
IPC A-610F CN

电⼦组件的可接受性

由IPC产品保证委员会（7-30及7-30C�）IPC-A-610开发
团队开发，该团队包括7-31B技术组、7-31BC�亚洲技术
组、7-31B�D北欧技术组、7-31BDE德语技术组和7-31BI�
印度技术组。

鼓励本标准的使用者参加未来修订版的开发。

联系方式：

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

IPC中国
电话：400-621-8610
邮箱：BDAChina@ipc.org
网址：www.ipc.org.cn

上海 青岛 深圳 北京 苏州 成都

取代：

IPC-A-610E，2010年4月
IPC-A-610D，2005年2月
IPC-A-610C，2000年1月
IPC-A-610B，1994年12月
IPC-A-610A，1990年3月
IPC-A-610，1983年8月

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

本文件的英文版本与翻
译版本如存在冲突, 以
英文版本为优先。

®

1 前⾔ 1-1

1.1 范围 1-2

1.2 ⽬的 1-3

1.3 员⼯熟练程度 1-3

1.4 分级 1-3

1.5 对要求的说明 1-3
1.5.1 验收条件 1-4
1.5.1.1 目标条件 1-4
1.5.1.2 可接受条件 1-4
1.5.1.3 缺陷条件 1-4
1.5.1.3.1 处置 1-4
1.5.1.4 制程警示条件 1-4
1.5.1.4.1 制程控制方法 1-4
1.5.1.5 组合情况 1-4
1.5.1.6 未涉及情形 1-5
1.5.1.7 特殊设计 1-5

1.6 术语和定义 1-5
1.6.1 板面方向 1-5
1.6.1.1 *主面 1-5
1.6.1.2 *辅面 1-5
1.6.1.3 *焊接起始面 1-5
1.6.1.4 *焊接终止面 1-5
1.6.2 *冷焊接连接 1-5
1.6.3 电气间隙 1-5
1.6.4 FOD(外来物) 1-5
1.6.5 高电压 1-5
1.6.6 通孔再流焊 1-6
1.6.7 弯月形涂层(元器件) 1-6
1.6.8 *非功能盘 1-6
1.6.9 针插焊膏 1-6
1.6.10 焊料球 1-6
1.6.11 线径 1-6
1.6.12 导线重叠 1-6
1.6.13 导线过缠绕 1-6

1.7 图例与插图 1-6

1.8 检查⽅法 1-6

1.9 尺⼨鉴定 1-6

1.10 放⼤辅助装置 1-6

1.11 照明 1-7

2 适⽤⽂件 2-1

2.1 IPC标准 2-1

2.2 联合⼯业标准 2-1

2.3 EOS/ESD协会标准 2-2

2.4 电⼦⼯业联合会标准 2-2

2.5 国际电⼯委员会标准 2-2

2.6 美国材料与测试协会 2-2

2.7 技术出版物 2-2

3 电⼦组件的操作 3-1

3.1 EOS/ESD的预防 3-2
3.1.1 电气过载(EOS) 3-3
3.1.2 静电释放(ESD) 3-4
3.1.3 警告标识 3-5
3.1.4 防护材料 3-6

3.2 EOS/ESD安全⼯作台/EPA 3-7

3.3 操作注意事项 3-9
3.3.1 指南 3-9
3.3.2 物理损伤 3-10
3.3.3 污染 3-10
3.3.4 电子组件 3-11
3.3.5 焊接后 3-11
3.3.6 手套与指套 3-12

⽬录

ixIPC-A-610F 2014年7月

4 机械零部件 4-1

4.1 机械零部件的安装 4-2
4.1.1 电气间隙 4-2
4.1.2 妨碍 4-3
4.1.3 大功率元器件安装 4-4
4.1.4 散热装置 4-6
4.1.4.1 绝缘垫和导热复合材料 4-6
4.1.4.2 接触 4-8
4.1.5 螺纹紧固件和其它螺纹部件的安装 4-9
4.1.5.1 扭矩 4-11
4.1.5.2 导线 4-13

4.2 螺栓安装 4-15

4.3 连接器插针 4-16
4.3.1 板边连接器引针 4-16
4.3.2 压接插针 4-17
4.3.2.1 焊接 4-20

4.4 线束的固定 4-23
4.4.1 概述 4-23
4.4.2 连轧 4-26
4.4.2.1 损伤 4-27

4.5 布线 –导线和线束 4-28
4.5.1 导线交叉 4-28
4.5.2 弯曲半径 4-29
4.5.3 同轴线缆 4-30
4.5.4 空置线头 4-31
4.5.5 接头和焊环上的扎点 4-32

