
© IPC 1997

IPC–PE-740
Revision A
December 1997

Troubleshooting

for

Printed Board

Manufacture

and Assembly

Developed by

THE INSTITUTE FOR

INTERCONNECTING

AND PACKAGING

ELECTRONIC CIRCUITS

Process Effects Handbook
Table of Contents

1.0 GENERAL INTRODUCTION 1

1.1 PURPOSE AND FORMAT 1

1.2 GUIDELINES FOR EFFECTIVE
TROUBLESHOOTING AND PROCESS
CONTROL... 1

1.2.1 Problem Identification and Statement 1

1.2.2 Immediate Action Plans................................. 2

1.2.3 Measurement System Evaluation 2

1.2.4 Parameter Diagnostics 2

1.2.5 Parameter Analysis .. 2

1.2.6 Corrective Action Plan 3

1.3 APPLICABLE DOCUMENTS 3

1.3.1 IPC.. 3

1.3.2 Government.. 4

1.4 HANDLING ... 4

1.4.1 Scratches .. 4

1.4.2 Bending or Flexing Panels 4

1.4.3 Fingerprints .. 4

1.4.4 Storage.. 4

1.5 BAKING .. 5

1.5.1 General Problems Associated
With Baking ... 5

1.5.2 Resin Curing .. 5

1.5.3 Stress Relief ... 5

1.5.4 Moisture Removal.. 6

1.5.5 Organic Coating Cure.................................... 6

1.6 RINSING ... 6

1.6.1 Rinse Time ... 6

1.6.2 Rinse Water Temperature............................... 7

1.6.3 Agitation to Improve Rinsing........................ 7

1.6.4 Spray Rinsing... 7

1.6.5 Counterflow Rinsing 7

1.6.6 Drip Times ... 7

1.6.7 Special Rinse Techniques 8

1.6.8 References ... 9

1.7 PACKAGING ... 9

1.8 MAINTENANCE .. 9

1.8.1 Process Maintenance...................................... 9

1.8.2 Preventative Maintenance.............................. 9

1.8.3 Corrective Maintenance................................. 9

1.8.4 Calibration Program....................................... 9

1.8.5 Housekeeping... 9

1.8.6 Proces Documentation and Procedures......... 9

2.0 DESIGN AND DOCUMENTATION 1

2.1 DESIGN... 1

2.2 LAYOUT PROBLEMS .. 2

2.3 ELECTRICAL .. 2

2.4 MATERIAL .. 5

2.5 COMPONENTS... 5

2.6 ASSEMBLY .. 6

2.6.1 Component Processing 6

2.6.2 Moving Substrates ... 6

2.6.3 Assembly Process .. 7

2.7 PRINTED BOARD FABRICATION 8

2.7.1 Holes .. 8

2.7.2 Conductors ... 9

2.7.3 Construction ... 9

2.8 BOARD PHYSICAL CHARACTERISTICS 9

2.9 DOCUMENTATION .. 9

2.9.1 Printed Board Master Drawing 9

2.9.2 Printed Board Assembly
Documentation .. 12

2.10 INSPECTION AND TEST 12

2.11 RELIABILITY .. 13

3.0 PHOTOTOOLING ... 1

3.1 MATERIALS AND PROCESSES 1

3.1.1 General ... 1

3.1.2 Diazo Film ... 1

3.1.3 Silver Halide Film ... 4

3.1.4 Glass - Silver Halide 7

3.1.5 Glass - Hard Surface Image on Glass 9

3.2 ARTWORK .. 9

3.2.1 General ... 10

3.2.2 Manually Prepared Artwork 11

3.2.3 Photoplotter-Generated Artwork.................. 13

3.2.4 Laser-Generated Artwork............................. 13

3.2.5 Repair and Modification of Artwork........... 14

December 1997 IPC-PE-740

III

3.3 PRODUCTION MASTER .. 14

3.3.1 Reduction Problems..................................... 14

3.3.2 Artwork Modifier Problems 15

3.3.3 Step-And-Repeat Problems.......................... 15

3.3.4 Coupons Versus End-Product Quality......... 16

3.3.5 Measurement, Inspection and
Touch-Up.. 19

