IPC-1756 Manufacturing Process Data Management IPC 175X Schema Version 2.0 February 2010 A standard developed by IPC

 $Association \ Connecting \ Electronics \ Industries$

The Principles of Standardization

In May 1995 the IPC's Technical Activities Executive Committee (TAEC) adopted Principles of Standardization as a guiding principle of IPC's standardization efforts.

Standards Should:

- Show relationship to Design for Manufacturability (DFM) and Design for the Environment (DFE)
- · Minimize time to market
- Contain simple (simplified) language
- Just include spec information
- Focus on end product performance
- Include a feedback system on use and problems for future improvement

Standards Should Not:

- Inhibit innovation
- Increase time-to-market
- Keep people out
- Increase cycle time
- Tell you how to make something
- Contain anything that cannot be defended with data

Notice

IPC Standards and Publications are designed to serve the public interest through eliminating misunderstandings between manufacturers and purchasers, facilitating interchangeability and improvement of products, and assisting the purchaser in selecting and obtaining with minimum delay the proper product for his particular need. Existence of such Standards and Publications shall not in any respect preclude any member or nonmember of IPC from manufacturing or selling products not conforming to such Standards and Publication, nor shall the existence of such Standards and Publications preclude their voluntary use by those other than IPC members, whether the standard is to be used either domestically or internationally.

Recommended Standards and Publications are adopted by IPC without regard to whether their adoption may involve patents on articles, materials, or processes. By such action, IPC does not assume any liability to any patent owner, nor do they assume any obligation whatever to parties adopting the Recommended Standard or Publication. Users are also wholly responsible for protecting themselves against all claims of liabilities for patent infringement.

IPC Position
Statement on
Specification
Revision Change

It is the position of IPC's Technical Activities Executive Committee that the use and implementation of IPC publications is voluntary and is part of a relationship entered into by customer and supplier. When an IPC publication is updated and a new revision is published, it is the opinion of the TAEC that the use of the new revision as part of an existing relationship is not automatic unless required by the contract. The TAEC recommends the use of the latest revision.

Adopted October 6, 1998

Why is there a charge for this document?

Your purchase of this document contributes to the ongoing development of new and updated industry standards and publications. Standards allow manufacturers, customers, and suppliers to understand one another better. Standards allow manufacturers greater efficiencies when they can set up their processes to meet industry standards, allowing them to offer their customers lower costs.

IPC spends hundreds of thousands of dollars annually to support IPC's volunteers in the standards and publications development process. There are many rounds of drafts sent out for review and the committees spend hundreds of hours in review and development. IPC's staff attends and participates in committee activities, typesets and circulates document drafts, and follows all necessary procedures to qualify for ANSI approval.

IPC's membership dues have been kept low to allow as many companies as possible to participate. Therefore, the standards and publications revenue is necessary to complement dues revenue. The price schedule offers a 50% discount to IPC members. If your company buys IPC standards and publications, why not take advantage of this and the many other benefits of IPC membership as well? For more information on membership in IPC, please visit www.ipc.org or call 847/597-2872.

Thank you for your continued support.

IPC-1756

Manufacturing Process Data Management

Developed by the Manufacturing Process Declaration Task Group (2-18a) of the Supplier Declaration Subcommittee (2-18) of IPC

Users of this publication are encouraged to participate in the development of future revisions.

Contact:

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

Foreword

While IPC-1751 defines the generic requirements for declaration process management, IPC-1756 establishes a standard reporting format for manufacturing process data between supply chain participants and supports the reporting of components, printed circuit boards, sub-assemblies, and products which will be used in further manufacturing processes utilizing reflow and wave soldering techniques. This standard defines the content and requirements for reporting manufacturing process information.

The enactment of *Directive 2002/95/EC of the European Parliament and of the Council of 27 January 2003, on the Restriction of the Use of Certain Hazardous Substances in Electrical and Electronic Equipment,* drove industry use of solders that have higher processing temperatures and thus the need for the reporting of soldering capabilities.

This standard is supported by software developed at the National Institute of Standards and Technology (NIST) by employees of the US Federal Government in the course of their official duties. Pursuant to title 17 Section 105 of the United States code, the software is not subject to copyright protection and is in the public domain. The software known as "Scriba" can be used to create the information needed between User and Supplier as defined in the IPC-175X series of standards. The output of Scriba can be saved as a graphic and is based on an underlying Extensible Markup Language (XML) schema, which in turn is represented by a Unified Modeling Language (UML) model. The NIST tool and XML schema are available for free download at www.ipc.org.

End product producers and customers throughout the supply chain are resquesting that suppliers provide information about the products that they produce as well as certain material declarations so that the recipient is aware of the presence and amount of certain chemicals in the items it procures. The IPC-175X standards are intended to provide for the creation of an electronic record that will serve as a standard way for reporting or collecting this type of data. The following figure is the opening screen of the NIST tool.

Initial Screen for Requester/Supplier Product Descriptions

February 2010 IPC-1756

Acknowledgment

Any document involving a complex technology draws material from a vast number of sources. While the principal members of the Manufacturing Process Declaration Task Group (2-18a) of the Supplier Declaration Subcommittee (2-18) are shown below, it is not possible to include all of those who assisted in the evolution of this standard. To each of them, the members of the IPC extend their gratitude.

Supplier Declaration Subcommittee

Chair Eric Simmon

National Institute of Standards and Technology (NIST)

Manufacturing Process Declaration Task Group

Chair Fritz R. Byle

Astronautics Corp. of America

Technical Liaisons of the IPC Board of Directors

Peter Bigelow IMI Inc.

Sammy Yi

Aptina Imaging Corporation

Manufacturing Process Declaration Task Group

Christine Blair, STMicroelectronics, Inc.

Krista Botsford, Botsford EcoTech Partners LLC

Fritz Byle, Astronautics Corp. of America

Elizabeth Cathers, National Semiconductor Corp.

Ardy Chan, Christie Digital Systems, Inc.

Om Chopra, Thomas & Betts Corporation

John Cuthbertson, Vitesse

Marsha Decker, LSI Corporation

David Fitton, Diodes Zetex Semiconductors Ltd.

Randall Flinders, Emulex Corporation

Mark Frimann, Texas Instruments Inc.

Judith Gonzalez, Kemet Electronics Corp.

Mike Green, Lockheed Martin Space Systems Art Griesser, National Institute of Standards and Technology (NIST)

Curtis Grosskopf, IBM Corporation

Bill Haas, Seagate Technology

Eddie Hofer, Rockwell Collins

Nico Hoshijo, Intel Corporation

JB Hollister, Cisco Systems

Scott Houthuysen, LSI Corporation

Michael Hutchings, Sun Microsystems Inc.

Kurk Kan, Murata Power Solutions,

Theodore Knudson, Brush Wellman, Inc.

Ruma Kohli, IBM Microelectronics

Ken Lyjak, IBM Corporation

Karen McConnell, Lockheed Martin EPI Center

Dr. N. Nagaraj, Papros Inc.

Gary Pike, Harman Specialty Group

Elvira Preecha, Qualcomm Inc.

Terry Richesin, Intel Corporation

Frank Rossman, Jabil Circuit, Inc.

Denis Ryskamp, Trimble Navigation,

Tony Senese, Panasonic Electric Works

John Sharp, TriQuint Semiconductor

Aimee Siegler, Benchmark Electronics

Eric Simmon, National Institute of Standards and Technology (NIST)

Kiran Sivadas, Enventure Technologies Inc.

Rob Taylor, Lenovo

Griffin Teggeman, Freescale Semiconductor

Denise Turley, Tyco Electronics

Kevin Weston, Celestica

Jim White, Dassault Systemes

Lee Wilmot, TTM Technologies, Inc.

