
IPC-A-610E SE

Acceptanskrav för

kretskort

Framtagen av IPC-A-610 utvecklingsteam inklusive Arbetsgrupp (7-31b),
Arbetsgrupp Asien (7-31bCN) och Arbetsgrupp Norden (7-31bND) av
IPC.s Produktsäkringskommitté (7-30 och 7-30CN)

Svensk översättning av:

Pasi Niemelä
Per Edin
Sheila Ringqvist
Scanditron Sverige AB

Ingen av de ovanstående tar något juridiskt ansvar för eventuella
felaktigheter i denna standard.

Användare av denna standard uppmuntras att delta i utvecklingen av

framtida revisioner.

Kontakt:

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

Ersätter:
IPC-A-610D - Februari 2005
IPC-A-610C - Januari 2000
IPC-A-610B - December 1994
IPC-A-610A - Mars 1990
IPC-A-610 - Augusti 1983

®

1 Förord .. 1-1

1.1 Omfattning .. 1-1

1.2 Syfte .. 1-2

1.3 Klassificering .. 1-3

1.4 Kravdefinition ... 1-3

1.4.1 Acceptanskriterier .. 1-3
1.4.1.1 Mål ... 1-3
1.4.1.2 Acceptabelt .. 1-3
1.4.1.3 Defekt .. 1-3
1.4.1.3.1 Åtgärd .. 1-3
1.4.1.4 Processindikator .. 1-3
1.4.1.4.1 Processtyrningsmetoder 1-4
1.4.1.5 Kombinerade tillstånd 1-4
1.4.1.6 Icke specificerade tillstånd 1-4
1.4.1.7 Speciella konstruktioner 1-4

1.5 Termer och definitioner .. 1-4

1.5.1 Kortorientering ... 1-4
1.5.1.1 *Primärsida .. 1-4
1.5.1.2 *Sekundärsida ... 1-4
1.5.1.3 Lödsida .. 1-4
1.5.1.4 Destinationssida .. 1-4
1.5.2 *Kallödning .. 1-5
1.5.3 Isolationsavstånd ... 1-5
1.5.4 Högspänning ... 1-5
1.5.5 Genomträngande lödning (Pin-In-Paste) 1-5
1.5.6 *Urlakning .. 1-5
1.5.7 Menisk (Komponent) .. 1-5
1.5.8 Icke funktionell lödyta 1-5
1.5.9 Pin-in-Paste ... 1-5
1.5.10 Tråddiameter ... 1-5
1.5.11 Trådövervirning .. 1-5
1.5.12 Trådöverlappning ... 1-5

1.6 Exempel och illustrationer 1-5

1.7 Avsyningsmetoder ... 1-5

1.8 Måttverifiering ... 1-6

1.9 Förstoringshjälpmedel ... 1-6

1.10 Belysning .. 1-6

2 Tillämpliga dokument .. 2-1

2.1 IPC documents ... 2-1

2.2 Joint Industry documents .. 2-1

2.3 EOS/ESD Association documents 2-2

2.4 Electronics Industries Alliance documents 2-2

2.5 International Electrotechnical Commission
documents .. 2-2

2.6 ASTM .. 2-2

2.7 Tekniska publikationer ... 2-2

3 Hantering av kretskort ... 3-1

3.1 EOS/ESD skadeförebyggande 3-2

3.1.1 Elektrisk överstress (EOS) 3-3
3.1.2 Elektrostatisk urladdning (ESD) 3-4
3.1.3 Varningsetiketter ... 3-5
3.1.4 Skyddsmaterial ... 3-6

3.2 EOS/ESD säker arbetsstation/EPA 3-7

3.3 Hantering .. 3-9

3.3.1 Riktlinjer .. 3-9
3.3.2 Fysisk skada ... 3-10
3.3.3 Förorening .. 3-10
3.3.4 Kretskort .. 3-10
3.3.5 Efter lödning .. 3-11
3.3.6 Handskar och fingertutor 3-12