3.3.6 Direct Imaging (Magnetic Tape)
Problems... 19

3.4 WORKING PHOTOTOOL, PRODUCTION
MASTER ... 19

3.4.1 Handling-Related Problems......................... 19

3.4.2 Normalizing-Related Misregistration 20

3.4.3 Quality of Contact Prints............................. 20

3.4.4 Protective Coatings 21

3.4.5 Pinning/Registration/Sandwiches 21

4.1 GENERAL ... 1

4.1.1 Resins .. 1

4.1.2 Reinforcements .. 1

4.1.3 Metal Foils ... 1

4.2 PREPREG OR ‘‘B-STAGE’’ 1

4.3 LAMINATE .. 2

4.4 PROBLEMS ASSOCIATED WITH THE BASE
MATERIALS .. 2

4.4.1 Material Identification 2

4.4.2 Dimensional Stability 3

4.4.3 Mechanical Stability 3

4.4.4 Foreign Material / Inclusions 4

4.4.5 Metal Surface Defects 5

4.4.6 Chemical and Thermal Resistance 6

4.4.7 Electrical .. 8

5.0 MECHANICAL OPERATIONS 1

5.1 DRILLING .. 1

5.1.1 Dimensional ... 2

5.1.2 Hole Quality ... 4

5.1.3 Processing ... 7

5.2 PUNCHING (PIERCE AND BLANK) 7

5.2.1 Dimensional ... 7

5.2.2 Feature Quality ... 8

5.3 ROUTING.. 9

5.3.1 Dimensional .. 9

5.3.2 Feature Quality ... 10

5.3.3 Processing ... 10

5.4 SHEARING.. 11

5.4.1 Dimensional .. 11

5.4.2 Processing ... 11

5.5 BEVELING ... 11

5.5.1 Feature Quality ... 11

5.5.2 Processing ... 12

5.6 SCORING .. 12

5.6.1 Dimensional .. 13

5.6.2 Web Thickness and Web Location 13

5.6.3 Score Angle .. 13

5.6.4 Surface Quality ... 13

5.7 LASER DRILLING ... 14

5.7.1 Dimensional .. 14

5.7.2 Hole Quality ... 14

5.8 WATER JET CUTTING/PROFILING 15

5.8.1 Dimensional .. 15

5.8.2 Feature Quality ... 15

5.8.3 Equipment ... 15

6.0 HOLE PREPARATION ... 1

6.1 MECHANICAL ... 1

6.1.1 Deburring and Sanding.................................. 1

6.1.2 Vapor Hone and Abrasive Blast 1

6.2 CHEMICAL HOLE PREPARATION 2

6.2.1 Resin Removal General 3

6.2.2 Alkaline Permanganate
Desmearing/Etchback System 3

6.2.3 Sulfuric Acid Desmearing/Etchback
System.. 4

6.2.4 Chromic Acid Desmearing/Etchback
System.. 5

6.2.5 Reinforcement Removal, General 7

6.2.6 Ammonium Bifluoride/Hydrochloric Acid
Reinforcement Removal 8

6.2.7 Hole Roughening .. 8

6.3 PLASMA HOLE PREPARATION 9

6.3.1 Plasma Smear Removal................................. 9

6.3.2 Side Effects ... 10

6.4 ELECTROCHEMICAL DEBURRING 10

6.4.1 General ... 10

7.0 ELECTROLESS PROCESSES 1

IPC-PE-740 December 1997

IV

7.1 HOLE METALLIZATION (CONDITIONING)
(Includes Cleaner/Conditioner, Micro-Etch
Solutions and Their Rinses) 1

7.1.1. Bath Control... 1

7.1.2 Hole Conditions ... 2

7.1.3 Surface Conditions... 3

7.2 HOLE CATALYZATION (SENSITIZING)
(Includes Predip, Catalyst, and Accelerator
Baths and Their Rinses) .. 4

7.2.1 Bath Control... 4

7.2.2 Hole Conditions ... 4

7.3 HOLE METALLIZATION (Copper Deposition)
(Includes Electroless Copper Bath
and Rinses) .. 5

7.3.1 Bath Control ... 5

7.3.2 Hole Conditions ... 9

7.3.3 Surface Problems ... 12

7.4 HOLE METALLIZATION (REWORK) 13

7.5 SEMI-CONDUCTIVE COATINGS........................... 13

7.5.1 Palladium-Based ... 13

7.5.2 Carbon Black Dispersion Process 14

7.6 FULL BUILD ELECTROLESS COPPER 16

