

ANSI/J-STD-005 JANUARY 1995

JOINT INDUSTRY STANDARD

Requirements for Soldering Pastes

Notice

EIA and 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 EIA or IPC from manufacturing or selling products not conforming to such Standards and Publications, nor shall the existence of such Standards and Publications preclude their voluntary use by those other than EIA or IPC members, whether the standard is to be used either domestically or internationally.

Recommended Standards and Publications are adopted by EIA and IPC without regard to whether their adoption may involve patents on articles, materials, or processes. By such action, EIA and IPC do 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.

The material in this joint standard was developed by the Solder Paste Task Group (5-24b).

For Technical Information Contact:

Electronic Industries Association

Engineering Department 2500 Wilson Boulevard Arlington, VA 22201 Phone (703) 907-7500 Fax (703) 907-7501 The Institute for Interconnecting and Packaging Electronic Circuits

2215 Sanders Road Northbrook, IL 60646 Phone (847) 509-9700 Fax (847) 509-9798

Please use the Standard Improvement Form shown at the end of this document.

Copyright © 1996 by the Electronics Industries Association and the Institute for Interconnecting and Packaging Electronic Circuits. All rights reserved. Published 1996. Printed in the United States of America.

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

JOINT INDUSTRY STANDARD J-STD-005

Requirements for Soldering Pastes

A joint standard developed by the Solder Paste Task Group (5-24b) of the Institute for Interconnecting and Packaging Electronic Circuits

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

Contact:

EIA

Engineering Department 2500 Wilson Boulevard Arlington, VA 22201 Phone (703) 907-7500 Fax (703) 907-7501 **IPC**

2215 Sanders Road Northbrook, IL 60062-6135 Phone (847) 509-9700 Fax (847) 509-9798 January 1995 J-STD-005

Acknowledgment

Members of the Solder Paste Task Group have worked to develop this document. We would like to thank them for their dedication to this effort. Any Standard involving a complex technology draws material from a vast number of sources. While the principle members of the Solder Paste Task Group 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 EIA and IPC extend their gratitude.

Joining Processes Committee

Chairman David Schoenthaler AT&T

Solder Paste Task Group

Chairman Norbert Socolowski Alpha Metals

Technical Liaison of the IPC Board of Directors

Bonnie Fena Hibbing Printed Circuits

Solder Paste Task Group

Abbagnaro, Louis, Pace Inc. Astbury, Arthur, Altron Incorporated Bates, Gerald, Sherwood Medical Beikmohamadi, Allan, E. I. du Pont de Nemours and Co. Bernier, Dennis, Kester Solder Division Bradshaw, Charles, Tri-Circuits Inc. Brill, Charles, Amp Inc. Burg, John, 3M Company Carroll, Thomas, Hughes Aircraft Co. Cash, Alan, Northrop Corporation Cheng, Hsiao, Alpha Metals Inc. Dennison, Lyle, Honeywell Inc. Durso, Frank, MacDermid Inc. Duyck, Duke, Northern Telecom Canada Ltd. Elliott, Donald, Elliott Technologies Evans, Gregory, Indium Corp. of America

of America
Evans, John, NASA HQ
Ewell, Gary, The Aerospace Corp.
Falconbury, Gary, U.S. Navy
Felty, Joe, Texas Instruments Inc.
Fish, Don, Saturn Electronics &
Engineering Inc.

Fisher, Larry, Taiyo America Inc. Flaten, Alina, AT&T Information Systems

Gamalski, Jurgen, Siemens AG Gandhi, Mahendra, Hughes Aircraft Co. Gechter, Joseph, Delco Systems Operations

Gonzalez, Constantino, SCI Systems Inc. Gorlich, Joanna, Trace Laboratories -East

Gray, Bruce, Bull Worldwide Information Sys.

Gundotra, Vinay, Motorola Inc. Guth, Leslie, AT&T Bell Laboratories Hampshire, William, Tin Information Ctr./N. America

Hiett, Carol, Martin Marietta Astronautics

Hinton, Phillip, Hinton "PWB" Engineering Hwang, Jennie, H-Technologies Group Inc.

Hymes, Les, Les Hymes Associates Jawitz, Martin, Eimer Company Johnson, Kathryn, Hexacon Electric Co. Kalenius, Dan, Fluke Corporation Karp, Don, Trace Laboratories - Central Kenyon, W.G., Global Centre for Process Change

Keusseyan, Roupen, E. I. du Pont de Nemours and Co.

Killian, Carl, Trace Laboratories - East Kraszewski, Richard, Kester Solder Division

Krska, Carol, AlliedSignal Aerospace Kuo, Stanley, Boeing Defense & Space Group

Kwoka, Mark, Harris Corp.Lambert, Leo, Digital Equipment Corp.Le, Quynhgiao, Boeing Defense& Space Group

Lynch, Kathryn, Ford Motor Co. Mackzum, Stan, Ericsson GE

Maguire, James, Boeing Defense & Space Group

McNicholl, Brian, Defense Electronic Supply Center

Meeks, Stephen, Lexmark International/IBM Corp.

Minadeo, Marta, Trace Laboratories - East

Munie, Gregory, AT&T Bell Laboratories

Nabhani, Al, ESP Solder Plus Division/EFD

Nicholas, Richard, London Chemical Co. Inc.

Nickell, Roger, U.S. Navy

Nielsen, Robert, Eastman Kodak Co. KAD

Novick, David, Rockwell International Officer, R. Bruce, Lockheed Sanders Inc.

Pattison, William, Martin Marietta Astronautics Payne, Ron, AlliedSignal Avionics Redmond, Steve, Indium Corp. of America

Reithinger, Manfred, Siemens AG Roselle, Paul, Unisys Corp.

Rosser, Jerald, Hughes Aircraft Co. Rumps, Don, AT&T Technology

Russell, J. Hugh, Defense General Supply Center

Scheiner, David, Kester Solder Division

Systems

Schneider, Alvin, Alpha Metals Inc. Schoenthaler, David, AT&T Bell Laboratories

Scroppo, Alex, DSC Communications Corporation

Sellers, Robin, NEMPC/EMPF Slezak, Eric, Kester Solder Division Small, Edward, Multicore Solders Socha, Paul, Indium Corp. of America

Soper, William, TRW

Sovinsky, John, Indium Corp. of America

Strohmer, John, U.S. Department of Defense

Svensson, Jorgen, Ericsson Telecom AB

Theroux, Gil, Honeywell Inc. Turbini, Laura, Georgia Institute of Technology

Vargas, Rich, SCM Metal Products Inc.

Vaughan, David, E. I. du Pont de Nemours and Company

Webb, Joseph, Dexter Electronic Materials

White, Charles, Indium Corp. of America

Wilson, James, Jabil Circuit Company

Yeung, Ricky, Hong Kong Productivity Council J-STD-005 January 1995

Table of Contents

1.0	SCOPE 1
1.1	Scope 1
2.0	APPLICABLE DOCUMENTS 1
2.1	Joint Standards 1
2.2	Military 1
2.3	International Standards Organization 1
2.4	IPC 1
2.5	American Society for Testing Materials 2
3.0	REQUIREMENTS2
3.1	General Requirements
3.2	Standardized Description for Products
3.3	Solder Powder Particle Size
3.4	Metal Percent
3.5	Viscosity
3.6	Slump Test
3.7	Solder Ball Test
3.8	Tack Test
3.9	Wetting
3.10	Labelling 4
4.0	QUALITY ASSURANCE PROVISIONS 4
4.1	Responsibility for Inspection
4.2	Classification of Inspections
4.3	Inspection Report Form 5
4.4	Qualification Inspection 5
4.5	Quality Conformance 8
5.0	$ \begin{picture}(20,0) \put(0,0){\line(1,0){100}} \put(0,0){\line(1,0){10$
6.0	NOTES 8
6.1	
6.2	Shelf Life 8

Figures

Figure 1	Slump test stencil thickness—0.20 mm 4
Figure 2	Slump test stencil thickness 0.10 mm 5
Figure 3	Solder ball test standards 6
Figure 4	Solder Paste Inspection Report Form 7
	Tables
Table 1	Standardized Solder Paste Description 2
Table 2A	% of Sample by Weight—Nominal Sizes 3
Table 2B	% of Sample by Weight—Nominal Sizes 3
Table 3	Solder Paste Inspection 8
Table 4	User Inspection for Solder Paste 8

January 1995 J-STD-005

Requirements for Soldering Pastes

1.0 SCOPE

1.1 Scope This standard prescribes general requirements for the characterization and testing of solder pastes used to make high quality electronic interconnections. This specification is a quality control document and is not intended to relate directly to the material's performance in the manufacturing process.

1.1.1 Purpose This standard defines the characteristics of solder paste through the definitions of properties and specification of test methods and inspection criteria. The materials include solder powder and solder paste flux blended to produce solder paste. Solder powders are classified as to shape of the particles and size distribution of the particles. It is not the intent of this standard to exclude particle sizes or distributions not specifically listed. The flux properties of the solder paste, including classification and testing, shall be based on J-STD-004. The requirements for solder paste are defined in general terms. In practice, where more stringent requirements are necessary, additional requirements shall be defined by mutual agreement between the user and supplier. Users are cautioned to perform tests (beyond the scope of this specification) to determine the acceptability of the solder paste for specific processes.

2.0 APPLICABLE DOCUMENTS

The following documents of the issue currently in effect, form a part of this specification to the extent specified herein.

2.1 Joint Standards¹

J-STD-001 Soldering requirements for Electronic Interconnections (Supercedes IPC-S-815)

J-STD-004 Requirements for Soldering Fluxes (Supercedes IPC-SF-818)

J-STD-006 Requirements for Alloys and Solder Products

2.2 Military²

MIL-STD-45662 Calibration Systems Requirements

2.3 International Standards Organization³

ISO 9002 Quality Systems – Model for Quality Assurance in Production and Installation

ISO 10012-1 Quality Assurance requirements for measuring equipment—Part 1: Management of measuring equipment.

2.4 IPC1

IPC-A-20 Fine pitch stencil pattern for Slump.

IPC-A-21 Standard pitch stencil pattern for Slump.

IPC-T-50 Terms and Definitions for Interconnecting and Packaging Electronic Circuits

IPC-TM-650 Test Methods Manual

2.2.14 Solder Powder Particle Size Distribution—Screen Method

2.2.14.1 Solder Powder Particle Size Distribution—Measuring Microscope Method

2.2.14.2 Solder Powder Particle Size Distribution—Optical Image Analyzer Method

2.2.14.3 Determination of Maximum Solder Powder Particle Size

2.2.20 Solder Paste Metal Content by Weight

2.4.34 Solder Paste Viscosity—T-Bar Spin Spindle Method (Applicable for 300,000 to 1,600,000 centipoise)

2.4.34.1 Solder Paste Viscosity—T-Bar Spindle Method (Applicable at less than 300,000 centipoise)

2.4.34.2 Solder Paste Viscosity—Spiral Pump Method (Applicable for 300,000 to 1,600,000 centipoise)

2.4.34.3 Solder Paste Viscosity—Spiral Pump Method (Applicable at less than 300,000 centipoise)

2.4.35 Solder Paste—Slump Test

2.4.43 Solder Paste—Solder Ball Test

2.4.44 Solder Paste—Tack Test

2.4.45 Solder Paste—Wetting Test

^{1.} Application for copies should be addressed to the IPC, 2215 Sanders Road, Northbrook, IL 60062-6135

^{2.} Publications are available from Standardization Documents Order Dept., Building 4D, 700 Robbins Avenue, Philadelphia, PA 19111-5090

^{3.} Publications are available from the International Standards Organization 1 Rue de Varembe, Case 56, CH-1211 Geneve 20 Switzerland

J-STD-005 January 1995

2.5 American Society for Testing Materials4

ASTM D-1210 Fineness of Dispersion of Pigment Vehicle Systems

3.0 REQUIREMENTS

3.1 General Requirements

- **3.1.1 Conflict** In the event of conflict between the requirements of this specification and other requirements of the applicable acquisition documents, the precedence in which documents shall govern in descending order is as follows:
- 1. The applicable acquisition document
- 2. The applicable specification sheet/drawing
- 3. This standard
- 4. Applicable referenced documents (see paragraph 2.0)
- **3.1.2 Terms and Definitions** Definitions applicable to this specification shall conform to IPC-T-50, J-STD-001, J-STD-004, and as follows. The terms and definitions are in accordance with IPC-T-50.
- **3.1.2.1 Centipoise** A cgs unit of the measure of viscosity equal to 1/100 poise. See viscosity.
- **3.1.2.2 Drying** Ambient or heating process to evaporate volatile components from solder paste which may, or may not, result in melting of rosin/resin.
- **3.1.2.3 Micron** Equal to 1×10^{-6} meters or 39.4×10^{-6} inches.
- **3.1.2.4 Rheology** The study of the change in form and the flow of matter, generally characterized by elasticity, viscosity, and plasticity.
- **3.1.2.5 Thinner (Paste)** A solvent or paste system with, or without, activator which is added to solder paste to replace evaporated solvents, adjust viscosity, or reduce solids content.
- **3.1.2.6 Viscosity** The internal friction of a fluid, caused by molecular attraction, which makes it resist a tendency to flow. Expressed in dyne-seconds per cm² (poise) or centipoise.
- **3.2 Standardized Description for Products** The solder paste product shall be described as outlined in Table 1.
- **3.2.1 Alloy Composition** The percentage of each element in an alloy shall be determined by any standard analytical procedure. Wet chemistry shall be used as the reference procedure.

