UNCLASSIFIED

AD 283 475

Reproduced by the

ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U.S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

CONFORMAL COATINGS FOR PRINTED CIRCUIT ASSEMBLIES

REPORT NO. 4 DA-36-039-sc-89136

FOURTH QUARTERLY REPORT

APRIL 15, 1962 TO JULY 15, 1962

U. S. ARMY SIGNAL SUPPLY AGENCY STANDARDIZATION ENGINEERING DIVISION FT. MONMOUTH, NEW JERSEY

CONFORMAL COATINGS

FOR

PRINTED CIRCUIT ASSEMBLIES

Fourth Quarterly Report for the period of April 15, 1962 to July 15, 1962.

Signal Corps Contract Number DA-36-039 SC89136

Department of the Army Project Number: 5999-004

Placed by: United States Army Signal Supply Agency

Standardization Engineering Division

Fort Monmouth, New Jersey

Contractor: Motorola, Inc.

Chicago Center

1450 N. Cicero Ave. Chicago 51, Illinois Signal Corps Contract Number DA-36-039 SC-89136

Technical Requirements for PR & C Number 61-SIMSA-482 dated 22 March 1961.

Dept. of the Army Project Number: 5999-004

Report Submitted by:

Anthony J. Beccasio Project Engineer

Approved by:

Robert Andreason

Manager, Engineering Services

CONFORMAL COATINGS FOR

PRINTED CIRCUIT ASSEMBLIES

Fourth Quarterly Report for the period of April 15, 1962 to July 15, 1962.

Objective:

Phase A: Evaluate commercially available conformal coating materials used as protective coatings on printed circuit boards in order to obtain data for the preparation of a three services coordinated military specification which will provide sufficient physical, mechanical and electrical properties to assure satisfactory performance of printed circuit assemblies over long storage periods and under high humidity conditions.

Phase B: Investigate a method of removing the coating from the board to permit replacement of parts when necessary without impairing the functional operations of the unit.

Phase C: Evaluate, for possible upgrading purposes, allowable minimum spacings between conductors on uncoated and coated boards as described in paragraphs 5.1.5 of MIL-STD-275A.

TABLE OF CONTENTS

<u>Title</u>	Page number
Purpose	1
Abstract	3
Publications, Lectures, Reports and Conferences	6
Factual	7
Phase A, Stages C and D	7
Phase B, Stage A	8
Phase B, Stage B	10
Phase 6	10
Conclusion	11
Program for the next interval	15
Identification of key personnel	1.6
Appendix	17

APPENDIX

TABLE	I	Test Plan	i
TABLE	II	Coating Manufacturers (page detached)	ii
TABLE	III	Test ranels	iν
TABLE	IV	Test panel for Phase C	v
TABLE	V	Test circuit for Phase C	vi
TABLE	VI	Insulation resistance measurements of silicone and MFP coatings	vii
TABLE	VII	Effect of soldering iron temperature on the removal of conformal coating	ix
TABLE	VIII	Effect of solvents on copper-clad laminates, epoxy and polyurethane conformal coatings	х
TABLE	IX	Breakdown voltages vs. altitude	xii
TABLE	X	Insulation resistance of recoated test patterns	х v i

PURPOSE

PHASE A

The purpose of this project is to evaluate commercially available conformal coating materials used as protective coatings on printed circuit boards in order to obtain data for the preparation of a three services coordinated military specification which will provide sufficient physical, mechanical, and electrical properties to assure satisfactory performance of printed circuit assemblies over long storage periods and under high humidity conditions.

In this report, the stages are defined as follows:-

Stage A

Investigation of epoxy resin conformal coatings on XXXP, glass-epoxy and paper-epoxy copper clad laminate series specified in MIL-P-13949B and PR & C 61-SIMSA-482.

- Task 1 Two-part epoxy resin coating systems
- Part 1 Characteristics of epoxy resin coatings studied.
- Part 2 Curing Schedule.
- Task 2 Test Panels used.
- Task 3 Precoating Preparation of Surface
- Part 1 Cleaning.
- Part 2 Soldering.
- Task 4 Method of Coating Application
- Task 5 Physical and Electrical Properties of Epoxy Resin Coating Systems.
- Part 1 Appearance and Adhesion.
- Part 2 Thickness measurements.
- Part 3 Dielectric Constant and Dissipation Factor of disc specimens.
- Part 4 Dissipation Factor and Q-Factor of coated test panels.
- Part 5 Dielectric Withstanding Voltage (initial).
- Part 6 Thermal cycling.
- Part 7 Dielectric Withstanding Voltage (after thermal cycling).

PURPOSE

(CON TIN UED)

- Part 8 Insulation resistance and appearance under moisture conditions.
- Part 9 Dielectric Withstanding Voltage (after moisture test).
- Part 10 Abrasion Resistance.
- Part 11 Ruggedization.
- Part 12 Flexibility.

Stage B.

Investigation of polyurethane resin conformal coatings on XXXP and glass-epoxy, copper-clad laminate series specified in MIL-P-13949B and PR & C 61-SIMSA-482.

Tasks 1 - 5 The same as Stage A where application is feasible.

Stage C.

Investigation of Silicone-based polymer coatings on glass-epoxy and silicone-glass copper-clad laminate series specified in MTL-P-13949B.

Stage D.

Investigation of MIL-V-173 varnishes on glass-epexy, XXXP and paper-epoxy laminates per MIL-P-13949B.

Tasks 1-5 The same as stage A where application is feasible.

PHASE B Investigate a method of removing the coating from the board to permit replacement of parts when necessary, without impairing the functional operations of the unit.

Stage A.

Investigation of chemical stripping of conformal coating as a method of remaining printed wiring assembly.

Stage B.

Investigation of mechanical stripping of conformal coating as a method of repairing crinted wiring assembly.

PHASE C Evaluate, for possible ungrading purposes, allowable minimum spacings between conductors on coated and uncoated boards as described in paragraphs 5.1.5 of MIN-STD-275A.

ABSTRACT

Phase A

Stages C and D - Investigation of silicone and MFP varnish coatings on glass-epoxy,

XXXP and paper-epoxy laminates specified in MIL-P-13949B.

Task 5 - Physical and Electrical Properties of Silicone and MFP varnish coating systems.

Part 5 - Initial Dielectric withstanding voltage.

All silicone and MFP varnish coated specimens passed the dielectric withstanding voltage tests specified in para. 4.7.8 of MIL-P-55110.

Part 6 - Thermal cycling.

When subjected to five cycles of the thermal cycling test specified in Method 102A of MIL-STD-202, all specimens passed without any evidence of cracking or deterioration of the coating or base materials.

Part 7 - Dielectric Withstanding voltage, after thermal cycling.

All silicone and MFP varnish coated specimens passed the dielectric withstanding voltage tests specified in para. 4.7.8 of MIL-P-55110.

Part 8 - Insulation Resistance, under moisture conditions.

When subjected to the humidity test specified in Method 106 of MIL-STD-202, all silicone and MFP varnish specimens passed the minimum resistance value of 1 x 10^8 ohms specified in SCL6225 after ten cycles of humidity.