Linda Young, Intel Corporation

A special note of thanks goes to the following individuals for their dedication to bringing this project to fruition. We would like to highlight those individuals who made major contributions to the development of this standard.

Fritz Byle, Astronautics Corp. of America

Frank Rossman, Jabil Circuit, Inc.

Eric Simmon, National Institute of Standards and Technology (NIST) William Haas, Seagate Technology Curtis Grosskopf, IBM Corporation

Additionally, we would like to thank the National Institute of Standards and Technology (NIST) for their significant contributions to the development of this standard.

Table of Contents

1	SCO	PE		1
	1.1	Purpos	e	1
	1.2	Classifi	cation	1
	1.3	Manufa	cturing Data Fields	2
	1.4	Interpre	etation	3
	1.5	Presen	tation	3
2	APPL	ICABLE	DOCUMENTS	3
3	GEN	ERAL RI	EQUIREMENTS	4
	3.1	Data M	odel	4
	3.2	Busine	ss Process	5
		3.2.1	Request/Response (Pull)	5
		3.2.2	Distribute (Push)	5
	3.3	Terms	and Definitions	6
	3.4	Manufa	cturing Information Structure	7
4	DES	CRIPTIC	N OF THE MANUFACTURING DATA FIELDS	7
	4.1	Packag	je	8
		4.1.1	Package Configuration	8
		4.1.2	J-STD-020 MSL Rating	. 10
		4.1.3	J-STD-020 Classification Temperature (T _C)	. 10
		4.1.4	J-STD-020 Time within 5°C of T _C	. 10
		4.1.5	Component Ramp Up Rate	. 10
		4.1.6	Preheat Maximum Temperature	. 11
		4.1.7	Preheat Duration	. 11
		4.1.8	Component Temperature Spike	. 11
		4.1.9	Time Limitation Above 217°C	. 11
		4.1.10	Component Ramp Down Rate	. 11
	4.2	Solder		. 11
		4.2.1	Maximum Number of Solder Processing Cycles	
		4.2.2	Wave Solder Temperature (max.)	. 12
		4.2.3	Total Time in Wave (max.)	
	4.3	Termin	al	. 13
		4.3.1	Terminal Shape	
		4.3.2	Terminal Size	
		4.3.3	Number of Instances	
		4.3.4	Terminal Base Alloy	
		4.3.5	Terminal Plating	
		4.3.6	Bulk Solder Termination	
	4.4		075 PSL Rating	
		4.4.1	PSL Additional Information	
		4.4.2	PSL Third Character Enumerations	
	4.5	Comme	ents (Additional Manufacturing Process Information/Tin Whisker Mitigation)	. 19

February 2010 IPC-1756

Appendix A	Manufacturing Field Data	20
Appendix B	Examples of PSL Conditions	22
Appendix C	Package Plating XML Schema	23

Manufacturing Process Data Management

1 SCOPE

This standard establishes the requirements for exchanging manufacturing data between suppliers and their customers for electrical and electronic product. This standard applies to products, components, subproducts and materials that are supplied to producers of electrical and electronic components for incorporation into their products. It covers assembly materials and manufacturing data in order to facilitate and identify the process sensitivity of the products, components and subproducts. It does not apply to packing materials (e.g., cardboard, plastic tray, etc.).

The standard applies to business-to-business transactions. It is not intended to be used by the general public when making purchasing decisions.

1.1 Purpose

This standard is intended to benefit suppliers and their customers by providing consistency and efficiency to the manufacturing data declaration process. It establishes standard data exchange techniques and electronic data exchange formats that will facilitate and improve data transfer along the entire global supply chain.

1.2 Classification

This standard establishes 23 fields for declaration of manufacturing data. These fields are supported by Scriba and other tools developed between users and suppliers. The data descriptions **shall** incorporate the requirements of the IPC-1751 for generic company information. As such, the IPC-1751 becomes a *mandatory* part of this standard, and all conditions apply to the characteristics of the data structure as defined by the XML schema and the Scriba data capture tool. See Figure 1-1.

The Product tab is the link between the product(s) defined in IPC-1751 and IPC-1752. This link may establish the relationship of the manufacturing process information covered in IPC-1756 with the product object identified in IPC-1751 and any of the four use case conditions described in IPC-1752.

Figure 1-1 Scriba Image Needed to Define Manufacturing Process Information

1.3 Manufacturing Data Fields

There are 22 fields available for providing manufacturing information. The fields are organized according to the use and relate to the product package configuration, its material properties and the process sensitivity. The individual fields are:

- Package Configuration
- J-STD-020 MSL Rating
- J-STD-020 Classification Temperature (T_C)
- J-STD-020 Time Within 5°C of T_C
- Component Ramp-Up Rate
- Preheat Maximum Temperature
- Preheat Duration
- Component Temperature Spike
- Time Limitation Above 217°C
- Component Ramp Down Rate
- Maximum Number of Solder Process Cycles
- Wave Solder Temperature (max.)
- Total Time in Wave (max.)
- Terminal Shape
- Terminal Size
- Terminal Instances
- Terminal Base Alloy
- Terminal Plating
- Ball Array Material
- J-STD-075 PSL Rating
- PSL Additional Information
- Comments (Additional Manufacturing Process Information/Tin Whisker Mitigation)

Figure 1-2 shows an example of a tool image used to capture the information for the process details. This figure relates to the product object or product family described in the product tree of IPC-1752 when the sectional tabs of "Manufacturing Information" have been highlighted.

Figure 1-2 Manufacturing Process Information Image Example

Since the 1751 support four use cases a set of products (Product Tree) can be developed that groups all related products into a single use case to which the processes shown in Figure 2 pertain.

1.4 Interpretation

The word "shall," the emphatic form of the verb, is used throughout this standard whenever a requirement is intended to express a provision that is *mandatory*. Deviation from a "shall" requirement may be considered if sufficient data is supplied to justify the exception. The words "should" and "may" are used to express non-mandatory provisions intended to be recommendations. "Will" is used to express a declaration of purpose related to the text description. To assist the reader, the word "shall" is presented in bold characters.

1.5 Presentation

All dimensions and tolerances in the IPC-175X standard series are expressed in metric units with millimeters the main form of dimensional expression. Inches may be shown in brackets as appropriate and are not always a direct conversion depending on round-off discrepancies or the required precision. Users are cautioned to employ a single dimensioning system and not intermix millimeters and inches. Temperature is only expressed in SI degrees representing Celsius measurement. The measurement of volume and mass (weight) **shall** also be in SI units. Reference information is shown in parentheses ().

2 APPLICABLE DOCUMENTS

The following documents form a part of this standard to the extent specified herein. The revision of the document in effect at the time a declaration is produced **shall** take precedence.

