"WP" Norris

- NSWC Crane
- 2M Program Office
- Code 6083 Bldg 3330 North 300 Hwy 361 Crane, IN 47522
- 812.854.3192 FAX: 854.3855
 DSN:482
- norris_w@crane.navy.mil


FIFCTRONIC REPAIR PROGRAM

Lead-Free Solder

- Use <u>MAY</u> cause premature failure of CCAs
- Nearly all CCAs are Sn/Pb
- Lead residue may contaminate leadfree solder used for rework of Sn/Pb CCAs
- Contamination may reduce joint strength by as much as 50%
- Industry studies are conflicting

Rosin Activated (RA) Flux

- Must be remove from ANY and ALL areas soldering electronics
- Will cause premature failure
- Corrosive
- Electrically conductive
- Contain zinc and/or ammonium chloride

Electro Static Discharge Control

Naval Surface Warfare Center

Crane Division

WP 004

NAVAIR 01-1A-23 Rev 2

- ESD ADV 1.0 1994
 Electrostatic Discharge Terminology Glossary
- ANSI / ESD S20.20 1999
 ESD Association Standard for the development of an Electrostatic Discharge Control Program
- ESD TR20.20 2000
 ESD Association Technical Report for the Development of an Electrostatic Control Program for the Protection of Electronic Parts, Assemblies and Equipment

www.esda.org


History of Static Electricity

- Lightning has been observed since the dawn of man.
- First recorded experiments: 600 b.c.
- Studied extensively: 16th & 17th centuries.
- First Electronic Failures: 1940s.

Static Problems in Industry

Petroleum Industry Charges generated by trucks, ships,

barrels, pipes, etc.

Lightning Damage Various

Automobile Shocks Touching handles or people

Toll Booths Toll booth attendees / drivers

Medical Industry Oxygen explosions / shocks

Explosive Industry Critical problem

Aircraft Static Buildup Concern for explosions

Grain Elevators Explosions ?????

ELECTRONICS INDUSTRY REMAINDER

Reasons for Disbelief

- Most ESD damage occurs below human sensitivity level (< 3500 V)
- Many subtle damage paths
- Assorted parts affected
- Damage often invisible under microscope
- Sophisticated analysis necessary

Problem Estimates

- Dick Moss Hewlett Packard
 - » All component failures:
 - » 5 to 25% ESD caused
- Burt Unger Bell Labs
 - » Dead on arrivals:
 - » 50% ESD caused
- Lou DeChario Bell Labs
 - » Early life operating failures:
 - » > 50% ESD caused

Type Defects

- Catastrophic failure
 - device doesn't work
- Latent defect
 - passed acceptance testing but is defective or degraded
 - most costly defect
 - possible weapon systems failure

\$ \$ Estimates

- In manufacturing environment estimating is an easy process because of increased yields.
- In repair facilities estimates are difficult to evaluate.
- But in both environments the savings are in the billions of dollars per year.


Static Electricity

Stationary electrical charges or


Electrical charges at rest

Factors Affecting Static Charge Generation of contact

- Speed of separation
- Conductivity of materials
- Triboelectric series


Charge Generation


- A <u>Conductor</u> allows the flow of electrons
- An <u>Insulator</u> restricts the flow of electrons


CONDUCTIVITY OF MATERIALS

NON-CONDUCTOR

ISOLATED CONDUCTOR


NON-CONDUCTOR


GROUNDED CONDUCTOR


Electrostatic Field

Lines of force present around a charged body

Electro Static Charges

- To feel it --- 3,500 Volts or more required
 - To hear it -- 4,500 Volts or more required
 - To see it --5,000 Volts or more required
- Static cling 7,500 Volts or more required

Typical Prime Charge Sources

PACKAGING AND HANDLING

- Common plastic bags, wraps, envelopes.
- Common bubble pack, foam.
- Common plastic trays, plastic totes, boxes, vials, parts bins, tape.