7.6.1 Additive Processing 16

7.6.2 Semi-Additive Processing............................ 18

7.7 DIRECT METALLIZATION DURING DRILL
OPERATION ... 19

8.0 CLEANING PROCEDURES 1

8.1 MECHANICAL CLEANING PROCEDURES 1

8.1.1 General ... 2

8.1.2 After Electroless Plating/Resist
Application... 3

8.1.3 Before Fusing... 4

8.2 CHEMICAL CLEANING PROCEDURES 4

8.2.1 General ... 4

8.2.2 Solder Conditioning Before Fusing 5

8.2.3 Cleaning After Fusing or Hot Air/Oil
Level... 6

8.3 ELECTROCLEANING .. 6

8.3.1 General ... 7

9.0 IMAGING... 1

9.1 GENERAL ... 1

9.2 DRY FILM PHOTORESIST 1

9.2.1 Common Problems of Dry Film
Photoresist ... 2

9.2.2 Total Aqueous Resist 11

9.2.3 Semi-Aqueous Resist 16

9.2.4 Solvent Resist ... 17

9.3 LIQUID PHOTORESIST ... 18

9.3.1 Common Problems of Liquid
Photoresist .. 18

9.4 SCREEN PRINTED RESIST 21

9.4.1 Common Problems of Screen Printed
Resist .. 21

9.5 ELECTROPHORETICALLY DEPOSITED
PHOTORESIST... 27

9.6 LASER IMAGING OF PHOTORESIST 27

10.0 ELECTROPLATING .. 1

10.1 GENERAL ... 1

10.2 COPPER ELECTROPLATING 4

10.2.1 General ... 4

10.2.2 Copper Sulfate ... 5

10.2.3 Pyrophosphate ... 11

10.2.4 Fluoborate .. 13

10.3 TIN-LEAD .. 14

10.3.1 General .. 14

10.3.2 Fluoborate-Based Baths 17

10.3.3 Organic Sulfonic Acid (OSA) Based
Baths... 18

10.3.4 High-Speed Tin-Lead Plating 19

10.3.5 High Throw Tin-Lead Plating 20

10.4 TIN... 20

10.4.1 General ... 20

10.4.2 Bright Acid Sulfate Tin 20

10.5 NICKEL ... 22

10.5.1 General ... 22

10.5.2 Sulfamate Nickel Baths 23

10.5.3 Sulfate (Watts) Nickel 26

10.6 GOLD PLATING ... 28

10.6.1 General ... 28

10.6.2 Gold Strike... 29

10.6.3 Hard Gold ... 29

10.6.4 Soft (bondable) Gold 31

December 1997 IPC-PE-740

V

10.7 CONTACT PLATING (TAB OR
FINGER PLATING) ... 33

10.7.1 Preparation/Masking (Taping or
Photoresist Application - Also see 9.2
and 16.4) ... 33

10.7.2 Tin-Lead Stripping....................................... 33

10.7.3 Cleaning .. 34

10.7.4 Plating .. 34

10.8 MISCELLANEOUS PLATING SOLUTIONS 35

10.8.1 Rhodium... 35

10.8.2 Palladium.. 36

10.8.3 Tin-Nickel Alloy Plating 36

10.8.4 Palladium-Nickel.. 37

11.0 ETCHING .. 1

11.1 GENERAL ... 1

11.1.1 Equipment-Related Effects and Effects
from Other Processes..................................... 1

11.2 CUPRIC CHLORIDE... 4

11.2.1 Bath Control... 4

11.2.2 Improper Etching ... 5

11.3 ALKALINE (AMMONIACAL) ETCHANTS 6

11.3.1 Bath Control... 6

11.3.2 Improper Etching ... 7

11.4 PEROXIDE-SULFURIC ETCHANTS 9

11.4.1 Bath Control... 9

11.4.2 Improper Etching ... 11

11.5 FERRIC CHLORIDE ... 11

11.5.1 Bath Control... 11

11.5.2 Improper Etching ... 12

11.6 MISCELLANEOUS ETCHING SOLUTIONS 13

11.6.1 Ammonium or Sodium Persulfate............... 13

12.0 INNERLAYER FABRICATION 1

12.1 GENERAL ... 1

12.1.1 Handling .. 1

12.1.2 Innerlayer Problems – General 1

12.2 PRINT AND ETCH INNERLAYERS 2

12.2.1 Cleaning .. 2

12.2.2 Resist Residue on Innerlayers 2

12.2.3 Imaging ... 2

12.3 INNERLAYERS WITH BLIND AND/OR
BURIED VIAS ... 2

12.3.1 Drilling .. 2