2.1 IPC1

IPC-T-50	Terms and Definitions for	r Interconnecting :	and Packaging	Flectronic Circuits
11 0-1-00	Torris and Dominions for	i interconnecting	ana i ackaging	Licelionic Oncais

IPC-1751 Generic Requirements for Declaration Process Management

IPC-1752 Material Declaration Management

IPC-7351 Generic Requirements for Surface Mount Design and Land Pattern Standard

2.2 Joint Industry Standards (ECA, IPC, JEDEC)

IPC/JEDEC J-STD-020 Moisture/Reflow Sensitivity Classification for Non-hermetic Solid State Surface Mount Devices

ECA/IPC/JEDEC J-STD-075 Classification of Non-IC Electronic Components for Assembly Processes

IPC/JEDEC JP002 Current Tin Whiskers Theory and Mitigation Practices Guideline

2.3 JEDEC²

JEDEC JESD22A111 Evaluation Procedure for Determining Capability to Bottom Side Board Attach by Full Body Solder Immersion of Small Surface Mount Solid State Devices

JEDEC JESD30 Descriptive Designation System for Semiconductor-Device Packages

2.4 IEC3

IEC 60194 Printed board design, manufacture and assembly – Terms and definitions

² www.jedec.org

www.ipc.org

³ www.iec.ch

2.5 RoHS Directive⁴

Directive 2002/95/EC of the European Parliament and of the Council of 27 January 2003 on the Restriction of the Use of Certain Hazardous Substances in Electrical and Electronic Equipment

3 GENERAL REQUIREMENTS

The following requirements are applicable to all the IPC-175X series of declaration management standards. In the event that a particular requirement does not apply, the alternate methodology is defined in the sectional standard.

3.1 Data Model

The data model for the IPC-175X series is described in the 1751 standard, and is a simplified representation of a system that ignores extraneous details in order to concentrate on some particular aspect of the system. Models are useful tools for understanding and explaining the operation of any system. An information model is an abstract view of a system that specifies and describes the information used by the system. The most useful information models describe constraints on information, and relationships between information.

Figure 3-1 shows the overview of how the manufacturing process data fits into the overall declaration model used in the 175X series of standards.

Figure 3-1 Declaration Management Overview Data Model

The data model for the declaration standard is not complex; however, there are many relationships and linkages that need to be addressed and established. Data modeling can improve the characteristics of any form or any programming that is developed at the requester's site or the responder's location.

_

⁴ europa.eu

3.2 Business Process

The business process models and supply chain interactions are defined in the IPC-1751 generic standard. In addition, IPC-1752 has been upgraded to permit multiple part descriptions and is supported by Version 2.0 of the XML schema. Now one declaration may contain data related to a number of products. Full product identification for each product may now be provided.

Materials are identical when the substance content and the concentration of those substances within the compared materials have no differences. It should also be noted that at times the manufacturing process data can apply to the multiple product types depending on the product scenario.

As part of managing the declaration flow the term "multiple parts" refers to the ability to associate multiple product identities with one declaration. The different types of multiple product declarations have been broken down into multiple product scenarios and are based on the material declaration concepts. These concepts have been split into four use cases that describe the multiple parts use cases supported by the IPC-1751 and IPC-1752 standards. The four use cases are:

- 1) Included products have the same mass and material content;
- 2) Included products have different mass with the same material content;
- 3) Included products have the same mass with different material content; and
- 4) Included products have different mass and different material content.

All four use cases may be used for providing the optional manufacturing process information. Since the process data relates to the "Package" being assembled it is incumbent on the requester and supplier to be clear and unambiguous as to the relationship that is pertinent between the parts, package and the appropriate process data.

As an example, a Use Case 1 product description would allow the manufacturing process data to apply since the parts are essentially similar in physical condition. i.e., a family of surface mounted ceramic capacitors of varying ESR (Equivalent Series Resistance) values or a family of resistors with varying resistance values

The descriptions shown for Use Case 2, 3 and 4 would also be applicable for appropriate manufacturing process data addition.

3.2.1 Request/Response (Pull)

Since requests for information can come from various sources the request identified by the requirements of IPC-1751 **shall** specifically identify which sectional standard(s) are applicable and how the data should be combined. The requester details per IPC-1751 may be part of a procurement contract, request for quote/information, or simply a request for data. The data requested is defined under the scope of the IPC-1751 standard; the manufacturing process information defined **shall** be in accordance with this standard and be linked to the product description in a manner to avoid ambiguity, as the declaration may be for a single product or a product family.

A company receiving a request should confirm with the requester any ambiguity in the request. Specific information about the request may be attached to the request, or may be provided on a web page which is described in the request. The company receiving the request should then decide whether to respond to the request for manufacturing process data. While not responding to a request to provide information is always an option (the XML schema shows the attributes as being optional), the supplier should always consider the business implications of this course of action.

3.2.2 Distribute (Push)

The supplier may distribute declaration information and the appropriate sectional content as a published report. This most often will be accomplished by making documents available on a corporate web site, or having them available internally for submission to a requester when a request is received. In this latter

case, it will be important that the information in the requester fields be included with the response. These fields contain information that permit the requester to systematically tie the response to the request. In addition, any manufacturing information defined by this sectional **shall** be properly linked to the appropriate product.

The XML data or any data transfer media **shall** indicate "Distribute" when publishing data about the product and manufacturing process conditions. See Figure 3-2.

Figure 3-2 Form Type Distribute

Under the publication process, the structure for generic information is combined with the requirements of the appropriate sectional information and then published as a unique description related to a specific part. The publication **shall** follow the IPC-1751 generic standard and the appropriate sectional information related to the declaration activity. The manufacturing information may be added into a single or group product XML file, properly linked to multiple files or supplemented by hard copy information.

3.3 Terms and Definitions

The definition of all terms **shall** be in accordance with the terms defined in IPC-1751, IPC-T-50 and the following. An asterisk (*) by the term indicates that it is a reproduction from IPC-T-50 and is provided to assist the reader in interpretation of this standard.

3.3.1 family

A grouping of components by similar/common characteristics (e.g., package, design, materials, function, technology and or manufacturing process).

3.3.2 group

Any set of products with commonality between them, such as a part family, the components of an assembly, or any other grouping as determined relevant in the exchange of data between the Supplier and User.

3.3.3 moisture sensitivity level (MSL)

A rating indicating a component's susceptibility to damage due to absorbed moisture when subjected to reflow soldering (see J-STD-020).

3.3.4 process sensitivity level (PSL)

A rating used to identify a component that is solder process sensitive because the component cannot be used in one or more of the base solder process conditions (see J-STD-075).

3.3.5 paste-in-hole (PIH)*

A process in which the solder paste for the through hole component is applied using a stencil or syringe to accommodate through-hole components that are inserted and reflow-soldered together with the surface-mount components. (Also commonly called Intrusive Soldering)

3.3.6 product

Any substance, material, sub-part, part, sub-assembly, or assembly, up to a completed original manufacturer's assembly that is the subject of a declaration.

3.3.7 through-hole technology (THT)*

The electrical connection of components to a conductive pattern by the use of component holes.

3.3.8 through-hole component (THC)

A component which is mounted to a printed board by insertion of leads through holes.

3.4 Manufacturing Information Structure

The XML Schema for manufacturing information consists of the relationship between the product description including name, number, manufacturing site, etc., which is identified as the "Package" in the XML schema, and the information about the manufacturing process and its pertinent characteristics. See Figure 3-3.

Additional comments may be added as a separate attribute to the Package element. When the enumeration "NAC" (Not Applicable – Comment) is specified for any of the descriptions of the Package manufacturing process data defined in this standard, a comment is required and **shall** be linked to the attribute to which the "Not Applicable" pertains.

Figure 3-3 Manufacturing Information Structure

4 DESCRIPTION OF THE MANUFACTURING DATA FIELDS

The details for the manufacturing information are contained in the attributes of the Package element. Additional conditions are defined in the attributes of the three element children of Package (Solder, Terminal, and PSLRating) which further describe processing conditions as shown in Figure 4-1. Although the manufacturing process data is mostly optional, and the information in this section may not be applicable to all products, the need for the information requested should be addressed wherever possible.

Figure 4-1 Package Manufacturing Information Structure

4.1 Package

The package element consists of a series of attributes that relate specifically to the product(s) described by the 1751 data identification (Product ID). This is usually a part that can be identified by a manufacturer's product number. The manufacturing process information supplied **shall** apply to the specific part number(s) of the product ID no matter which of the four use cases described in section 3.2 are defined. The following sections describe the attributes of the Package element.

