	Alto
2.3.6	Remover el Recubrimiento, Método de Micro Arenado		R,F,W,C	Avanzado	Alto

Reemplazar el Recubrimiento

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
2.4.1	Reemplazar el Recubrimiento, Máscara de Soldadura		R,F,W,C	Intermedio	Alto
2.4.2	Reemplazar el Recubrimiento, Conformal y Encapsulantes		R,F,W,C	Intermedio	Alto

Acondicionamiento

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
2.5	Horneado y Pre Calentamiento		R,F,W,C	Intermedio	Alto

Mezcla y Manejo del Epoxy

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
2.6	Mezcla y Manejo del Epoxy		R,F,W,C	Intermedio	Alto

Leyendas/Marcados

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
2.7.1	Leyendas y Marcación, Método de Sellado		R,F,W,C	Intermedio	Alto
2.7.2	Leyendas y Marcación, Método de Rotular a Mano		R,F,W,C	Intermedio	Alto
2.7.3	Leyendas y Marcación, Método de Esténcil		R,F,W,C	Intermedio	Alto

Cuidado y Mantenimiento de Puntas de Cautín

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
2.8	Cuidado y Mantenimiento de Puntas de Cautín		N/A	N/A	N/A

Tabla de Contenidos

PARTE 2 Retrabajo

3 Desoldar/Remover

3.1 Desoldando Tecnología de Orificios

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.1.1	Método de Vacío Continuo	R,F,W	Intermedio	Alto
3.1.2	Método de Vacío Continuo - Clinchado Parcial	R,F,W	Intermedio	Alto
3.1.3	Método de Vacío Continuo - Clinchado Completo	R,F,W	Intermedio	Alto
3.1.4	Método de Enderezar - Clinchado Completo	R,F,W	Intermedio	Alto
3.1.5	Método con Malla de Cobre - Clinchado Completo	R,F,W	Avanzado	Alto

3.2 Remover PGA y Conectores

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.2.1	Método de Crisol de Soldar	R,F,W,C	Experto	Medio

3.3 Remover Componente de Chip

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.3.1	Punta Bifurcada	R,F,W,C	Intermedio	Alto
3.3.2	Método de Pinzas Calientes	R,F,W,C	Intermedio	Alto
3.3.3	(Terminación Abajo) - Método de Aire Caliente	R,F,W,C	Intermedio	Alto

3.4 Remover Componente sin Terminales

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.4.1	Método de Soldadura Enrollada	R,F,W,C	Avanzado	Alto
3.4.2	Método de Aplicación de Flux	R,F,W,C	Avanzado	Alto
3.4.3	Método de Reflujo con Gas o Aire Caliente	R,F,W,C	Avanzado	Alto

3.5 Remover SOT

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.5.1	Método de Aplicación de Flux	R,F,W,C	Intermedio	Alto
3.5.2	Método de Aplicación de Flux - Pinceta (Tenaza)	R,F,W,C	Intermedio	Alto
3.5.3	Método de Pistola de Aire Caliente	R,F,W,C	Intermedio	Alto

3.6 Remover Alas de Gaviota (2-lados)

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.6.1	Método de Formado de Puente	R,F,W,C	Intermedio	Alto
3.6.2	Método de Enrollado de Soldadura	R,F,W,C	Intermedio	Alto
3.6.3	Método de Aplicación de Flux	R,F,W,C	Intermedio	Alto
3.6.4	Método de Formar Puente y Pinceta	R,F,W,C	Avanzado	Alto
3.6.5	Método de Enrollado de Soldadura - Pincetas	R,F,W,C	Avanzado	Alto
3.6.6	Método de Aplicación de Flux - Pincetas	R,F,W,C	Avanzado	Alto