Table 1 Standardized Solder Paste Description

Alloy Designation	Flux Classification*	Powder Size Type	Nominal Metal Content	Viscosity
Designation from J-STD-006	Classification from J-STD-004	Type No.	% by Mass	Centipoise

*As defined and determined in J-STD-004 for low (L), moderate (M), and high (H) activity of the flux residues.

3.2.2 Flux Characterization and Inspection The fluxes in solder pastes shall be characterized by the manufacturer in accordance with the flux characterization requirements specified in J-STD-004 and shall be inspected in accordance with the flux inspection requirements of J-STD-004. The results of these inspections should be recorded on the report form included in J-STD-004 and the flux type shall be recorded on the solder paste report form.

3.3 Solder Powder Particle Size

- **3.3.1 Powder Size Determination** Powder size determination using alternate test procedures shall be agreed upon by user and vendor.
- **3.3.2 Powder Size** When tested in accordance with paragraph 3.3.2.1, the powder size shall be classified by type as per a standard sieve size or nearest sieve size shown which matches Tables 2A or 2B dimensions.
- **3.3.2.1 Maximum Powder Size (Fineness of Grind)** The maximum powder size shall be determined with a fineness of grind gauge (Hegmann) type CMA 185, or equivalent, in accordance with ASTM D-1210 or IPC-TM-650, method 2.2.14.3.
- **3.3.2.2 Solder Powder** Powder particle size distribution shall be determined by IPC-TM-650, Test Method 2.2.14, Test Method 2.2.14.1, or Test Method 2.2.14.2.

3.3.3 Solder Powder Particle Shape

3.3.3.1 Powder Shape Solder powder shape shall be spherical with maximum length-to-width ratio of 1.5 when tested in accordance with paragraphs 3.3.3.1.1 and 3.3.3.1.2. Other shapes shall be acceptable if agreed upon by user and vendor.

3.3.3.1.1 Determination of Solder Powder Particle

Shape Solder powder particle shape shall be determined by visual observation of the powder with a binocular microscope at a magnification sufficient to determine the percentage that are spherical or elliptical (length-to-width ratio of less than 1.5). Powder with 90% of the particles

^{4.} American Society for Testing Materials, 1916 Race Street, Philadelphia, PA 19103-1187

January 1995 J-STD-005

Туре	None Larger Than	Less Than 1% Larger Than	80% Minimum Between	10% Maximum Less Than
1	160 Microns	150 Microns	150-75 Microns	20 Microns
2	80 Microns	75 Microns	75-45 Microns	20 Microns
3	50 Microns	45 Microns	45-25 Microns	20 Microns

Table 2A % of Sample by Weight—Nominal Size

Table 2B % of Sample by Weight—Nominal Sizes

Туре	None Larger Than	Less Than 1% Larger Than	90% Minimum Between	10% Maximum Less Than
4	40 Microns	38 Microns	38-20 Microns	20 Microns
5	30 Microns	25 Microns	25-15 Microns	15 Microns
6	20 Microns	15 Microns	15-5 Microns	5 Microns

that are spherical shall be classified as spherical; all other powders shall be classified as non-spherical.

3.3.3.1.2 Solder Powder Roundness Solder powder roundness is determined with a light beam scatter and shall be classified as spherical if the deviation is 1.0 (perfectly spherical) to 1.07. Powders with values above 1.07 shall be classified as non-spherical.

3.4 Metal Percent The metal content should be between 65-96% as specified in weight percent when tested in accordance with IPC-TM-650, method 2.2.20. The metal percent shall be within +/-1% of the nominal value specified on the user's purchase order.

3.5 Viscosity The measured viscosity shall be within +/-10% of the value specified by the user. The measurement and test conditions shall be in accordance with paragraph 3.5.1.

3.5.1 Methods of Determining Viscosity The methods for determining the viscosity of solder paste in the range of 300,000 to 1,600,000 centipoise shall be in accordance with IPC-TM-650, method 2.4.34 or method 2.4.34.2. The method for determining viscosity of solder paste in the range of 50,000 to 300,000 centipoise shall be in accordance with IPC-TM-650, method 2.4.34.1 or method 2.4.34.3.

3.6 Slump Test Unless otherwise specified in the contract or purchase order, slump is assessed using two stencil thicknesses and three pad (deposit) sizes in accordance with paragraphs 3.6.1 and 3.6.2.

3.6.1 Test with 0.2 mm Thick Stencil The 0.63 x 2.03 mm pads of IPC-A-21 (see Figure 1) when tested in accordance with paragraph 5.2.1 in IPC-TM-650, method 2.4.35 should show no evidence of bridging between pads when spacing is 0.56 mm or greater. When tested in accordance with paragraph 5.2.2 in IPC-TM-650, method 2.4.35 the

specimen shall show no evidence of bridging between pads when the spacing is 0.63mm or greater. The 0.33 x 2.03 mm pads (Figure 1) of the IPC-A-21 pattern when tested as per paragraph 5.2.1 in IPC-TM-650, method 2.4.35, shall show no evidence of bridging at spacing of 0.25 mm or greater and when tested as per paragraph 5.2.2 of IPC-TM-650, method 2.4.35, shall show no evidence of bridging at spacing of 0.30 mm or greater.

3.6.2 Test with 0.1 mm Thick Stencil The 0.33 mm x 2.03 mm pads of IPC-A-20 (see Figure 2) when tested in accordance with paragraph 5.2.1 in IPC-TM-650, method 2.4.35 should show no evidence of bridging at spacing of 0.25 mm or greater and when tested as per paragraph 5.2.2 of IPC-TM-650, method 2.4.35, shall show no evidence of bridging at spacing at 0.30 mm or greater.

The 0.2 mm x 2.03 mm pads (Figure 2) of the IPC-A-20 pattern when tested in accordance with paragraph 5.2.1 in IPC-TM-650, method 2.4.35 shall show no bridging at spacing of 0.175 mm or greater and when tested in accordance with paragraph 5.2.2 of IPC-TM-650, method 2.4.35, shall show no evidence of bridging at spacing of 0.20 mm or greater.

3.7 Solder Ball Test The solder paste when tested in accordance with the applicable method listed below shall meet the requirements specified.

3.7.1 Type 1-4 Powder The solder paste with Type 1 through 4 type powder defined in IPC-TM-650, method 2.4.43, shall meet the acceptance criteria presented in Figure 3. In addition, individual solder balls of greater than 75 microns shall not form on more than one of the three test patterns used in the evaluation.

3.7.2 Type 5-6 Powder The solder paste with Type 5 through 6 type powder as defined in IPC-TM-650, method 2.4.43, shall meet the acceptance presented in Figure 3. In addition, individual solder balls of greater than 50 microns shall not form on more than one of the three test patterns used in the evaluation.

J-STD-005 January 1995

Figure 1 Slump test stencil thickness—0.20 mm

- **3.8 Tack Test** The solder paste shall be tested in accordance with IPC-TM-650, method 2.4.44. Minimum holding force and time shall be agreed upon by user and vendor.
- **3.9 Wetting** When tested in accordance with IPC-TM-650, method 2.4.45, the solder paste shall uniformly wet the copper coupon without evidence of dewetting or non-wetting.
- **3.10 Labelling** The manufacturer shall label each container of solder paste with the following:
- a. The manufacturer's name and address.
- b. The solder paste classification (type designation), and the manufacturer's designation of the solder paste, if different.
- c. The net mass of solder paste.
- d. The batch number.
- e. The date of manufacture.
- f. All required health and safety warnings.
- g. Percent metal.

4.0 QUALITY ASSURANCE PROVISIONS

- **4.1 Responsibility for Inspection** The solder paste manufacturer is responsible for the performance of all inspection specified herein except the performance inspections which are the responsibility of the user. The solder paste manufacturer may use its own or any other facilities suitable for the performance of the inspections specified herein, unless disapproved by the user. The user reserves the right to perform any of the inspections set forth in the specification where such inspections are deemed necessary to ensure that supplies and services conform to prescribed requirements.
- **4.1.1 Responsibility for Compliance** Materials covered by this specification shall meet all requirements of Section 3. The inspection(s) excluding the performance inspections defined in this specification shall become a part of the contractor's overall inspection system or quality program. The vendor has responsibility of ensuring that all products or supplies submitted to the user for acceptance comply with all requirements of the purchase order contract.

January 1995 J-STD-005

Figure 2 Slump test stencil thickness 0.10 mm

- **4.1.1.1 Quality Assurance Program** When required by the user, a quality assurance program for material furnished under this specification shall be established and maintained in accordance with ISO 9002, or as otherwise agreed on between user and manufacturer, and shall be monitored by the qualifying activity.
- **4.1.2 Test Equipment and Inspection Facilities** Test/ measuring equipment and inspection facilities, of sufficient accuracy, quality, and quantity to permit performance of the required inspection(s), shall be established and maintained or designated by the supplier. Establishment and maintenance of a calibration system to control the accuracy of the measuring and test equipment shall be in accordance with MIL-STD-45662.
- **4.1.3 Inspection Conditions** Unless otherwise specified herein, all inspections shall be performed in accordance with the test conditions specified in Section 3.
- **4.2 Classification of Inspections** The inspections specified herein are classified as follows:

- 1. Qualification Inspection (4.4)
- 2. Quality Conformance (4.5)
- **4.3 Inspection Report Form** Figure 4 is a report form suitable, and recommended, for recording the results of solder paste inspections. Where definitive test results are not required or appropriate, successful completion of inspections should be indicated by checkmarks on the solder paste report form.
- **4.4 Qualification Inspection** Qualification inspection shall be performed at a laboratory acceptable to the user on samples produced with equipment and procedures normally used in production.
- **4.4.1 Sample Size** A minimum of two 300 to 500 g containers of solder paste shall be submitted for qualification inspection.
- **4.4.2 Inspection Routine** The sample shall be subjected to the inspections specified in Table 3.

J-STD-005 January 1995

Figure 3 Solder ball test standards

January 1995 J-STD-005

Test Report on Solder Paste

(Enter appropriate information in top portion of report and complete report by entering the test results or checkmarks in the appropriate spaces.)

Inspection Purpose:	QPL I.D. Number
Qualification	Manufacturer's Identification
Qualify Conformance A	Manufacturer's Batch Number:
Qualify Conformance B	Date of Manufacture
Shelf-Life Extension	Original USE-By Date:
Performance	Revised USE-BY Date:
Date Inspection Completed:	Overall Results: Pass Fai
Inspection performed by:	Witnessd by:

Inspections	Requirement Paragraph	User's Actual Require- ment	Test Result	P/F (*)	Tested by & Date
Material					
Visual					
Metal Content	3.4				
Viscosity	3.5				
Solder Ball	3.7				
Slump	3.6				
Alloy					
Flux					
Powder Size	3.3				
%in Top Screen					
% in Next Screen					
% in Bottom Screen					
% in Receiver Bottom					
Max. Powder Size	3.3.3.2.1				
Powder Shape	3.3.3.1				
Tack	3.8				
Wetting	3.9				

^{*}P/F = Pass/Fail; enter P if test results are within tolerance of actual requirement; otherwise, enter F.