4.1.1 Package Configuration

The package configuration **shall** meet the requirements of the naming convention and enumerations to be used as packageDesignators shown in Table 4-1. Included in the designator descriptions is the term "NAC" to indicate that none of the acronyms are appropriate and a comment is included in the "manufacturingInfo" comment element. (See also JEDEC JESD30).

Table 4-1 Package Designators

Basic package designator	Common package name	Description
AXL	Axial leaded thru-hole	An axial leaded through hole mounted
BGA	Ball grid array	A grid-array package with balls or bumps on the bottom surface
CGA	Column grid array	A grid-array package with columns on the bottom surface
CHP	Chip component	A chip component with metalized leads on opposite sides
DIM	Dual in-line module	An in-line module with terminal pad surfaces on both surfaces of a printed circuit board substrate
DIP	Dual in-line package	An in-line package with leads in parallel rows on opposite sides of the package body and intended for through-hole insertion into a circuit board
DSO	Dual small-outline package	A dual small outline package with gull-wing-shaped leads on two opposite sides
DSB	Die-size BGA	A BGA that is the size of the die it contains and whose size will change with changes in die size
LGA	Land grid array	A grid-array package with plated terminal pads on the bottom surface
PGA	Pin grid array	A grid-array package with pins protruding from the bottom surface
QFF	Quad flatpack flat leads	A flat-type package with flat, unformed leads extending from four sides
QFJ	Quad flatpack J - leads	A flat-type package with J-shaped leads on four sides
QFN	Quad flatpack no leads	A flat-type package with terminal pads (no leads) along the four edges of the bottom surface
QFP	Quad flatpack	A flat-type package with gull-wing-shaped leads on four sides
RAD	Radial lead thru-hole	A radial leaded through hole mounted part
SIM	Single in-line module	An in-line module with terminal pad surfaces on only one surface of a printed circuit board substrate
SIP	Single in-line package	An in-line package with leads on only one side
SMC	Surface connector	A connector intended to be surface mounted
SMO	Surface mount odd parts	Any odd part with leads or terminations intended to be mounted on the surface of the board
SOF	Small outline flat leads	A small-outline package with unformed (flat) leads on two opposite sides
SOJ	Small outline J – leads	A small-outline package with J-shaped leads on two opposite sides
SON	Small outline no leads	A small-outline package with terminal pads along two opposite edges of the bottom surface
SOT	Small outline transistor	A small outline transistor with metal terminations on the underside
SVP	Vertical surface Mount	A vertical surface-mount package with supporting posts
THC	Thru-hole connector	A connector whose pins are intended to be mounted in through holes

Basic package Common package designator name Description THO Any odd part with leads intended to be mounted through the board Thru-hole odd parts UCI Tape carrier package An uncased chip with leads extending outward in four directions on an insulating WLB A BGA that is processed on an entire wafer before singulation rather than on an Wafer-level BGA individual die, and whose size will change with changes in die size ZIP Zig-zag in-line package An in-line package with zig-zag leads on only one side for through-hole insertion into a printed circuit board NAC Not applicable outline None of the descriptions fit - add comment to manufacturingInfo

```
<xsd:attribute name="packageDesignator">
  <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="AXL"/>
 <xsd:enumeration value="BGA"/>
 <xsd:enumeration value="CGA"/>
  <xsd:enumeration value="CHP"/>
 <xsd:enumeration value="DIM"/>
 <xsd:enumeration value="DIP"/>
 <xsd:enumeration value="DSO"/>
 <xsd:enumeration value="DSB"/>
 <xsd:enumeration value="LGA"/>
 <xsd:enumeration value="PGA"/>
 <xsd:enumeration value="QFF"/>
 <xsd:enumeration value="QFJ"/>
 <xsd:enumeration value="QFN"/>
 <xsd:enumeration value="QFP"/>
 <xsd:enumeration value="RAD"/>
 <xsd:enumeration value="SIM"/>
 <xsd:enumeration value="SIP"/>
  <xsd:enumeration value="SMC"/>
 <xsd:enumeration value="SMO"/>
 <xsd:enumeration value="SOF"/>
 <xsd:enumeration value="SOJ"/>
 <xsd:enumeration value="SON"/>
 <xsd:enumeration value="SVP"/>
 <xsd:enumeration value="THC"/>
 <xsd:enumeration value="THO"/>
 <xsd:enumeration value="UCI"/>
 <xsd:enumeration value="WLB"/>
 <xsd:enumeration value="ZIP"/>
 <xsd:enumeration value="NAC"/>
 </xsd:restriction>
  </xsd:simpleType>
 </xsd:attribute>
```

Note: "NAC" requires a notation in the Manufacturing Information comment element

4.1.2 J-STD-020 MSL Rating

The J-STD-020 MSL Rating is the moisture sensitivity level in accordance with J-STD-020. The MSL rating is an enumerated string as illustrated by Table 4-2. Included in the MSL rating descriptions is the term "NAC" to indicate that none of the floor life values are appropriate and a comment is included in the "manufacturingInfo" comment element.

Table 4-2 Moisture Sensitivity Rating per J-STD-020

<xsd:attribute name="mslRating"></xsd:attribute>	Level	Floor Life	
<xsd:simpletype></xsd:simpletype>		Time	Condition
<pre><xsd:restriction base="xsd:string"> <xsd:enumeration value="1"></xsd:enumeration> <xsd:enumeration value="2"></xsd:enumeration> <xsd:enumeration value="2a"></xsd:enumeration> <xsd:enumeration value="3"></xsd:enumeration> <xsd:enumeration value="5"></xsd:enumeration> <xsd:enumeration value="5"></xsd:enumeration> <xsd:enumeration value="5"></xsd:enumeration> <xsd:enumeration value="6"></xsd:enumeration> <xsd:enumeration value="NAC"></xsd:enumeration> </xsd:restriction> </pre>	1 2 2a 3 4 5 5a 6	Unlimited 1 year 4 weeks 168 hours 72 hours 48 hours 24 hours Time on Label (TOL)	≤30 °C/85% RH ≤30 °C/60% RH

Note: "NAC" requires a notation in the Manufacturing Information comment element

4.1.3 J-STD-020 Classification Temperature (T_c)

The top dead center body temperature during reflow soldering to which the J-STD-020 MSL and the J-STD-075 PSL classifications apply. The data type for the Classification Temperature is a floating point number.

<xsd:attribute name="ClassificationTemp" type="xsd:float"/>

4.1.4 J-STD-020 Time within 5°C of T_C

The maximum time (in seconds) within $5^{\circ}C$ of T_{c} (classification temperature per J-STD-020) that should not be exceeded by the product in order to ensure assembly reliability. For process sensitive components, see J-STD-075; this value may be different than that shown in J-STD-020. The data type for the allowable time at the maximum temperature is a floating point number. Product with a J-STD-020 Time Within $5^{\circ}C$ of T_{c} limitation requires that a third character (G) be added to the PSL rating defined in paragraph 4.4 and Table 4-8.

<xsd:attribute name="maxTimeWithin5" type="xsd:float"/>

4.1.5 Component Ramp Up Rate

Component Ramp Up Rate is the maximum change in component body temperature over time (in °C/second) that should not be exceeded by the product in order to ensure assembly reliability. The maximum time may be different than that shown in J-STD-020. The data type for the temperature ramp rate is a floating point number. Product with a Temperature Ramp Up Rate limitation requires that a third character (Y) **shall** be added to the PSL rating defined in 4.4 and Table 4-8. It should be noted. (see 4.1.10).