ABSTRACIF

Phase A (continued)

Part 9 - Dielectric Withstanding Voltage, after moisture resistance.

All silicone and MFP coated specimens passed the dielectric withstanding voltage tests specified in para. 4.7.8 of MIL-P-55110.

Phase B

Stage A - Investigation of chemical stripping of conformal coating as a method of repairing printed wiring assembly.

Twenty eight solvents that were recommended as strippers for epoxy and polyurethane coatings were evaluated. It was found that three of these solvents effectively removed or softened the coating within a fifteen minute period. It was also found that when a recoated test pattern, which was stripped with these solvents prior to recoating, was subjected to the ten day moisture test specified in Method 106A of MII STD-202, there was no evidence of any great change in the insulation resistance value nor corrosion of the copper conductors.

Stage B - Investigation of mechanical stripping of conformal coating as a method of repairing printed wiring assembly.

Hot and "cool" soldering iron techniques were evaluated. It was found that a hot iron whose tip temperature is at 600°F, chars and redeposits the material on the circuitry. However, when a "cooler" iron, whose tip temperature is at 300° to h00°F, is used the resin softens which then can be scraped off easily. When this technique was evaluated on a recoated test pattern, and subjected to a ten day humidity test described in Stage A, it was found that there was no evidence of any great change in the insulation resistance value nor any corrosion of the copper conductors.

ABSTRACT

Phase C

Evaluate, for possible upgrading purposes, allowable minimum spacings between conductors on coated and uncoated boards as described in para 5.1.5 of MIL-STD-275A.

130 test patterns, shown in the Appendix page v, were fabricated and coated with epoxy and polyurethane coatings. A circuit capable of handling 50 watts was designed for each spacing and is shown in the Appendix, page vi. However, when the test patterns were tested at the altitude and the voltage ratings specified in Tables I to IV of para.

5.1.5 of MIL-STD-275, it was found that the uncoated and coated specimens were capable of withstanding 78 watts without evidence of deterioration of the base laminate or the coating. Breakdown voltage tests were performed on the coated and uncoated test patterns at various altitudes and these results are shown in the Appendix, page xii.

PUBLICATIONS, LECTURES, REPORTS AND CONFERENCES

A conference trip was made by A. Beccasio and L. Nero to the Signal Corps, Fort Monmouth, New Jersey on May 8 and 10, 1962 to discuss the progress of the program and also results obtained in Quarterly Report no. 3.

On June L and 5, 1962, Mr. A.Z. Orlowski of the Signal Corps visited our plant in Chicago, Illinois to discuss and review progress made in Phases B and C of the program.

FACTUAL DATA

PHASE A

Stages C and D - Investigation of silicone and MFP varnish on glass - epoxy, XXXP and paper - epoxy laminates specified in MIL-P-13949B.

Task 5 - Physical and Electrical Properties of silicone and MFP varnish coating systems.

Part 5 - Initial Dielectric withstanding voltage

All dielectric withstanding voltage tests were performed on a Motorola built - Breakdown tester TE-8359 with output from 0 to 3000 volts AC at 60 cps. The test specimens were electrified for one minute at 1000 volts at room temperature.

Part 6 - Thermal cycling

The silicone and MFP coated test patterns were subjected to five cycles of the temperature cycling test described in Method 102A, Cond. D of MIL-STD-202.

Part 7 - Dielectric Withstanding voltage, after thermal cycling

The procedure described in Part 5 of Task 5 was followed.

Part 8 - Insulation Resistance under moisture conditions

The silicone and MFP coated specimens were subjected to 10 cycles of humidity specified in Method 106 of MIL-STD-202. During the humidity cycling, 100 volts DC was applied continuously to each specimen. Insulation resistance measurements were taken initially, on a Keithley Instruments 610 megohm meter, and after the first, fourth, seventh and tenth cycles in accordance with Method 301 of MIL-STD-202. Prior to measurement, the test patterns were electrified at 500 volts for

15 seconds. Insulation resistance measurements were taken with the test specimens maintained at 25°C and 90-95% relative humidity. The insulation resistance data is presented in the Appendix, page vii.

Part 9 - Dielectric withstanding voltage, after moisture conditions

The procedure described in Part 5 of Task 5 was followed.

PHASE B

Stage A - Investigation of chemical stripping of conformal stripping of conformal coating as a method of repairing printed wiring assembly.

Twenty eight solvents and compounds that were recommended for use as strippers of epoxy and polyurethane coatings were evaluated as to the following parameters:-

- (1) Corrosion effect on copper.
- (2) Effectiveness as a stripper of epoxy and polyurethane coatings.

 The procedure for determining these parameters is as follows:-
 - (1) Corrosion effect on copper.

l inch x 3 inch strips of Type PP,PE,GE,GF and GB copper-clad laminates were disped into the twenty eight solvents. Prior to discing into the solvents, the copper surface was scrubbed with pumice to remove oxides and residues. The copper clad laminates were disped for 15 minutes after which they were allowed to dry overnight. The laminates were then examined under the microscope for attack of copper as well as attack on the laminates.

(2) Effectiveness of stripping of epoxy and polyurethane coatings.

A few drops of the strippers were placed on coated epoxy and polyurethane specimens. After 15 and 30 minutes the coating was examin d for attack.

The data from this investigation appears on the Appendix, p.x.

In order to determine the effect of humidity o. chemical removal, the following procedure war used:

- (1) Apply the tripper to the test pattern with an eye dropper and let stand for approximately fifteen minutes.
- (2) Use the knife end of a soldering aid tool and gently scrape off the uplifted coating.
- (3) Rinse the remaining stripper from the test pattern in cold running water using a soft hand brush on the board to ensure thorough removal.
- (4) Dry test pattern using clean, filtered compressed air.
- (5) In some of the test patterns, after the coating was removed the circuitry and surrounding laminate was sanded with a fine grade of emory paper to better the adhesion of the recoat coating.
- (6) Recoat board to evaluate compatibility of coatings in the recoat operation, the following combinations were tested:
 - (a) epoxy on epoxy
 - (b) epoxy on polyurethane
 - (c) polyurethane on epoxy
 - (d) polyurethane on polyurethane
 - (e) silicone on epoxy
 - (f) silicone on rolyurethane

NOTE: *ALL TEST PATTERIS USED TERE COATED AT LEAST SIX MONTHS PRIOR TO EVALUATING REDOVAL TECHNIQUES. All recoated boards were allowed to stand at room temperature for seven days prior to subjecting them to the humidity test described in part 8 of Task 5. Insulation resistance measurements were also taken during this test using the same procedure described in part 8 of Task 5. This data is resented in the Appendix, page xvi.

Stage B - Investigation of mechanical stripping of conformal coating as a method of repairing printed wiring assembly.