4 Hårdvara .. 4-1

4.1 Montering av hårdvara ... 4-2

4.1.1 Isolationsavstånd .. 4-2
4.1.2 Hinder ... 4-3
4.1.3 Kylare .. 4-3
4.1.3.1 Isolatorer och värmeledande massor 4-3
4.1.3.2 Kontaktdon .. 4-5
4.1.4 Skruvförband .. 4-6
4.1.4.1 Vridmoment ... 4-8
4.1.4.2 Trådar ... 4-9

4.2 Montering av distansbult .. 4-11

Innehållsförteckning

viiIPC-A-610E-2010 April 2010

4.3 Kontaktdonsstift ... 4-12

4.3.1 Kantkontaktdonsstift 4-12
4.3.2 Inpressningsstift .. 4-14
4.3.2.1 Inpressningsstift - Lödning 4-16

4.4 Säkring av ledningsbuntar 4-19

4.4.1 Allmänt .. 4-19
4.4.2 Snörning ... 4-22
4.4.2.1 Snörning - Skador ... 4-23

4.5 Dragning ... 4-24

4.5.1 Överkorsning .. 4-24
4.5.2 Bockningsradie ... 4-25
4.5.3 Koaxialkabel ... 4-26
4.5.4 Oanvänd anslutning .. 4-27
4.5.5 Buntband över skarvar 4-28

5 Lödning ... 5-1

5.1 Acceptanskrav för lödning 5-3

5.2 Avvikelser lödning .. 5-4

5.2.1 Exponerad basmetall .. 5-4
5.2.2 Porer/Utgasningar ... 5-6
5.2.3 Omsmältning av lodpasta 5-7
5.2.4 Ickevätning .. 5-8
5.2.5 Kallödning/Hartslödning 5-9
5.2.6 Avvätning .. 5-9
5.2.7 Överskottslod .. 5-10
5.2.7.1 Överskottslod - Lodkulor 5-10
5.2.7.2 Överskottslod - Lodbryggor 5-12
5.2.7.3 Överskottslod - Lodslöja/stänk 5-13
5.2.8 Rubbad lödfog .. 5-14
5.2.9 Sprucken lödfog .. 5-15
5.2.10 Lodspetsar .. 5-16
5.2.11 Blyfritt - Fogsläpp .. 5-17
5.2.12 Blyfritt - Värmesprickor/Krymphål 5-18
5.2.13 Probmärken och andra liknande avvikelser

i lödfogens yta ... 5-19

6 Stift .. 6-1

6.1 Utkragad hårdvara .. 6-2

6.1.1 Stift .. 6-2
6.1.1.1 Stiftets bas - Separation 6-2
6.1.1.2 Stift - Torn .. 6-3
6.1.1.3 Stift - Gaffelformat ... 6-4
6.1.2 Rullad fläns ... 6-5

6.1.3 Trattfläns ... 6-6
6.1.4 Slitsad ... 6-7
6.1.5 Omsmält .. 6-8

6.2 Isolering .. 6-10

6.2.1 Skada .. 6-10
6.2.1.1 Före lödning .. 6-10
6.2.1.2 Efter lödning .. 6-12
6.2.2 Frigång .. 6-13
6.2.3 Flexibel hylsa .. 6-15
6.2.3.1 Placering ... 6-15
6.2.3.2 Skada .. 6-17

6.3 Ledare ... 6-18

6.3.1 Deformation .. 6-18
6.3.2 Ledare - Skada på tråd 6-19
6.3.3 Utfläkning - Före lödning 6-20
6.3.4 Utfläkning - Efter lödning 6-21
6.3.5 Förtenning ... 6-22