ASSEMBLY, CLEANING, TEST & REPAIR AREAS

- Spray cleaners
- Common plastic solder suckers
- Soldering irons with ungrounded tips
- Brushes (synthetic bristles)
- Temperature chambers
- Cryogenic sprays
- Heat guns and blowers
- Sandblasting
- Electrostatic copiers

CLOTHES

- Common clean room smocks
- Common synthetic personnel garments
- Nonconductive shoes
- Virgin cotton
 - at very low humidity

WORK SURFACES

- Waxed, painted, or varnished surfaces
- Common vinyl or plastics

CHAIRS

- Finished wood
- Vinyl
- Fiberglass

FLOORS

- Sealed concrete
- Waxed, finished wood
- Common vinyl tile or sheeting

TRIBOELECTRIC SERIES

AIR

HUMAN SKIN

GLASS

HUMAN HAIR

WOOL

FUR

PAPER

COTTON

WOOD

HARD RUBBER

RAYON

POLYESTER

POLYURETHANE

PVC (VINYL)

TEFLON

INCREASINGLY POSITIVE

INCREASINGLY NEGATIVE

Typical Charge Levels

- Personnel 1.5 KV to 20 KV
- Plastic materials 2 KV to 35 KV

Typical Electrostatic Voltages

Means of	10 - 20%	60 - 90%
Static Generation	Humidity	Humidity
Walking across carpets	35,000V	1,500V
Walking over vinyl floor	12,000V	250V
Worker at bench	6,000V	100V
Vinyl envelopes for	7,000V	600V
work instructions		
Common poly bag picked up from	20,000V	1,200V
bench		
Work chair padded with	18,000V	1,500V
polyurethane foam		

WHAT WE DON'T FEEL:

ESD < 3,500 Volts
 <p>(But the circuit cards do)

Static Susceptibility of Semiconductor Dexices

Susceptibility (Volts)

MOS/FET 100-200

J-FET 140-7,000

CMOS 250-3,000

SCHOTTKY DIODE 300-2,500

SCHOTTKY TTL 1,000-2,500

BIPOLAR TRANSISTORS 300-7,000

ECL HYBRID 500-1,500

OP-AMP 190-2,500

SCR 600-1,000

DANGER

 Some devices may be damaged with voltages as low as 5 - 10 Volts

If we did not have insulators we probably would not have static problems!

If we did not have insolated conductors we probably would not have

ctatic much lamc!

Preventing Electrostatic Damage

Electrostatic Protected Area (EPA)

- A grounded static dissipative work surface
- A grounded ESD wrist strap and cord
- Sign indicating "EPA"


CAUTION

ESD PROTECTED AREA

USE ELECTROSTATIC
DISCHARGE PROTECTIVE
HANDLING PROCEDURES


Working in EPA

- Check wrist strap & cord
- 2 foot rule
- No food, no drink
- Only ESD trained
- Work directly on ESD mat
- Visitors need to be grounded
- Clean
- Electronic Devices always protected

The 3 Commandments of ESD

- All electronic devices are considered ESD sensitive
- Never expose electronic devices to electrostatic fields
- Never touch (or discharge to) the leads or terminals of an electronic device

EPA

- A grounded static dissipative work surface
- A grounded ESD wrist strap and cord
- Sign indicating "ESD safe area"


Damage

i i c v c i i c i i g c c i c i c i i a i g c

- Remove non-essential insulators from EPA's
- Provide conductive barriers (Faraday cage) for ESD sensitive devices
 - Example: Place ESD sensitive devices and circuit cards in *MIL-B-81705 TY3* ESD barrier bags
- Provide conductive paths to prevent static charge build up by Wearing a grounded ESD wrist strap and cord Working on a grounded Static Dissipative ESD mat
 - » Effective on conductive surfaces only
 - » Little or no effect on nonconductive surfaces
- Neutralize the charges on insulators by using air ionizers within EPA's

ESD Protection Requirements


- EPA for handling all electronic devices
- Proper ESD packaging and storage all electronic devices
- ESD training for all personnel including visitors

Packaging and Storage

Know your ESD packaging materials

 Understand how to provide ESD packaging protection and basic ESD storage principles


The Faraday Cage


Packaging Material

Document Envelopes


Plastics


Anti Static Material (Type II)


Nickel Shielded Material (Type III)


Conductive Material (Type 1)


Aluminum Layer (Type 1)


Tote Boxes


Fast Packs


items use one of the following methods

- Enclosed in a Type III static shielding bag
- Wrapped or enclosed in Type II material or bag then sealed in a Type I or III bag