The only technique investigated was the use of a soldering iron. In order to determine what tir temperature is necessary to effect complete removal of the coating, the following procedure was followed:

The temperature of the soldering iron tip was controlled by adjusting the input voltage with a powerstat or Variac. The tip temperature was measured with a Leeds and Northrup rotentiometer to which an iron - constantin thermocouple was silver soldered to the tip of the soldering iron. The effectiveness of removal of the coating was evaluated from 100°F to 600°F in 50°F increments. The technique developed consists of holding the soldering iron at about 45° angle from the coated beard and using it as a chisel to shave off the coating. This operation was repeated until all the coating was removed. The test pattern was then recoated, using the technique described in Stage A of Phase B. The recoated boards were then subjected to the same humidity test described also in part 8 of Task 5 of Phase A. The insulation resistance data is presented in the Appendix, page xvi and the effect of soldering iron temperature on the removal of the conformal coating is presented in the Appendix, page ix.

PHASE C

Evaluate, for rossible ungrading purposes, allowable minimum spacings BETWEEN conductors on coated and uncoated boards as described in paragraph 5.1.5 of MIL-STD-275A.

A test pattern having five different spacings was developed. This test pattern had the following spacings. 0.022, 0.026, 0.062, 0.125 and 0.250 inches. A sketch of the test pattern is shown in the Appendix, page v. In order to more closely evaluate the maximum power requirements described in paragraph 5.1.5 of MIL-STD-275A, a test circuit, capable of handling 50 watts, was developed and is shown in the Appendix, page vi.

The approved epoxy and polyurethane coatings were coated on Type PP, PE, GF, GE, AND GB laminates. For each two coated specimens, two uncoated test ratterns were run as co. ' ols.

The coated and uncoated specimens were placed in an altitude chamber and the power applied to each spacing. Uncoated specimens were evaluated at 10,000 feet whereas the coated specimens were evaluated at 50,000 feet. Prior to applying the maximum voltages and power specified in Tables I thru IV of NIL-STD-275, insulation resistance measurements were taken. The voltage and power requirements for each spacing was applied to each specimen for 1/2 hour and then insulation resistance measurements were again taken. This test proved fruitless as it was discovered that the uncoated specimens were capable of handling 78 watts up to altitudes of 80,000 feet without any evidence of breakdown as shown by no change in the insulation resistance value.

The test patterns were then subjected to breakdown tests at 10,000; 25,000, 50,000 and 58,000 feet with the chamber temperature held at room ambient. The results of this test is shown in the Appendix, page xii.

CONCLUSION

PHASE A

Stages C and D-Investigation of silicone and NFP varnish coatings on glass-epoxy, XXXP and paper-epoxy laminates specified in MIL-P-13949B.

Task 5 - Physical and electrical properties of silicone and MFP varnish coating systems.

Parts 5,7 and 9 - Dielectric Withstanding Voltage

all silicene and MFP coated test patterns passed this test when 1000 volts aC was applied for one minute before and after thermal cycling and after moisture resistance tests.

Part 6 - Thermal cycling

All silicone and MFP coated test patterns passed five cycles of the thermal cycling test specified in MIL-STD-202 without any evidence of cracking or crazing of the coating.

Part 8 - Insulation resistance, under moisture conditions

All silicone and MFP coated test patterns passed the minimum resistance values of 1:10⁸ ohms after ten cycles of humidity. When examined visually at the end of the test period, no evidence of corrosion or discoloration of the corper conductors was noticed.

Phase B

Stage A - Investigation of chemical stripping of conformal coating as a method of repairing printed wiring assembly.

Out of twenty eight solvents or strippers investigated, three were found to strip the exoxy and colyurethane coatings within a fifteen minute period.

Standard statistical analysis of the insulation resistance data reverse the following conclusions:

- (1) Chemical and mechanical actions yielded acaivalent results.
- (2) The effect of the laminate and the base conformal coating were negligible.

- (3) Epoxy and polyurethane coatings are compatible with one another. The only significant difference was that Epoxy F and Polyurethane GG were better than Epoxy I.
- (4) Sanding of the repair area prior to recoat is better than no sanding. This indicates that better adhesion of the repair coating to the base laminate is obtained so that a better moisture barrier is provided.
- (5) The insulation resistance value decreases as the number of humidity cycles increases.

Stage B In estigation of mechanical stripping of conformal coating as a method of repairing printed wiring assembly.

From the methor evaluated, the following conclusions can be derived:

- (1) Best removal was obtained when soldering iron temperature was 300° F to 375° F.
- (2) Smoking of the coating occurred at temperatures between 450° F and 500° F.
- (3) Conductor leads lifted when the soldering iron temperature was 500^{OF} or higher.

When this technique was evaluated on coated test patterns which when recoated were subjected to ten days of humidity, statistical analysis of the insulation resistance data revealed the same conclusions stated in Stage A.

Phase C

Evaluate, for possible upgrading purposes, allowable minimum spacings between conductors on coated and uncoated boards as described in paragraph 5.1.5 of MIL-STD-275A.

Analysis of the data shown in the Aprendix, Table IX, the following conclusions can be arrived at:

(1) Breakdown voltages of coated and uncoated boards decrease with increasing altitude.

- (2) Breakdown voltage is independent of laminate type.
- (3) No great differences in the breakdown voltages were noted between epoxy and polyurethane conformal coatings.

Recommendations for Phase C

(1) We recommend that paragraph 5.1.5 of MIL-STD-275A be changed to read, as follows: - ... up to and including 75 watts ... instead of ... up to and including 50 watts ...

PROGRAM FOR NEXT INTERVAL

- (1) Begin Phase D.
- (2) Study for possible use as conformal coatings compounds other than epoxies, polyurethanes and silicones.
- (3) Begin study on the effect of humidity (long term) vs. thickness of conformal coating on electrical properties of the circuit.

IDENTIFICATION OF KEY PERSONNEL

	TIME SPENT - H	IOURS
Mr. Anthony Beccasio Project Engineer	271	
Mr. Leonard Nero Statistician and Chemist	356	
Mr. Arthur Bethke Chemist	26	
Mr. Ernesto Colon Technician	85	
Mr. Anthony Miraglio Technician	68	
Mr. Edgar Wolfgram Technician	8	
	*	
	TOTAL HOURS 814	

$\underline{\mathbf{A}} \ \underline{\mathbf{P}} \ \underline{\mathbf{P}} \ \underline{\mathbf{E}} \ \underline{\mathbf{N}} \ \underline{\mathbf{D}} \ \underline{\mathbf{I}} \ \underline{\mathbf{X}}$

PLOW CHAIR FOR MASS A TESTING A. GLETTER TRETING Ioble I COMPAND MARRIAN GAAGA GSTAGO GUELLAND TIME AND VICTORIO ESIS **COMMONTED** TEMPERATURE (EMENISORS LIA) (ALL SPECIMENTS) (CLESSESS LLA) (ALL PRELIMENS) LAMMAGE AFFIREM A REVIEWS G FACTOR DEELECTRIC CONSTANT COLUMN TRANSPORT PARE NEXAL CONT (MICHAEN Y ONLY) GESCHAMM A CHIN) VOLTAGE 人以,经常自然经验的 INSULATION MESST TWO SNICH DESCS DIFFERENCE WITHETARIE DIELECTRIC WITHSTAND THERMAL CYCLING UNDER MOISTURI SOATION (ALL SPET LAGINS) VOLTAGE (ALL SPECIMENS) CONDITIONS + DISCS CHACTEOR + DIRECTRIC (ALL SPECIALINS) + Descs (ALL SPECIMENS) CONSTANT B. ANASION TEST . CCIATINO MATELAL THICKNESS MEASURE PINAL WIIGHING AND ASRASION TEST COATED PANELS AND CALCULATION INITIAL WHOTHER 6 SE 4 PANIELS

C. WOODBATION TOT

CORCED SA VIO. VID. 15.157

TABLE II

COATING MANUFACTURERS

This table has been purposely omitted.