Figure 4 Solder Paste Inspection Report Form

J-STD-005 January 1995

Table 3 Solder Paste Inspection

Inspection	Qualification
Visual	X
Material	X
Metal Content	X
Viscosity	X
Solder Ball	X
Slump	X
Alloy Composition	X
Flux Characterization	X
Flux Characteristics	X
Powder Size	X
Maximum Powder Size	X
Powder Shape	X
Tack	X
Wetting	X

- **4.5 Quality Conformance** The material manufacturer shall perform those inspections necessary to insure that the process is in control and to insure that the product is within specification limit.
- **4.5.1 Sampling Plan** Statistical sampling and inspection shall be in accordance with an approved quality program. (See 4.1.1.1).
- **4.5.2 Rejected Lots** If an inspection lot is rejected, the supplier may rework it to correct the defects, or screen out the defective units and resubmit for reinspection. Resubmitted lots shall be inspected using tightened inspection. Such lots shall be separate from new lots, and shall be clearly identified as reinspected lots.

5.0 PREPARATION FOR DELIVERY

Preservation packaging, packing and marking for shipment, and identification shall be as specified in the contract or purchase order.

6.0 NOTES

- **6.1** This document is intended to be applicable to all types of solder paste as used for soldering in general and to soldering in electronics particularly. The solder pastes involved relate to all aspects of application.
- **6.2 Shelf Life** If the stated shelf life on a product is expired, but it meets the performance tests, it may be used. If the material is requalified, the new shelf life shall be considered to be half the stated shelf life.

6.2.1 Performance and Shelf-life Extension Inspections

The performance and shelf life extension inspections have been included herein for user benefit. Performance inspections provide the user with a set of inspections which can help in assessing how well the solder products will perform in a particular application. Shelf life extension inspections provide the user with a set of inspections which can help in assessing whether or not a particular batch of solder paste will be usable past its normal shelf life. Recommended performance and shelf life extension inspections are listed in Table 4. These inspections are performed in accordance with 3.0.

Table 4 User Inspection for Solder Paste

Inspections	Performance	Shelf life extension
Visual	X	X
Viscosity	Х	X
Solder Ball	Х	
Slump	Х	
Tack	Х	
Wetting	Х	

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope A method for determining whether or not the powder in a solder paste complies with the relevant powder type. The ASTM B-214 standard screen powder size distribution method has been found to be acceptable.

2.0 Applicable Documents

ASTM E11

BS.410

DIN 4188

ISO 565

ISO 3310

3.0 Test Specimen

Approximately 150 grams of solder paste

4.0 Equipment/Apparatus

Vibratory test sieving machine

Test sieves to BS.410, ASTM E11, DIN 4188, or ISO 565 and ISO 3310 with mesh openings of 150, 75, 45, 38, 25 and 20 micrometers

Sieve bottom receiver and lid

Balance (scale) with an accuracy of 0.01 g

Beaker 400-600 ml

Watch glass

Solvent

Acetone

Spatula

5.0 Procedure

5.1 Preparation

5.1.1 Wait, if necessary, until the solder paste is at room temperature.

5.2 Test

5.2.1 Homogenize the paste by stirring with the spatula.

2.2.14 Subject Solder Powder Particle Size Distribution—Screen			

- **5.2.2** Weigh paste containing approximately 110 g of solder alloy into the carefully cleaned beaker.
- **5.2.3** Add approximately 50 ml solvent.
- **5.2.4** Stir the mixture with the spatula so that the flux in the paste can dissolve in the solvent.
- **5.2.5** Cover the beaker with the watch glass.
- **5.2.6** Let the beaker with the watch glass stand until the solder powder settles.
- **5.2.7** Decant, carefully, as much as possible of the fluid without losing any of the solder powder.
- **5.2.8** Repeat the extraction procedure five times, using 50 ml solvent for each extraction.
- **5.2.9** Add approximately 50 ml acetone to the washed solder powder and stir with the spatula to assist in drying.
- **5.2.10** Let the solder powder settle.
- **5.2.11** Decant, carefully, as much as possible of the acetone.
- **5.2.12** Repeat the acetone wash 2 additional times.
- **5.2.13** Allow the powder to dry at ambient temperature until the weight is constant.
- **5.2.14** Weigh test sieves, with mesh opening sizes appropriate for the type of powder being tested, and the sieve bottom receiver. Typical sieves required are shown in Table 1.
- **5.2.15** Place the sieves on the receiver with the sieve with the smallest opening on the receiver and processing sequentially upward to the largest opening screen.

Table 1 Screen Opening

Type 1	150	75	20
Type 2	75	45	20
Type 3	45	25	20
Type 4		38	20

	IPC-TM-650	
Number	Subject	Date
2.2.14	Solder Powder Particle Size Distribution—Screen Method for Types 1-4	1/95
Revision	Types 1-4	

Table 2A % of Sample by Weight—Nominal Sizes

	Less Than 1% Larger Than	80% Minimum Between	10% Maximum Less Than			
Type 1	150 Microns	150-75 Microns	20 Microns			
Type 2	75 Microns	75–45 Microns	20 Microns			
Type 3	45 Microns	45–25 Microns	20 Microns			

Table 2B % of Sample by Weight—Nominal Sizes

	Less Than 1% Larger Than	90% Minimum Between	10% Maximum Less Than			
Type 4	38 Microns	38-20 Microns	20 Microns			

- **5.2.16** Weigh the powder and put this in the top sieve.
- **5.2.17** Place the lid on the sieve combination and transfer this to the sieving machine.
- **5.2.18** Run the machine for approximately 40 minutes.
- **5.2.19** Reweigh the sieves and the receiver.
- **5.2.20** Subtract the original weights of the sieves and the receiver to obtain the weights of powder with sizes greater than, within, and less than the nominal size range from Table 2A and 2B.
- **5.3 Evaluation** Express the masses of the powder above, within, and below the nominal size range as percentages of the mass of the original sample. Enter data in Table 3.

Table 3

Type 1	+150µm	+75 μm	+20 μm	–20 μm
Type 2	+ 75 µm	+45 µm	+20 µm	–20 μm
Type 3	+ 45 µm	+25 µm	+20 µm	–20 μm
Type 4	+ 38 µm	+20 µm	–20 µm	

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope This test specifies a standard procedure for estimating the particle size and the particle shape of solder powder in solder pastes by microscopic methods.

2.0 Applicable Documents None

3.0 Test Specimen

1 gram of solder paste

4.0 Equipment/Apparatus

Thinner

Spatula

Beaker 30 ml

Microscope, magnification 100 times

Measuring ocular, scale division 10 μm

Microscope slides

Microscope glass cover slips

5.0 Procedure

5.1 Preparation

5.1.1 Wait, if necessary, until the solder paste is at room temperature.

5.2 Test

- **5.2.1** Homogenize the paste by stirring with the spatula.
- **5.2.2** Weigh approximately 4 g of thinner.

Subject	Poutiala Siza Diatuibutian							
Solder Powder Particle Size Distribution— Measuring Microscope Method								
Date 1/95	Revision							

- **5.2.3** Add approximately 1 g of the solder paste.
- **5.2.4** Stir with the spatula until a uniform mixture has been obtained.
- **5.2.5** Apply a small drop on the microscope slide.
- **5.2.6** Cover the slide with the cover slip and press gently to spread out the small drop between the glasses.
- **5.2.7** Measure with the microscope the length and width of the estimated smallest and largest solder powder particles in a viewing area of approximately 50 particles. (Photographs may be used for measuring and/or reference purposes).
- **5.2.8** Estimate the principle shape of the particles as spherical or non-spherical.
- **5.3 Evaluation** Express the masses of the powder above, within, and below the nominal size range as percentages of the mass of the original sample. Enter data in Table 1.

Table 1

Type 1	+150µm	+75 μm	+20 μm	–20 μm
Type 2	+ 75 μm	+45 μm	+20 μm	–20 μm
Type 3	+ 45 µm	+25 µm	+20 µm	–20 μm
Type 4	+ 38 µm	+20 µm	–20 µm	
Type 5	+ 30 µm	+15 µm	–15 µm	
Type 6	+ 15 µm	+ 5 µm	– 5 μm	

IPC-TM-650 TEST METHODS MANUAL

- **1.0 Scope** This test method is designed to determine powder particle size distribution in creams by image analysis.
- 2.0 Applicable Documents None

3.0 Test Specimen

10 grams of solder paste

4.0 Equipment/Apparatus

Thinner

5.0 Procedure

5.1 Preparation

- **5.1.1** Stencil some solder cream onto a glass slide using a 5 or 6 mm diameter, 0.1 mm thick stencil.
- **5.1.2** Apply a little thinner to the solder paste and gently disperse the paste over an area about 20 mm diameter, using a glass rod. Cover with a 22 mm diameter cover glass and gently press to give a monolayer dispersion of powder particles under the cover glass.

It is important to get a good dispersion without a lot of bubbles or particle agglomerates. If the paste you are examining has a high metal content, remove some of the stencilled paste before dispersing it. The standard stencils are suitable for 85–86% metal paste.

- **5.1.3** Label the glass slide with the powder batch number.
- **5.2 Images for Analysis** The next step is to put 10 or 15 images from each sample into an image directory.
- **5.2.1** Start up the image analyzer.
- **5.2.2** Set up the microscope illumination for X10 and select the X10 objective.
- **5.2.3** Put the slide on the microscope, focus, swing the binocular eyepiece to the left sending the light to the TV camera, and refocus on the screen.
- **5.2.4** Ensure that there are no agglomerations or badly out-of-focus particles and then capture the image.

Subject	
•	Particle Size Distribution—Optical
Image Analyzer	Method
	Revision
Date	

- **5.2.5** Capture 10 images covering the slide in a systematic way without consciously selecting areas (other than avoiding agglomerations and areas of very low particle density).
- **5.2.6** Record the number of the slide and remove from the microscope.
- **5.2.7** Put the next slide on the microscope and repeat the process.
- **5.2.8** When all the samples have been recovered, swing the eyepiece back and switch off the microscope.

5.2.9 Comments

- Do not change the illumination between samples.
- Record a series of samples at the same magnification.

5.3 Image Analysis

- **5.3.1** When images from the required number of samples have been entered, select 'Multi Sample Size' on the menu (or 'One Sample Size' for a single sample). An image in red and blue will then come up on the screen.
- **5.3.2** Using the left and center buttons on the mouse, adjust the thresholds until the red areas correspond to the particles to be measured. Selecting the right hand button allows you to vary the line on the screen where the intensity plot is measured. Adjust the top threshold so that it is about halfway down the intensity minima. Press center and right buttons on the mouse simultaneously.
- **5.3.3** You should now see a green rectangle on a grey image. If there is no rectangle, press the left hand button until one appears.
- **5.3.4** A particle is measured if the top of the particle lies within the rectangle, so the size and position of the rectangle must be adjusted so that the sides are half a particle diameter from the sides of the screen, and the base of the rectangle a whole particle diameter from the bottom of the screen. The top of the rectangle should lie along the top of the screen. The middle button on the mouse swaps between 'moving' and 'growing' the rectangle. When the rectangle is set, press the right hand button on the mouse to proceed.