<xsd:attribute name="componentRampUpRate" type="xsd:float"/>

4.1.6 Preheat Maximum Temperature

Preheat Maximum Temperature is the highest temperature to which a process sensitive component may be subjected just prior to actual soldering process entry (other than the 200°C value stated in the J-STD-020 classification profile) in order to ensure the integrity and reliability of the product. The data type for the preheat maximum temperature is a floating point number. Product with a Preheat Maximum Temperature limitation requires that a third character (C) **shall** be added to the PSL rating defined in 4.4 and Table 4-8.

<xsd:attribute name="preheatMaxTemp" type="xsd:float"/>

4.1.7 Preheat Duration

Preheat Duration is the length of time a process sensitive component can be subjected to the Preheat Maximum Temperature (other than the 60-120 second value stated in the J-STD-020 classification profile) in order to ensure the integrity and reliability of the product. The data type for the preheat duration is a floating point number. Product with a Preheat Duration limitation requires that a third character (C) **shall** be added to the PSL rating defined in 4.4 and Table 4-8.

<xsd:attribute name="preheatTime" type="xsd:float"/>

4.1.8 Component Temperature Spike

Component Temperature Spike is the maximum difference in temperature between the components' preheat exit temperature and its temperature upon contacting the solder wave in order to ensure the integrity and reliability of the product. The data type for the component temperature spike is a floating point number. Product with a Component Temperature Spike limitation requires that a third character (A) **shall** be added to the PSL rating defined in 4.4 and Table 4-8.

<xsd:attribute name="componentTempSpike" type="xsd:float"/>

4.1.9 Time Limitation Above 217°C

Time Limitation Above 217°C is the maximum time in seconds that the product can tolerate above the melting (liquidus) temperature of commonly used lead-free solders. The data type for the time limitation above 217°C is a floating point number. Product with a Time Limitation Above 217°C limitation requires that a third character (F) **shall** be added to the PSL rating defined in 4.4 and Table 4-8.

<xsd:attribute name="timeAbove217" type="xsd:float"/>

4.1.10 Component Ramp Down Rate

Component Ramp down rate is the average cooling rate limitation for the component and is described in degrees Centigrade per second. The data type for the cooling ramp down rate is a floating point number. Product with a Component Ramp Down Rate limitation requires that a third character (H) **shall** be added to the PSL rating defined in 4.4 and Table 4-8.

<xsd:attribute name="componentRampDownRate" type="xsd:float"/>

4.2 Solder

The solder element defines the soldering parameters that the product identified by the Package ID can withstand. The XML element <Solder> contains the attributes related to the soldering process. Except for the enumerations defined for the number of solder process cycles the other two optional attributes define the temperature and time restrictions as shown in Figure 4-2.

Figure 4-2 Soldering Attributes

4.2.1 Maximum Number of Solder Processing Cycles

The maximum number of solder processing cycles is the maximum permissible number of surface mount assembly or other solder attach processes (including rework and reuse if using the same parameters as specified in the original process envelope) to which the product can be subjected while ensuring assembly reliability at the peak process body temperature and maximum time at peak temperature. For process sensitive components see J-STD-075; this value may be different than that shown in J-STD-020. The attribute for the number of solder cycles is an enumerated string as shown in Table 4-3. Included in the maximum number of solder processing cycle descriptions is the term "NAC" to indicate that none of the values are appropriate and a comment is included in the "manufacturingInfo" comment element.

Table 4-3 Enumerations for Number of Process Cycles

```
<xsd:attribute name="numberProcessingCycles">
  <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="1"/>
 <xsd:enumeration value="2"/>
 <xsd:enumeration value="3"/>
 <xsd enumeration value="4"/>
 <xsd:enumeration value="5"/>
 <xsd:enumeration value="6"/>
 <xsd:enumeration value="7"/>
 <xsd:enumeration value="8"/>
 <xsd:enumeration value="9"/>
 <xsd:enumeration value="10"/>
 <xsd:enumeration value="NAC"/>
 </xsd:restriction>
  </xsd:simpleType>
 </xsd:attribute>
```

Note: "NAC" requires a notation in the manufacturing Information comment element

4.2.2 Wave Solder Temperature (max.)

Wave Solder Temperature (max.) is the temperature that should not be exceeded during wave soldering assembly or other solder attach processes (including rework and reuse if using the same parameters as specified in the original process envelope) in order to ensure the integrity and reliability of the product. The data type for the maximum wave solder temperature is a floating point number.

<xsd:attribute name="waveSolderTemp" type="xsd:float"/>

4.2.3 Total Time in Wave (max.)

Total Time in Wave (max.) is the maximum time (in seconds) that through-hole component leads or SMT component bodies (submersion in solder) should not exceed in order to ensure the integrity and reliability of the product. The data type for the maximum total time in the wave is a floating point number.

```
<xsd:attribute name="totalWaveTime" type="xsd:float"/>
```

4.3 Terminal

The Terminal element consists of several optional attributes, most of which are enumerated string data. The XML schema contains the allowable enumerations, and are shown under the appropriate manufacturing information category. See Figure 4-3.

Figure 4-3 Terminal Attributes

4.3.1 Terminal Shape

The terminal shape **shall** meet the requirements shown as the details for the enumerations in Table 4-4. Included will be the term "NAC" to indicate that none of the enumerations are appropriate.

Table 4-4 Termina	l Shape Form	Enumerations
-------------------	--------------	--------------

Form/shape	Description			
Bulk solder	A bulk solder termination for attachment perpendicular to the land structure in the shape of a ball, column, or pillar			
C bend	A C-shaped noncompliant lead bent down and under the package body			
Solder lug	A lug terminal on the package			
Flat	A compliant, or noncompliant, unformed flat lead that extends away from the body of the package			
Gull wing	A compliant lead bent down from the body of the package with a foot at the end pointing away from the package			
High-current cable	A lug terminal at the end of a flexible lead			
Insulated	A flat lead formed by depositing a thin conductor onto a insulating film			
J bend	A J-shaped compliant or noncompliant lead bent down and back under the body of the package			
L bend	An L-shaped compliant lead intended for surface mounting			
No lead	Metallized terminal pads located on the bottom surface of the package			
Pin	A tempered lead extending from the body of the package and intended for insertion into a plated throughhole in a printed circuit board or into a socket			
Quick connect	A tab-like terminal extending from the body of the package			
Wraparound	A metallized noncompliant terminal wrapped around the package body			
S bend	An S-shaped compliant lead bent under the body of the package			
Through-hole	A terminal with a circular, flat, or V-shaped cross section intended for attachment to a through-hole in the land structure			
J inverted	A J-shaped compliant or noncompliant lead bent down from the body of the package with the curved end pointing away from the package			
Wire	A wire lead extending from the body of the package			
Screw	A threaded hole			
NAC	Not applicable No match to the lead shape – add comment to manufacturingInfo			

```
<xsd:attribute name="shape">
  <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="Bulk solder"/>
 <xsd:enumeration value="C bend"/>
 <xsd:enumeration value="Solder lug"/>
 <xsd:enumeration value="Flat"/>
 <xsd:enumeration value="Gull wing"/>
 <xsd:enumeration value="High-current cable"/>
 <xsd:enumeration value="Insulated"/>
 <xsd:enumeration value="J bend"/>
 <xsd:enumeration value="L bend"/>
 <xsd:enumeration value="No lead"/>
 <xsd:enumeration value="Pin"/>
 <xsd:enumeration value="Quick connect"/>
 <xsd:enumeration value="Wraparound"/>
 <xsd:enumeration value="S bend"/>
 <xsd:enumeration value="Through-hole"/>
 <xsd:enumeration value="J inverted"/>
 <xsd:enumeration value="Wire"/>
 <xsd:enumeration value="Screw"/>
 <xsd:enumeration value="NAC"/>
 </xsd:restriction>
  </xsd:simpleType>
 </xsd:attribute>
```

Note: "NAC" requires a notation in the manufacturing Information comment element

4.3.2 Terminal Size

The terminal size is a string and indicates the minimum size and shape of the metallic land pattern for proper attachment of the package to the mounting substrate. The shape may be round, oval, rectangular, square or octagonal. An example is shown in Figure 4-4 for the footprint of a QFN.