6.4 Slingor för reparation ... 6-24

6.5 Stift - Mekanisk spänningsavlastning 6-25

6.5.1 Kabelbunt .. 6-25
6.5.2 Ben/tråd bockning ... 6-26

6.6 Stift - Placering av ben/tråd - Allmänna krav 6-28

6.7 Stift - Lödning - Allmänna krav 6-30

6.8 Stift - Torn och raka stift ... 6-31

6.8.1 Placering av ben/tråd 6-31
6.8.2 Lödning ... 6-33

6.9 Stift - Gaffelformat .. 6-34

6.9.1 Placering av ben/tråd - Sidoanslutningar 6-34
6.9.2 Placering av ben/tråd - Topp- och

bottenanslutningar .. 6-37
6.9.3 Placering av ben/tråd - Förankring av

ben och tråd .. 6-38
6.9.4 Lödning ... 6-39

6.10 Stift - Slitsat .. 6-42

6.10.1 Placering av ben/tråd 6-42
6.10.2 Lödning ... 6-43

Innehållsförteckning (forts.)

viii IPC-A-610E-2010April 2010

6.11 Stift - Ögleförsett/Perforerat 6-44

6.11.1 Placering av ben/tråd 6-44
6.11.2 Lödning ... 6-46

6.12 Stift - Krokformat .. 6-47

6.12.1 Placering av ben/tråd 6-47
6.12.2 Lödning ... 6-49

6.13 Stift - Rörhylsor .. 6-50

6.13.1 Placering av ben/tråd 6-50
6.13.2 Lödning ... 6-52

6.14 Stift - AWG 30 och tunnare tråd 6-54

6.14.1 Placering av ben/tråd 6-54

6.15 Stift - Serieanslutningar .. 6-55

6.16 Stift - Kantclips - Placering 6-56

7 Hålmontering ... 7-1

7.1 Komponentmontering .. 7-2

7.1.1 Orientering .. 7-2
7.1.1.1 Horisontell ... 7-3
7.1.1.2 Vertikal .. 7-5
7.1.2 Benformning ... 7-6
7.1.2.1 Bockning ... 7-6
7.1.2.2 Mekanisk spänningsavlastning 7-8
7.1.2.3 Skada .. 7-10
7.1.3 Ben korsar ledare .. 7-11
7.1.4 Hinder för lodfyllnad av hål 7-12
7.1.5 DIP/SIP kapslar och socklar 7-13
7.1.6 Radiella ben - Vertikal 7-15
7.1.6.1 Distanser ... 7-16
7.1.7 Radiella ben - Horisontell 7-18
7.1.8 Kontaktdon .. 7-19
7.1.8.1 Korrekt monteringsvinkel 7-21
7.1.8.2 Vertikala skylda stiftlister och vertikala

anslutningsdon... 7-22
7.1.9 Högeffekt ... 7-23
7.1.10 Ledande höljen ... 7-24

7.2 Förankring .. 7-25

7.2.1 Monteringsclips .. 7-25
7.2.2 Limning .. 7-27
7.2.2.1 Limning - Ej upphöjda komponenter 7-28
7.2.2.2 Limning - Upphöjda komponenter 7-31
7.2.3 Trådhållare ... 7-32

7.3 Genompläterade hål ... 7-33

7.3.1 Axiella ben - Horisontell 7-33
7.3.2 Axiella ben - Vertikal 7-35
7.3.3 Tråd-/benutstick ... 7-37
7.3.4 Tråd-/benbockning ... 7-38
7.3.5 Lödning .. 7-40
7.3.5.1 Vertikal lodfyllnad (A) 7-43
7.3.5.2 Primärsidan - Ben mot hålvägg (B) 7-45
7.3.5.3 Primärsidan - Täckning av kragen (C) 7-47
7.3.5.4 Sekundärsidan - Ben mot hålvägg (D) 7-48
7.3.5.5 Sekundärsidan - Täckning av kragen (E) 7-49
7.3.5.6 Lodtillstånd - Lod i benbock 7-50
7.3.5.7 Lodtillstånd - Lod vidrör hålmonterad

komponentkropp .. 7-51
7.3.5.8 Lodtillstånd - Menisk i lod 7-52
7.3.5.9 Kapning av ben efter lödning 7-53
7.3.5.10 Trådbeläggning i lod 7-54
7.3.5.11 Intern anslutning utan ben - Viahål 7-55
7.3.5.12 Kort på kort .. 7-56