IPC-TM-650						
Number	Subject	Date				
2.2.14.2	Solder Powder Particle Size Distribution—Optical Image Analyzer Method	1/95				
Revision	Analyzer method					

Table 1

Type 1	+150µm	+75 μm	+20 μm	–20 µm
Type 2	+ 75 µm	+45 µm	+20 µm	–20 μm
Type 3	+ 45 µm	+25 µm	+20 µm	–20 μm
Type 4	+ 38 µm	+20 µm	–20 µm	
Type 5	+ 30 µm	+15 μm	–15 µm	
Type 6	+ 15 µm	+ 5 µm	– 5 µm	
		<u> </u>		

- **5.3.5** On the keyboard that now comes up on the screen, select the number of samples being processed.
- **5.3.6** On the next keyboard select the number of particles to be measured (200 for type 1-4 and 400 for type 5-6 is suggested).
- **5.3 Evaluation** Express the masses of the powder above, within, and below the nominal size range as percentages of the mass of the original sample. Enter data in Table 1.

The Institute for Interconnecting and Packaging Electronic Circuits 2215 Sanders Road • Northbrook, IL 60062

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope This test method is designed to determine the maximum (average) solder particle size in a solder paste using a fineness of grind gauge.

2.0 Applicable Documents

ASTM D-1210-79 Fineness of Dispersion of Pigment-Vehicle Systems

- **3.0 Test Specimen** At least 100 grams of uniformly mixed solder paste.
- **4.0 Equipment/Apparatus** Gauge-Hegman Type CMA 185*, or equivalent, in accordance with ASTM D1210-79. A hardened steel, stainless steel, or chrome-plated steel block approximately 175 mm in length, 65 mm in width, and 13 mm thick.

The top surface of the block shall be ground smooth and flat and shall contain one or two grooves 140 mm in calibrated length and 12.5 mm wide parallel to the longer sides of the block.

Each groove shall be tapered uniformly in depth lengthwise from a suitable depth (for example 50 to 100 micrometers) at 10 mm from one end to zero depth at the other with intermediate calibrations in accordance with the depth at these points.

Scraper—A single- or double-edged hardened steel, stainless steel, or chrome-plated steel blade 90 mm long, 38 mm wide, and 6.4 mm thick. The edge or edges on the long sides shall be straight and rounded to a radius of approximately 0.38 mm.

5.1 Test

5.1.1 Using a fineness of grind gauge (Hegman) Type CMA 185 or equivalent in accordance with ASTM D-1210 deter-

Subject Determination of Size	of Maximum Solder Powder Particle
Date 1/95	Revision

mine the maximum and average particle size of the powder.

5.2 Evaluation Acceptance of each type of powder shall be based on the specifications listed in Table 1. Enter the results in Table 2 "Test Report on Solder Paste."

*Source: Precision Gage & Tool Co. 28 Volkenand Ave., Dayton, Ohio 45410 513/254-8404

Table 1

	1st	4th	Major
Type 1	160µm	150 µm	140 µm
Type 2	80µm	75 µm	65 µm
Type 3	50μm	45 µm	40 µm
Type 4	40μm	38 µm	35 µm
Type 5	30µm	25 µm	23 µm
Type 6	20μm	15 µm	15 µm

IPC-TM-650							
Number	Subject	Date					
2.2.14.3	Determination of Maximum Solder Powder Particle Size	1/95					
Revision							

Table 2 Test Report on Solder Paste

Enter app	propriate	informat	tion ii	ı top	portion	of	report an	d comp	lete	report	by	entering	the	test resu	lts or	chec	kmarl	KS 11	n the	e appro	opriate	e space	s.
-----------	-----------	----------	---------	-------	---------	----	-----------	--------	------	--------	----	----------	-----	-----------	--------	------	-------	-------	-------	---------	---------	---------	----

Inspection Purpose:	QPL I.D. Number:
Qualification	Manufacturer's Identification:
Quality Conformance A	Manufacturer's Batch Number:
Quality Conformance B	Date of Manufacture:
Shelf-Life Extension	Original Use-By Date:
Performance	Revised Use-By Date:
Date Inspection Completed:	•
Inspection Performed by:	

	User's Actual			
Inspections	Requirement	Test Result	P/F (*)	Tested by & Date
Material				
Visual				
Metal Content				
Viscosity				
Solder Ball				
Slump				
Alloy				
Flux				
Powder Size				
% In Top Screen				
% In Next Screen				
% In Bottom Screen				
% In Receiver Bottom				
Max. Powder Size				
Powder Shape				
Tack				
Wetting				

^{*} P/F = PASS/FAIL; enter P if test results are within tolerance of actual requirement; otherwise, enter F

The Institute for Interconnecting and Packaging Electronic Circuits 2215 Sanders Road • Northbrook, IL 60062

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope This procedure determines the percent metal content for solder paste.

2.0 Applicable Documents None

3.0 Test Specimen 50 grams of solder paste

4.0 Equipment/Apparatus

Balance

Crucible or Beaker

Heat Source

Flux Solvent

5.0 Procedure

5.1 Preparation

5.1.1 Weigh 10 to 50 grams (to the nearest 0.01 gram) of solder paste into a tared vessel suitable for melting the solder paste.

5.2 Test

- **5.2.1** Melt the solder at approximately 25°C above liquidus of the alloy, remove from heat and allow solder to solidify.
- **5.2.2** Extract melt from residual flux with a suitable solvent, dry and weigh metal to within 0.01 grams to determine % metal content.

5.3 Evaluation

 $\frac{\text{Weight of extracted metal}}{\text{Weight of original sample}} \ \ x \ 100 = \% \ \text{Metal}$

Enter the results in Table 1 "Test Report on Solder Paste."

Subject Solder Paste Met	tal Content by Weight	
Joinel Paste Me	weight	
Date	Revision	
1/95		

IPC-TM-650					
Number	Subject	Date			
2.2.20	Solder Paste Metal Content by Weight	1/95			
Revision					

Table 1 Test Report on Solder Paste

Enter appropriate information in top portion of report and complete report by entering the test results or checkmarks in the	ie appropriate spaces
--	-----------------------

** *	
Inspection Purpose:	QPL I.D. Number:
Qualification	Manufacturer's Identification:
Quality Conformance A	Manufacturer's Batch Number:
Quality Conformance B	Date of Manufacture:
Shelf-Life Extension	Original Use-By Date:
Performance	Revised Use-By Date:
	Overall Results: Pass Fail
Inspection Performed by:	— — — —

	User's Actual	Took Doorsk	D/F (+)	Tanta dibas 8 Data
Inspections	Requirement	Test Result	P/F (*)	Tested by & Date
Material				
Visual				
Metal Content				
Viscosity				
Solder Ball				
Slump				
Alloy				
Flux				
Powder Size				
% In Top Screen				
% In Next Screen				
% In Bottom Screen				
% In Receiver Bottom				
Max. Powder Size				
Powder Shape				
Tack				
Wetting				

^{*} P/F = PASS/FAIL; enter P if test results are within tolerance of actual requirement; otherwise, enter F

The Institute for Interconnecting and Packaging Electronic Circuits 2215 Sanders Road • Northbrook, IL 60062-6135

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope The test specifies a standard procedure for determining the viscosity of solder paste in the range of 300,000 to 1,600,000 centipoise.

2.0 Applicable Documents None

- **3.0 Test Specimen** Paste to be tested shall be stabilized at 25°±1°C for a minimum of 24 hr. prior to testing. The paste volume shall be sufficient to fill a test container having a minimum diameter of 5 cm and a minimum depth of 5 cm.
- **4.0 Equipment/Apparatus** The equipment used shall be a spindle type viscometer (Brookfield RVTD or equivalent) with a reversible helipath stand and pen recorder. A TF spindle shall be used for tests and operated at 5 rpm. Other equipment may be used provided the results can be empirically correlated as mutually agreed upon with the following test. Additional shear rates may be specified by the user or supplier provided one data point is based as specified below.

5.0 Procedure

5.1 Preparation

- **5.1.1** Open the supply container(s); remove any internal cover(s), scrape off paste adhering to the lid(s), internal covers, and the container walls; and add this material to the paste in the supply container(s).
- **5.1.2** Using a spatula, stir the paste gently for 1 to 2 minutes to homogenize it; taking care to avoid the introduction of air.
- **5.1.3** If necessary, gently transfer the paste to the test container having the specified volume; without introducing air. *Note:* If the supply container meets the volume and size requirements a separate test container is not needed.
- **5.1.4** The test container shall be placed in a constant temperature environment at 25 ± 0.25 °C. The solder paste shall remain stationary for a minimum of two hours to reach temperature and rheological equilibrium. For freshly manufactured products, products which require significant adjustment with thinner (greater than 1/2% by weight), or products having rheological characteristics requiring longer time to stabilize, the stabilization time shall be increased to four hours or as mutually agreed upon by user and supplier.

Number				
2.4.34				
Subject				
Solder Paste Viscosity—T-Bar Spin Spindle Method				
(Applicable for 300,000 to 1,600,000 centipoise)				
Date Revision				
1/95				
Originating Task Group				
Solder Paste Task Group (5-24b)				

5.1.5 Set the bottom stop for helipath travel to position the T spindle at 2.8 cm below the surface of the solder paste in the test container. The bottom stop of the spindle shall be a minimum of 1 cm above the bottom of the container. Set the upper stop to position the spindle at 0.3 cm below the surface of the solder paste.

5.2 Test

- **5.2.1** Immerse the spindle in the solder paste and record data for 10 minutes (5 cycles). The temperature of the solder paste during the test shall be maintained at 25 +/-0.25°C.
- **5.3 Evaluation** Viscosity is to be expressed at the value calculated from the average of the peak and valley of the last two cycles. If the average for the first two cycles is more than 10% higher than the last two cycles, the test is invalid and additional equilibrium time is required. Record data and enter in Table 1, "Test Report on Solder Paste."

6.0 Notes

6.1 Test Equipment Sources The equipment sources described below represent those currently known to the industry. Users of this test method are urged to submit additional source names as they become available, so that this list can be kept as current as possible.

6.1.1 Spindle Type Viscometer Equipment

Brookfield Engineering Laboratories, Inc. 240 Cushing Street Stoughton, MA 02072 (617) 344-4310

IPC-TM-650				
Number	Subject	Date		
2.4.34	Solder Paste Viscosity—T-Bar Spin Spindle Method (Applicable for 300,000 to 1,600,000 centipoise)	1/95		
Revision				

Table 1 Test Report on Solder Paste

Enter appropriate	information in t	op portion of re	eport and complete	report by	entering the test	results or checkmark	s in the appropriate spaces.

Inspection Purpose:	QPL I.D. Number:
Qualification	Manufacturer's Identification:
Quality Conformance A	Manufacturer's Batch Number:
Quality Conformance B	Date of Manufacture:
Shelf-Life Extension	Original Use-By Date:
Performance	Revised Use-By Date:
	Overall Results:PassFail
	Witnessed by:
inspection reformed by.	mucoca oy.

	User's Actual		D/F (4)	
Inspections	Requirement	Test Result	P/F (*)	Tested by & Date
Material				
Visual				
Metal Content				
Viscosity				
Solder Ball				
Slump				
Alloy				
Flux				
Powder Size				
% In Top Screen				
% In Next Screen				
% In Bottom Screen				
% In Receiver Bottom				
Max. Powder Size				
Powder Shape				
Tack				
Wetting				

^{*} P/F = PASS/FAIL; enter P if test results are within tolerance of actual requirement; otherwise, enter F

The Institute for Interconnecting and Packaging Electronic Circuits 2215 Sanders Road • Northbrook, IL 60062-6135

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope This test specifies a standard procedure for determining the viscosity of solder paste in the range of 50,000 to 300,000 centipoise.

2.0 Applicable Documents None

- **3.0 Test Specimen** Paste to be tested shall stabilize at 25°C±1°C for a minimum of 24 hours prior to testing. The paste volume shall be sufficient to fill a test container having a minimum diameter of 5 cm and a minimum depth of 5 cm.
- **4.0 Equipment/Apparatus** Equipment used shall be a spindle type viscometer (Brookfield RVTD or equivalent) with a helipath stand and pen recorder. A TC spindle shall be used for tests. Spindle speed is 5 rpm. Other equipment may be used provided the results can be empirically correlated as mutually agreed upon with the following test. Additional shear rates may be specified by the user or supplier provided one data point is based as specified below.