Figure 4-4 Terminal Size for Mounting a QFN Package

<xsd:attribute name="size" type="xsd:string"/>

Examples: Square - 0.3 x 0.3 mm; Round - 0.4 mm Dia; Oval - 1.2 x 0.6 mm

4.3.3 Number of Instances

The number of instances is defined as an integer that includes all terminations of the product including those that may be required for electrical, mechanical, or thermal attachment.

<xsd:attribute name="numberOfInstances" type="xsd:integer"/>

4.3.4 Terminal Base Alloy

The terminal base alloy is the base material of the lead or lead frame without plating. The terminal shape may be a through-hole pin, gull wing, J-lead or other configuration. The base alloy is an enumerated string according to Table 4-5. Included will be the term "NAC" to indicate that none of the enumerations are appropriate.

Table 4-5 Terminal Base Alloy

Material	XML			
Alloy 42	<xsd:attribute name="terminalBaseAlloy"></xsd:attribute>			
Copper Alloy	<pre><xsd:simpletype> <xsd:restriction base="xsd:string"></xsd:restriction></xsd:simpletype></pre>			
Beryllium Copper	<pre><xsd:enumeration value="Alloy 42"></xsd:enumeration> <xsd:enumeration value="Copper Alloy"></xsd:enumeration> <xsd:enumeration value="Beryllium Copper"></xsd:enumeration> <xsd:enumeration value="Brass"></xsd:enumeration></pre>			
Brass				
Phosphor Bronze				
Kovar	<pre><xsd:enumeration value="Phosphor Bronze"></xsd:enumeration> <xsd:enumeration value="Kovar"></xsd:enumeration></pre>			
Not Applicable - Comment	<pre><xsd:enumeration value="NAC"></xsd:enumeration> </pre>			

Note: "NAC" requires a notation in the manufacturing Information comment element

4.3.5 Terminal Plating

The terminal plating finish material used on the item to make an electrical or thermal connection, sometimes referred to as 'Second Level Interconnect.' An example of this would be the plating on the lead frame of a component such as a TSOP integrated circuit device or the plating on the leads of a throughhole component. The plating attribute is an XML enumeration string.

```
<xsd:attributename="plating"><xsd:simpleType>
 <xsd:restriction base="xsd:string">.
```

The enumerations are shown in Table 4-6. Included will be the term "NAC" to indicate that none of the enumerations are appropriate and a comment is required as to the plating condition.

Table 4-6 Listing of Possible Selections for Terminal Plating

Gold (Au) Tin (Sn), matte, annealed Gold (Au), electroplated Tin (Sn), matte, fused Gold (Au), hard Tin (Sn), matte, reflowed Indium (In) Tin (Sn), matte, reflowed over Nickel (Ni) barrier Nickel/Gold (Ni/Au) Tin (Sn), matte, with Nickel (Ni) barrier Nickel/Gold (Ni/Au), electrolytic Tin (Sn), matte, with Silver (Ag) barrier Nickel/Gold (Ni/Au), ENIG Tin (Sn), reflowed Nickel/Palladium (Ni/Pd) Tin (Sn), Semi-matte (Sn) Nickel/Palladium/Gold (Ni/Pd/Au) Tin/Bismuth (SnBi), <5% Bi Nickel/Palladium/Gold (Ni/Pd/Au), ENEPIG Tin/Bismuth (SnBi), =>5% Bi Organic Solderability Preservative (OSP) Tin/Bismuth/Gold (Sn/Bi/Au) Organic Solderability Preservative (OSP-HT), high temp Tin/Copper (Sn/Cu) Palladium (Pd) Tin/Copper (Sn/Cu), annealed Platinum/Palladium/Silver (Pt/Pd/Ag) Tin/Copper (Sn/Cu), HASL Tin/Copper (Sn/Cu), hot dipped Silver (Aq) Silver (Ag), electroplated Tin/Copper (Sn/Cu) matte Silver (Ag), immersion Tin/Lead (Sn63Pb37) Silver (Ag), with Nickel (Ni) barrier Tin/Lead (Sn90Pb05) Tin/Lead/Silver (Sn/Pb/Ag) Silver/Palladium (Ag/Pd) Silver/Palladium (Ag/Pd), with Nickel (Ni) barrier Tin/Silver (Sn/Ag) Tin (Sn) Tin/Silver (Sn/Ag), hot dipped Tin (Sn), bright Tin/Silver (Sn/Ag), plated Tin (Sn), bright, annealed Tin/Silver/Bismuth (Sn/Ag/Bi) Tin (Sn), bright, fused Tin/Silver/Bismuth/Copper (Sn/Ag/Bi/Cu) Tin (Sn), bright, reflowed Tin/Silver/Copper (Sn/Ag/Cu) Tin (Sn), bright, reflowed over Nickel (Ni) barrier Tin/Silver/Copper (Sn/Ag/Cu), hot dipped Tin (Sn), bright, with Nickel (Ni) barrier Tin/Zinc (Sn/Zn) Tin (Sn), bright, with Silver (Ag) barrier Tin/Zinc/Aluminum (Sn/Zn/Al) Tin (Sn), hot dipped Tin/Zinc/Nickel (Sn/Zn/Ni) Tin (Sn), immersion NAC* Tin (Sn), matte

4.3.6 Bulk Solder Termination

If applicable, the bulk solder termination is the material of the Ball, or Column/Pillar Grid Array (BGA or CGA,) shapes. The detailed requirements **shall** use the descriptions defined by the enumerations shown in Table 4-7. The bulk solder termination attribute is an XML enumeration string. Included will be the term "NAC" to indicate that none of the enumerations are appropriate and a comment is required as to the bulk solder termination material.

<xsd:attributename="bulkSolderTerminationArray"><xsd:simpleType>
 <xsd:restriction base="xsd:string">.

^{* &}quot;NAC" requires a notation in the manufacturing Information comment element

Table 4-7 Bulk Solder Termination Enumerations

Code	Description			
Sn03	Tin/Lead(Sn3Pb97)			
Sn05	Tin/Lead(Sn5Pb95)			
Sn10	Tin/Lead (Sn10Pb90)			
Sn60	Tin/Lead (Sn60Pb40)			
Sn62	Tin/Lead/Silver (Sn62Ag2Pb36)			
Sn63	Tin/Lead (Sn63Pb37)			
SAC101	Tin/Silver/Copper (SAC101)			
SAC105	Tin/Silver/Copper (SAC105)			
SAC125	Tin/Silver/Copper (SAC125)			
SAC255	Tin/Silver/Copper (SAC255)			
SAC305	Tin/Silver/Copper (SAC305)			
SAC310	Tin/Silver/Copper (SAC310)			
SAC405	Tin/Silver/Copper (SAC405)			
NAC	Not Applicable add comment as to alloy used			
<pre>NAC</pre>				

Note: "NAC" requires a notation in the manufacturing Information comment element

4.4 J-STD-075 PSL Rating

The J-STD-075 PSL Rating is the process sensitivity level in accordance with J-STD-075. The PSL rating is a string but **shall** be based on the assembly processes for wave or reflow soldering as applicable. The rating for wave solder is indicated by W0 to W9; the indicators for reflow soldering are R0 to R9. In each identification the 0 signifies that the product is not sensitive to solder temperature while the 9 indicates that the product is below 240°C with no rating provided. See J-STD-075 for determining which number level is applicable to the subject product.