3.7 Remover Alas de Gaviota (4-lados)

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.7.1	Método de Formar Puente - Herramienta Manual de Vacío	R,F,W,C	Avanzado	Alto
3.7.1.1	Método de Formar Puente - Tensión Superficial	R,F,W,C	Intermedio	Alto
3.7.2	Método de Enrollado de Soldadura - Copa de Vacío	R,F,W,C	Avanzado	Alto
3.7.2.1	Método de Enrollado de Soldadura - Tensión Superficial	R,F,W,C	Intermedio	Alto
3.7.3	Método de Aplicación de Flux - Copa de Vacío	R,F,W,C	Avanzado	Alto
3.7.3.1	Método de Aplicación de Flux - Tensión Superficial	R,F,W,C	Intermedio	Alto
3.7.4	Método de Formar Puente - Pincetas	R,F,W,C	Avanzado	Alto
3.7.5	Método de Enrollado de Soldadura - Pincetas	R,F,W,C	Avanzado	Alto
3.7.6	Método de Aplicación de Flux - Pincetas	R,F,W,C	Avanzado	Alto
3.7.7	Método de Reflujo con Aire o Gas Caliente	R,F,W,C	Avanzado	Alto

3.8 Remover Componente de Terminales-J

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.8.1	Método de Formar Puente - Pincetas (Tenazas)	R,F,W,C	Avanzado	Alto
3.8.1.1	Método de Formar Puente - Tensión Superficial	R,F,W,C	Avanzado	Alto
3.8.2	Método de Enrollado de Soldadura - Pincetas (Tenazas)	R,F,W,C	Avanzado	Alto
3.8.2.1	Método de Enrollado de Soldadura - Tensión Superficial	R,F,W,C	Avanzado	Alto
3.8.3	Método de Aplicación de Flux - Pincetas (Tenazas)	R,F,W,C	Avanzado	Alto
3.8.4	Solamente Estañado y Flux en las Puntas	R,F,W,C	Avanzado	Alto
3.8.5	Método de Reflujo con Gas Caliente	R,F,W,C	Avanzado	Alto

3.9 Remover BGA/CSP

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.9.1	Sistema de Reflujo con Gas Caliente	R,F,W,C	Avanzado	Alto
3.9.2	Método de Vacío	R,F,W,C	Avanzado	Medio

3.10 Remover Sockets de PLCC

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.10.1	Método de Formar Puente	R,F,W,C	Avanzado	Alto
3.10.2	Método de Enrollar Soldadura	R,F,W,C	Avanzado	Alto
3.10.3	Método de Aplicación de Flux	R,F,W,C	Avanzado	Alto
3.10.4	Método de Boquilla de Aire Caliente	R,F,W,C	Avanzado	Medio

4 Preparación de Pistas

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
4.1.1	Preparación de Pistas SMT - Método Individual	R,F,W,C	Intermedio	Alto
4.1.2	Preparación de Pistas SMT - Método Continúo	R,F,W,C	Intermedio	Alto
4.1.3	Remover Soldadura de la Superficie - Método de Malla	R,F,W,C	Intermedio	Alto
4.2.1	Re-Nivelado de Pistas - Usando Punta de Navaja	R,F,W,C	Intermedio	Alto
4.3.1	Estañado de Pistas SMT - Usando Punta de Navaja	R,F,W,C	Intermedio	Medio
4.4.1	Limpieza de Pistas SMT - Usando Punta de Navaja y Malla de Soldadura	R,F,W,C	Intermedio	Alto

5 Instalación

5.1 Instalación en Orificios con Soporte

Procedimiento	Descripción	
	Instalar siguiendo los requerimientos del J-STD-001 y J-HDBK-001	

5.2 Instalación de PGA y Conectores

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
5.2.1	Método de Crisol de Soldadura, con Thru-Hole Pre-Llenado	R,F,W,C	Experto	Medio

5.3 Instalación de Componente de Chip

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
5.3.1	Método de Pasta de Soldadura y Boquilla de Aire Caliente	R,F,W,C	Intermedio	Alto
5.3.2	Método Punto-a-Punto	R,F,W,C	Intermedio	Alto

5.4 Instalación de Componente sin Terminales

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
5.4.1	Método de Reflujo con Gas o Aire Caliente	R,F,W,C	Avanzado	Alto