MIL-B-81705 TY3

```
8105-01-386-3863
 ESD BARRIER 4X4
 ZIPLOCK
 ZIPLOCK
 8105-01-386-3874
 ESD BARRIER 4X8
 8105-01-386-3869
 ESD BARRIER 6 X 10
 ZIPLOCK
 8105-01-386-3899
 ESD BARRIER 8 X 10
 ZIPLOCK
 ZIPLOCK
 8105-01-386-3862
 ESD BARRIER 8 X 12
 8105-01-385-5375
 ESD BARRIER 11 X 14 ZIPLOCK
 ESD BARRIER 12 X 16 ZIPLOCK
 8105-01-386-3868
 ESD BARRIER 12 X 23 ZIPLOCK
 8105-01-390-1106
 ESD BARRIER 22 X 23 ZIPLOCK
 8105-01-390-1108
8105-01-386-3865 ESD BARRIER / BUBBLE 6 X 10 ZIPLOCK
8105-01-386-3867 ESD BARRIER / BUBBLE 8 X 10 ZIPLOCK
 ESD BARRIER / BUBBLE 10 X 12
 8105-01-385-6281
 ZIPLOCK
```


PINK - POLY Does not provide ESD Protection!!!


Conductive Caps Provide ESD Protection


Black Boxes

 When all connectors are covered with conductive caps a Faraday cage is created that protects the inner subassemblies from static generating sources.

Only then can "Black Boxes" be transported wrapped with non-conductive, standard shipping material.

FEDLOG

- Enter Cage Code 20999
- Enter P/N 4270* = Circular capsor
- Enter P/N 4272* = D Type caps
- Search

Circular ESD Caps

5935-01-303-7475	4270-10R	20999	5935-01-304-4158	4270-28Y	20999
5935-01-304-4150	4270-10Y	20999	5935-01-304-0466	4270-32R	20999
5935-01-304-0457	4270-12R	20999	5935-01-304-4159	4270-32Y	20999
5935-01-304-4151	4270-12Y	20999	5935-01-304-0467	4270-36R	20999
5935-01-304-0458	4270-14R	20999	5935-01-304-4160	4270-36Y	20999
5935-01-304-4166	4270-14Y	20999	5935-01-304-0468	4270-40R	20999
5340-00-200-5904	4270-16R	20999	5935-01-304-4161	4270-40Y	20999
5935-01-304-4152	4270-16Y	20999	5935-01-304-4163	4270-44R	20999
5935-01-304-0460	4270-18R	20999	5935-01-304-4162	4270-44Y	20999
5935-01-304-4153	4270-18Y	20999	5935-01-304-4165	4270-48R	20999
5935-01-304-0461	4270-19R	20999	5935-01-304-4164	4270-48Y	20999
5935-01-304-0462	4270-20R	20999	5935-01-303-7471	4270-4R	20999
5935-01-304-4154	4270-20Y	20999	5935-01-378-3550	4270-4Y	20999
5935-01-304-0463	4270-22R	20999	5935-01-350-7478	4270-5R	20999
5935-01-304-4155	4270-22Y	20999	5935-01-304-4148	4270-5Y	20999
5935-01-304-0464	4270-24R	20999	5935-01-303-7472	4270-6R	20999
5935-01-304-4156	4270-24Y	20999	5935-01-303-7473	4270-8R	20999
5935-01-304-4157	4270-25Y	20999	5935-01-304-4149	4270-8Y	20999
5935-01-304-0465	4270-28R	20999	5935-01-303-7474	4270-9R	20999


"D" Shell ESD Caps

5935-01-378-3555	4272-15P	20999
5935-01-378-2519	4272-15S	20999
5935-01-378-3609	4272-25P	20999
5935-01-378-2601	4272-25S	20999
5935-01-378-3674	4272-37P	20999
5935-01-378-2718	4272-37S	20999
5935-01-378-3728	4272-50P	20999
5935-01-350-5755	4272-50S	20999
5935-01-378-2812	4272-9P	20999
5935-01-378-2437	4272-95	20999


