


There are several important general soldering considerations

- Recommended soldering profiles are designed to insure that the temperature of the internal construction of the capacitors does not exceed +220°C.
- · Positioning capacitors near components radiating heat such as power transistors should be avoided.
- Allow for an increase to ESR ratings of 1.25 x catalog limit post PCB assembly.

Recommended Reflow Profile for Pb Free Surface Mount Devices


Recommended Wave Soldering Profile for Leaded Dipped Tantalums


Surface Mount Tantalum Soldering

Tantalum capacitors are lead-free system compatible system components, meeting the requirements of J-STD-020 standard. Maximum peak temperature 260°C for 10 seconds maximum, 3 reflow cycles. See further details below.

There are several important general soldering considerations for tantalum capacitors.

- Soldering temperature and time should be the minimum for a good connection.
- Recommended soldering profiles are designed to insure that the temperature of the internal construction of the capacitors does not exceed +220°C.
- Positioning capacitors near components radiating heat such as power transistors should be avoided.
- Allow for an increase to ESR ratings of 1.25 x catalog limit post PCB assembly.

Lead-free RoHS compliant, 100% Sn termination finish

Legislation is being developed worldwide to reduce the lead content and other hazardous substances in electronic products. This will reduce the environmental impact when such products are discarded. Nemco products are lead-free devices which meet RoHS requirements. Optional suffix codes have been added to our part numbering system so either 90/10 Sn/Pb or 100% Sn (lead-free) can be specified. Terminations on surface mount devices are either Nilo 42 (Fe58Ni42) or copper. Copper alloy lead frame is mainly used for products with high C/V and/or low ESR devices. The finish coating is pure matte tin. Termination finish includes use of matte tin electro-deposition, nickel barrier under plating and re-crystalization of surface by reflow. Terminations are tested for whiskers to NEMI recommendations and JEDEC standards. The following general information applies to lead-free surface mount devices.

IR and Convection reflow

Pre-heating: 150°C +/- 15°C / 60-90s

Maximum peak temperature: 240°C - 260°C (250°C max recommended) 10 seconds maximum time at peak, 3 reflow cycles.

Ramp rate: 2-3°C/sec.

Maximum time (cumulative) above 230°C 40 seconds.

Cool down should not be forced. 6°C/sec. is recommended.

Wave soldering

PCT, LSR, MCT and CGT: Maximum peak temperature: 250°C - 260°C (250°C max recommended) for 3-5 sec. (10 sec. max) TB: Maximum peak temperature: 230°C - 250°C (240°C max recommended) for 3-5 sec. max All other parameters remain the same as for IR reflow.

Hand soldering

Soldering iron tip diameter: select to fit application

Maximum tip temperature: +370°C Maximum exposure time: 3 seconds Apply heat to pad, not the terminations.

Recommended solder alloy for reflow: SnAgCu

lead-free (100% Sn) termination finish is compatible with all common lead-free solder pastes including SnCu, SnCuAgBi, etc.

Recommended solder alloy for wave soldering: SnCu Recommended solder alloy for hand soldering: SnAgCu

Forward compatibility

Parts with Sn/Pb can be used in a lead-free process depending on the solder and solder temperature. Solders with Bi are not compatible.

Backward compatibility

Lead-free parts (100% Sn termination finish) can be used in a Sn/Pb process. The 100% Sn (Tin) termination finish is compatible with existing Sn/Pb solder pastes / systems in use today.

RoHS

Nemco lead-free product complies with EU Directive 2002/95/EC on the Restriction of Hazardous Substances requirements.

JEDEC Standard JESD97

Nemco lead-free surface mount devices are in accordance with category e3 terminations.

MSL

PCT, LSR, MCT and TB series moisture sensitivity level per IPC/Jedec J-STD-020B is level 1. CGT series moisture sensitivity level per IPC/Jedec J-STD-020B is level 3.

Visual standard

Lead-free solder joints are not as bright as tin-lead pastes and the fillet may not be as large.


Resin color

The encapsulant resin color may darken due to the increase in temperature required for the paste.

Self alignment

lead-free solder pastes do not allow the same self alignment as lead containing systems, Standard mounting pads are acceptable, but machine set up may need to be modified.


Nemco Series	Case Size	EIA IECQ	Pad Dimensions mm (inches)				
			Pad Layout	PSL	PL	PS	PW
MCT CGT	P (0402)	1005-07		2.2 (0.087)	0.9 (0.039)	0.4 (0.016)	0.7 (0.028)
	R (0603)	1608-10		2.8 (0.110)	1.1 (0.043)	0.6 (0.024)	1.0 (0.039)
PCT LSR	XL (0805)	2012-12	0 0	2.7 (0.106)	1.0 (0.039)	0.8 (0.031)	1.6 (0.063)
	A (1206)	3216-18		3.8 (0.150)	1.4 (0.055)	1.0 (0.039)	1.8 (0.071)
	AL (1206)	3216-12		3.8 (0.150)	1.4 (0.055)	1.0 (0.039)	1.8 (0.071)
	В	3528-21		4.0 (0.157)	1.4 (0.055)	1.2 (0.047)	2.8 (0.110)
	BL	3528-12		4.0 (0.157)	1.4 (0.055)	1.2 (0.047)	2.8 (0.110)
	С	6032-28		6.5 (0.256)	2.0 (0.079)	2.5 (0.098)	2.8 (0.110)
	CL	6032-15		6.5 (0.256)	2.0 (0.079)	2.5 (0.098)	2.8 (0.110)
	D	7343-31		8.0 (0.315)	2.0 (0.079)	4.0 (0.157)	3.0 (0.118)
	DL	7343-20		8.0 (0.315)	2.0 (0.079)	4.0 (0.157)	3.0 (0.118)
	Н	7343-43		8.0 (0.315)	2.0 (0.079)	4.0 (0.157)	3.0 (0.118)
	Z	7361-38		8.0 (0.315)	2.0 (0.079)	4.0 (0.157)	3.7 (0.146)