5.0 Procedure

5.1 Preparation

- **5.1.1** Open the supply container(s); remove any internal cover(s); scrape off paste adhering to the lid(s), internal covers, and the container walls; and add this material to the paste in the supply container(s).
- **5.1.2** Using a spatula, stir the paste gently for 1 to 2 minutes to homogenize it; taking care to avoid the introduction of air.
- **5.1.3** If necessary, gently transfer the paste to the test container having the specified volume—without introducing air. Note: If the supply container meets the volume and size requirements, a separate test container is not needed.
- **5.1.4** The test container shall be placed in a constant temperature environment at 25°C±0.25°C.
- **5.1.5** After reaching 25°C±0.25°C, the solder paste shall be stirred and then tested within 20 minutes to minimize settling of the metal powder; while remaining at 25°C.

Number 2.4.34.1	
Subject Solder Paste Viscosity— (Applicable at less than	•
Date 1/95	Revision
Originating Task Group Solder Paste Task Group	o (5-24b)

5.2 Test

- **5.2.1** Set the solder paste container below the spindle. Record data as the spindle penetrates the solder paste.
- **5.3 Evaluation** The viscosity is calculated from the value recorded after the bar of the spindle comes in contact with the surface of the paste. Record the data in Table 1 "Test Report on Solder Paste."

6.0 Notes

6.1 Test Equipment Sources The equipment sources described below represent those currently known to the industry. Users of this test method are urged to submit additional source names as they become available, so that this list can be kept as current as possible.

6.1.1 Spindle Type Viscometer Equipment

Brookfield Engineering Laboratories, Inc. 240 Cushing Street Stoughton, MA 02072 (617) 344-4310

IPC-TM-650			
Number	Subject	Date	
2.4.34.1	Solder Paste Viscosity—T-Bar Spindle Method (Applicable at less than 300,000 centipoise)	1/95	
Revision	than ood, ood centipolse,		

Table 1 Test Report on Solder Paste

Enter appropriate information in top	portion of report and	d complete report by entering	g the test results or chec	kmarks in the appropriate spaces.
--------------------------------------	-----------------------	-------------------------------	----------------------------	-----------------------------------

Inspection Purpose:	QPL I.D. Number:
Qualification	Manufacturer's Identification:
Quality Conformance A	Manufacturer's Batch Number:
Quality Conformance B	Date of Manufacture:
Shelf-Life Extension	Original Use-By Date:
Performance	Revised Use-By Date:
Date Inspection Completed:	
Inspection Performed by:	

	User's Actual			
Inspections	Requirement	Test Result	P/F (*)	Tested by & Date
Material				
Visual				
Metal Content				
Viscosity				
Solder Ball				
Slump				
Alloy				
Flux				
Powder Size				
% In Top Screen				
% In Next Screen				
% In Bottom Screen				
% In Receiver Bottom				
Max. Powder Size				
Powder Shape				
Tack				
Wetting				

^{*} P/F = PASS/FAIL; enter P if test results are within tolerance of actual requirement; otherwise, enter F

The Institute for Interconnecting and Packaging Electronic Circuits 2215 Sanders Road • Northbrook, IL 60062-6135

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope The test specifies a standard procedure for determining the viscosity of solder paste in the range of 300,000 to 1,600,000 centipoise.

2.0 Applicable Documents None

- **3.0 Test Specimen** Paste to be tested shall be stabilized at 25°C±1°C for a minimum of 24 hours prior to testing. The paste volume shall be sufficient to fill the viscometer receptacle to about 60% of its depth.
- **4.0 Equipment/Apparatus** The equipment used shall be a spiral pump viscometer (Malcom, Brookfield Viscometer or Rheometer with Spiral Adaptor accessory, or equivalent). Set the instrument rotational speed for 10 rpm. Other equipment may be used provided the results can be empirically correlated as mutually agreed upon. Additional shear rates may be specified by the user or supplier.

5.0 Procedure

5.1 Preparation

- **5.1.1** Open the container(s), remove any internal cover, scrape off paste adhering to the lids or internal cover(s) and the container wall(s) and add this to the paste in the container(s).
- **5.1.2** Using a spatula, stir the paste gently for 1 to 2 minutes to homogenize it, taking care to avoid the introduction of air.
- **5.1.3** Transfer sufficient paste to the viscometer receptacle to fill this to about 60% of its depth. Place the receptacle in the temperature controlled unit of the viscometer and allow it to stabilize at 25 +/-0.25°C for 15 minutes minimum.

5.2 Test

- **5.2.1** Immerse the instrument sensor into the sample in accordance with the equipment manufacturer's instructions. The solder paste should not cover the pump outlet.
- **5.2.2** Turn on chart recorder and set instrument to run at one specific shear rate. Take reading when output has been stable for at least 1 minute. If additional shear rates are to be measured, adjust the speed vernier and repeat above.

Number		
2.4.34.2		
Subject		
Solder Paste Viscosity—	-Spiral Pump Method	
(Applicable for 300,000 to 1,600,000 centipoise)		
Date	Revision	
1/95		
Originating Task Group	•	

- **5.2.3** Record the viscosity measured at the single shear rate value. By mutual agreement between user and supplier multiple shear rates must be used to develop the solder paste shear sensitivity factor.
- **5.3 Evaluation** Enter data in Table 1 "Test Report on Solder Paste."

6.0 Notes

6.1 Test Equipment Sources The equipment sources described below represent those currently known to the industry. Users of this test method are urged to submit additional source names as they become available, so that this list can be kept as current as possible.

6.1.1 Spiral Pump Viscometer Equipment

Brookfield Engineering Laboratories, Inc. 240 Cushing Street Stoughton, MA 02072 (617) 344-4310

Malcom Instruments Corp. 26226 Industrial Blvd. Hayward, CA 94545 (510) 293-0580 (510) 293-0584 - fax

6.2 Shear sensitivity factor is defined as the absolute value of the slope of a graph of the log viscosity versus log rpm.

IPC-TM-650			
Number	Subject	Date	
2.4.34.2	Solder Paste Viscosity—Spiral Pump Method (Applicable for 300,000 to 1,600,000 centipoise)	1/95	
Revision	Coo,coo to 1,000,000 contapoloo,		

Table 1 Test Report on Solder Paste

Enter appropriate information in top	portion of report and	d complete report by entering	g the test results or chec	kmarks in the appropriate spaces.
--------------------------------------	-----------------------	-------------------------------	----------------------------	-----------------------------------

Inspection Purpose:	QPL I.D. Number:
Qualification	Manufacturer's Identification:
Quality Conformance A	Manufacturer's Batch Number:
Quality Conformance B	Date of Manufacture:
Shelf-Life Extension	Original Use-By Date:
Performance	Revised Use-By Date:
Date Inspection Completed:	Overall Results: Pass Fail
Inspection Performed by:	Witnessed by:

	User's Actual			
Inspections	Requirement	Test Result	P/F (*)	Tested by & Date
Material				
Visual				
Metal Content				
Viscosity				
Solder Ball				
Slump				
Alloy				
Flux				
Powder Size				
% In Top Screen				
% In Next Screen				
% In Bottom Screen				
% In Receiver Bottom				
Max. Powder Size				
Powder Shape				
Tack				
Wetting				

^{*} P/F = PASS/FAIL; enter P if test results are within tolerance of actual requirement; otherwise, enter F

The Institute for Interconnecting and Packaging Electronic Circuits 2215 Sanders Road • Northbrook, IL 60062-6135

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope This test specifies a standard procedure for determining the viscosity of solder paste in the range of 50,000 to 300,000 centipoise.

2.0 Applicable Documents None

- **3.0 Test Specimen** Paste to be tested shall be stabilized at 25°C±1°C for a minimum of 24 hours prior to testing. The paste volume shall be sufficient to fill the viscometer receptacle to about 60% of its depth.
- **4.0 Equipment/Apparatus** The equipment used shall be a spiral pump viscometer (Malcom, Brookfield Viscometer or Rheometer with Spiral Adaptor accessory, or equivalent). Set the instrument rotational speed for 10 rpm. Other equipment may be used provided the results can be empirically correlated as mutually agreed upon. Additional shear rates may be specified by the user or supplier.

5.0 Procedure

5.1 Preparation

- **5.1.1** Open the container(s), remove any internal cover, scrape off paste adhering to the lids or internal cover(s) and the container wall(s) and add this to the paste in the container(s).
- **5.1.2** Using a spatula, stir the paste gently for 1 to 2 minutes to homogenize it, taking care to avoid the introduction of air.
- **5.1.3** Transfer sufficient paste to the viscometer receptacle to fill this to about 60% of its depth. Place the receptacle in the temperature controlled unit on the viscometer and allow it to stabilize at 25 +/-0.25°C for 15 minutes minimum and 15 minutes maximum.

5.2 Test

- **5.2.1** Immerse the instrument sensor into the sample in accordance with the equipment manufacturer's instructions. The solder paste shall not cover the pump outlet.
- **5.2.2** Turn on chart recorder and set instrument to run at one specific shear rate. Take reading when output has been stable for at least 1 minute.

Number 2.4.34.3	
Subject Solder Paste Viscosity- (Applicable at Less Tha	•
Date 1/95	Revision
Originating Task Group Solder Paste Task Group	ıp (5-24b)

5.3 Evaluation Record data in Table 1 "Test Report on Solder Paste."

6.0 Notes

6.1 Test Equipment Sources The equipment sources described below represent those currently known to the industry. Users of this test method are urged to submit additional source names as they become available, so that this list can be kept as current as possible.

6.1.1 Spiral Pump Viscometer Equipment

Brookfield Engineering Laboratories, Inc. 240 Cushing Street Stoughton, MA 02072 (617) 344-4310

Malcom Instruments Corp. 26226 Industrial Blvd. Hayward, CA 94545 (510) 293-0580 (510) 293-0584 - fax

IPC-TM-650			
Number	Subject	Date	
2.4.34.3	Solder Paste Viscosity—Spiral Pump Method (Applicable at Less Than 300,000 centipoise)	1/95	
Revision	Thui 300,000 condpoint		

Table 1 Test Report on Solder Paste

Enter appropriate information in top	portion of report and	d complete report by enter	ering the test results or check	kmarks in the appropriate spaces.
--------------------------------------	-----------------------	----------------------------	---------------------------------	-----------------------------------

Inspection Purpose:	QPL I.D. Number:
Qualification	Manufacturer's Identification:
Quality Conformance A	Manufacturer's Batch Number:
Quality Conformance B	Date of Manufacture:
Shelf-Life Extension	Original Use-By Date:
Performance	Revised Use-By Date:
Date Inspection Completed:	•
Inspection Performed by:	

	User's Actual			
Inspections	Requirement	Test Result	P/F (*)	Tested by & Date
Material				
Visual				
Metal Content				
Viscosity				
Solder Ball				
Slump				
Alloy				
Flux				
Powder Size				
% In Top Screen				
% In Next Screen				
% In Bottom Screen				
% In Receiver Bottom				
Max. Powder Size				
Powder Shape				
Tack				
Wetting				

^{*} P/F = PASS/FAIL; enter P if test results are within tolerance of actual requirement; otherwise, enter F

The Institute for Interconnecting and Packaging Electronic Circuits 2215 Sanders Road • Northbrook, IL 60062-6135

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope This procedure determines vertical and horizontal slump for solder pastes.

2.0 Applicable Documents None

3.0 Test Specimen A standard specimen shall be prepared using a clean frosted glass microscope slide measuring 7.6 cm x 2.5 cm, minimum 1 mm thick. An equivalent alumina or glass epoxy substrate may be used.

4.0 Equipment/Apparatus

Stencils

IPC-A-21, IPC-A-20

Steel Squeegee (razor blade)

Oven

Microscope

5.0 Procedure

5.1 Preparation

5.1.1 Specimen preparation using appropriate stencil pattern IPC-A-21 or IPC-A-20. (Figures 1 & 2) Deposit solder paste patterns on 2 substrates for each stencil pattern. The printed pattern shall be uniform in thickness with no solder particles separated from the pads. The vendor and user should use the same printing method.