5 焊接 5-1

5.1 焊接可接受性要求 5-3

5.2 焊接异常 5-4
5.2.1 暴露金属基材 5-4
5.2.2 针孔/吹孔 5-6
5.2.3 焊膏再流 5-7
5.2.4 不润湿 5-8
5.2.5 冷焊/松香焊接连接 5-9
5.2.6 退润湿 5-9
5.2.7 焊料过量 5-10
5.2.7.1 焊料球 5-11
5.2.7.2 桥连 5-12
5.2.7.3 锡网/泼锡 5-13

5.2.8 焊料受扰 5-14
5.2.9 焊料开裂. 5-15
5.2.10 拉尖 5-16
5.2.11 无铅填充起翘 5-17
5.2.12 无铅热撕裂/孔收缩. 5-18
5.2.13 焊点表面的探针印记和其它类

似表面状况 5-19

6 端⼦连接 6-1

6.1 铆装件 6-2
6.1.1 接线柱 6-2
6.1.1.1 接线柱基座-焊盘间隙 6-2
6.1.1.2 塔形 6-3
6.1.1.3 双叉形 6-4
6.1.2 卷式翻边 6-5
6.1.3 喇叭口形翻边 6-6
6.1.4 花瓣形翻边 6-7
6.1.5 焊接 6-8

6.2 绝缘⽪ 6-10
6.2.1 损伤 6-10
6.2.1.1 焊前 6-10
6.2.1.2 焊后 6-12
6.2.2 间隙 6-13
6.2.3 挠性套管 6-15
6.2.3.1 放置 6-15
6.2.3.2 损伤 6-17

6.3 导体 6-18
6.3.1 形变 6-18
6.3.2 损伤 6-19
6.3.2.1 多股导线 6-19
6.3.2.2 实芯线 6-20
6.3.3 股线发散(鸟笼形)–焊前 6-20
6.3.4 股线发散(鸟笼形)–焊后 6-21
6.3.5 上锡 6-22

6.4 维修环 6-24

6.5 应⼒释放 6-25
6.5.1 线束 6-25
6.5.2 引线/导线弯曲 6-26

6.6 引线/导线放置 –通⽤要求 6-28

6.7 焊接 –通⽤要求 6-30

⽬录(续)

x IPC-A-610F2014年7月

6.8 塔形和直针形 6-31
6.8.1 引线/导线放置 6-31
6.8.2 塔形和直针形 – 焊接 6-33

6.9 双叉形 6-34
6.9.1 引线/导线放置 –侧面进线连接 6-34
6.9.2 引线/导线放置 –导线的加固 6-37
6.9.3 引线/导线放置 –底部和顶部进线连接 .. 6-38
6.9.4 焊接 6-39

6.10 槽形 6-42
6.10.1 引线/导线放置 6-42
6.10.2 焊接 6-43

6.11 穿孔形 6-44
6.11.1 引线/导线放置 6-44
6.11.2 焊接 6-46

6.12 钩形 6-47
6.12.1 引线/导线放置 6-47
6.12.2 焊接 6-49

6.13 锡杯 6-50
6.13.1 引线/导线放置 6-50
6.13.2 焊接 6-52

6.14 AWG30及更细的导线 –引线/导线放置 .. 6-54

6.15 串联连接 6-55

6.16 边缘夹簧 –位置 6-56

7 通孔技术 7-1

7.1 元器件的安放 7-2
7.1.1 方向 7-2
7.1.1.1 方向 –水平 7-3
7.1.1.2 方向 –垂直 7-5
7.1.2 引线成形 7-6
7.1.2.1 弯曲半径 7-6
7.1.2.2 密封/熔接处与弯曲起始处之间的距离 ... 7-7
7.1.2.3 应力释放 7-8
7.1.2.4 损伤 7-10
7.1.3 引线跨越导体 7-11
7.1.4 通孔阻塞 7-12
7.1.5 DIP/SIP器件和插座 7-13
7.1.6 径向引线 –垂直 7-15
7.1.6.1 限位装置 7-16
7.1.7 径向引线 –水平 7-18
7.1.8 连接器 7-19

7.1.8.1 直角 7-21
7.1.8.2 带侧墙的插针头和直立插座连接器 7-22
7.1.9 导体外壳 7-23

7.2 元器件的固定 7-23
7.2.1 固定夹 7-23
7.2.2 粘合剂粘接 7-25
7.2.2.1 粘合剂粘接 –非架高元器件 7-26
7.2.2.2 粘合剂粘接 –架高元器件 7-29
7.2.3 其它器件 7-30