The details for the PSL rating are reported as an attribute of the Package description. See 4.1.5 through 4.1.11. Additional information if required is detailed in 4.4.1.

4.4.1 PSL Additional Information

The PSL Additional Information field allows for a more detailed description of limitations as stated in J-STD-020 or J-STD-075 that apply to the subject product. These limitations are called out by the third character in the PSL Rating. See Figure 4-5.

Figure 4-5 PSL Rating Attributes

4.4.2 PSL Third Character Enumerations

The third character **shall** be in accordance with Table 4-8 which shows the combination XML for Wave and reflow soldering. The enumerations shown in the table include the basic description and the add-on character for both wave and reflow sensitivity descriptions. If the third character is "Y", the supplier should specifically state the additional limitation in the comment field.

PSL 3rd Character	Definition
(Blank)	Component has no additional process limitations beyond the Classification Temperatures listed in 6.1.10
Α	Component has a Thermal Spike limitation
С	Component has a Preheat limitation.
E	Component has a Time in Wave limitation.
F	Component has a Time (tL) Above 217 °C liquidus temperature (TL) limitation.
G	Component has a Time Within 5 °C of T _c limitation.
Н	Component has a Ramp Down Rate limitation.
J	Component has a Number of Passes/Reflows limitation.
K	Component has a Flux limitation.
М	Component has a Cleaning limitation.
N Component has limitations: C; F; G and J.	
Р	Component has limitations: C; F; G and H.
R	Component has limitations C; F and G.
Y	Component has additional limitations but the combination has not been assigned a code. Details of these unique limitations will need to be obtained from the Supplier.
Z	Not applicable No match for the package limitations – add comment to manufacturingInfo

Table 4-8 PSL Character Combination with 3rd Character Definition

```
<xsd:attribute name="wave">
 <xsd:attribute name="reflow">
 <xsd:simpleType>
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="W0"/>
 <xsd:enumeration value="R0"/>
 <xsd:enumeration value="W1"/>
 <xsd:enumeration value="R1"/>
 <xsd:enumeration value="W2"/>
 <xsd:enumeration value="R2"/>
 <xsd:enumeration value="W3"/>
 <xsd:enumeration value="R3"/>
 <xsd:enumeration value="W4"/>
 <xsd:enumeration value="R4"/>
 <xsd:enumeration value="W5"/>
 <xsd:enumeration value="R5"/>
 <xsd:enumeration value="W6"/>
 <xsd:enumeration value="R6"/>
 <xsd:enumeration value="W7"/>
 <xsd:enumeration value="R7"/>
 <xsd:enumeration value="W8"/>
 <xsd:enumeration value="R8"/>
 <xsd:enumeration value="W9"/>
 <xsd:enumeration value="R9"/>
 </xsd:restriction>
 </xsd:restriction>
 </xsd:simpleTvpe>
 </xsd:simpleType>
 </xsd:attribute>
 </xsd·attribute>
 <xsd:attribute name="waveAddInfo">
 <xsd:attribute name="reflowAddInfo">
 <xsd:simpleType>
 <xsd:simpleType>
 <xsd:restriction base="xsd:string">
 <xsd:restriction base="xsd:string">
 <xsd:enumeration value="A"/>
 <xsd:enumeration value="A"/>
 <xsd:enumeration value="C"/>
 <xsd:enumeration value="C"/>
 <xsd:enumeration value="E"/>
 <xsd:enumeration value="E"/>
 <xsd:enumeration value="F"/>
 <xsd:enumeration value="F"/>
 <xsd:enumeration value="G"/>
 <xsd:enumeration value="G"/>
 <xsd:enumeration value="H"/>
 <xsd:enumeration value="H"/>
 <xsd:enumeration value="J"/>
 <xsd:enumeration value="J"/>
 <xsd:enumeration value="K"/>
 <xsd:enumeration value="K"/>
 <xsd:enumeration value="M"/>
 <xsd:enumeration value="M"/>
 <xsd:enumeration value="N"/>
 <xsd:enumeration value="N"/>
 <xsd:enumeration value="P"/>
 <xsd:enumeration value="P"/>
 <xsd:enumeration value="R"/>
 <xsd:enumeration value="R"/>
 <xsd:enumeration value="Y"/>
 <xsd:enumeration value="Y"/>
 <xsd:enumeration value="Z"/>
 <xsd:enumeration value="Z"/>
 </xsd:restriction>
 </xsd:restriction>
 </xsd:simpleType>
 </xsd:simpleType>
 </xsd:attribute>
 </xsd:attribute>
```

4.5 Comments (Additional Manufacturing Process Information/Tin Whisker Mitigation)

The final field of the manufacturing process section provides an opportunity for the supplier to provide any additional manufacturability information, tin whisker mitigation techniques, or comments. The data type for comments is a string.

```
<xsd:attribute name="comment" type="xsd:string"/>
```

Appendix A Manufacturing Field Data

A1 Request for Information Section

IPC Attribute	Mandatory	Description
Package Configuration	No	The package configuration shall meet the requirements of the naming convention and enumerations to be used as packageDesignators. The detail descriptions are according to those enumerations
J-STD-020 MSL Rating	No	The Moisture Sensitivity Level as defined in accordance with J-STD-020 indicating different levels of exposure and resistance to moisture penetration
J-STD-020 Classification Temperature (T_{C})	No	The top dead center body temperature during reflow soldering to which the J-STD-020 MSL and the J-STD-075 PSL classifications apply that should not be exceeded during the surface mount assembly or other solder attach processes (including rework).
J-STD-020 Time Within 5°C of T _C	No	The maximum time (in seconds) within 5°C of T _C that should not be exceeded by the product in order to ensure assembly reliability. For Process Sensitive components see J-STD-075; this value may be different than that shown in J-STD-020.
Component Ramp Up Rate	No	The maximum change in the component body temperature over time (in °C/second) that should not be exceeded by the product in order to ensure assembly reliability. This maximum time may be different than that shown in J-STD-020.
Preheat Minimum Temperature	No	The minimum preheat temperature a process sensitive component can be subjected to other than the 150°C value stated in the J-STD-020 classification profile and still insure the integrity and reliability of the product
Preheat Maximum Temperature	No	The maximum preheat temperature a process sensitive component can be subjected to other than the 200°C value stated in the J-STD-020 classification profile and still insure the integrity and reliability of the product
Preheat Duration	No	The preheat duration a process sensitive component can be subjected to other than the 60-120 second value stated in the J-STD-020 classification profile and still insure the integrity and reliability of the product.
Component Temperature Spike	No	The maximum Component Temperature Spike is the maximum difference in temperature between the components' preheat exit temperature and its temperature upon contacting the solder wave in order to ensure the integrity and reliability of the product
Time Limitation Above 217 °C	No	Time limitation above the liquidus temperature of 217°C is the maximum time in seconds that the product can tolerate above the melting temperature of tin/lead solder.
Component Ramp Down Rate	No	Component Ramp down rate is the average cooling rate limitation for the component and is described in °C/second.
Maximum Number of Solder Processing Cycles	No	Maximum number of surface mount assembly or other solder attach processing cycles (including rework) to which the product can be subjected while ensuring assembly reliability at the peak process body temperature and maximum time at peak temperature.
Wave Solder Temperature (max.)	No	The maximum wave solder temperature that should not be exceeded during wave soldering assembly or other solder attach processes (including rework) in order to ensure the integrity and reliability of the product.
Total Time in Wave (max.)	No	The maximum time (in seconds) that through-hole component leads or SMT component bodies (submersion in solder) should not exceed in order to ensure the integrity and reliability of the product.
Terminal Shape	No	The terminal shape shall meet the requirements shown as the details for the enumerations in Table 4-4. The detail descriptions are according to those enumerations
Terminal Size	No	The terminal size is a string and indicates the minimum size and shape of the metallic land pattern for proper attachment of the package to the mounting substrate