5.5 Instalación de Alas de Gaviota

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
5.5.1	Método de Terminales Múltiples - Punta de la Terminal	R,F,W,C	Avanzado	Alto
5.5.2	Método de Terminales Múltiples - Punta Sobre la Terminal	R,F,W,C	Avanzado	Alto
5.5.3	Método de Punto a Punto	R,F,W,C	Intermedio	Alto
5.5.4	Método de Pasta de Soldadura y Boquilla de Aire Caliente	R,F,W,C	Avanzado	Alto
5.5.5	Punta de Gancho, con Soldadura de Alambre Acostado	R,F,W,C	Intermedio	Alto
5.5.6	Punta de Navaja y Soldadura de Alambre	R,F,W,C	Avanzado	Medio

5.6 Instalación de Componentes con Terminales-J

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
5.6.1	Método con Alambre de Soldadura	R,F,W,C	Avanzado	Alto
5.6.2	Método de Punto a Punto	R,F,W,C	Intermedio	Alto
5.6.3	Método de Pasta de Soldadura y Pistola de Aire Caliente	R,F,W,C	Avanzado	Alto
5.6.4	Método de Multi Terminales	R,F,W,C	Intermedio	Alto

5.7 Instalación de BGA/CSP

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
5.7.1	Usando Alambre de Soldadura para Pre-llenar Pistas	R,F,W,C	Avanzado	Alto
5.7.2	Usando Pasta de Soldadura para Pre-llenar Pistas	R,F,W,C	Avanzado	Alto
5.7.3	Procedimiento para Reboleo de BGA - Método de Fixture	R,C	Avanzado	Alto
5.7.4	Procedimiento para Reboleo de BGA - Método de Plantilla de Papel (Carrier Method)	R,C	Avanzado	Alto
5.7.5	Procedimiento para Reboleo de BGA - Método de Esténcil de Poliamida (Kapton)	R,C	Avanzado	Alto

6 Remover Cortos

Procedimiento	Descripción	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
6.1.1	Terminales-J - Método de Atracción Superficial	R,F,W,C	Intermedio	Alto
6.1.2	Terminales-J - Método de Extender la Soldadura	R,F,W,C	Intermedio	Alto
6.1.2.1	Terminales-J - Método de Malla	R,F,W,C	Intermedio	Alto
6.1.3	Alas de Gaviota - Método de Atracción Superficial	R,F,W,C	Intermedio	Alto
6.1.4	Alas de Gaviota - Método de Extender la Soldadura	R,F,W,C	Intermedio	Alto
6.1.4.1	Alas de Gaviota - Método de Malla	R,F,W,C	Intermedio	Alto

Tabla de Contenidos

PARTE 3 Modificación y Reparación

Ampollas y Delaminación

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.1	Reparación de Delaminación y Ampolla, Método de Inyección		R	Avanzado	Alto

Pandeado y Torcimiento

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.2	Reparación de Pandeo y Torcimiento		R,W	Avanzado	Medio

Reparación de Orificio

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.3.1	Reparación de Orificio, Método de Epoxy		R,W	Avanzado	Alto
3.3.2	Reparación de Orificio, Método de Transplante		R,W	Experto	Alto

Reparación de Ranuras

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.4.1	Reparación de Ranuras, Método de Epoxy		R,W	Avanzado	Alto
3.4.2	Reparación de Ranuras, Método de Transplante		R,W	Experto	Alto

Reparación del Material Base

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
3.5.1	Reparación del Material Base, Método de Epoxy		R,W	Avanzado	Alto
3.5.2	Reparación del Material Base, Método de Trasplantar el Área		R,W	Experto	Alto
3.5.3	Reparación del Material Base, Método de Transplante de Orilla		R,W	Experto	Alto

Conductores Levantados

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
4.1.1	Reparación de Conductores Levantados, Método de Sellar con Epoxy		R,F	Intermedio	Medio
4.1.2	Reparación de Conductores Levantados, Método de Película Adhesiva		R,F	Intermedio	Alto

Reparación de Conductor

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
4.2.1	Reparación de Conductor, Método de Puente de Foil (laminilla) y Epoxy		R,F,C	Avanzado	Medio
4.2.2	Reparación de Conductor, Puente Foil (Laminilla), Método de Película Adhesiva		R,F,C	Avanzado	Alto
4.2.3	Reparación de Conductor, Método de Soldar [welding]		R,F,C	Avanzado	Alto
4.2.4	Reparación de Conductor, Método de Alambre en la Superficie		R,F,C	Intermedio	Medio
4.2.5	Reparación de Conductor, Método a Través del PCB		R	Avanzado	Medio
4.2.6	Reparación o Modificación de Conductor, Método de Tinta Conductiva		R,F,C	Experto	Medio
4.2.7	Reparación de Conductor, Método de Capas Internas		R,F	Experto	Alto