Table 1

Stencil IPC-A-21 (0.2 mm Thick)					
Pad size 0.63 x 2.03 mm		Pad size 0.33 x 2.03 mm			
Spacing mm	Hor.	Vert.	Spacing mm	Hor.	Vert.
0.79			0.45		
0.71			0.40		
0.63			0.35		
0.56			0.30		
0.48			0.25		
0.41			0.20		
0.33			0.15		
			0.10		
			0.08		

Number 2.4.35	
Subject Solder Paste—Slu	mp Test
Date 1/95	Revision
Originating Task Group Solder Paste Task	

5.1.2 One test specimen shall be marked as specimen #1 and one specimen as #2 and processed in accordance with paragraphs 5.2.1 and 5.2.2.

5.2 Test

- **5.2.1** The specimens shall be stored for 10 to 20 minutes at $25 + -5^{\circ}$ C and 50% relative humidity + -10% and specimen #1 examined for slump.
- **5.2.2** Specimen #2 from 5.2.1 shall be heated to 150 $\pm 10^{\circ}$ C for 10 to 15 minutes, cooled to ambient and examined for slump.
- **5.3 Evaluation** Enter data in Table 1 and/or Table 2 by entering spacings which have bridged with a suitable check mark.

Table 2

	Stencil IPC-A-20 (0.1 mm Thick)				
Pad siz	Pad size 0.33 x 2.03 mm		Pad sie 0.2 x 2.03 mm		
Spacing mm	Hor.	Vert.	Spacing mm	Hor.	Vert.
0.45			0.30		
0.40			0.25		
0.35			0.20		
0.30			0.175		
0.25			0.15		
0.20			0.125		
0.15			0.10		
0.10			0.075		
0.08					

IPC-TM-650			
Number	Subject	Date	
2.4.35	Solder Paste—Slump Test	1/95	
Revision			

Figure 1 Slump test stencil, IPC-A-21

IPC-TM-650			
Number	Subject	Date	
2.4.35	Solder Paste—Slump Test	1/95	
Revision			

Figure 2 Slump test stencil, IPC-A-20

The Institute for Interconnecting and Packaging Electronic Circuits 2215 Sanders Road • Northbrook, IL 60062-6135

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope This test is carried out to determine the reflow properties of the solder paste. The ability of the prealloyed solder particles in the paste to reflow into a sphere on a non-wettable substrate is determined under defined test conditions.

2.0 Applicable Documents None

3.0 Test Specimen Frosted glass microscope slide, alumina substrate or glass/epoxy printed circuit board with a thickness of 0.60 to 0.80 mm and a minimum length and width dimension of 76 mm and 25 mm, respectively.

4.0 Equipment/Apparatus

- 4.1 Metal Stencils
- **4.1.1 Stencil for Type 1-4** Stencil 76 mm \times 25 mm \times 0.2 mm provided with at least 3 round holes of 6.5 mm diameter apertures with a minimum distance between centers of 10 mm.
- **4.1.2 Stencil for Type 5-6** Stencil 76 mm x 25 mm x 0.1 mm provided with at least 3 round holes of 1.5 mm diameter apertures with a minimum distance between centers of 10 mm.
- 4.2 Spatula
- **4.3** Solder bath not less than 100 mm x 100 mm x 75 mm deep containing solder suitable to maintain a temperature of 25°C above the liquidus temperature of the solder paste being evaluated.
- 4.4 Flat hot plate
- **4.5** Surface temperature thermometer
- **4.6** Magnifying glass with a 10 to 20 times magnification.

5.0 Procedure

5.1 Preparation

5.1.1 Set the temperature of the solder bath or hot plate at a temperature of 25°C +/-3°C above the liquidus temperature of the solder alloy.

Subject Solder Paste—S	older Ball Test	
Date 1/95	Revision	

- **5.1.2** Homogenize the solder paste by hand stirring with a spatula.
- **5.1.3** Condition the paste to uniform temperature of 25° C +/-2°C.
- **5.1.4** Prepare two test specimens with either/or both stencils listed above (4.1.1 and 4.1.2). The solder paste should be squeeged with the spatula to fill and level each hole.

5.2 Test

5.2.1 Test Conditions

- **5.2.1.1** Test one specimen within 15 +/-5 minutes after placement of solder paste on test coupon.
- **5.2.1.2** Test the second specimen 4 hours ± -15 minutes after placement of solder paste on test coupon. Storage for 4 hours shall be at 25°C ± -3 °C and 50 ± -10 % RH.

5.2.2 Conditioning Heating Equipment

- **5.2.2.1** Clean the surface of the solder bath with the scraper.
- **5.2.2.2** Remove all foreign material from the surface of the hot plate to ensure proper control.
- **5.2.3 Solder Reflow** Reflow specimens by one of the following two methods.
- **5.2.3.1** Lower the substrate, in a horizontal position with the paste deposit on top, into the solder bath at a speed of 25 +/-2 mm/second until the substrate is 50% submerged. It is important that good thermal contact is achieved between the molten solder and the substrate. As soon as the solder has melted, withdraw the substrate from the solder bath maintaining it in a horizontal position. The total time on the solder bath shall not exceed 20 seconds.
- **5.2.3.2** Place the substrate on the hot plate. As soon as the solder has melted, withdraw the substrate from the hot plate maintaining a horizontal position. The reflow shall occur within 20 seconds after the specimen is placed in contact with the hot plate.

IPC-TM-650			
Number	Subject	Date	
2.4.43	Solder Paste—Solder Ball Test	1/95	
Revision			

5.3 Evaluation

- **5.3.1** Examine the reflowed specimens under 10X to 20X magnification.
- **5.3.2** Solder ball size and number should be compared with Figure 1.
- **5.3.3** Record the degree of reflow in comparison with Figure 1 for the 6.5 cm and 1.5 cm acceptance/reject conditions, respectively.

IPC-TM-650			
Number	Subject	Date	
2.4.43	Solder Paste—Solder Ball Test	1/95	
Revision			

Figure 1 Solder ball test standards

The Institute for Interconnecting and Packaging Electronic Circuits 2215 Sanders Road • Northbrook, IL 60062-6135

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope This test is to determine the ability of a printed pattern of solder paste to retain a probe placed in the solder paste by measuring the force required to separate the probe from the paste. Time between printing and probe placement are progressively increased to simulate variables in a manufacturing process.

2.0 Applicable Documents None

- **3.0 Test Specimen** Prepare a test specimen and mark in a suitable manner to identify the sample and the time after printing when tackiness is to be measured. The prepared samples shall be stored at 25 +/-2°C and 50 +/-10% RH until evaluated. The samples shall not be stored in an enclosed cabinet or container which allows the solder paste solvent vapors to saturate the environment surrounding the printed paste, thus preventing natural drying of the material.
- **4.0 Equipment/Apparatus** A Chatillon tackiness tester may be used, or other equipment, providing it is capable of accurately measuring force when tested at a similar velocity. The equipment shall have a stainless steel test probe with a nominal 5.1 +/-0.13 mm diameter bottom surface which is smooth, flat and aligned parallel to the plane of the subject test specimen. The probe shall contact the test specimen at a controlled speed and apply a controlled, fixed initial contact force. Finally, a means shall be provided to withdraw the test probe from the surface of the test specimen at a controlled speed and to record the peak force required to break contact with the test specimen.
- **5.0 Procedure** Place the specimen slide under the test probe and center the probe over one of the three printed patterns. Bring the test probe in contact with the printed paste specimen at a rate of 2.5 +/-0.5 mm/min. and apply a force of 300 +/-30 grams to the specimen. Within 5 seconds following application of this force, withdraw the probe from the specimen at a rate of 2.5 +/-0.5 mm/min. and record the peak force required to break the contact. Take at least five additional measurements under the same test conditions and average all the readings. Record both the tack force and time following paste printing.

Number 2.4.44	
Subject Solder Paste—Tack Test	:
Date 1/95	Revision
Originating Task Group Solder Paste Task Group (5-24b)	

- **5.1 Evaluation** Initial measurements are to be taken immediately after printing. Subsequent measurements of force shall be taken as needed to best define the rise and decline of the tack force. Tackiness data should be presented in graph form, provided that the graph with tack force is plotted as a function of time after printing. The data can also be reported as follows:
- 1. Time to reach 80% of the peak value;
- 2. The peak tack force in grams with the expected variation;
- 3. Time over which the peak value is maintained or for the tack force to decline to 80% of its peak value.

6.0 Notes

6.1 Test Equipment Sources The equipment sources described below represent those currently known to the industry. Users of this test method are urged to submit additional source names as they become available so that this list can be kept as current as possible.

6.1.1

Tackiness Testers Part No. x3207 Chatillon Greensboro, NC (800) 527-9999 The Institute for Interconnecting and Packaging Electronic Circuits 2215 Sanders Road • Northbrook, IL 60062-6135

IPC-TM-650 TEST METHODS MANUAL

1.0 Scope Determine the ability of a solder paste to wet an oxidized copper surface and to qualitatively examine the amount of spatter of the solder paste during reflow.

2.0 Applicable Documents None

IPC-TM-650 Test Methods Manual

2.4.43 Solder Paste—Solder Ball Test

3.0 Test Specimen

7.6 cm x 2.5 cm x 0.8 mm specimen of 1 ounce oxygen-free high conductivity (OFHC) copper.

4.0 Equipment/Materials/Apparatus

Flat hot plate

Specimen tongs

Beaker 400 cc

Magnifying glass with 10 times magnification

Liquid copper cleaner

Deionized water

Isopropyl alcohol

Solvent for residual flux removal

4.1 Stencil 76 mm \times 25 mm \times 0.2 mm provided with at least 3 round holes or 6.5 mm diameter aperature with a minimum between centers of 10 mm.

5.0 Procedure

5.1 Preparation

5.1.1 The specimen shall be cleaned with a liquid copper cleaner, washed thoroughly with water, rinsed with isopropyl alcohol, dried and then placed in boiling deionized water for 10 minutes and air dried

5.2 Test

- **5.2.1** Place stencil on test specimen and print solder paste test pattern.
- **5.2.2** Reflow using the procedure outlined in paragraph 5.2.3.2 of IPC-TM-650, Test Method 2.4.43.

Number 2.4.45	
Subject Solder Paste—Wetting Te	est
Date Revision	
Originating Task Group Solder Paste Task Group (5-24b)	

- **5.2.3** After reflow, the residual flux shall be removed with a suitable solvent.
- **5.3 Evaluation** When examined visually at 10X, the solder shall uniformly wet the copper and there should be no evidence of dewetting or non-wetting of the copper and there shall be no solder spatter around the printed dots.

Standard Improvement Form

J-STD-005

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 2215 Sanders Road Northbrook, IL 60062-6135 Fax 847 509.9798

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
Company	
Address	
City/State/Zip	Date

Technical Questions

The IPC staff will research your technical question and attempt to find an appropriate specification interpretation or technical response. Please send your technical query to the technical department via:

tel 847/509-9700 fax 847/509-9798 http://www.ipc.org e-mail: answers@ipc.org

IPC Technical Forums

IPC technical forums are opportunities to network on the Internet. It's the best way to get the help you need today! Over 2,500 people are already taking advantage of the excellent peer networking available through e-mail forums provided by IPC. Members use them to get timely, relevant answers to their technical questions.

TechNet@ipc.org

TechNet forum is for discussion of technical help, comments or questions on IPC specifications, or other technical inquiries. IPC also uses TechNet to announce meetings, important technical issues, surveys, etc.

ChipNet@ipc.org

ChipNet forum is for discussion of flip chip and related chip scale semiconductor packaging technologies. It is cosponsored by the National Electronics Manufacturing Initiative (NEMI).

ComplianceNet@ipc.org

ComplianceNet forum covers environmental, safety and related regulations or issues.

DesignerCouncil@ipc.org

Designers Council forum covers information on upcoming IPC Designers Council activities as well as information, comment, and feedback on current design issues, local chapter meetings, new chapters forming, and other design topics.

Roadmap@ipc.org

The IPC Roadmap forum is the communication vehicle used by members of the Technical Working Groups (TWGs) who develop the IPC National Technology Roadmap for Electronic Interconnections.

IPCsm840@ipc.org

This peer networking forum is specific to solder mask qualification and use.