7.3 ⽀撑孔 7-31
7.3.1 轴向引线 –水平 7-31
7.3.2 轴向引线 –垂直 7-33
7.3.3 导线/引线伸出 7-35
7.3.4 导线/引线弯折 7-36
7.3.5 焊接 7-38
7.3.5.1 垂直填充(A) 7-41
7.3.5.2 焊接终止面 –引线到孔壁(B) 7-43
7.3.5.3 焊接终止面 –焊盘区覆盖(C) 7-45
7.3.5.4 焊接起始面 –引线到孔壁(D) 7-46
7.3.5.5 焊接起始面 –焊盘区覆盖(E) 7-47
7.3.5.6 焊料状况 –引线弯曲处的焊料 7-48
7.3.5.7 焊料状况 –接触通孔元器件本体 7-49
7.3.5.8 焊料状况 –焊料中的弯月面绝缘层 7-50
7.3.5.9 焊接后的引线剪切 7-52
7.3.5.10 焊料内的漆包线绝缘层 7-53
7.3.5.11 无引线的层间连接 –导通孔 7-54
7.3.5.12 子母板 7-55

7.4 ⾮⽀撑孔 7-58
7.4.1 轴向引线 –水平 7-58
7.4.2 轴向引线 –垂直 7-59
7.4.3 引线/导线伸出 7-60
7.4.4 引线/导线弯折 7-61
7.4.5 焊接 7-63
7.4.6 焊接后的引线剪切 7-65

7.5 跳线 7-66
7.5.1 导线的选择 7-66
7.5.2 布线 7-67
7.5.3 导线的固定 7-69
7.5.4 支撑孔 7-71
7.5.4.1 支撑孔 –引线在孔内 7-71
7.5.5 缠绕连接 7-72
7.5.6 搭焊连接 7-73

⽬录(续)

xiIPC-A-610F 2014年7月

8 表⾯贴装组件 8-1

8.1 粘合剂固定 8-3
8.1.1 元器件粘接 8-3
8.1.2 机械强度 8-4

8.2 SMT引线 8-6
8.2.1 塑封元器件 8-6
8.2.2 损伤 8-6
8.2.3 压扁 8-7

8.3 SMT连接 8-7

8.3.1 ⽚式元器件 –仅有底部端⼦ 8-8
8.3.1.1 侧面偏出(A) 8-9
8.3.1.2 末端偏出(B) 8-10
8.3.1.3 末端连接宽度(C) 8-11
8.3.1.4 侧面连接长度(D) 8-12
8.3.1.5 最大填充高度(E) 8-13
8.3.1.6 最小填充高度(F) 8-13
8.3.1.7 焊料厚度(G) 8-14
8.3.1.8 末端重叠(J) 8-14

8.3.2 矩形或⽅形端⽚式元器件 –
1，3或5⾯端⼦ 8-15

8.3.2.1 侧面偏出(A) 8-16
8.3.2.2 末端偏出(B) 8-18
8.3.2.3 末端连接宽度(C) 8-19
8.3.2.4 侧面连接长度(D) 8-21
8.3.2.5 最大填充高度(E) 8-22
8.3.2.6 最小填充高度(F) 8-23
8.3.2.7 焊料厚度(G) 8-24
8.3.2.8 末端重叠(J) 8-25
8.3.2.9 端子异常 8-26
8.3.2.9.1 侧面贴装 (公告板) 8-26
8.3.2.9.2 底面朝上贴装 8-28
8.3.2.9.3 叠装 8-29
8.3.2.9.4 立碑 8-30
8.3.2.10 居中焊端 8-31
8.3.2.10.1 侧面焊接宽度 8-31
8.3.2.10.2 侧面最小填充高度 8-32

8.3.3 圆柱体帽形端⼦ 8-33
8.3.3.1 侧面偏出(A) 8-34
8.3.3.2 末端偏出(B) 8-35
8.3.3.3 末端连接宽度(C) 8-36

8.3.3.4 侧面连接长度(D) 8-37
8.3.3.5 最大填充高度(E) 8-38
8.3.3.6 最小填充高度(F) 8-39
8.3.3.7 焊料厚度(G) 8-40
8.3.3.8 末端重叠(J) 8-41