SPECIMEN X

TABLE III

TEST PANELS

TABLE VI INSULATION RESISTANCE MEASUREMENT OF STILLCORE AND MPP COTEGERAL COATLING

Laminate and	Pattern		Insula	tion Resista	nce, after	(in ohms)	
Sample No.	Number	initial	lst cycle	5th cycle	7th cycle	10th cycle	llith cvcle
EXXXP MFP-1	l 2 3 control	2.0 x 1011 1.5 x 1011 2.0 x 1011 1.5 x 1012	4.0 x 1010 4.0 x 1010 4.0 x 1010 1.0 x 10	2.0 x 1010 2.0 x 1010 2.0 x 1010 8.0 x 109	1.0 x 1010 1.0 x 1010 1.0 x 1010 1.0 x 109	3.0 x 70 ⁹	
XXXP MFP-1	1 2 3 control	1.5 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹	2.0×10^{11} 2.0×10^{11}	2.0 x 1011 3.0 x 1011 2.0 x 1011 2.0 x 1011	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹	2.0×10^{11}	
GF MFP-1	1 2 3 control	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 4.0 x 10 ¹¹ 3.0 x 10 ¹¹	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 1.5 x 10 ¹¹	8.0 x 10 ¹⁰ 1.0 x 10 ¹¹ 9.0 x 10 ¹⁰ 1ess than 1	6.0 x 10 ¹⁰ 8.0 x 10 ¹⁰ 7.0 x 10 ¹⁰ 57 ohms	
GB MFP-1	1 2 3 control	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹	3.0 x 1011 3.5 x 1011 3.0 x 1011 1.0 x 1010	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ less than 10	$6.0 \times 10^{1.0}$	2.0 x 10 ¹⁰ 2.0 x 10 ¹⁰ 4.0 x 10 ¹⁰	
GE MFP-1	l 2 3 control	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 1.0 x 10 ¹¹	5.0 x 1011	4.0 x 1011 3.0 x 1011 3.0 x 1011 less than 10	12.0 × 1077	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹	
XXXP MFP=2	l 2 3 control	1.5 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹	3.0×10^{11}	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ less than 10	1.5×10^{11}	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 1.5 x 10 ¹¹	
EXXXP MFP-2	l 2 3 control	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹	5.0 x 1010	2.0×10^{10}	1.0 x 10 ¹⁰ 1.0 x 10 ¹⁰ 1.0 x 10 ¹⁰ 3.0 x 10 ⁹	4.0 x 10 ⁹ 3.0 x 10 ⁹ 3.0 x 10 ⁹ 2.0 x 10 ⁹	
GF MFP-2	1 2 3 control	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹	3.5 x 10 ¹¹	2.0 x 10 ¹¹ 1.5 x 10 ¹¹ 6.0 x 10 ¹⁰ 1.5 x 10 ⁷	4.0 x 1010 4.0 x 1010 1.0 x 1010 less than 1	1.0 x 1010 1.0 x 1010 3.0 x 10' 0' Olina	A THE PROPERTY OF THE PROPERTY
GB MFP-2	1 2 3 control	2.0×10^{11}	3.0 x 1011 1.0 x 1010 3.0 x 1011 2.0 x 1011	2.0 x 1011 2.0 x 1011 1.5 x 1011 1.0 x 1011	1.0 x 10 ¹¹ 1.0 x 10 ¹¹ 1.0 x 10 ¹¹ 1.0 x 10 ¹¹	9.0 x 1010 8.0 x 1010 7.0 x 1010 3.0 x 1010	
GE MFP-2	l 2 3 control	1.5 x 1011 2.0 x 1011 2.0 x 1011 1.5 x 1011	3.0 x 10 ¹¹ 3.0 x 10 ¹¹ 3.0 x 10 ¹¹ h.0 x 10 ¹⁰	3.0 x 10 ¹¹ 3.0 x 10 ¹¹ 3.0 x 10 ²¹ 5.0 x 10 ¹⁰	1.5 x 1011 2.0 x 1011 2.0 x 1011 1.5 x 1011	2.0 x 1011 2.0 x 1011 2.0 x 1011 1.0 x 1011	

Laminate and	Pattern	Insulation Resistance, after (in ohms)						
Sample No.	Number	initial	lst cycle	5th cycle	7th cycle	10th cycle	luth cycle	
GF silicone-l	1 2 3 control	2.0 x 10 ¹ 1 2.0 x 10 ¹ 1 2.0 x 10 ¹ 1 2.0 x 10 ¹ 1	3.0 x 1011 3.0 x 1011 3.0 x 1011 2.5 x 1011	2.5 x 10 ¹¹ 2.5 x 10 ¹¹	1.5 x 1011 1.5 x 1011 1.5 x 1011 1.0 x 1011	8.0 x 10 ^{1C} 8.0 x 10 ^{1O} 1.0 x 10 ¹¹ less than 1		
Œ Silicone-l	l 2 3 control	2.0×10^{11} 2.0×10^{11} 2.0×10^{11} 1.0×10^{11}	3.0 x 1011 3.0 x 1011 3.0 x 1011 5.0 x 107	2.5 x 10 ¹¹	1.5 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹¹ 1.0 x 10 ¹¹	l.0 x 1011 l.0 x 1011 5.0 x 1010 5.0 x 1010		
Œ silicone-l	l 2 3 control	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹¹	1.0×10^{11}	1 3.5 x 10 ¹	1.5 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ less than 1	2.0 x 1011 2.0 x 1011 2.0 x 1011 7 ohms		
GE silicone-2	l 2 3 control	1.5 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹¹	4.0 x 10 ¹¹ 4.0 x 10 ¹¹ 4.0 x 10 ¹¹ 3.0 x 10 ¹¹	3.0×10^{11} 3.0×10^{11}	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹	2.0 x 1011 2.0 x 1011 2.0 x 1011 1.5 x 1011		
ŒF silicone-2	l 2 3 control	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 1.5 x 10 ¹¹ 3.0 x 10 ⁹	5.0 x 10 ¹¹ 4.0 x 10 ¹¹ 3.0 x 10 ¹¹ less than 10	2.0 x 1011	1.5 x 10 ¹¹ 1.0 x 10 ¹¹ 2.0 x 10 ¹¹	7.0 x 10 ¹⁰ 6.0 x 10 ¹⁰ 7.0 x 10 ¹⁰		
. CB silicone=2	l 2 3 control	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 2.0 x 10 ¹¹	4.0 x 1011 3.0 x 1011 5.0 x 1011 1.5 x 1011	1.0 x 1011 1.5 x 1011 2.0 x 1011 7.0 x 1010	8.0×10^{10}	1 1 0 - 10-20		
e de la								
a de la constanta de la consta								
		<u> </u>					<u> </u>	

TABLE VII

EFFECT OF SOLDERING IRON TEMPERATURE VS. REMOVAL OF EPOXY CONFORMAL COATING

Temperature OF.	Equiv. millivolts	Comments on coating removal
100 150	1.94 3.41	no softening of coating slight softening
200 250	4.91 6.42	slight softening medium softening
300 350	7.94 9.48	softeming- very easy removal softening- very easy removal
400 450	11.03 12.57	softening- very easy removal softening- very easy removal plus smoking and rupture of leads
500	14.12	softening- very easy removal plus smoking and lifting of leads.
550	15 . 65	softening- very easy removal plus smoking and lifting of leads.
600	17.18	softening- very easy removal plus smoking and lifting of leads.