7.4 Opläterade hål .. 7-59

7.4.1 Axiella ben - Horisontell 7-59
7.4.2 Axiella ben - Vertikal 7-60
7.4.3 Tråd-/benutstick ... 7-61
7.4.4 Tråd-/benbockning ... 7-62
7.4.5 Lödning .. 7-64
7.4.6 Kapning av ben efter lödning 7-66

7.5 Trådförbindning .. 7-67

7.5.1 Val av tråd .. 7-67
7.5.2 Förläggning av tråden 7-68
7.5.3 Fastsättning ... 7-70
7.5.4 Genompläterade hål 7-72
7.5.4.1 Trådförbindning - Tråd i hål 7-72
7.5.5 Virad fastsättning ... 7-73
7.5.6 Lödning omlott ... 7-73

Innehållsförteckning (forts.)

ixIPC-A-610E-2010 April 2010

8 Ytmonterade kretskort ... 8-1

8.1 Lim .. 8-3

8.1.1 Lim - Limning av komponent 8-3
8.1.2 Lim - Mekanisk hållfasthet 8-4

8.2 Ytmonterade komponenter - Ben 8-7

8.2.1 Skador ... 8-7
8.2.2 Tillplattning .. 8-7

8.3 Ytmonterade lödförbindningar 8-8

8.3.1 Chipkomponenter - Uttag endast
på undersidan ... 8-8

8.3.1.1 Sidoöverhäng (A) .. 8-9
8.3.1.2 Överhäng, änden (B) 8-10
8.3.1.3 Fogbredd, änden (C) 8-11
8.3.1.4 Foglängd, sidan (D) 8-12
8.3.1.5 Maximal fyllnadshöjd (E) 8-13
8.3.1.6 Minsta fyllnadshöjd (F) 8-13
8.3.1.7 Lodets tjocklek (G) 8-14
8.3.1.8 Överlappning, änden (J) 8-14

8.3.2 Rektangulära eller fyrkantiga
chipkomponenter - 1, 3 eller
5 uttagsanslutningar .. 8-15

8.3.2.1 Sidoöverhäng (A) .. 8-16
8.3.2.2 Överhäng, änden (B) 8-18
8.3.2.3 Fogbredd, änden (C) 8-19
8.3.2.4 Foglängd, sidan (D) 8-21
8.3.2.5 Maximal fyllnadshöjd (E) 8-22
8.3.2.6 Minsta fyllnadshöjd (F) 8-23
8.3.2.7 Lodets tjocklek (G) 8-24
8.3.2.8 Överlappning, änden (J) 8-25
8.3.2.9 Variation av uttagen 8-26
8.3.2.9.1 Montering på högkant (Billboarding) 8-26
8.3.2.9.2 Monterade upp och ned 8-28
8.3.2.9.3 Stackning .. 8-29
8.3.2.9.4 Resning (tombstoning) 8-30
8.3.2.10 Tre anslutningar .. 8-31
8.3.2.10.1 Tre anslutningar - Fogbredd 8-31
8.3.2.10.2 Tre anslutningar - Minsta fyllnadshöjd 8-32

8.3.3 Cylindriska uttagsanslutningar 8-33

8.3.3.1 Sidoöverhäng (A) .. 8-34
8.3.3.2 Överhäng, änden (B) 8-35

8.3.3.3 Fogbredd, änden (C) 8-36
8.3.3.4 Foglängd, sidan (D) 8-37
8.3.3.5 Maximal fyllnadshöjd (E) 8-38
8.3.3.6 Minsta fyllnadshöjd (F) 8-39
8.3.3.7 Lodets tjocklek (G) ... 8-40
8.3.3.8 Överlappning, änden (J) 8-41

