
IPC 7527 DK

Krav til Tinpastatryk

En produktionsstandard, som er udviklet af ‘‘Solder Paste Printing Task
Group Nordic (5-21JND), og ‘‘Component Mounting Subcommittee (5-21)
of the Assembly and Joining Committee (5-20) i IPC

Dansk oversættelse af:

Steven Juel Hansen, Vestas Control Systems A/S
Allan Sigfredsen, Necas A/S
Søren Træholt, Kai Toft Elektronik ApS
Jens Andersen, HYTEK

Brugere af denne standard er velkomne til at deltage i udvikling af
fremtidige revisioner.

Kontakt:
IPC

3000 Lakeside Drive, Suite 309S

Bannockburn, IL 60015-1249

Phone (847) 615-7100

Fax (847) 615-7105

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

I tilfælde af konflikt
imellem den danske
og den engelske
version, så er det
den engelske version
der er gældende.

®

Indholdsfortegnelse

1 GENERELT .. 1
1.1 Omfang .. 1
1.2 Formål .. 1
1.3 Baggrund .. 1
1.4 Termer og Definitioner .. 1
1.4.1 Klassificering ... 1
1.4.2 Afvigelseshåndtering* ... 1
1.4.3 Slumping .. 1
1.4.4 Kombinerede tilstande ... 1
1.4.5 Designet mængde ... 1
1.5 Specielt design ... 1
1.6 Verifikation af Dimensioner 2
1.7 Forstørrelseshjælpemidler 2
1.8 Belysning ... 2

2 RELEVANTE DOKUMENTER 2
2.1 IPC ... 2
2.2 ASTM .. 2

3 TEKNOLOGIVALG ... 2

4 MÅLING AF PASTATRYK 3

5 PASTATRYKKETS FORM 4
5.1 Tinpastatryk – fejlplacering I forhold

til loddeland ... 4
5.1.1 Slump ... 4
5.1.2 Fejlplacering af tinpastatryk i forhold

til loddeland ... 5
5.1.3 Tinpastatryk – Areal ... 7
5.1.4 Tinpastatryk – Højde .. 8

APPENDIX A Guideline for operatører til
troubleshooting på tinpasta-
trykkeprocessen 9

Figurer
Figur 3-1 Rakelsystem ... 2

Figur 3-2 Lukket trykkehoved 3

Figur 3-3 Dispensering med nål 3

Figur 3-4 Pasta-inkjet .. 3

Figur 4-1 Skærmbillede fra et automatisk udstyr 3

Figur 4-2 Eksempel fra et automatisk udstyr 3

Figur 4-3 Mængdekontrol ved vejning 3

Figur 5-1 Full form .. 4

Figur 5-2 Saddelform .. 4

Figur 5-3 Tagform ... 4

Figur 5-4 Pyramideform .. 4

Figur 5-5 Full form .. 4

Figur 5-6 Centreret pastatryk ... 5

Figur 5-7 Centreret pastatryk ... 5

Figur 5-8 Offset – Acceptabel 5

Figur 5-9 Offset – Acceptabel 5

Figur 5-10 Offset – Acceptabel 5

Figur 5-11 Offset – Acceptabel 5

Figur 5-12 Offset – Acceptabel 6

Figur 5-13 Offset – Acceptabel 6

Figur 5-14 Offset – Defekt .. 6

Figur 5-15 Kortslutning – Defekt 6

Figur 5-16 Offset – Defekt .. 6

Figur 5-17 Areal – Ønskelig .. 7

Figur 5-18 Areal – Ønskelig .. 7

Figur 5-19 Areal – Acceptabel .. 7

Figur 5-20 Areal – Acceptabel .. 7

Figur 5-21 Areal – Defekt ... 7

Figur 5-22 Højde – Ønskelig ... 8

Figur 5-23 Højde – Ønskelig ... 8

Figur 5-24 Højde – Procesindikator 8

Figur 5-25 Højde – Defekt .. 8

Figur A-1 Pastatryk med rakelsystem 9

Figur A-2 Pastatryk med lukket trykkehoved 9

Figur A-3 Plast fra emballage .. 9

Figur A-4 Glasfiber fra PCB .. 10

Figur A-5 Effekten af Loddestopmaske 10

Figur A-6 Effekten af silketryk 10

Maj 2012 IPC-7527

v

Figur A-7 Effekten af tinpasta 10

Figur A-8 Resultatet ved forstyrrelse fra
silketrykket. ... 10

Figur A-9 Saddelform tryk ... 10

Figur A-10 Tagform tryk .. 10

Figur A-11 Toppe på pastatrykket 11

Figur A-12 For stor mængde .. 11

Figur A-13 For lille mængde .. 11

Figur A-14 Slumping/Smearing 11

Figur A-15 pastarester .. 12

Figur A-16 Stor område med tinpasta 12

Figur A-17 Offset ... 12

Figur A-18 Striber med tinpasta 12

Figur A-19 Tilfældige områder med tinpasta 13

Figur A-20 Tinkugler ... 13

Figur A-21 Close up af tinkugler 13

Tabeller
Tabel 1-1 Inspektionsforstørrelse (loddeøens bredde) ... 2

IPC-7527 Maj 2012

vi

Krav til Tinpastatryk

1 GENERELT

1.1 Omfang Denne standard er en samling af visuelle
kvalitetsgodkendelseskrav for tinpastatryk.

1.2 Formål Hensigten med denne vejledning er at
hjælpe brugeren til bedre at kunne evaluere tinpasta
trykkeprocessen, så efterfølgende optimering af
processen er mulig.