P X E E F F No effect	Best	ф		B NE			B NE	B NE		B NE	B N	S N E		
CODE (PP) XXXP - (PE) EXXXP (GE) G10 (GE) G11 (GB) G11 (GB) G11	Effect on Laminates Worst To	X F B EX	NE	X Rest	X Rest - NE	X Rest - NE	X E F EX	X F E EX	N	XFEEX	X B EX F	XEFEX	E X Rest - NE	NE
EFFECT OF SOLVENTS ON COPPER-CLAD LAMINATES AND ON EPOXY AND POLYURETHANE COATINGS	Effect on Polyurethanes	15' soft	NE	30' soft	NE	NE	NE	15' lifted	NE	NE	NE	30' soft	3c lift	NE
EFFECT OF SOLVENTS ON COPPER-CLAD LAMID AND ON EPOXY AND POLYURETHANE COATINGS	Effect on Epoxy	15' soft	NE	30' soft	NE	NE	30' soft	NE	NE	NE	30' soft	30' soft	30' soft	NE
	Corrosion 15' dtp & air dry	0.K.	0.K.	Severe	O.K.	O.K.	0.K.	Discoler	0.K.	O.K.	O.K.	0.K.	0.E.	.X.0
TABE IX	Solvent	Acetone	Solvent A	Solvent B	n-Butyl Acetate	Cellosolve Acetate	Solvent C	Solvent D	Di Isobutyl Ketone	Ethyl Acetate	Solvent B	Furfural	Furfuryl Alcohol	Solvent F

Selvent	Corrosion 15' dip & air dry	Effect on Epoxy	Effect on Polyurethanes	Effect on Laminates Worst To	Best
Solvent G	0.K.	NE	NE	NE	
Solvent H	0.K.	NE	NE	NE	
Solvent I	O.K.	NE	NE	NE(GIO & X stained)	
Solvent J	0.K.	NE	5' lift	X F EX E	B NE
Solvent K	Coate d copper	30' soft	5' lift	X EX E F	B NE
Solvent L	0.K.	30' soft	30° soft	XFEEX	ALLE A NE
Methyl Ethyl Ketone	O.K.	15' soft	15' soft	X F EX E	IX (CO
Methyl Iso- butyl Ketone	0.K.	NE .	NE	X EX Rest - NE	NT.)
Solvent M	0.K.	NE	NE	X Rest - NE	
Solvent M	Discoler	15' soft	5' lift	XFEEX	
Solvent 0	O.K.	30' soft	NE	X E Rest - NE	
Solvent P	0.K.	NE	NE	NE	
Tetrahydro- furfuryl Alcohol	O.K.	NE	NE	X E EX Rest - NE	
Solvent Q	Mild	15' lift	15' lift	X E F EX	B NE
Solvent R	Discolor	15' lift	15' lift	X EX F E	B NE

TABLE IX

BREAKDOWN VOLTAGES VS. ALTITUDE OF COATED AND UNCOATED SPECIMENS

			Altitude - 10,000 ft.							
Board type and sample	Gap spacing (inches)	Breakdown (patter		Breakdown (patter		Average br voltag				
		coated	uncoated	coated	uncoated	coated	uncoated			
CHE VR Gu	0.022 0.026 0.062 0.125 0.250	3.0 KV 2.0 KV 3.0 KV With. 3 KV withstood 3	1.35 KV 1.40 KV 2.05 KV 3.00 KV KV - 1 min.	2.1 KV 2.1 KV 2.6 KV withstood	1.0 KV 1.7 KV 2.4 KV 3KV - 1 min	2.45 KV 2.05 KV 2.80 KV ~ 3.00 KV	1.17 KV 1.55 KV 2.20 KV ~ 3.00 KV			
OF VR GG	0.022 0.026 0.062 0.125 0.250	2.9 KV 2.4 KV 2.6 KV with. 3 KV withstood 3	1.5 KV 1.7 KV 2.1 KV 3.0 KV KV - 1 min.	3.0 KV 2.9 KV with. 3 KV with. 3 KV	1.6 KV 1.6 KV 2.4 KV 3.0 KV	2.95 KV 2.65 KV ~ 2.80 KV 3.00 KV	1.55 KV 1.65 KV 2.25 KV			
GB Epoxy I	6.022 0.026 0.062 0.125 0.250	1.9 KV 1.7 KV 2.6 KV with 3 KV withstood 3	1.2 KV 1.3 KV 2.1 KV 3.0 KV KV - 1 min.	2.5 KV 2.2 KV with. 3 KV with. 3 KV	1.5 KV 1.7 KV 2.4 KV 3.0 KV	2.2 KV 1.95 KV ~ 2.80 KV	1.35 KV 1.50 KV 2.25 KV 3.00 KV			
GF Epoxy I	0.022 0.026 0.062 0.125 0.250	3.0 KV 3.0 KV 2.9 KV with. 3 KV withstood 3	1.6 KV 1.4 KV 1.8 KV 3.0 KV KV - 1 min.	3.0 KV 2.9 KV 3.0 KV with. 3 KV	1.5 KV 1.7 KV 2.0 KV 3.0 KV	3.00 KV 2.95 KV 2.95 KV	1.55 KV 1.55 KV 1.90 KV 3.00 KV			
GB VR GG	0.022 0.026 0.062 0.125 0.250	with. 3 KV 3.0 KV with. 3 KV withstood 3 withstood 3		with. 3 KV with. 3 KV 3.0 KV		~ 3.0 KV ~ 3.0 KV	1.30 KV 1.60 KV 2.05 KV			
EXXXP VR AA	0.022 0.026 0.062 0.125 0.250	with. 3 KV 2.7 KV 2.3 KV withstood 3 withstood 3	1.6 KV 2.3 KV KV - 1 min.	with. 3 KV 3.0 KV 3.0 KV	1.2 KV 1.7 KV 2.0 KV	2.85 KV 2.65 KV	1.20 KV 1.65 KV 2.15 KV			