Corte de Conductor

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
4.3.1	Corte de Conductor, Conductores en la Superficie		R,F	Avanzado	Alto
4.3.2	Corte de Conductor, Conductores en Capas Internas		R,F	Avanzado	Alto
4.3.3	Eliminar Conexión en Capa Interna – Orificio Thru-Hole, Método de Taladrar		R,F	Avanzado	Alto
4.3.4	Eliminar Conexión en Capa Interna – Orificio Thru-Hole, Método de Corte Radial		R,F	Avanzado	Alto

Reparación de Pistas o Pads Levantados

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
4.4.1	Reparación de Pistas o Pads Levantados, Método de Epoxy		R,F	Avanzado	Medio
4.4.2	Reparación de Pistas o Pads Levantados, Método de Película Adhesiva		R,F	Avanzado	Medio

Reparación de Pistas

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
4.5.1	Reparación de Pistas, Método de Epoxy		R,F	Avanzado	Medio
4.5.2	Reparación de Pistas, Método de Película Adhesiva		R,F	Avanzado	Alto

Reparación de Contactos de Orilla

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
4.6.1	Reparación de Contactos de Orilla, Método de Epoxy		R,F,W,C	Avanzado	Medio
4.6.2	Reparación de Contactos de Orilla, Método de Película Adhesiva		R,F,W,C	Avanzado	Alto
4.6.3	Reparación de Contactos de Orilla, Método de Enchapado		R,F,W,C	Avanzado	Alto

Reparación de Pads de Montaje Superficial (SMT)

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
4.7.1	Reparación de Pads de Montaje Superficial (SMT), Método de Epoxy		R,F,C	Avanzado	Medio
4.7.2	Reparación de Pads de Montaje Superficial (SMT), Método de Película Adhesiva		R,F,C	Avanzado	Alto
4.7.3	Reparación de Pads de BGA, Método de Película Adhesiva		R,F,C	Avanzado	Alto

Reparación de Orificios Enchapados

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
5.1	Reparación de Orificios Enchapados, Método Sin Conexión de Capas Internas		R,F,W	Intermedio	Alto
5.2	Reparación de Orificios Enchapados, Método de Doble Pared		R,F,W	Avanzado	Medio
5.3	Reparación de Orificios Enchapados, Conexión de Capa Interna		R	Experto	Medio
5.4	Reparación de Orificios Enchapados, Sin Conexión Interna, Método de Alambre Puente Clinchado		R,F,W	Intermedio	Medio

Cables Puente

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
6.1	Cables Puente		R,F,W,C	Intermedio	N/A
6.2.1	Cables Puente, Componentes BGA, Método de Puente de Foil (Laminilla)		R,F	Experto	Medio
6.2.2	Cables Puente, Componentes BGA, Método a Través de la Tarjeta		R,F	Experto	Alto

Adición de Componentes

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
6.3	Modificaciones y Adiciones de Componentes		R,F,W,C	Avanzado	N/A

Reparación de un Conductor Flexible

Procedimiento	Descripción	Ilustración	Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
7.1.1	Reparación de un Conductor Flexible		F	Experto	Medio

8 Cables**8.1 Empalmes**

Procedimiento	Descripción		Clase del Producto	Nivel de Habilidad	Nivel de Cumplimiento
8.1.1	Empalme de Malla		N/A	Intermedio	Bajo
8.1.2	Empalme Enrollado		N/A	Intermedio	Bajo
8.1.3	Empalmes de Gancho		N/A	Intermedio	Bajo
8.1.4	Empalmes Traslapados		N/A	Intermedio	Bajo

Información General y Procedimientos Comunes

1 General

1.1 Alcance Este documento cubre los procedimientos para reparación y retrabajo de ensambles de tarjetas de circuito impreso. Es un conjunto de información reunida, integrada, y ensamblada por el “Reparability Subcommittee” (7-34) del Comité de Aseguramiento del Productos, de IPC. Esta revisión incluye una cobertura expandida para procesos de Sin Plomo (Lead Free), y guías adicionales para la inspección de operaciones como reparaciones que no cuentan con otros criterios publicados.

