

By: ANANT PATIL


Contents

- 1. What is soldering?
- 2. Electronic Component
- 3. Flux
- 4. Solder Wire
- Soldering Iron
- 6. Soldering Process
- 7. Precautions during Soldering
- 8. Inspection + Handling


1 What is soldering?

- Formation of "metal to metal" joint using solder.
- The joint is made by alloy formation of base metal and solder.
- In soldering, there are four key elements: Iron, Solder, Flux, And Component; they all are important.
- Flux cored solder wire is used for hand soldering


2.1 Electronic Component

Electronic components are basic electronic element or electronic parts usually packaged in a discrete form with two or more connecting leads or metallic pads.

There are main three types of Electronic components –

- Active Component
- 2. Passive Component
- Electromechanical


2.2 Classification of Parts

Active Component: Those devices or components which required external source to their operation is called Active Components.

For Example: Diode, Transistors, SCR etc...

Explanation and Example: As we know that Diode is an Active Components. So it is required an External Source to its operation. Because, If we connect a Diode in a Circuit and then connect this circuit to the Supply voltage., then Diode will not conduct the current Until the supply voltage reach to 0.3(In case of Germanium) or 0.7V(In case of Silicon)


2.2 Classification of Parts...

Passive Components: Those devices or components which do not required external source to their operation is called Passive Components.

For Example: Resistor, Capacitor, Inductor etc...

Explanation and Example: Passive Components do not require external source to their operation.

Like a Diode, Resistor does not require 0.3 0r 0.7 V. I.e., when we connect a resistor to the supply voltage, it starts work automatically without using a specific voltage.


2.3 Difference between Active and Passive Components

Active Components:

Those devices or components which produce energy in the form of Voltage or Current are called as Active Components

Passive Components:

Those devices or components which store or maintain Energy in the form of Voltage or Current are known as Passive Components

In very Simple words;

Active Components: Energy Donor

Passive Components: Energy Acceptor


2.3 Active and Passive Component


2.4 Type of Packages

There are many different type of Surface Mount Packages. Each time a new SM package is developed a new name is created. These names are usually abbreviated by their initials.


For Ex. The Quad Flat Pack is commonly known as the QFP.

The word "Package" is refer to the component's physical shape or outline.


٠,

2.5 Component Identification & Size


Size Code			
<u>Inch</u>	Metric		
0402	1005*		
0504	1210*		
0603	1508		
0805	2012		
1005*	2512		
1206	3216		
1210*	3225		
1812	4532		
2225	5664		


<u>Inch</u>	<u>Metric</u>				
.04" x .02"	1.0 x 0.5mm				
.05" x .04"	1.2 x 1.0mm				
.06" x .03"	1.5 x 0.8mm				
.08" x .05"	2.0 x 1.2mm				
.10" x .05"	2.5 x 1.2mm				
.12" x .06"	3.2 x 1.6mm				
.12" x .10"	3.2 x 2.5mm				
.18" x .12"	4.5 x 3.2mm				
.22" x .25"	5.6 x 6.4mm				

Approximate Size (LxW)


2.6 Parts Dimension


Style L	L	W	T		L ₁ L ₂		L ₃	
			MIN.	MAX.	MIN.	MAX.	Min.	
CC0402	1.0±0.05	0.5±0.05	0.45	0.55	0.15	0.30	0.40	
CC0603	1.6±0.10	0.8±0.10	0.70	0.90	0.20	0.60	0.40	
CC0805	2.0±0.10	1.25±0.10	0.50	1.35	0.25	0.75	0.55	
CC1206	3.2±0.15	1.6±0.15	0.50	1.35	0.25	0.75	1.40	
CC1210	3.2±0.20	2.5±0.20	0.50	1.80	0.25	0.75	1.40	
CC1812	4.5±0.20	3.2±0.20	0.50	1.80	0.25	0.75	2.20	
CC2220	5.7±0.20	5.0±0.20	0.50	1.80	0.25	0.75	2.20	


Unit: mm


Different Components with SMT Nomenclature


3 Flux Function

What does it do?


Remove oxide

Remove metal oxide to support wettability of solder.

Prevent from reoxidation

Coat metal surface to prevent from re-oxidation.

Reduce surface tension

Reduce surface tension of solder to allow it to spread onto pad/lead.

Solder finish

Make smooth surface finish of solder and prevent solder bridges.

During soldering chemical reaction takes place. The flux removes all the surface tarnish leaving clean metal underneath.


4.1 Solder Wire


Solder is a fusible metal alloy used to create a permanent bond between metal and workpieces.