IPC Attribute	Mandatory	Description
Number of Terminal Instances	No	The number of terminals is defined as an integer and includes all terminations of the product, whether used or not, including those that may be required for electrical, mechanical or thermal attachment.
Terminal Base Alloy	No	The base material of the lead or lead frame.
Terminal Plating	No	The terminal plating is the uppermost homogeneous material in the termination used on the item to make an electrical connection, sometimes referred to as 'Second Level Interconnect.
Bulk Solder Termination	No	The bulk solder termination is the material of the Ball, Column/Pillar Grid Array (BGA or CGA) shapes.
J-STD-075 PSL Rating	No	The J-STD-075 PSL Rating is the process sensitivity level in accordance with J-STD-075
PSL Additional Information	No	The PSL additional information field allows for a more detailed description of limitations as stated in J-STD-020 or J-STD-075 that apply to the subject product. These limitations are called out by a 3rd character in the PSL Rating.
Comments (Additional Manufacturing Process Information /Tin Whisker Mitigation)	No	Any additional manufacturability information or comments pertaining to the item

Appendix B **Examples of PSL Conditions**

			SUIFSE	Condition	<u> </u>				
Commodity	Preheat Temperature (Max. Time)	Time (tL) Above 217 °C Liquidus Temperature (TL) (Note 1)	Classifica- tion Temper- ature (Tc)	Time (tp) Within 5°C of Tc	Ramp- down Rate (Note 2)	# of Reflows	Fluxes	Cleaning	PSL/ Notes
Aluminum Capacitors ≤6.3 mm Dia. and height ≤4.5 mm	Min = 100°C Max = 150°C (90 s.)	30 s. max.	240°C	5 s. max.	-	2	-	-	R8N
Aluminum Capacitors ≤6.3mm Dia. and height >4.5 mm	Min = 100°C Max = 150°C (90 s.)	30 s. max.	250°C	5 s. max.	-	2	-	-	R6N
Aluminum Capacitors >6.3 mm Dia. and ≤10 mm Dia.	Min = 100°C Max = 150°C (90 s.)	20 s. max.	240°C	5 s. max.	_	2	-	-	R8N
Aluminum Capacitors >10 mm Dia.	Min = 100°C Max = 150°C (120 s.)	20 s. max.	230°C	5 s. max.	-	2	-	-	R9N
Plastic Molded Polymer Aluminum Capacitors with heights ≥1.8 mm and voltage rating <12.5Volts	Max = 180°C (120 s.)	60 s. max.	250°C	5 s. max.	-	2	-	-	R6N
Plastic Molded Polymer Aluminum Capacitors with heights ≥1.8 mm and voltage ratings ≥12.5volts	Max = 180°C (120 s.)	30 s. max. above 200°C	240°C	5 s. max.	-	1	-	-	R8N
Plastic Molded Polymer Aluminum Capacitors with heights ≤1.1 mm	Max = 180°C (120 s.)	30 s. max. above 200°C	240°C	5 s. max.	_	2	-	1	R8N
Can Type Polymer Aluminum Capacitors	Min = 100°C Max = 150°C (120 s.)	40 s. max.	250°C	5 s. max.	_	2	_	-	R6N
Film Capacitors: Polyphenylene Sulfide (PPS)	Max = 180°C (120 s.)	30 s. max.	260°C	5 s. max.	_	2	-	-	R4N
Film Capacitors: Non-PPS Type	Max = 180°C (120 s.)	30 s. max.	240°C	5 s. max.	-	2	-	-	R8N
Plastic Molded Polymer Tantalum Capacitors with voltage ratings ≤10 Volts	Max = 180°C (120 s.)	40 s. max.	250°C	5 s. max.	_	2	_	-	R6N
Plastic Molded Polymer Tantalum Capacitors with voltage ratings >10 Volts	Max = 180°C (120 s.)	30 s. max.	250°C	5 s. max.	-	2	-	-	R6N
Can/coin Type Electric Double Layer Carbon - Special Capacitors	Min = 100°C Max = 150°C (120 s.)	30 s. max. above 200°C	235°C	5 s. max.	-	2	-	-	R9N
Crystals; Oscillators; Resonators	Time (Tsmin to Tsmax) (ts) = 120 s. max.	90 s. max.	250°C	10 s. max.	5°C/s. max.	-	_	_	R6R
Fuses	(85 s.)	65 s. max.	Note 4	20 s. max.	5°C/s. max.	-	_	-	R_P Note 3
Inductors and transformers with insulated wire type coils	Min = 100°C Max = 150°C (90 s.)	60 s. max.	Note 4	20 s. max.	5°C/s. max.	_	_	-	R_R Note 3
Non-Solid state Relays	Note 5	Note 5	250°C	Note 5	Note 5	Note 5	-	-	R6_ Note 3
LEDs	Note 5	Note 5	Notes 4 and 5	Note 5	Note 5	Note 5	-	-	R_ Note 3
SMT Connectors for through hole reflow		cific component reflow	v information a	nd recommendat	ions. PSL clas	ssification to	this specific	ation is require	d.

^{(-) =} No Exception Specified

^{(−) =} No Exception Specified

Note 1: It may be very difficult to establish a soldering profile for a given assembly for components with t∟ <50 s.

Note 2: Ramp Down Rate is the average cooling rate in ° C/s.

Note 3: The underscore "_" denotes that the omitted character **shall** be defined by the Supplier.

Note 4: Classification Temp (T_c), the PSL's 2nd character, is based upon package thickness (height) and volume per J-STD-020 Table 4-1. A lower Classification Temp (T_c) may be used by Suppliers, if their component cannot meet the base solder process condition.

Note 5: There is industry consensus that this component is process sensitive. However, the supported soldering profile conditions vary widely by Supplier. The Supplier **shall** be contacted for recommended solder process conditions.

Appendix C Package Plating XML Schema

Standard Improvement Form

IPC-1756

The purpose of this form is to provide the Technical Committee of IPC with input from the industry regarding usage of the subject standard.

Individuals or companies are invited to submit comments to IPC. All comments will be collected and dispersed to the appropriate committee(s).

If you can provide input, please complete this form and return to:

IPC

3000 Lakeside Drive, Suite 309S Bannockburn, IL 60015-1249 Fax 847 615.7105

E-mail: answers@ipc.org

1. I recommend changes to the following:	
Requirement, paragraph number	
Test Method number, paragraph number	
The referenced paragraph number has proven to be:	
Unclear Too Rigid In Error	
Other	
2. Recommendations for correction:	
3. Other suggestions for document improvement:	
Submitted by:	
Name	Telephone
	Р. 1
Company	E-mail
Address	
City/State/7im	Data
City/State/Zip	Date

Association Connecting Electronics Industries 3000 Lakeside Drive, Suite 309 S Bannockburn, IL 60015

847-615-7100 **tel** 847-615-7105 **fax** www.**ipc**.org