Este documento no limita el número máximo de acciones de retrabajo, modificación o reparación a un Ensamble de Circuito Impreso.

1.2 Propósito Este documento dicta los procedimientos para requerimientos, herramientas, materiales y métodos a ser usados en modificaciones, retrabajos, reparaciones o reacondicionamiento de productos electrónicos. No obstante que este documento se basa en gran parte en las Definiciones de Clases de Productos de documentos de IPC, como el J-STD-001 o el IPC-A-610, este documento debe ser considerado aplicable a cualquier tipo de equipo electrónico. Estos requerimientos serán aplicados al ser incluidos por contrato como el documento de control para la modificación, retrabajo, reparación o reacondicionamiento de productos.

IPC ha identificado el equipo y procesos más comunes, con el fin de aplicarlo en reparaciones o retrabajo específicos. Es posible que se utilicen equipo y procesos alternos para efectuar la misma reparación. Es ese caso, es responsabilidad del usuario determinar que el ensamble resultante es bueno y no está dañado.

1.2.1 Definición de Requerimientos Este documento tiene la intención de ser usado como una guía, y no hay requerimientos o criterios específicos, a menos que en forma separada y específica se incluya en el contrato del usuario o en cualquier otra documentación. Cuando se emplean términos como “*tener que*” [must], “*debiera*” [shall], o “*necesita ser*” [should be], se está haciendo énfasis en su seguimiento como un punto importante. Cuando estas fuertes recomendaciones no se siguen, el resultado pudiera no ser satisfactorio, y se podría causar un daño adicional.

1.3 Antecedentes Los ensambles electrónicos de hoy en día, cada vez son más complejos y pequeños que nunca antes. A pesar de esto, pueden ser modificadas

con éxito, si se siguen las técnicas apropiadas. Este manual está diseñado para ayudar a los usuarios a reparar, retrabajar y modificar ensambles electrónicos con un impacto mínimo en la función o confiabilidad del producto final. Los procedimientos de este documento, han sido obtenidos de ensambladores, fabricantes de tarjetas de circuito impreso y usuarios, quienes han reconocido la necesidad de técnicas documentadas en general, para ser usadas en el retrabajo, reparación y modificación. Estas técnicas han sido, en general, comprobadas como aceptables para la clase de producto indicado, por medio de pruebas de laboratorio y de funcionalidad extendida en el campo. Los procedimientos aquí contenidos, han sido entregados para su inclusión, a numerosas organizaciones comerciales y militares, demasiado numerosas para enumerarlas individualmente. El Sub-Comité de Reparaciones ha revisado los procedimientos donde fue apropiado, para reflejar las mejoras.

1.4 Términos y Definiciones Las Definiciones marcadas con un asterisco (*), son del IPC-T-50, y aplican en el uso de este documento.

PCA – Printed Circuit Assembly – Ensamble de Circuito Impreso

***Retrabajo** – El acto de reprocesar artículos que no cumplen con requerimientos, mediante el uso de procesos iguales al original o su equivalente, de tal manera que se asegure el cumplimiento del artículo con los dibujos o especificaciones aplicables.

***Modificación** – La revisión de la capacidad funcional de un producto, con el fin de satisfacer nuevos criterios de aceptación. Las modificaciones son requeridas usualmente para incorporar cambios de diseño, los cuales pueden ser controlados por medio de dibujos órdenes de cambio, etc. Las modificaciones deben ser efectuadas solamente cuando hayan sido autorizadas y descritas en detalle por medio de dibujos o especificaciones.

***Reparación** – El acto de restaurar la capacidad funcional de un artículo defectuoso, que de alguna manera no asegura el cumplimiento del artículo con los dibujos o especificaciones aplicables.

1.4.1 Clases de Producto El usuario del producto es responsable de identificar la Clase del Producto. El Procedimiento seleccionado para la acción que se va a tomar (modificación, retrabajo, reparación, reacondicionamiento, etc.) debe ser consistente con