

Quectel Cellular Engine

Hand Soldering LGA Module User Guide

Hand_Soldering_LGA_Module_UGD_V1.0

Document Title	Hand Soldering LGA Module User Guide	
Revision	1.0	
Date	2012-02-17	
Status	Released	
Document Control ID	Hand_Soldering_LGA _Module_UGD_V1.0	

General Notes

Quectel offers this information as a service to its customers, to support application and engineering efforts that use the products designed by Quectel. The information provided is based upon requirements specifically provided for customers of Quectel. Quectel has not undertaken any independent search for additional information, relevant to any information that may be in the customer's possession. Furthermore, system validation of this product designed by Quectel within a larger electronic system remains the responsibility of the customer or the customer's system integrator. All specifications supplied herein are subject to change.

Copyright

This document contains proprietary technical information of Quectel Co., Ltd. Copying of this document, distribution to others, and communication of the contents thereof, are forbidden without permission. Offenders are liable to the payment of damages. All rights are reserved in the event of a patent grant or registration of a utility model or design. All specification supplied herein are subject to change without notice at any time.

Copyright © Quectel Wireless Solutions Co., Ltd. 2012

Contents

3
4
5
ε
8
8
9
11
12
14
15
15
16
16
16
17

Figure Index

FIGURE 1: HOT AIR GUN AND SOLDERING TIP	6
FIGURE 2: BLADE, FLUX AND FIXTURE	7
FIGURE 3: TIN THE MODULE	
FIGURE 4: TINNING FINISHED FOR THE MODULE	9
FIGURE 5: APPLY FLUX ON ALL PADS	10
FIGURE 6: TINNING OPERATION	10
FIGURE 7: TINNING FINISHED FOR PCB	1
FIGURE 8: REMOVE THE LABEL	12
FIGURE 9: ALIGN THE MODULE AT THE SILK SCREEN ON THE PCB	13
FIGURE 10: APERTURE ALIGNED WITH THE PAD	13
FIGURE 11: HEAT THE MODULE USING THE HOT AIR GUN	14
FIGURE 12: HEATING MODULE IS FINISHED	14
FIGURE 13: HEAT THE MODULE	16
FIGURE 14: TAKE DOWN THE MODULE	1

0. Revision history

	Revision	Date	Author	Description of change
I	1.0	2011-11-24	Ray XU	Initial

1. Introduction

This document contains soldering information for Quectel modules packaged in LGA. It is intended to provide an outline for appropriate soldering procedures and guidance for making high-quality solder connections of Quectel modules to customer's host board by hand.

2. Soldering tool

Soldering tool: hot air gun, soldering iron, tweezers, fixture, tin and blade. The model of hot air gun is $GXA-H2000\ DCE$.

Figure 1: Hot air gun and soldering tip

Figure 2: Blade, flux and fixture

3. Solder the module

Both hot air gun and soldering iron can solder the module. Some disadvantages of soldering the module using soldering iron are illustrated as below:

- It will take more time to solder the module.
- It is impossible to solder the inner circle pad of the module.
- It is easy to cause Solder Bridge or False Solder.

Therefore, it is strongly recommended that customer uses hot air gun to solder the module. Below are procedures for general practice.

3.1. Tin the module

Turn on the soldering iron, set the temperature to 400 °C and choose blade-shaped soldering iron.

The procedures for tinning the module are shown as below:

- Fix the module on the fixture.
- Apply soldering flux on the pad.
- Use blade-shaped soldering iron to tin the module and make the tin well-distributed. In order to assure the tin on the pad full and luminous, tin the pads repeatedly with blade-shaped soldering iron.
- Paste flux on the pad again.

Figure 3: Tin the module

Figure 4: Tinning finished for the module

3.2. Tin the PCB

The procedures for tinning the PCB are shown as below. PCB, hereinafter, refers to the customer's host board.

- Fix the module on the fixture.
- Apply soldering flux on the pad.
- Use blade-shaped soldering iron to tin the module and make the tin well-distributed. In order to assure the tin on the pad full and luminous, tin the pads repeatedly with blade-shaped soldering iron.
- Paste flux on the pad again.

Figure 5: Apply flux on all pads

Figure 6: Tinning operation

Figure 7: Tinning finished for PCB

3.3. Remove the label

To avoid damaging the label of the module, remove it before soldering the module. Please follow the procedures below:

- Use hot air gun to heat the label for a few seconds.
- Use tweezers to pick the label off.
- Put the label in the clean place to avoid pollution.

Figure 8: Remove the label

3.4. Align the module with PCB

Align the module at the silk screen on the PCB. Precisely align pins at the marks on the margin of the module shield.

Figure 9: Align the module at the silk screen on the PCB

Figure 10: Aperture aligned with the Pad

3.5. Heat the module

After the module is aligned with the PCB, shift the hot air gun to the second gear and set the temperature to 380 °C. Heat the module till the tin is completely melted. When the tin ball has become round and luminous, stop the hot air gun.

Figure 11: Heat the module using the hot air gun

Figure 12: Heating module is finished

3.6. Cool the module

Do not move the module casually since the PCB temperature is very high and the component in the module is easily shifted. Cool the module in the fixture for a few minutes and ensure the tin temperature drops below the melting point and then place the PCB under the fan for further cooling.

3.7. Label the module

After the procedures-mentioned above have been finished, attach the label on the module and soldering is complete.

4. Disassemble the module

Disassemble the module with the same type of the hot air gun as soldering. Please follow the steps below to disassemble the module:

4.1. Remove the label

To avoid damaging the label of the module, remove it before soldering the module. The following procedures need to be complied with:

- Use hot air gun to heat the label for a few seconds.
- Use tweezers to pick the label off.
- Put the label in the clean place to avoid pollution.

4.2. Heat the module and take it down

- Apply the flux on the PCB before heating the module with the hot air gun, which helps to disassemble the module.
- Shift the hot air gun to the second gear and set the temperature to 380 °C. Heat the module till the tin is completely melted.
- Take down the module carefully with the blade.

Note: when lifting up the module with the blade, move away the hot air gun and pause for several seconds to get the module cooling.

Figure 13: Heat the module

Figure 14: Take down the module

4.3. Cool the module

Please do not touch or remove the module because of its high temperature. In order to avoid shifting the components in the module or getting burnt, place the module under the fan. Make the module cool completely then the module can be removed.

Shanghai Quectel Wireless Solutions Co., Ltd.

Room 501, Building 13, No.99, Tianzhou Road, Shanghai, China 200233

Tel: +86 21 5108 6236

Mail: info@quectel.com