			A; titude - 25,000 ft.						
Board type and sampl	Gap spacing	Breakdown (patter		Breakdown (patter		Average t	oreakdown Ege		
		coated	uncoated	coated	uncoate d	coated	uncoated		
PP Poly GG	0.022 0.026 0.062 0.125 0.250	2.0 KV 2.4 KV 2.1 KV 2.4 KV with 3 KV	1.3 KV 1.4 KV 1.8 KV 2.7 KV 2.8 KV	With. 3 KV 1.2 KV 2.2 KV 2.6 KV with. 3 KV	1.2 KV 1.4 KV 1.6 KV 2.5 KV 2.5 KV	~ 2.5 KV 1.8 KV 2.15 KV 2.50 KV	1.25 KV 1.40 KV 1.70 KV 2.60 KV 2.65 KV		
PE Epoxy F	0,022 0,026 0,062 0,125 0,250	1.2 KV 1.5 KV 1.9 KV 2.9 KV 2.90 KV	1.3 KV 1.4 KV 1.8 KV 2.5 KV 2.7 KV	1.5 KV 1.6 KV 2.0 KV 2.5 KV 3.0 KV	1.2 KV 1.3 KV 1.8 KV 2.5 KV 3.0 KV	1.35 KV 1.55 KV 1.95 KV 2.70 KV 2.95 KV	1.25 KV 1.35 KV 1.80 KV 2.50 KV 2.85 KV		
GE Poly AA	0.022 0.026 0.062 0.125 0.250	2.0 KV 2.2 KV 2.3 KV 3.0 KV with. 3 KV	1.3 KV 1.3 KV 1.9 KV 2.2 KV 2.8 KV	2.4 KV 2.0 KV 2.3 KV 2.9 KV with. 3 KV	1.3 KV 1.3 KV 1.8 KV 2.3 KV 2.8 KV	2.20 KV 2.10 KV 2.30 KV 2.95 KV	1.30 KV 1.30 KV 1.85 KV 2.25 KV 2.80 KV		
GB Poly AA	6.022 0.026 0.062 0.125 0.250	3.0 KV 2.2 KV 2.6 KV 3.0 KV 3.0 KV	1.3 KV 1.7 KV 2.3 KV	with. 3 KV 1.7 KV 2.6 KV 2.9 KV with, 3 KV	1.1 KV 1.2 KV 1.7 KV 2.4 KV 3.0 KV	~ 3.0 KV 1.95 KV 2.60 KV 2.95 KV ~ 3.00 KV	1.15 KV 1.25 KV 1.70 KV 2.35 KV 3.00 KV		
F F	0,022 0,026 0,062 0,125 0,250	3.0 KV 2.3 KV 2.6 KV 3.0 KV	1.3 KV 1.4 KV 1.4 KV 2.1 KV 2.3 KV	1.8 KV 1.1 KV 1.9 KV 2.1 KV 2.7 KV	1.1 KV 1.3 KV 1.5 KV 2.0 KV 2.4 KV	2.40 KV 1.80 KV 2.10 KV 2.50 KV 2.85 KV	1.20 KV 1.35 KV 1.45 KV 2.05 KV 2.35 KV		

			Altitude - 50,000 ft.					
Board type and sample	Gap spacing (inches)	Breakdown voltage Breakdown voltage Average breakdown (pattern 1) (pattern 2) voltage						
		coated	uncoated	coated	uncoated	coated	uncoated	
PE Poly GG	0.022 0.026 0.062 0.125 0.250	1.4 KV 1.3 KV 1.3 KV 1.5 KV 1.7 KV	0.6 KV 0.8 KV 0.9 KV 1.4 KV 1.6 KV	1.5 KV 1.3 KV 1.3 KV 1.4 KV 1.8 KV	0.6 KV 0.7 KV 1.0 KV 1.4 KV 1.5 KV	1.50 KV 1.30 KV 1.30 KV 1.45 KV 1.75 KV	0.60 KV 0.75 KV 0.95 KV 1.40 KV 1.55 KV	
GF Epoxy I	0.022 0.026 0.062 0.125 0.250	1.6 KV 1.1 KV 1.3 KV 1.3 KV 1.6 KV	0.7 KV 0.8 KV 0.9 KV 1.2 KV	1.5 KV 1.2 KV 1.1 KV 1.3 KV 1.3 KV	O.7 KV O.8 KV O.9 KV 1.2 KV 1.3 KV	1.55 KV 1.15 KV 1.20 KV 1.30 KV 1.45 KV	0.70 KV 0.80 KV 0.90 KV 1.20 KV 1.25 KV	
GE Epoxy I	0.022 0.026 0.062 0.125 0.250	1.1 KV 0.8 KV 1.0 KV 1.5 KV 1.7 KV	0.7 KV 0.9 KV 1.0 KV 1.3 KV 1.4 KV	1.4 KV 1.1 KV 1.3 KV 1.7 KV 1.8 KV	0.7 KV 0.7 KV 0.9 KV 1.4 KV 1.4 KV	1.25 KV 0.95 KV 1.15 KV 1.60 KV 1.75 KV	0.70 KV 0.80 KV 0.95 KV 1.35 KV 1.40 KV	
GB Poly GG	0.022 0.026 0.062 0.125 0.250	1.5 KV 1.2 KV 1.2 KV 1.5 KV 1.7 KV	0.8 KV 0.8 KV 0.9 KV 1.2 KV 2.0 KV	1.6 KV 1.2 KV 0.8 KV 1.7 KV 1.7 KV	0.7 KV 0.7 KV 1.0 KV 1.2 KV 1.5 KV	1.55 KV 1.20 KV 1.00 KV 1.60 KV 1.70 KV	0.75 KV 0.75 KV 0.95 KV 1.20 KV 1.75 KV	
PP Epoxy F	0.022 0.026 0.062 0.125 0.250	1.5 KV 1.0 KV 1.2 KV 1.7 KV 1.7 KV	0.6 KV 0.7 KV 0.9 KV 1.3 KV 1.5 KV	0.7 KV 0.8 KV 0.9 KV 1.4 KV 1.6 KV	0.8 KV 0.7 KV 0.9 KV 1.3 KV 1.5 KV	1.10 KV 0.90 KV 1.05 KV 1.55 KV 1.65 KV	0.70 KV 0.70 KV 0.90 KV 1.30 KV 1.50 KV	