8.3.4 Urgröpta uttag ... 8-42

8.3.4.1 Sidoöverhäng (A) ... 8-43
8.3.4.2 Överhäng, änden (B) 8-44
8.3.4.3 Minsta fogbredd, änden (C) 8-44
8.3.4.4 Minsta foglängd, sidan (D) 8-45
8.3.4.5 Maximal fyllnadshöjd (E) 8-45
8.3.4.6 Minsta fyllnadshöjd (F) 8-46
8.3.4.7 Lodets tjocklek (G) ... 8-46

8.3.5 Platta måsvingeformade ben 8-47

8.3.5.1 Sidoöverhäng (A) ... 8-47
8.3.5.2 Tåöverhäng (B) .. 8-51
8.3.5.3 Minsta fogbredd, änden (C) 8-52
8.3.5.4 Minsta foglängd, sidan (D) 8-54
8.3.5.5 Maximal fyllnadshöjd vid hälen (E) 8-56
8.3.5.6 Minsta fyllnadshöjd vid hälen (F) 8-57
8.3.5.7 Lodets tjocklek (G) ... 8-58
8.3.5.8 Koplanaritet ... 8-59

8.3.6 Runda eller tillplattade (präglade)
måsvingeformade ben ... 8-60

8.3.6.1 Sidoöverhäng (A) ... 8-61
8.3.6.2 Tåöverhäng (B) .. 8-62
8.3.6.3 Minsta fogbredd, änden (C) 8-62
8.3.6.4 Minsta foglängd, sidan (D) 8-63
8.3.6.5 Maximal fyllnadshöjd vid hälen (E) 8-64
8.3.6.6 Minsta fyllnadshöjd vid hälen (F) 8-65
8.3.6.7 Lodets tjocklek (G) ... 8-66
8.3.6.8 Minsta höjden på sidofogen (Q) 8-66
8.3.6.9 Koplanaritet ... 8-67

8.3.7 J ben .. 8-68

8.3.7.1 Sidoöverhäng (A) ... 8-68
8.3.7.2 Tåöverhäng (B) .. 8-70
8.3.7.3 Fogbredd, änden (C) 8-70
8.3.7.4 Foglängd, sidan (D) 8-72
8.3.7.5 Maximal fyllnadshöjd vid hälen (E) 8-73
8.3.7.6 Minsta fyllnadshöjd vid hälen (F) 8-74
8.3.7.7 Lodets tjocklek (G) ... 8-76
8.3.7.8 Koplanaritet ... 8-76

Innehållsförteckning (forts.)

x IPC-A-610E-2010April 2010

8.3.8 I-fogar ... 8-77

8.3.8.1 Maximalt sidoöverhäng (A) 8-77
8.3.8.2 Maximalt tåöverhäng (B) 8-78
8.3.8.3 Minsta fogbredd, änden (C) 8-78
8.3.8.4 Minsta foglängd, sidan (D) 8-79
8.3.8.5 Maximal fyllnadshöjd (E) 8-79
8.3.8.6 Minsta fyllnadshöjd (F) 8-80
8.3.8.7 Lodets tjocklek (G) ... 8-80

8.3.9 Platta utskjutande ben ... 8-81

8.3.10 Höga komponenter som har uttag endast
på undersidan .. 8-82

8.3.11 Inåtbockade L-formade ben 8-83

8.3.12 Ytmonterade area array 8-85

8.3.12.1 Placering .. 8-86
8.3.12.2 Lodkulornas inbördes avstånd 8-86
8.3.12.3 Lödfogar .. 8-87
8.3.12.4 Voids .. 8-89
8.3.12.5 Underfill/bindningsmaterial 8-89
8.3.12.6 Package on Package (PoP) 8-90