8.3.4 城堡形端⼦ 8-42
8.3.4.1 侧面偏出(A) 8-43
8.3.4.2 末端偏出(B) 8-44
8.3.4.3 最小末端连接宽度(C) 8-44
8.3.4.4 最小侧面连接长度(D) 8-45
8.3.4.5 最大填充高度(E) 8-45
8.3.4.6 最小填充高度(F) 8-46
8.3.4.7 焊料厚度 (G) 8-46

8.3.5 扁平鸥翼形引线 8-47
8.3.5.1 侧面偏出(A) 8-47
8.3.5.2 趾部偏出(B) 8-51
8.3.5.3 最小末端连接宽度(C) 8-52
8.3.5.4 最小侧面连接长度(D) 8-54
8.3.5.5 最大跟部填充高度(E) 8-56
8.3.5.6 最小跟部填充高度(F) 8-57
8.3.5.7 焊料厚度(G) 8-58
8.3.5.8 共面性 8-59

8.3.6 圆形或扁圆(精压)鸥翼形引线 8-60
8.3.6.1 侧面偏出 8-61
8.3.6.2 趾部偏出(B) 8-62
8.3.6.3 最小末端连接宽度(C) 8-62
8.3.6.4 最小侧面连接长度(D) 8-63
8.3.6.5 最大跟部填充高度(E) 8-64
8.3.6.6 最小跟部填充高度(F) 8-65
8.3.6.7 焊料厚度 (G) 8-66
8.3.6.8 最小侧面连接高度(Q) 8-66
8.3.6.9 共面性 8-67

⽬录(续)

xii IPC-A-610F2014年7月

8.3.7 J形引线 8-68
8.3.7.1 侧面偏出(A) 8-68
8.3.7.2 趾部偏出(B) 8-70
8.3.7.3 末端连接宽度(C) 8-70
8.3.7.4 侧面连接长度(D) 8-72
8.3.7.5 最大跟部填充高度(E) 8-73
8.3.7.6 最小跟部填充高度(F) 8-74
8.3.7.7 焊料厚度(G) 8-76
8.3.7.8 共面性 8-76

8.3.8 垛形/I形连接 8-77
8.3.8.1 修整的通孔引线 8-77
8.3.8.2 预置焊料端子 8-78
8.3.8.3 最大侧面偏出(A) 8-79
8.3.8.4 最大趾部偏出(B) 8-80
8.3.8.5 最小末端连接宽度(C) 8-81
8.3.8.6 最小侧面连接长度(D) 8-82
8.3.8.7 最大填充高度(E) 8-82
8.3.8.8 最小填充高度(F) 8-83
8.3.8.9 焊料厚度(G) 8-84

8.3.9 扁平焊⽚引线 8-85

8.3.10 仅有底部端⼦的⾼外形元器件 8-86

8.3.11 内弯L形带状引线 8-87

8.3.12 表⾯贴装⾯阵列 8-89
8.3.12.1 对准 8-90
8.3.12.2 焊料球间距 8-90
8.3.12.3 焊接连接 8-91
8.3.12.4 空洞 8-93
8.3.12.5 底部填充/加固 8-93
8.3.12.6 叠装 8-94

8.3.13 底部端⼦元器件(BTC) 8-96

8.3.14 具有底部散热⾯端⼦的元器件 8-98

8.3.15 平头柱连接 8-100
8.3.15.1 最大端子偏出 –方形焊盘 8-100
8.3.15.2 最大端子偏出 –圆形焊盘 8-101
8.3.15.3 最大填充高度 8-101

8.3.16 P型连接 8-102
8.3.16.1 最大侧面偏出(A) 8-103
8.3.16.2 最大趾部偏出(B) 8-103
8.3.16.3 最小末端连接宽度(C) 8-104
8.3.16.4 最小侧面连接长度(D) 8-104
8.3.16.5 最小填充高度(F) 8-105

8.4 特殊SMT端⼦ 8-106

8.5 表⾯贴装连接器 8-107

8.6 跳线 8-108
8.6.1 SMT 8-109
8.6.1.1 片式和圆柱体帽形元器件 8-109
8.6.1.2 鸥翼形引线 8-110
8.6.1.3 J形引线 8-111
8.6.1.4 城堡形端子 8-111
8.6.1.5 焊盘 8-112