You should be aware of following while choosing solder wire –

Lead (Pb) Content

Flux Content


Wire Size


1

4.2 Construction of Cored Solder


4.3 Variables in Cored Solder Wire

- Solder Alloy
- Most use Sn60/Pb40 or Sn62/Pb36/Ag2 or LEAD FREE
- Flux Type
- No-Clean RMA (Rosin Mildly Activated)
- Flux residue are safe to leave on PCB. They will not cause corrosion or electrical breakdown of ckt during its lifetime.
- Flux %
- 1, 2 or 3. Higher flux % makes soldering easier but can leave more flux residue which can make solder joint look cosmetically 'dirty'
- Wire Diameter
- Select the right one for the required job
- Reel Size
- Generally 500gm.


4.4 Type of Solder wire

There are two main types of solder:

- Lead-based solder
- Lead-free solder

<u>Lead-based solder</u>: It was made of a mixture of tin and lead. Usually a 60/40 (tin/lead) mix, that melts at around 180-190 degree C.

Because lead has some damaging effects to our health. The industry is moving away from lead and towards lead-free solder.

<u>Lead-free solder</u>: It is solder without lead. Now it is recommended to use lead-free solder (RoHS) because of the health hazards of lead. It has a higher melting point, so it is bit harder to work with, but usually not a problem.


^{*}The main practical difference between the two is the melting temp.


4.5 Flux Content

Solder wires usually have a core inside the wire containing flux. Flux is designed to improve electrical contact and mechanical strength in solder joints.

There are mainly two types of flux cores –

- Acid core Used for plumbing
- Rosin core Used for electronics.

So use rosin core only, But there are four types of Rosin Flux –

- R Rosin
- RMA Rosin Mildly Activated (Preferably used)
- RA Rosin Activated
- AC Non-Rosin Activated


4.6 Wire Size

For basic electronics work, a solder wire between <u>0.711 mm to 1.63 mm</u> diameter is good enough. However, solder diameter is determined by the gauge number.

Gauge Number	16	18	20	21	22
Diameter (mm)	1.63	1.22	0.914	0.813	0.711
Diameter (inch)	0.064	0.048	0.036	0.032	0.028

- For restoring antique computers for the museum, and repairing vintage circuits that have huge solder tags, normally gauge 16 used.
- For PDIP and through-hole packages that have a standard pin spacing of 0.1-inch, gauges 18, 20, and 21 is preferred.
- For SMD components such as SOIC packages where the pin spacing is much closer, then a fine tipped soldering iron with a 22 gauge solder wire works well.


5.1 Soldering Iron

Soldering station

Temperature setting differs depending on application.

Necessary to check the temperature before starting the process.


Iron holder

Soldering Iron


Sponge for cleaning soldering iron tip.

The soldering iron is critical to good soldering. It must provide all the heat to heat up the joint which in turn must heat up the solder wire/flux


5.2 Variety in Soldering Iron


Use one depending on the type of work . 80 W Weller better for Pb Free or large joints


Iron tip

Iron tip shape is different for each process. Choose correct iron tip for application.


Internal part of soldering iron


Ceramic heater

Weak to impact / shock.


v

5.3 Construction of Tip


A tip is mainly made up of Copper core, to ensure good heat transfer.

- Iron plating is done on copper core to make it thermally insulative (Heat should be transferred in proper way)
- Nickel layer is plated after iron to make non-wetting to keep solder wicking away from the tip.
- Chrome plating is done at last as a protective layer.


5.4 Types of Solder Iron Tip


Bevel Tip: It can be used for solder jobs that require preloading the iron with solder.

The large flat surface can hold more solder than most other tips, and it's helpful when soldering small-gauge wires together or dragging solder across surface-mount chips to solder multiple pins at once.


Chisel Tip: With its broad tip, the chisel tip helps to evenly deliver heat to component leads and pads.

This tip is great for soldering wires, through-hole components, large surface-mount components, and for desoldering as well.


5.4 Types of Solder Iron Tip


Conical Tip:


Conical tips are usually used for precision electronics work, though they're also often used for general soldering. The pointed tip helps deliver heat to small areas, such as tiny surface-mount components.


6.1 Type of Soldering


There are mainly two type of soldering:


6.2 Type of Soldering Processes


6.4 Solder Wetting


6.5 Melting and Diffusion

- Alloy is formed by melting and diffusion of metals
- Tin and Copper together makes alloy formation

Diffusion


Melting

It takes certain amount of time to create the perfect solder joint. Too slow process can damage PCB/Component and too fast will not create a 'sound' joint


Alloy layer in good condition


Thin and even thickness of alloy layer


6.6 Hand Soldering Process


Solder will not alloy if the parts and solder are not fully heated.

The soldering iron is not just to heat and melt the solder, but to heat the part being soldered.


6.6 Hand Soldering process


6.7 Surface Mount Soldering

There is no change in process of 'Through-hole soldering' and 'Surface Mount Soldering'.

Difference between Through-hole And Surface Mount Soldering


7.1 Precautions: Soldering Station


7.2 Correct Posture when soldering


Must have clear view of work.


Feeding in wire and iron movement must be smooth and easy.

Not suitable. Poor position for 'back pain'. Flux fumes could be inhaled.