			A	ltitude - 58	,000 ft.		
Board type and sample	Gap spacing (inches)	Breakdown voltage Breakdown voltage Average break (pattern 1) (pattern 2) voltage					
		coated	uncoated	coated	uncoated	coated	uncoated
PP Poly AA	0.022 0.026 0.062 0.125 0.250	1.3 KV 1.0 KV 1.0 KV 1.2 KV 1.4 KV	0.7 KV 0.6 KV 0.8 KV 1.0 KV 1.1 KV	1.3 KV 0.9 KV 1.0 KV 1.2 KV 1.5 KV	0.6 KV 0.6 KV 0.8 KV 1.1 KV 1.3 KV	1.30 KV 0.95 KV 1.00 KV 1.20 KV 1.45 KV	0.65 KV 0.60 KV 0.80 KV 1.05 KV 1.20 KV
Œ Epoxy F	0.022 0.026 0.062 0.125 0.250	1.1 KV 0.7 KV 0.9 KV 1.2 KV 1.3 KV	0.7 KV 0.6 KV 0.8 KV 1.3KV	1.3 KV 1.0 KV 1.0 KW 1.1 KV 1.6 KV	0.5 KV 0.7 KV 0.8 KV 1.1 KV 1.4 KV	1.20 KV 0.85 KV 1.00 KV 1.15 KV 1.45 KV	0.65 KV 0.65 KV 0.80 KV 1.20 KV 1.35 KV
GB Epoxy F	0.022 0.026 0.062 0.125 0.250	1.2 KV 1.0 KV 0.9 KV 1.1 KV 1.3 KV	0.7 KV 0.6 KV 0.9KV 1.0 KV 1.3 KV	1.3 KV 1.0 KV 0.9 KV 1.3 KV	0.5 KV 0.6 KV 0.7 KV 1.0 KV 1.2 KV	1.25 KV 1.00 KV 0.90 KV 1.20 KV 1.30 KV	0,60 KV 0,60 KV 0,80 KV 1,00 KV 1,25 KV
PE Epoxy I	0.022 0.026 0.062 0.125 0.250	1.6 KV 1.2 KV 1.2 KV 1.4 KV 1.5 KV	0.6 KV 0.6 KV 0.8 KV 1.1 KV 1.2 KV	1.2 KV 1.0 KV 1.0 KV 1.3 KV 1.6 KV	0.6 KV 0.7 KV 0.9 KV 1.1 KV 1.3 KV	1.40 KV 1.10 KV 1.10 KV 1.35 KV 1.55 KV	0.60 KV 0.65 KV 0.85 KV 1.10 KV 1.25 KV
OF Poly AA	0.022 0.026 0.062 0.125 0.250	1.3 KV 1.0 KV 1.1 KV 1.2 KV 1.2 KV	0.6 KV 0.6 KV 0.8 KV 1.0 KV 1.1 KV	1.2 KV 1.0 KV 1.0 KV 1.1 KV 1.1 KV	0.6 KV 0.6 KV 0.7 KV C.9 KV 1.1 KV	1.25 KV 1.05 KV 1.15 KV 1.15 KV	9.60 KV 0.60 KV 0.75 KV 0.95 KV 1.10 KV
							The second secon

TAPL X INSULATION RESISTANCE MEASURE HELD OF ROLOGIED JEST FATEBOOK

Laminate and	Pattern Number	Insulation Resistance, after (in ohms)						
Sample No.		initial	lst cycle	5th cycle	7th cycle	10th cycle	luth cycle	
GE Epoxy I on Epoxy I	mechanical stripper A stripper B u control	$\begin{array}{c} 2.0 \times 10^{9} \\ 2.0 \times 10^{9} \\ 1.0 \times 10^{10} \\ 2.0 \times 10 \end{array}$	4.0 x 1011 4.0 x 1011 4.0 x 1011 2.0 x 1010	4.0 x 1011 3.5 x 1011 2.5 x 1011 6.0 x 109	1.5 x 1011 1.5 x 1011 1.5 x 1011 1.5 x 1010	6.0×10^9 7.0×10^9 4.0×10^9 1.5×10^{11}		
GE poly GG on paly GG	mechanical chemical c control u control	2.0 x 1011 1.5 x 1011 1.5 x 1011 6.0 x 107	2.0 x 10 ⁹ 3.0 x 10 ⁹ 1.5 x 10 ⁹ 3.0 x 10 ¹¹	2.5 x 10 ⁹ 2.0 x 10 ⁹ 2.0 x 10 ⁹ 2.5 x 10 ¹¹	1.0 x 1010 1.0 x 1010 6.0 x 109 1.0 x 1011	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹⁰		
OF(sanded) silicone A on poly GG	stripper A stripper B mechanical u control	1.5 x 1011 1.5 x 1011 1.5 x 1011 1.0 x 1011	2.0 x 10 ¹¹ 2.0 x 10 ¹¹ 1.5 x 10 ¹¹ 6.0 x 10 ¹⁰	6.0 x 1010 6.0 x 1010 5.0 x 1010 2.0 x 1010	4.0 x 10 ¹⁰ 4.0 x 10 ¹⁰ 4.0 x 10 ¹⁰ 1.0 x 10 ¹⁰	$\begin{array}{c} 3.0 \times 10^{10} \\ 3.0 \times 10^{10} \\ 3.0 \times 10^{10} \\ 8.0 \times 10^{9} \end{array}$		
GE Epoxy I on Epoxy F	mechanical chemical c control u control	1.0×10^{10} 3.0×10^{20} 1.5×10^{11} 1.0×10^{11}	3.0 x 10 ⁹ 5.0 x 10 ⁹ 3.0 x 10 ¹⁰ 1.0 x 10 ¹¹	1.0 x 10 ¹⁰ 2.0 x 10 ¹⁰ 6.0 x 10 ¹⁰ 1.0 x 10 ¹¹	9.0 x 10 ⁹ 1.0 x 10 ¹⁰ 3.0 x 10 ¹ less than 1	5.0 x 10 ⁹ 7.0 x 10 ⁹ 1.0 x 10 ¹⁰ 0? ohms		
Œ(sanded) silicone A on Epoxy F	stripper A stripper B mechanical u control	1.5 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹¹	1.5 x 10 ¹¹ 2.5 x 10 ¹¹ 2.5 x 10 ¹¹ 1.5 x 10 ¹¹	2.5 x 1011 2.5 x 1011 2.5 x 1011 1.0 x 10	1.5 x 1011 1.5 x 1011 1.5 x 1011 1.0 x 1011	1.5 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹⁰		
ŒF poly GG on Epoxy I	mechanical chemical c control u control	1.5 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹¹ 1.0 x 10 ⁸	3.0 x 1011 2.0 x 1010 2.0 x 1011 h.0 x 1010	2.0 x 10 ¹¹ 1.5 x 10 ¹¹ 1.5 x 10 ¹¹ less than 10	$1.6.0 \times 10^{10}$	8.0 x 1010 6.0 x 1010 5.0 x 1010		
GE(sanded) poly GG on poly GG	stripper B mechanical stripper A u control	1.0 x 1011 1.0xx 1011 1.0 x 1011 7.0 x 108	1.0 x 1011 1.0 x 1011 1.0 x 1011 6.0 x 10	1.0 x 10 ¹¹ 7.0 x 10 ¹⁰ 7.0 x 10 ¹⁰ 5.0 x 10 ¹⁰	4.0 x 1010 3.0 x 1010 3.0 x 1010 2.0 x 1010	3.0 x 1010 2.0 x 1010 2.0 x 1010 1.0 x 1010		
GB Poly GG on Epoxy F	c control mechanical chemical u control	1.0 x 10 ¹¹ 1.0 x 10 ¹¹ 1.0 x 10 ¹¹ 5.0 x 10 ⁷	7.0 x 10 ¹⁰ 1.5 x 10 ¹¹ 6.0 x 10 ¹⁰ less than 10	4.0 × 10 ¹⁰ 4.0 × 10 ¹⁰ 4.0 × 10 ¹⁰ 7 1.0 × 10 ¹⁰	2.0 x 10 ²⁰	2.0 x 10 ¹⁰ 1.5 x 10 ¹⁰ 1.5 x 10 ¹⁰ 3.0 x 10 ⁹		
GB(sanded) silicone A on EPoxy I	stripper A stripper B mechanical u control	1.0×10^{11}	1 1.0 x 10 ⁻¹	5.0 x 10 ¹⁰ 1.0 x 10 ¹¹ 1.0 x 10 ¹¹ 3.0 x 10 ¹⁰	6.0 x 10 ¹⁰ 3.0 x 10 ¹⁰ 2.0 x 10 ¹⁰ 1.0 x 10 ¹⁰	2.0 x 10.40		
GB Epoxy F on Poly GG	c centrol mechanical chemical u control	2.0 x 1011 2.0 x 1011 2.0 x 1010 5.0 x 1010	2.6 x 1611 2.0 x 1011 1.5 x 1011 1.0 x 1010	1.5 × 1011 1.5 × 1011 1.0 × 1011 1.0 × 107	6.0 x 1010 h.0 x 1010 2.0 x 1010	4.0×10^{10} 2.0×10^{10} 1.0×10^{10} 07 chas		
NOTE: u	control = und	pated contro	i	s control	= coated a	introli		
			57 ZVI 200					