9 元器件损伤 9-1

9.1 ⾦属镀层缺失 9-2

9.2 ⽚式电阻器材质 9-3

9.3 有引线/⽆引线器件 9-4

9.4 陶瓷⽚式电容器 9-8

9.5 连接器 9-10

9.6 继电器 9-13

9.7 变压器芯体损伤 9-13

9.8 连接器、⼿柄、簧⽚、锁扣 9-14

9.9 板边连接器引针 9-15

9.10 压接插针 9-16

9.11 背板连接器插针 9-17

9.12 散热装置 9-18

9.13 螺纹件和五⾦件 9-19

⽬录(续)

xiiiIPC-A-610F 2014年7月

10 印制电路板 10-1

10.1 ⾮焊接接触区域 10-2
10.1.1 脏污 10-2
10.1.2 损伤 10-4

10.2 层压板状况 10-4
10.2.1 白斑和微裂纹 10-5
10.2.2 起泡和分层 10-7
10.2.3 显布纹/露织物 10-9
10.2.4 晕圈 10-10
10.2.5 边缘分层、缺口和微裂纹 10-12
10.2.6 烧焦 10-14
10.2.7 弓曲和扭曲 10-15
10.2.8 分板 10-16

10.3 导体/焊盘 10-18
10.3.1 横截面积的减少 10-18
10.3.2 垫/盘的起翘 10-19
10.3.3 机械损伤 10-21

10.4 挠性和刚挠性印制电路 10-22
10.4.1 损伤 10-22
10.4.2 分层/起泡 10-24
10.4.2.1 挠性 10-24
10.4.2.2 挠性板到增强板 10-25
10.4.3 焊料芯吸 10-26
10.4.4 连接 10-27

10.5 标记 10-28
10.5.1 蚀刻(包括手工描印蚀刻) 10-30
10.5.2 丝印 10-31
10.5.3 盖印 10-33
10.5.4 激光 10-34
10.5.5 标签 10-35
10.5.5.1 条形码/二维码 10-35
10.5.5.2 可读性 10-36
10.5.5.3 标签 – 粘合与损伤 10-37
10.5.5.4 位置 10-37
10.5.6 使用射频识别(RFID)标签 10-38

10.6 清洁度 10-39
10.6.1 助焊剂残留物 10-40
10.6.2 外来物 10-41
10.6.3 氯化物、碳酸盐和白色残留物 10-42
10.6.4 助焊剂 –免洗工艺 –外观 10-44
10.6.5 表面外观 10-45

10.7 阻焊膜涂覆 10-46
10.7.1 皱褶/裂纹 10-47
10.7.2 空洞、起泡和划痕 10-49
10.7.3 脱落 10-50
10.7.4 变色 10-51

10.8 敷形涂覆 10-51
10.8.1 概要 10-51
10.8.2 覆盖 10-52
10.8.3 厚度 10-54
10.8.4 电气绝缘涂敷 10-55
10.8.4.1 覆盖 10-55
10.8.4.2 厚度 10-55

10.9 灌封 10-56

11 分⽴布线 11-1

11.1 ⽆焊绕接 11-2
11.1.1 匝数 11-3
11.1.2 匝间空隙 11-4
11.1.3 导线末端，绝缘绕匝 11-5
11.1.4 绕匝凸起重叠 11-7
11.1.5 绕接位置 11-8
11.1.6 理线 11-10
11.1.7 导线松弛 11-11
11.1.8 导线镀层 11-12
11.1.9 绝缘皮损伤 11-13
11.1.10 导体和接线柱的损伤 11-14

12 ⾼电压 12-1

附录A 最⼩电⽓间隙 –导体间距 A-1

⽬录(续)

xiv IPC-A-610F2014年7月

本章包括以下内容：

1.1 范围 1-2

1.2 ⽬的 1-3

1.3 员⼯熟练程度 1-3

1.4 分级 1-3

1.5 对要求的说明 1-3
1.5.1 验收条件 1-4
1.5.1.1 目标条件 1-4
1.5.1.2 可接受条件 1-4
1.5.1.3 缺陷条件 1-4
1.5.1.3.1 处置 1-4
1.5.1.4 制程警示条件 1-4
1.5.1.4.1 制程控制方法 1-4
1.5.1.5 组合情况 1-4
1.5.1.6 未涉及情形 1-5
1.5.1.7 特殊设计 1-5