Det er ikke hensigten med denne vejledning at kontrollere
og evaluere tinpastaens kvalitet, flere oplysninger vedr.
evaluering af tinpastaen findes i J-STD-005 Requirements
for Soldering Pastes samt IPC-HDBK-005 Guide to Solder
Paste Assessment.

Denne vejledning har heller ikke til hensigt at definere krav
til stencildesign, her henvises til IPC-7525 Stencil Design
Guideline.

Under Appendix A er der angivet forskellige fejltyper med
mulige løsningsforslag. Vejledningen er tiltænkt som en
hjælp til optimeringsprocessen i forbindelse med pastatryk.

I tilfælde af uoverensstemmelse mellem tekst og billede
er det altid beskrivelsen eller de skrevne kriterier, som
gælder.

1.3 Baggrund Med indførslen af J-STD-001 og
IPC-A-610 fik industrien et værktøj, som bidrog til
at fremme kvaliteten inden for elektronikindustrien.
Standarderne dækker imidlertid ikke kravene for, hvorledes
et tinpastatryk skal se ud. I den forbindelse har der længe
været ønske fra industrien om at få en standard, som kunne
støtte brugere i tinpasta-trykkeprocessen. IPC-7527 kan
hjælpe med til at forbedre kvaliteten i denne meget
følsomme proces.

1.4 Termer og Definitioner Ud over de ord/emner, som
er angivet herunder, er definitionerne, som er mærket med
en *, citeret fra IPC-T-50.

1.4.1 Klassificering

KLASSE 1 Simple elektronikprodukter
Omfatter produkter, som er egnet til anvendelse, hvor det
primære krav er det færdige produkts funktion.

KLASSE 2 Pålidelige elektronikprodukter
Omfatter produkter, hvor vedvarende funktion og udvidet
holdbarhed er påkrævet, og hvor kontinuerlig drift er
ønskværdig, men ikke kritisk. Typisk vil driftsmiljøet
ikke kunne forårsage fejl.

KLASSE 3 Elektronikprodukter med høj pålidelighed
Omfatter produkter, hvor kontinuerlig funktion eller
ydeevne er et ubetinget krav. Driftstop kan ikke tolereres,
og udstyret skal være i stand til at fungere i usædvanlig
barske driftsmiljøer, når det er påkrævet.

Ønskelig En tilstand, som er tæt på det perfekte/
foretrukne. Imidlertid er en ønskelig tilstand ikke altid
mulig at opnå, og den er muligvis ikke nødvendig for at
sikre produktets pålidelighed i det endelige driftsmiljø.

Acceptabel Denne karakteristik indikerer en tilstand, som
ikke nødvendigvis er perfekt, men som sikrer produktets
integritet og pålidelighed i dets normale driftsmiljø.

Defekt Er en tilstand, som ikke er tilstrækkelig til at sikre
produktets udformning, anvendelighed og funktion i dets
normale driftsmiljø. Hvad der efterfølgende skal ske med
en defekt, skal afgøres af producenten og vil være afhængig
af konstruktion, funktion og kundekrav. Der kan vælges
mellem rework og afrensning, eller man kan anvende det,
som det er. At anvende det, som det er, kan kræve kundens
godkendelse.

En defekt for klasse 1 medfører automatisk en defekt for
klasse 2 og 3. En defekt for klasse 2 medfører en defekt
for klasse 3.

1.4.2 Afvigelseshåndtering* Beslutning om, hvordan en
defekt bør håndteres. Afvigelseshåndtering omfatter, men
er ikke begrænset til, afrensning, rework, anvende det som
det er eller kassation.

1.4.3 Slumping Tinpastaen flyder ud, efter den er påført.
Se mere herom i IPC-HDBK-005 Guide to Solder Paste
Assessment.

1.4.4 Kombinerede tilstande Der kan forekomme
situationer, hvor en kombination af maksimumafvigelser
i form, placering, dækning og højde kan resultere
i manglende lodning eller forkert pastamængde.
Producenten er ansvarlig for identificering af
sådanne tilstande.

1.4.5 Designet mængde Den designede mængde er lig
med areal af stencilåbningen ganget med stenciltykkelsen
(mængden = længde x bredde x højde). Mængden er ikke
en visuel, inspicerbar tilstand.

1.5 Specielt design Pastastandarden, som er en fælles
industristandard, kan ikke omfatte alle komponenttyper og
designkombinationer. Hvis der anvendes usædvanlige eller

Maj 2012 IPC-7527

1