Molded Devices P/N	FSN	Size (inches)
901200-	5935-01-388-	(Dia x Length)
15-17	6527	1.5 x 1.75
15-22	7088	1.5 x 2.25
15-27	7109	1.5 x 2.75
15-32	7051	1.5 x 3.25
15-37	5524	1.5 x 3.75
20-17	7132	2.0 x 1.75
20-22	5584	2.0 x 2.25
20-27	5825	2.0 x 2.75
20-32	6523	2.0 x 3.25
20-42	5409	2.0 x 4.25
25-22	7169	2.5 x 2.25
25-27	7113	2.5 x 2.75
25-32	7160	2.5 x 3.25
25-37	2937	2.5 x 3.75
25-42	6495	2.5 x 4.25
25-52	7148	2.5 x 5.25
25-72	2897	2.5 x 7.25
30-35	7170	3.0 x 3.5
30-45	7134	3.0 x 4.5
35-35	7039	3.5 x 3.5
35-55	7082	3.5 x 5.5
40-35	6528	4.0 x 3.5
60-65	7080	6.0 x 6.5


Damage

i i c v c i i c i i g c c i i a i g c

- Remove non-essential insulators from EPA's
- Provide conductive barriers (Faraday cage) for ESD sensitive devices
 - Example: Place ESD sensitive devices and circuit cards in *MIL-B-81705 TY3* ESD barrier bags
- Provide conductive paths to prevent static charge build up by Wearing a grounded ESD wrist strap and cord Working on a grounded Static Dissipative ESD mat
 - » Effective on conductive surfaces only
 - » Little or no effect on nonconductive surfaces
- Neutralize the charges on insulators by using air ionizers within EPA's

"Exterior and Intermediate container label"


CAUTION

SENSITIVE ELECTRONIC DEVICES

DO NOT SHIP OR STORE NEAR STRONG ELECTROSTATIC, ELECTROMAGNETIC, MAGNETIC OR RADIOACTIVE FIELDS

ESD Susceptibility Symbol


ESD Protective Material Symbol


Electrostatic Protected Area


ESD Common Point Ground


3M Model 724 Constant Monitor System


Connect ESD Constant Monitor as shown in the above block diagram


The Model 724 Workstation Monitor cannot be recalibrated after the initial factory calibration. Follow the procedure outlined in the 724 Instruction Manual to verify proper operation. Use of this kit eliminates the need of a resistance substitution box when testing the wrist strap input connections.

Electronic Handling & Protection Division

Austin, TX 78726-9000

Made USA

Use plugs 1 through 4 (10 megohms resistance selection) on wrist strap input. Use plugs 1,2,5, & 6 (35 megohms resistance selection) on wrist strap input.

PLUG #1 GREEN LAMP ON YELLOW LAMP FLASHING

(1.33 Megohms)

PLUG #2 GREEN LAMP ON (1.69 Megohms)


PLUG #3 GREEN LAMP ON (8.45 Megohms)

RED WRIST STRAP LAMP ON, ALARM ON, GREEN OK LAMP OFF (11.5 Megohms) PLUG #4

PLUG #6 GREEN LAMP ON (29.4 Megohms)

PLUG #6 RED WRIST STRAP LAMP ON, ALARM ON, GREEN OK LAMP OFF (40.2 Megohms)

NOTE: RESISTORS ARE +1-1%


8510-01-492-3313

- 8510-01-492-3310 / "ICL-1-Tube"
 (Box of 50 1 oz. Tubes)
- 8510-01-492-3311 / "ICL-8-ESD"
 (8 oz. ESD safe Bottle)
- 8510-01-492-3313 / "ICL-16-ESD"
 (16 oz. ESD safe pump Bottle)


6580-01-283-


1350-01-264-6898


The towelette for cleaning and static control.


The towelette for cleaning and static control.


The towelette for cleaning and static control.


NOT PERMITTED IN EPA's

- Styrofoam / Plastic Cups
- Polyethylene Envelopes, Sheets, Bags etc...
- Common Bubble-Pack and Packaging Foam
- Scotch Tape
- Rubber Pads
- Plastic Tote Boxes
- Unnecessary Insulating Materials in General

Safety Precautions

- All antistatic work surfaces must be connected to a common ground through a resistance of:
 - » 1 Meg ohm minimum
 - » 2 Meg ohm maximum
- Never connect personnel directly to common ground
- Power tools must be transformer or D.C. isolated
- No plastic items on the work surface


ARE THERE ANY

QUESTIONS

"WP" Norris

- Code 6083 Bldg 3330 North
 300 Hwy 361
 Crane, IN 47522
- 812.854.3192 FAX: 854.3855
 DSN:482
- norris_w@crane.navy.mil