ADMINISTERING YOUR SUBSCRIPTION STATUS:

All commands (such as subscribe and signoff) must be sent to listserv@ipc.org. Please DO NOT send any command to the mail list address, (i.e.<mail list>@ipc.org), as it would be distributed to all the subscribers.

Example for subscribing: Example for signing off: To: LISTSERV@IPC.ORG To: LISTSERV@IPC.ORG

Subject: Subject:

Message: subscribe TechNet Joseph H. Smith Message: sign off DesignerCouncil

Please note you must send messages to the mail list address ONLY from the e-mail address

to which you want to apply changes. In other words, if you want to sign off the mail list, you must send the signoff command from the address that you want removed from the mail list. Many participants find it helpful to signoff a list when travelling or on vacation and to resubscribe when back in the office.

How to post to a forum:

To send a message to all the people currently subscribed to the list, just send to <mail list>@ipc.org Please note, use the mail list address that you want to reach in place of the <mail list> string in the above instructions.

Example:

To: TechNet@IPC.ORG Subject: <your subject> Message: <your message>

The associated e-mail message text will be distributed to everyone on the list, including the sender. Further information on how to access previous messages sent to the forums will be provided upon subscribing.

For more information, contact Dmitriy Sklyar tel 847/509-9700 x311 fax 847/509-9798

e-mail: sklydm@ipc.org http://www.ipc.org/html/forum.htm

IPC World Wide Web Page http://www.ipc.org

Our home page provides access to information about upcoming events, publications and videos, membership, and industry activities and services. Visit soon and often.

Education and Training

IPC conducts local educational workshops and national conferences to help you better understand emerging technologies. National conferences have covered Ball Grid Array and Flip Chip/Chip Scale Packaging. Some workshop topics include:

Printed Wiring Board Fundamentals High Speed Design

Troubleshooting the PWB Manufacturing Process Design for Manufacturability

Choosing the Right Base Material Laminate Design for Assembly

Acceptability of Printed Boards Designers Certification Preparation

New Design Standards

IPC video tapes and CD-ROMs can increase your industry know-how and on the job effectiveness.

For more information on programs, contact John Riley tel 847/509-9700 ext. 308 fax 847/509-9798 e-mail: rilejo@ipc.org http://www.ipc.org

For more information on IPC Video/CD Training, contact Mark Pritchard

tel 505/758-7937 ext. 202 fax 505/758-7938

e-mail: markp@taos.newmex.com

http://www.ipc.org

Training and Certification

IPC-A-610 Training and Certification Program

"The Acceptability of Electronic Assemblies" (ANSI/IPC-A-610) is the most widely used specification for the PWB assembly industry. An industry consensus Training and Certification program based on the IPC-A-610 is available to your company.

For more information, contact John Riley tel 847/509-9700 ext. 308 fax 847/509-9798

e-mail: rilejo@ipc.org http://www.ipc.org/html/610.htm

IPC Printed Circuits Expo

IPC Printed Circuits Expo is the largest trade exhibition in North America devoted to the PWB industry. Over 90 technical presentations make up this superior technical conference.

April 28-30, 1998 Long Beach, California

March 16-18, 1999 Long Beach, California

For more information, contact Kim Behr

tel 847/509-9700 ext. 319 fax 847/509-9798 e-mail: behrki@ipc.org http://www.ipc.org

How to Get Involved

The first step is to join IPC. An application for membership can be found on page 74.

Once you become a member, the opportunities to enhance your competitiveness are vast. Join a technical committee and

learn from our industry's best while you help develop the standards for our industry. Participate in market research programs which forecast the future of our industry. Participate in Capitol Hill Day and lobby your Congressmen and Senators for better industry support. Pick from a wide variety of educational opportunities: workshops, tutorials, and conferences. More up-to-date details on IPC opportunities can be found on our web page: http://www.ipc.org.

For information on how to get involved, contact:

Jeanette Ferdman, Membership Manager

tel 847/509-9700 ext. 309 fax 847/509-9798

e-mail: JeanetteFerdman@ipc.org http://www.ipc.org

IPC APPLICATION FOR SITE MEMBERSHIP

PLEASE CHECK APPROPRIATE CATEGORY	site specific, which means that IPC ed on the other side of this applicat	C member benefits are available to ion. e in the most efficient manner po	Path to Competitiveness"! IPC Membership is o all individuals employed at the site designat- ossible, please tell us what your facility does by
INDEPENDENT PRINTED BOARD MANUFACTURERS	Our facility manufactures and sells to of the merchant market. What products do you make for sale? One-sided and two-sided rigid printed boards Multilayer printed boards Name of Chief Executive Officer/Presidents	 ☐ Flexible printed boards ☐ Flat cable ☐ Hybrid circuits 	ds or other electronic interconnection products on Discrete wiring devices Other interconnections
INDEPENDENT PRINTED BOARD ASSEMBLERS EMSI COMPANIES	Our facility assembles printed wiring b Turnkey SMT Chip Scale Technology Name of Chief Executive Officer/Presidents	☐ Through-hole ☐ Mixed Technology	crs other electronic interconnection products for sale. Consignment BGA
OEM – MANUFACTURERS OF ANY END PRODUCT USING PCB/PCAS OR CAPTIVE MANUFACTURERS OF PCBS/PCAS	Our facility purchases, uses and/or man use in a final product. Also known as o Is your interest in: purchasing/manufacture of printe purchasing/manufacturing printed What is your company's main product	riginal equipment manufacturers (O	
INDUSTRY SUPPLIERS	Our facility supplies raw materials, ma connection products. What products do you supply?		in the manufacture or assembly of electronic inter-
GOVERNMENT AGENCIES/ ACADEMIC TECHNICAL LIAISONS			l institute who are directly concerned with design, con-profit or not-for-profit organization.)
	Please be sure b	oth sides of this application	on are correctly completed

Site Information:				
Company Name				
Street Address				
City		State	Zip	Country
Main Phone No.		Fax		
Primary Contact Name				
Title		Mail Stop		
Phone		Fax		e-mail
Alternate Contact Name				
Title		Mail Stop		
Phone		Fax		e-mail
Please check one:				
	dues for Primary Site Membership (Twelve yment are received)	e months of IPC mer	mbership begins fro	om the time the application
	dues for Additional Facility Membership: Ar site is considered to be the primary IPC m		ip for a site within a	an organization where
	dues for an independent PCB/PWA fabrica,000.00. **Please provide proof of annual s	•	EMSI provider with	annual sales of less than
☐ \$250.00 Annual	dues for Government Agency/University/no	ot-for-profit organiza	tion	
TMRC Membership 🖵 F	Please send me information on Membership	p in the Technology	Marketing Researd	ch Council (TMRC)
AMRC Membership 🖵 l	Please send me information for Membershi	p in the Assembly M	larketing Research	Council (AMRC)
Payment Information				
Enclosed is our check for \$_				
Please bill my credit card: (c	circle one) MC AMEX VISA DINERS			
Card No			Exp (date
Authorized Signature				
Mail application with check or money order to:	Fax/Mail application with credit card payment to:			
IPC Dept. 77-3491 Chicago, IL 60678-3491	IPC 2215 Sanders Road Northbrook, IL 60062-6135 Tel: 847 509.9700 Fax: 847 509.9798		PLEASE ATTACH BU OF OFFICIAL REPRESE	

Tel

Fax

847 509.9700

847 509.9798

URL: http://www.ipc.org

J—STD-005 JANUARY 1995 Amendment 1 June 1996

JOINT INDUSTRY STANDARD

Requirements for Soldering Pastes

Amendment 1

Notice

EIA and 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 EIA or IPC from manufacturing or selling products not conforming to such Standards and Publications, nor shall the existence of such Standards and Publications preclude their voluntary use by those other than EIA or IPC members, whether the standard is to be used either domestically or internationally.

Recommended Standards and Publications are adopted by EIA and IPC without regard to whether their adoption may involve patents on articles, materials, or processes. By such action, EIA and IPC do 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.

The material in this joint standard was developed by the Solder Alloy Task Group (5-24c).

For Technical Information Contact:

Electronic Industries Association

Engineering Department 2500 Wilson Boulevard Arlington, VA 22201 Phone (703) 907-7500 Fax (703) 907-7501 The Institute for Interconnecting and Packaging Electronic Circuits

2215 Sanders Road Northbrook, IL 60062-6135 Phone (847) 509-9700 Fax (847) 509-9798

Please use the Standard Improvement Form shown at the end of this document.

Copyright © 1996 by the Institute for Interconnecting and Packaging Electronic Circuits. All rights reserved. Published 1996. Printed in the United States of America.

No part of this publication may be reproduced in any form, in an electronic retrieval system or otherwise, without the prior written permission of the publisher.

J-STD-005 - Amendment 1 June 1996

Requirements for Soldering Pastes Amendment 1

Para. 1.1 First paragraph, insert at end: Solder paste buyers are referred to 6.3 for a listing of requirements information and options which should be addressed when preparing an order for J-STD-005 solder pastes.

Para. 2.2 Delete without replacement.

Para. 2.3 Delete and substitute:

ISO 9001 Quality Systems - Model for Quality Assurance in Design, Development, Production, Installation and Servicing.

ISO 9002 Quality Systems - Model for Quality Assurance in Production, Installation and Servicing.

Table 2A Second column, delete entire column and substitute:

Less Than 0.005% Larger Than
180 microns
90 microns
53 microns

Table 2B Second column, delete entire column and substitute:

Less Than 0.005% Larger Than
45 microns
32 microns
25 microns

Para 3.2 Delete and substitute

3.2 Description of Product The description of a solder paste product should identify all applicable characteristics, such as: alloy, flux, powder, metal content, viscosity, unit packae size, etc. The description system in Table 1 may be used to consisely describe standard solder paste products and to partially describe non-standard solder paste products. Complete description of non-standard solder paste products usually requires the use of tabular or narrative format, because the number of possible variations in characteristics cannot be easily coded into a consise format.

Table 1 System To Describe Solder Paste Products Description Format: AAAAABCCCCDEEFFFFGGG

(Substitute Solder Paste Product Characteristic identifiers for the Description Format Symbols in accordance with the following.)

Format Symbol	Solder Paste Product Characteristic
AAAAA	Alloy Shortname from Table A-1 of J-STD-006
В	Solder $Form^1$ - P for all solder paste products
CCCC	Flux designator from Table 1 of J-STD-004
D	Powder type designation from Table $2A \ or \ 2B$
EE	Metal content in percent by mass (e.g., 91, 92)
FFFF	Viscosity in kilo centipoise (e.g., 0800, 1000)
GGG	Package unit mass in kilogram (e.g., 0.5, 001, 010)
Note: 1 The Solde	r Form code is used to distinguish

Note: 1 The Solder Form code is used to distinguish between various solder forms which use similiar description formats.

Para. 3.10 Add under b., at end of sentence: "(see 3.2, Table 1)"

Delete "g. Percent metal."

Para. 4.1.1.1 Delete "ISO 9002," and substitute "ISO 9001, ISO 9002,".

Para. 4.1.2 Delete "MIL-STD-45662" and substitute "ISO 10012 Part 1."

Figure 4 Delete and substitute:

J-STD-005 – Amendment 1 June 1996

Test Report on Solder Paste

(Enter appropriate information in top portion of report and complete report by entering the test results or checkmarks in the appropriate spaces.)

Inspection Purpose:	
Qualification	Manufacturer's Identification
Shelf-Life Extension	Manufacturer's Batch Number
Performance	Date of Manufacture
	Original USE-By Date:
	Revised USE-By Date:
Date Inspection Completed:	Overall Results: Pass Fai
Inspection performed by:	Witnessd by:

Inspections	Requirement Paragraph	Test Method	User's Actual Requirement	Test Result	P/F (*)	Tested by & Date
Material						
Visual						
Metal Content	3.4	2.2.20				
Viscosity	3.5	2.4.34, 2.4.31.1, 2.4.34.2, 2.4.34.3				
Solder Ball	3.7	2.4.43				
Slump	3.6	2.4.35				
Alloy						
Flux						
Powder Size	3.3	2.2.14, 2.2.14.2, 2.2.14.1, 2.2.14.3				
%in Top Screen						
% in Next Screen						
% in Bottom Screen						
% in Receiver Bottom						
Max. Powder Size	3.3.2.1	2.2.14.3				
Powder Shape	3.3.3.1					
Tack	3.8	2.4.44				
Wetting	3.9	2.4.45				

^{*}P/F = Pass/Fail; enter P if test results are within tolerance of actual requirement; otherwise, enter F.