1.6 术语和定义 1-5
1.6.1 板面方向 1-5
1.6.1.1 *主面 1-5

1.6.1.2 *辅面 1-5
1.6.1.3 *焊接起始面 1-5
1.6.1.4 *焊接终止面 1-5
1.6.2 *冷焊接连接 1-5
1.6.3 电气间隙 1-5
1.6.4 FOD(外来物) 1-5
1.6.5 高电压 1-5
1.6.6 通孔再流焊 1-6
1.6.7 弯月形涂层(元器件) 1-6
1.6.8 *非功能盘 1-6
1.6.9 针插焊膏 1-6
1.6.10 焊料球 1-6
1.6.11 线径 1-6
1.6.12 导线重叠 1-6
1.6.13 导线过缠绕 1-6

1.7 图例与插图 1-6

1.8 检查⽅法 1-6

1.9 尺⼨鉴定 1-6

1.10 放⼤辅助装置 1-6

1.11 照明 1-7

1 电⼦组件的可接受性

前⾔

1-1IPC-A-610F 2014年7月

1.1 范围 本标准收集了业内有关电子组件的外观质量可接受要求。本标准没有提供对横截面评估

的准则。

本文件阐述了关于电气和电子组件制造的验收要求。从历史的角度来说，电子组装标准更为广泛地

囊括了行业内涉及的准则和技术。因此，为了更全面地理解本文件的各项建议和要求，应用本文件

时可同时使用IPC-HDBK-001、IPC-AJ-820和IPC J-STD-001。

本标准中的要求，其目的既无意定义完成组装操作的工艺，也无意作为返修/更改或改变客户产品的

授权。例如：标准中有元器件粘接要求并不意味着，或批准，或一定要求使用粘合剂粘接；引线顺

时针缠绕端子的描述并不意味着，或批准，或一定要求所有的引线/导线都要按顺时针方向缠绕。

本标准的使用者应该具备一定的知识，以便能够了解文件的适用要求及如何应用。

应该保留证明具备这些知识的客观证据。没有客观证据时，企业应该考虑对员工的技能进行定期审

核，以正确地判定目检验收要求。

IPC-A-610包含了IPC J-STD-001范围包括的操作方法、机械组装以及其它工艺要求之外的有关要
求。表1-1列出了相关文件。

IPC-AJ-820 是一个支持性文件，提供了有关本规范内容的意图解释，以及详述或进一步说明了从目
标至缺陷各转变界限的基本技术原理。此外，还提供了支持资料以帮助更广泛地理解与性能有关但

通常用目视评定方法又不易察觉的工艺问题。

IPC-AJ-820提供的解释应该有助于定夺对定义为缺陷的情况的处置、与制程警示相关的工艺问题、
以及回答澄清有关使用和应用本规范的疑问。除非合同文件中特别注明，合同引用IPC-A-610并不强
制另外引用IPC-AJ-820的内容。

表1-1 相关⽂件概要

⽂件⽤途 ⽂件编号 说明

设计标准 IPC-2220(系列)
IPC-7351
IPC-CM-770

反映了基于几何图形精细程度、元器件分布密度和制造工艺步骤多少的产品复
杂性级别(A，B，C级)的设计要求。
辅助印制板裸板设计和组装的元器件和组装工艺指南，裸板制造工艺主要关注
表面安装元器件焊盘图形以及组装工艺主要关注表面安装元器件和通孔插装
元器件要素时，通常在设计和形成文件过程中就需考虑采用该指南。

PCB要求 IPC-6010(系列)
IPC-A-600

对刚性、刚挠性、挠性和其它类型基板的要求和验收文件。

成品文件 IPC-D-325 描述符合客户或最终产品组装要求的成品板具体指标的印制板光板制作的文
件的要求。细节可参考也可不参考行业规范或工艺标准，以及客户选择的或内
部的标准要求。

成品标准 J-STD-001 焊接的电气和电子组件的要求，描述了最终产品的最低可接受条件、评定方法
(测试方法)、测试频度以及对过程控制要求的适用能力。

可接受性标准 IPC-A-610 有关印制板和/或电子组件在相对理想条件下表现的各种高于最终产品性能标
准所描述的最低可接受条件的特征，及反映各种不受控(制程警示或缺陷)情形
以帮助生产现场管理人员定夺采取纠正行动的需要的图片说明性文件。

培训计划(可选) 为贯彻执行成品检验标准、可接受性标准或客户文件详述的要求等验收标准所
需要的，规定了教学流程和方法的有关培训要求的文件。

返工和维修 IPC-7711/7721 提供进行敷形涂覆层和元器件的拆除及更换，阻焊膜维修，层压板材料、导体
和镀覆孔的修改/维修的操作程序文件。

1 电⼦组件的可接受性

前⾔(续)

1-2 IPC-A-610F2014年7月