8.3.13 BTC-komponenter med anslutningar
på undersidan .. 8-92

8.3.14 Komponenter med termiska plan
på undersidan .. 8-94

8.3.15 Plana stiftanslutningar 8-96

8.3.15.1 Maximalt uttagsöverhäng -
Kvadratisk lödyta ... 8-96

8.3.15.2 Maximalt uttagsöverhäng -
Rund lödyta ... 8-97

8.3.15.3 Maximal fyllnadshöjd 8-97

8.4 Speciella ytmonterade uttag 8-98

8.5 Ytmonterade kontaktdon .. 8-99

8.6 Trådförbindning .. 8-100

8.6.1 Trådförbindning - Ytmontering 8-101
8.6.1.1 Chipkomponenter och komponenter med

cylindriska anslutningar 8-101
8.6.1.2 Måsvingeben .. 8-102
8.6.1.3 J ben ... 8-103
8.6.1.4 Urgröpta uttag ... 8-103
8.6.1.5 Lödytor .. 8-104

9 Komponentskador ... 9-1

9.1 Metallsläpp ... 9-2

9.2 Chipmotståndselement .. 9-3

9.3 Komponenter med/utan ben 9-4

9.4 Keramiska chipkondensatorer 9-8

9.5 Kontaktdon ... 9-10

9.6 Relän ... 9-13

9.7 Skador på transformatorkärnan 9-13

9.8 Kontaktdon, handtag, utdragare, lås 9-14

9.9 Kantkontaktdonstift .. 9-15

9.10 Inpressningsstift ... 9-16

9.11 Bakplansstift ... 9-17

9.12 Kylare .. 9-12

Innehållsförteckning (forts.)

xiIPC-A-610E-2010 April 2010

10 Mönsterkort och kretskort 10-1

10.1 Guldpläterade kontaktytor 10-2

10.2 Laminat ... 10-4

10.2.1 Vävfläckar (measling) och krackelering
(crazing) ... 10-5

10.2.2 Blåsbildning och delaminering 10-7
10.2.3 Vävtextur/Exponerad väv 10-9
10.2.4 Gloriabildning (Haloing) och

kantdelaminering ... 10-10
10.2.5 Brännskador .. 10-12
10.2.6 Buktighet och skevhet 10-13
10.2.7 Depanelisering ... 10-14

10.3 Ledare/Lödytor ... 10-16

10.3.1 Reduktion av tvärsnittarean 10-16
10.3.2 Foliesläpp, lödytor/kragar 10-17
10.3.3 Mekanisk skada ... 10-19

10.4 Flexibla och flex-styva mönsterkort 10-20

10.4.1 Skador ... 10-20
10.4.2 Delaminering .. 10-22
10.4.3 Missfärgning .. 10-23
10.4.4 Lodkapillering .. 10-24
10.4.5 Infästning ... 10-25

10.5 Märkning ... 10-26

10.5.1 Etsad (inklusive handskrift) 10-28
10.5.2 Screentryckt ... 10-30
10.5.3 Stämplad ... 10-31
10.5.4 Laser .. 10-32
10.5.5 Etiketter ... 10-34
10.5.5.1 Streckkoder ... 10-34
10.5.5.2 Läsbarhet ... 10-34
10.5.5.3 Vidhäftning och skador 10-35
10.5.5.4 Placering .. 10-35
10.5.6 Användning av RFID-taggar 10-36

10.6 Renhet ... 10-37

10.6.1 Flussrester ... 10-38

10.6.2 Partiklar ... 10-39
10.6.3 Klorider, karbonater och vita rester 10-40
10.6.4 Flussmedelsrester - Flussmedel som

inte kräver rengöring (“no-clean”) -
Utseende .. 10-42

10.6.5 Ytutseende .. 10-43

10.7 Lödmask ... 10-44

10.7.1 Skrynkling/sprickor .. 10-45
10.7.2 Håligheter, blåsor och repor 10-47
10.7.3 Nedbrytning .. 10-48
10.7.4 Missfärgning ... 10-49