Laminate and Sample No.	Pattern Number	Insulation Resistance, after (in ohms)						
		initial	lst cycle	5th cycle	7th cycle	10th cycle	luth cycle	
GF Epoxy F on Epoxy F	mechanical stripper A stripper B u control	1.0 x 1011 1.0 x 1011 7.0 x 1010 1.0 x 1011	7.0×10^{2} 6.0×10^{2}	1.0 x 10 ¹⁰ 1.0 x 10 ¹⁰ 1.0 x 10 ¹⁰ 7.0 x 10 ⁹	4.0 x 109 4.0 x 109 4.0 x 109 3.0 x 109	5.0 x 109 5.0 x 109 4.0 x 109 1.0 x 10		
GE Epoxy F on Epoxy I	c control mechanical chemical u control	3.0 x 10 ¹¹ 3.0 x 10 ¹¹ 3.0 x 10 ¹¹ 3.0 x 10 ¹¹	1.5 x 10 ¹¹ 7.0 x 10 ¹⁰ 1.0 x 10 ¹¹ 1.5 x 10 ¹¹	1.0 x 10 ¹¹ 4.0 x 10 ¹⁰ 1.0 x 10 ¹¹ 1.0 x 10 ¹¹	6.0 x 1010 3.0 x 1010 4.0 x 1010 3.0 x 1010	6.0×10^{10} 2.0×10^{10} 3.0×10^{10} 1.5×10^{10}		
Epoxy I on Epoxy I	stripper B mechanical stripper A u control	4.0 x 10 ⁹	1.5 x 10 ⁹ 2.0 x 10 ⁹ 1.0 x 10 ⁹ 1.0 x 10 ¹⁰	1.5 x 10 ⁹ 1.5 x 10 ⁹ 1.0 x 10 ⁹ 7.0 x 10 ⁹	2.0 x 109 2.0 x 109 2.0 x 109 5.0 x 109	3.0 x 10 ⁹ 2.0 x 10 ⁹ 2.0 x 10 ⁹ 2.0 x 10 ⁷ 2.0 x 10 ⁷		
Epoxy I on Epoxy I	chemical c control mechanical u control	5.0 x 10 ¹⁰ 3.0 x 10 ¹⁰ 4.0 x 10 ¹⁰ 1.5 x 10 ¹¹	6.0×10^9 1.0×10^{10} 5.0×10^9 5.0×10^{10}	1.0 x 10 ¹⁰ 1.5 x 10 ¹⁰ 1.0 x 10 ¹⁰ 4.0 x 10 ¹⁰	1.0 x 1010 1.0 x 1010 1.0 x 10 1.0 x 10 less than 1	1.0 \times 10 ¹⁰ 1.0 \times 10 ¹⁰ 7.0 \times 10 ⁹ 07 chms		
GB(sanded) Epoxy F on Epoxy F	stripper B mechanical stripper A u control	1.5 x 10 ¹⁰ 2.0 x 10 ¹¹ 6.0 x 10 ¹⁰ 2.0 x 10 ¹⁰	1.0 x 10 ¹¹ 1.5 x 10 ¹¹ 8.0 x 10 ¹⁰ 1.ttan 10 ⁷	8.0 x 1010 1.0 x 1011 6.0 x 1010 1.0 x 1010	3.0 x 10 ¹⁰ 4.0 x 10 ¹⁰ 3.0 x 10 ¹⁰ 8.0 x 10 ⁹	2.0 x 10 ¹⁰ 3.0 x 10 ¹⁰ 2.0 x 10 ¹⁰ 5.0 x 10 ⁹		
GF Epoxy I on P bly GG	chemical c control mechanical u control	$\begin{array}{c} 2.5 \times 10^{11} \\ 3.0 \times 10^{11} \\ 3.0 \times 10^{11} \\ 8.0 \times 10 \end{array}$	5.0 x 10 ⁹ 2.0 x 10 ¹⁰ 1.0 x 10 ¹⁰ 5.0 x 10 ⁷	4.0 x 10 ⁹ 2.0 x 10 ¹⁰ 8.0 x 10 ⁹ 4.0 x 10 ⁷	4.0 x 10 ⁹ 8.0 x 10 ⁹ 6.0 x 10 ⁹ 4.0 x 10 ⁷	4.0 x 10 ⁹ 8.0 x 10 ⁹ 5.0 x 10 ⁹ 3.0 x 10 ⁷		
Epoxy F on Epoxy F	chemical c control mechanical u control	6.0 x 10 ¹¹ 6.0 x 10 ¹¹ 5.0 x 10 ¹¹ 3.0 x 10 ⁸	1.0 x 10 ¹¹ 1.0 x 10 ¹¹ 1.5 x 10 ¹¹ less than 10	1.0 x 1011 1.0 x 1011 1.5 x 1011 7 ohms	7.0 x 10 ¹⁰ 6.0 x 10 ¹⁰ 7.0 x 10 ¹⁰	6.0 x 10 ¹⁰ 4.0 x 10 ¹⁰ 5.0 x 10 ¹⁰		
GB Poly GG on Poly GG	mechanical stripper A stripper B u control	3.0 x 1011 3.0 x 1011 3.0 x 1011 3.0 x 1011		2.0×10^{10}	1.0 x 10 ¹⁰ 1.0 x 10 ¹⁰ 1.0 x 10 ¹⁰ 5.0 x 10 ⁹	7.0 x 10 ⁹ 6.0 x 10 ⁹ 5.0 x 10 ⁹ 3.0 x 10 ⁹		

UNCLASSIFIED

UNCLASSIFIED