Figure 4 Solder Paste Inspection Report Form

June 1996 J-STD-005 – Amendment 1

Para 6.3 Insert new paragraph as follows:

6.3 Acquisition Requirements Acquisition documents should specify the following:

- a. Number, revision, title, and date of this standard
- b. Alloy designation (see 3.2)
- c. Flux type (see 3.2.2)
- d. Standard powder size number (see 3.3.2, Tables 2A and 2B), or size characteristics of non-standard powder
- e. Powder shape, if different (see 3.3.3)
- f. Metal percent
- g. Viscosity (see 3.5)
- h. Slump test, if required (see 3.6)
- i. Solder ball test, if required (see 3.7)
- j. Tack test, if required (see 3.8)
- k. Wetting test, if required (see 3.9)
- 1. Marking requirements, if different (see 3.10)
- m. Qualification and quality conformance inspections, if different (see 4.1)
- n. Qualification and quality conformance procedures, if different (see 4.1.1)
- o. Preservation, packing, packaging, and exterior marking requirements, if different (see 5.0)

TEST METHOD 2.2.14.3

Table 1 Delete second column and substitute:

1st	
180	
90	
53	
45	
32	
25	

Table 2

Delete "QPL I.D. Number: _____".

Delete the "A" from "Quality Conformance A".

Delete "Quality Conformance B".

TEST METHOD 2.2.20

Table 1

Delete "QPL I.D. Number: _____".

Delete the "A" from "Quality Conformance A".

Delete "Quality Conformance B".

TEST METHOD 2.4.34

Table 1

Delete "QPL I.D. Number: _____".

Delete the "A" from "Quality Conformance A".

Delete "Quality Conformance B".

TEST METHOD 2.4.34.1

Table 1

Delete "QPL I.D. Number: _____".

Delete the "A" from "Quality Conformance A".

Delete "Quality Conformance B".

Para. 6.0 Delete "approximate" and substitute "appropriate".

TEST METHOD 2.4.34.2

Table 1

Delete "QPL I.D. Number: _____".

Delete the "A" from "Quality Conformance A".

Delete "Quality Conformance B".

TEST METHOD 2.4.34.3

Table 1

Delete "QPL I.D. Number: _____".

Delete the "A" from "Quality Conformance A".

Delete "Quality Conformance B".

Standard Improvement Form

J-STD-005

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 2215 Sanders Road Northbrook, IL 60062-6135 Fax 847 509.9798

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:					
2. Od					
3. Other suggestions for document improvement:					
Submitted by:					
Name	Telephone				
	T				
Company	E-mail				
A 1J					
Address					
City/State/7in	Data				
City/State/Zip	Date				

Technical Questions

The IPC staff will research your technical question and attempt to find an appropriate specification interpretation or technical response. Please send your technical query to the technical department via:

tel 847/509-9700 fax 847/509-9798 http://www.ipc.org e-mail: answers@ipc.org

IPC Technical Forums

IPC technical forums are opportunities to network on the Internet. It's the best way to get the help you need today! Over 2,500 people are already taking advantage of the excellent peer networking available through e-mail forums provided by IPC. Members use them to get timely, relevant answers to their technical questions.

TechNet@ipc.org

TechNet forum is for discussion of technical help, comments or questions on IPC specifications, or other technical inquiries. IPC also uses TechNet to announce meetings, important technical issues, surveys, etc.

ChipNet@ipc.org

ChipNet forum is for discussion of flip chip and related chip scale semiconductor packaging technologies. It is cosponsored by the National Electronics Manufacturing Initiative (NEMI).

ComplianceNet@ipc.org

ComplianceNet forum covers environmental, safety and related regulations or issues.

DesignerCouncil@ipc.org

Designers Council forum covers information on upcoming IPC Designers Council activities as well as information, comment, and feedback on current design issues, local chapter meetings, new chapters forming, and other design topics.

Roadmap@ipc.org

The IPC Roadmap forum is the communication vehicle used by members of the Technical Working Groups (TWGs) who develop the IPC National Technology Roadmap for Electronic Interconnections.

IPCsm840@ipc.org

This peer networking forum is specific to solder mask qualification and use.

ADMINISTERING YOUR SUBSCRIPTION STATUS:

All commands (such as subscribe and signoff) must be sent to listserv@ipc.org. Please DO NOT send any command to the mail list address, (i.e.<mail list>@ipc.org), as it would be distributed to all the subscribers.

Example for subscribing: Example for signing off: To: LISTSERV@IPC.ORG To: LISTSERV@IPC.ORG

Subject: Subject:

Message: subscribe TechNet Joseph H. Smith Message: sign off DesignerCouncil

Please note you must send messages to the mail list address ONLY from the e-mail address

to which you want to apply changes. In other words, if you want to sign off the mail list, you must send the signoff command from the address that you want removed from the mail list. Many participants find it helpful to signoff a list when travelling or on vacation and to resubscribe when back in the office.

How to post to a forum:

To send a message to all the people currently subscribed to the list, just send to <mail list>@ipc.org Please note, use the mail list address that you want to reach in place of the <mail list> string in the above instructions.

Example:

To: TechNet@IPC.ORG Subject: <your subject> Message: <your message>

The associated e-mail message text will be distributed to everyone on the list, including the sender. Further information on how to access previous messages sent to the forums will be provided upon subscribing.

For more information, contact Dmitriy Sklyar tel 847/509-9700 x311 fax 847/509-9798

e-mail: sklydm@ipc.org http://www.ipc.org/html/forum.htm

IPC World Wide Web Page http://www.ipc.org

Our home page provides access to information about upcoming events, publications and videos, membership, and industry activities and services. Visit soon and often.

Education and Training

IPC conducts local educational workshops and national conferences to help you better understand emerging technologies. National conferences have covered Ball Grid Array and Flip Chip/Chip Scale Packaging. Some workshop topics include:

Printed Wiring Board Fundamentals High Speed Design

Troubleshooting the PWB Manufacturing Process Design for Manufacturability

Choosing the Right Base Material Laminate Design for Assembly

Acceptability of Printed Boards Designers Certification Preparation

New Design Standards

IPC video tapes and CD-ROMs can increase your industry know-how and on the job effectiveness.

For more information on programs, contact John Riley tel 847/509-9700 ext. 308 fax 847/509-9798 e-mail: rilejo@ipc.org http://www.ipc.org

For more information on IPC Video/CD Training, contact Mark Pritchard

tel 505/758-7937 ext. 202 fax 505/758-7938

e-mail: markp@taos.newmex.com

http://www.ipc.org

Training and Certification

IPC-A-610 Training and Certification Program

"The Acceptability of Electronic Assemblies" (ANSI/IPC-A-610) is the most widely used specification for the PWB assembly industry. An industry consensus Training and Certification program based on the IPC-A-610 is available to your company.

For more information, contact John Riley tel 847/509-9700 ext. 308 fax 847/509-9798

e-mail: rilejo@ipc.org http://www.ipc.org/html/610.htm

IPC Printed Circuits Expo

IPC Printed Circuits Expo is the largest trade exhibition in North America devoted to the PWB industry. Over 90 technical presentations make up this superior technical conference.

April 28-30, 1998 Long Beach, California

March 16-18, 1999 Long Beach, California

For more information, contact Kim Behr

tel 847/509-9700 ext. 319 fax 847/509-9798 e-mail: behrki@ipc.org http://www.ipc.org

How to Get Involved

The first step is to join IPC. An application for membership can be found on page 74.

Once you become a member, the opportunities to enhance your competitiveness are vast. Join a technical committee and

learn from our industry's best while you help develop the standards for our industry. Participate in market research programs which forecast the future of our industry. Participate in Capitol Hill Day and lobby your Congressmen and Senators for better industry support. Pick from a wide variety of educational opportunities: workshops, tutorials, and conferences. More up-to-date details on IPC opportunities can be found on our web page: http://www.ipc.org.

For information on how to get involved, contact:

Jeanette Ferdman, Membership Manager

tel 847/509-9700 ext. 309 fax 847/509-9798

e-mail: JeanetteFerdman@ipc.org http://www.ipc.org

IPC APPLICATION FOR SITE MEMBERSHIP

PLEASE CHECK APPROPRIATE CATEGORY	Thank you for your decision to join IPC members on the "Intelligent Path to Competitiveness"! IPC Membership is site specific, which means that IPC member benefits are available to all individuals employed at the site designated on the other side of this application. To help IPC serve your member site in the most efficient manner possible, please tell us what your facility does by choosing the most appropriate member category.				
INDEPENDENT PRINTED BOARD MANUFACTURERS	Our facility manufactures and sells to on the merchant market. What products do you make for sale? One-sided and two-sided rigid printed boards Multilayer printed boards Name of Chief Executive Officer/Presidents	 ☐ Flexible printed boards ☐ Flat cable ☐ Hybrid circuits 	ds or other electronic interconnection products on Discrete wiring devices Other interconnections		
INDEPENDENT PRINTED BOARD ASSEMBLERS EMSI COMPANIES	Our facility assembles printed wiring b Turnkey SMT Chip Scale Technology Name of Chief Executive Officer/Presidents	☐ Through-hole ☐ Mixed Technology	ers other electronic interconnection products for sale. □ Consignment □ BGA		
OEM – MANUFACTURERS OF ANY END PRODUCT USING PCB/PCAS OR CAPTIVE MANUFACTURERS OF PCBS/PCAS	Our facility purchases, uses and/or manufactures printed wiring boards or other electronic interconnection products for our own use in a final product. Also known as original equipment manufacturers (OEM). IS YOUR INTEREST IN: purchasing/manufacture of printed circuit boards purchasing/manufacturing printed circuit assemblies What is your company's main product line?				
INDUSTRY SUPPLIERS	Our facility supplies raw materials, machinery, equipment or services used in the manufacture or assembly of electronic interconnection products. What products do you supply?				
GOVERNMENT AGENCIES/ ACADEMIC TECHNICAL LIAISONS			l institute who are directly concerned with design, con-profit or not-for-profit organization.)		
	Please be sure b	oth sides of this application	on are correctly completed		

Site Information:							
Company Name							
Street Address							
City	St	tate 2	Zip	Country			
Main Phone No.	Fa	ax					
Primary Contact Name							
Title	M	Mail Stop					
Phone	Fa	ax		e-mail			
Alternate Contact Name							
Title	M	Mail Stop					
Phone	Fe	ax		e-mail			
Please check one:							
\$1,000.00 Annual dues for Primary Site Membership (Twelve months of IPC membership begins from the time the application and payment are received)							
	\$800.00 Annual dues for Additional Facility Membership: Additional membership for a site within an organization where another site is considered to be the primary IPC member.						
	\$600.00** Annual dues for an independent PCB/PWA fabricator or independent EMSI provider with annual sales of less than \$1,000,000.00. **Please provide proof of annual sales.						
☐ \$250.00 Annual	\$250.00 Annual dues for Government Agency/University/not-for-profit organization						
TMRC Membership 🖵 Please send me information on Membership in the Technology Marketing Research Council (TMRC)							
AMRC Membership 🖵 Please send me information for Membership in the Assembly Marketing Research Council (AMRC)							
Payment Information							
Enclosed is our check for \$							
Please bill my credit card: (circle one) MC AMEX VISA DINERS							
Card No Exp date							
Authorized Signature							
Mail application with check or money order to:	Fax/Mail application with credit card payment to:						
IPC Dept. 77-3491 Chicago, IL 60678-3491 PC 2215 Sanders Road Northbrook, IL 60062-613 Tel: 847 509.9700 Fax: 847 509.9798		i	PLEASE ATTACH BUS F OFFICIAL REPRESEN				

Tel

Fax

847 509.9700

847 509.9798

URL: http://www.ipc.org