7.3 Handling method for cored solder wire during soldering


Easy feeding for continuous process.


Not suitable for continuous process.


7.4 How to hold Soldering Iron


Pen-holder type
For normal operation

Grip type
For large component


7.5 Solder tip caring

Caring for the soldering iron tip


some scrap on iron tip.


7.6 How to clean the soldering iron

Cut sponge in V.
Use the cut part to clean


Use water or Tip Cleaning
Fluid to clean.
Do not use to much or
to little. Keep tip tinned with
Tip Cleaning Tin.

If tip not properly cleaned this can cause flux splatter, solder waste and poor heat conduction to joint area which can cause defects.

May need to increase the number of cleaning times when using Pb Free solder.


7.7 Temperature when cleaning


Need longer time if temperature reduce too much.

to normal and consistent...

7.8 Solder tip condition-1


This tip has soldered 20000 joints. Still in perfect condition

This tip has soldered 1000 joints. The tinned area is still shiny and smooth. There is no charged flux adhering to it. Only use the tinned area to heat up Joint area. It helps the heat to be transferred quick/consistently. Using the none Tinned area of the iron will cause soldering problems.


7.8 Solder tip condition-2


The tinned area is dull and inconsistent and there is lots of charred flux adhering to it. The ability of this tip to transfer heat to the solder joint is significantly impaired by its poor condition.


7.9 Heating Large Joints


Solder large terminal/area by moving iron tip


7.10 Solder Wetting


Solder wets to lead and land.

Smooth and shiny surface.


No holes, no spikes.


Poor wetting to lead.

Rough surface.


Holes.


7.11 Solder Quantity


No good

OK

No good

Excess amount

Unable to confirm whether solder is wetted.

Apply correct solder amount.

No good if too much or too little.

Lack of solder

Solder joint is weak, and leads to crack.


7.12 Solder Quantity & Surface Condition-1

Sn60


Pb Free

GOOD


Small amount

Large amount


7.12 Solder Quantity & Surface Condition-2


7.13 Key points for heating

What is the appropriate temperature for soldering???

Joint area temperature = The M.P. of Solder Alloy + 40~50DegreeC For Sn60% solder

Joint area temperature = 190DegreeC+40~50DegreeC = 230~240DegreeC

However the iron will be set much hotter at 350-450DegreeC

Note: The hotter the iron faster the joint can be made providing the heat transfer from it is good.

Must try to heat up both/all parts to be soldered at the same time If it is difficult to do this then evaluate special solder iron tips Heating up more than needed, will cause overheating defects


Note: Using a very hot iron will increase the risk of soldering defects and component damage. <u>Soldering is a balance of time and temperature.</u>


7.14 Incorrect Heating

No wetting


Locate iron tip and solder feeding spot carefully. Solder cannot flow onto cold areas or areas not cleaned by flux. Here flux has been used up on iron.


7.15 Movement before solder solidifies

Crack occurs when soldering point moves.


Crack due to vibration before solidification.


Crack due to movement before solidification.

Do not move parts until solder has solidified. Liquid solder has no strength. Large parts may take a few seconds to cool.


7.16 Considerations for good soldering

- ESD Bench
 - Must be ESD safe to eliminate static
 - Keep it clean/tidy
- Lighting
 - Keep it as natural as possible.
- Fume Extraction
 - Keep the filters clean
- Iron/wire Position
 - Must be positioned to allow smooth access to solder joint area.
- Work Jig
 - Must be free from flux residues etc


7.17 Soldering Summary

- No success in soldering with poor heating,
- Heat all parts at once.
- Apply correct amount of solder
- Don't move part until solder has solidified.
- Pay attention when releasing iron.
- Visual check to confirm soldering quality.


8.1 Inspection and Handling

Has soldering process been done well?
Take responsibility and do your own inspection.
Be able to make the correct judgment.

Inspection point

- (1) Correct position (part, lead etc)
- (2) Correct shape (part,lead etc)
- (3) Wetting (lead, land)
- (4) Solder amount (qty)
- (5) Solder surface (smooth,shiny,no-hole,etc)


2

8.2 Different Types of Defects


Non-wetting


Non-wetting


Solder ball


Solder scrap


Bridge


Projection


Crack


Poor wetting


tunnel


Forget to solder


Land peeled off


Over heat


8.3 Defects due iron tip

Common defects caused by iron tip releasing


Projection/solder spike

Too slow release speed of iron tip


Solderball

Wrist twisting


Adhesion of scrap/flux residue


Bad direction when releasing iron tip


8.4 Solder balls


Solder ball and flux spattering


Apply solder material forcibly while the base metal is heated insufficiency.

Large solder ball


Speed of withdrawing solder-iron too fast..

Withdraw solder-iron with smooth sweeping movement.

Solder ball in flux


When iron-tip "slip" on to PCB


8.5 Handling of PWBs

soldered.

Good


THANK YOU!