10.8 Skyddslack ... 10-49

10.8.1 Allmänt .. 10-49
10.8.2 Täckning ... 10-50
10.8.3 Tjocklek ... 10-52

10.9 Inkapsling ... 10-53

11 Virning .. 11-1

11.1 Lödfri virning ... 11-2

11.1.1 Antal varv .. 11-3
11.1.2 Avstånd mellan varven 11-4
11.1.3 Utstick av trådänden, isolerade varv 11-5
11.1.4 Upplyfta varv ... 11-7
11.1.5 Placering av virning ... 11-8
11.1.6 Riktning på utgående trådar 11-10
11.1.7 Slack på virtråd .. 11-11
11.1.8 Plätering av tråden .. 11-12
11.1.9 Skadad isolering .. 11-13
11.1.10 Skadad tråd och stift 11-14

11.2 Komponentmontering - Ledningsdragning till
kontaktdon för spänningsavlastning 11-15

12 Högspänning ... 12-1

Bilaga A Isolationsavstånd.. A-1

Register ... Register-1

Innehållsförteckning (forts.)

xii IPC-A-610E-2010April 2010

Följande ämnen behandlas i detta avsnitt:

1.1 Omfattning

1.2 Syfte

1.3 Klassificering

1.4 Kravdefinition

1.4.1 Acceptanskriterier
1.4.1.1 Mål
1.4.1.2 Acceptabelt
1.4.1.3 Defekt
1.4.1.3.1 Åtgärd
1.4.1.4 Processindikator
1.4.1.4.1 Processtyrningsmetoder
1.4.1.5 Kombinerade tillstånd
1.4.1.6 Icke specificerade tillstånd
1.4.1.7 Speciella konstruktioner

1.5 Termer och definitioner

1.5.1 Kortorientering
1.5.1.1 *Primärsida
1.5.1.2 *Sekundärsida
1.5.1.3 Lödsida
1.5.1.4 Destinationssida
1.5.2 *Kallödning
1.5.3 Isolationsavstånd
1.5.4 Högspänning
1.5.5 Genomträngande lödning (pin-in-paste)
1.5.6 *Urlakning
1.5.7 Menisk (Komponent)
1.5.8 *Icke funktionell lödyta
1.5.9 Pin-in-Paste
1.5.10 Tråddiameter
1.5.11 Trådövervirning
1.5.12 Trådöverlappning

1.6 Exempel och illustrationer

1.7 Avsyningsmetoder

1.8 Måttverifiering

1.9 Förstoringshjälpmedel

1.10 Belysning

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

Vid tolkningskonflikt mellan den
svenska och engelska texten har
den engelska texten företräde.

1.1 Omfattning

Denna standard är en sammanställning av visuella
acceptanskrav för kretskort.

Detta dokument fastställer acceptanskrav för tillverkning av
kretskort. Historiskt sett har kretskortsstandarder omfattat
mer detaljerade beskrivningar av principer och tekniker. För
en mer komplett förståelse av rekommendationer och krav
i detta dokument, kan man använda IPC-HDBK-001, IPC-
AJ-820 och IPC J-STD-001.

Kriterierna i detta dokument är inte avsedda att definiera
processer för kretskortstillverkning eller att tillåta reparation/
modifiering eller förändring av kundens produkt. Till
exempel, att det finns kriterier för limning av komponenter
innebär inte ett krav/rekommendation/tillstånd att använda
limning. Att trådar är virade medurs på bilderna innebär inte
ett krav/rekommendation/tillstånd att alla trådar ska viras
medurs.

Användare av denna standard bör ha relevant kunskap om
kraven i dokumentet och hur man applicerar dem.

Objektiva bevis som visar på skicklighet i att
kunna demonstrera denna kunskap bör underhållas.
När objektiva bevis inte är tillgängliga bör man överväga
periodvis granskning av personalens kunskaper i att
fastställa visuella acceptanskriterier på ett korrekt sätt.

IPC-A-610 har kriterier som omfattar mer än vad som
anges i J-STD-001 beträffande hantering, mekaniska och
‘‘workmanship’’ krav. Tabell 1-1 är en sammanfattning av
relaterade dokument.

1 Acceptanskrav för kretskort

1 Förord

1-1IPC-A-610E-2010 April 2010