12.3.2 Plating ... 2

12.3.3 Etching .. 2

12.4 COPPER TREATMENT TO IMPROVE
LAMINATE ADHESION .. 3

12.4.1 Double Treated Copper/Laminator’s
Oxide .. 3

12.4.2 Black or Red/Brown Oxide Coatings 4

12.4.3 Oxide Bath Control.. 5

12.4.4 Oxide Post Treatment 6

12.4.5 Conveyorized Oxide Systems........................ 7

12.4.6 Delamination Relating to the Application
of the Oxide Coating 8

13.0 LAMINATION .. 1

13.1 GENERAL ... 1

13.1.1 Misregistration ... 1

13.1.2 Blisters/Delamation and Interlaminate
Adhesion .. 7

13.1.3 Bowing/Twisting .. 7

13.1.4 Laminate Voids .. 7

13.1.5 Resin Starvation... 7

13.1.6 Panel/Board Thickness................................... 7

13.1.7 Surface Imperfections 7

13.2 HANDLING ... 7

13.2.1 Misregistration ... 8

13.2.2 Blisters/Delamination..................................... 8

13.2.3 Laminate Voids .. 8

13.2.4 Surface Imperfections 8

13.3 EQUIPMENT ... 8

13.3.1 Misregistration .. 9

13.3.2 Blisters/Delamination..................................... 9

13.3.3 Laminate Voids .. 9

13.4 MATERIAL .. 9

13.4.1 Misregistration ... 9

13.4.2 Blisters/Delamination................................... 10

13.4.3 Bow and Twist (Warped)............................. 10

13.4.4 Laminate Voids .. 10

13.4.5 Resin Starvation ... 11

13.4.6 Panel Thickness.. 11

13.4.7 Surface Imperfections 11

13.5 TOOLING .. 12

13.5.1 Misregistration .. 12

13.5.2 Bow and Twist (Warped)............................. 13

13.5.3 Surface Imperfections 13

IPC-PE-740 December 1997

VI

13.6 MULTILAYER DESIGN .. 13

13.6.1 Misregistration .. 13

13.6.2 Blisters/Delamination................................... 14

13.6.3 Bow and Twist (Warped) 14

13.6.4 Laminate Voids .. 14

13.6.5 Resin Starvation .. 14

13.6.6 Panel Thickness ... 15

13.7 INNERLAYER PREPARATION 15

13.7.1 Misregistration .. 15

13.7.2 Blisters/Delamination 16

13.7.3 Laminate Voids ... 18

13.8 PREPREG (B-STAGE) PREPARATION 18

13.8.1 Blisters/Delamination................................... 18

13.8.2 Laminate Voids ... 19

13.8.3 Panel Thickness ... 19

13.9 COPPER FOIL PREPARATION 19

13.9.1 Blisters/Delamination................................... 19

13.9.2 Surface Imperfections 19

13.10 LAY UP ... 19

13.10.1 Blisters/Delamination 19

13.10.2 Bow and Twist (Warped) 20

13.10.3 Panel Thickness ... 20

13.10.4 Surface Imperfections 20

13.11 PRESSING .. 21

13.11.1 Misregistration ... 21

13.11.2 Blisters/Delamination................................... 21

13.11.3 Bow and Twist (Warped) 22

13.11.4 Laminate Voids .. 23

13.11.5 Resin Starvation .. 23

13.11.6 Panel Thickness ... 24

13.12 POST LAMINATION BAKE 25

13.12.1 Blisters/Delamination 25

13.12.2 Bow and Twist (Warped)............................. 25

13.12.3 Surface Imperfections 25

13.13 SUBSEQUENT PROCESSING 25

13.13.1 Misregistration .. 25

13.13.2 Blisters/Delamination................................... 26

13.13.3 Bow and Twist (Warped)............................. 26

13.13.4 Voids in Plated Through Holes 26

14.0 METALLIC PROTECTIVE COATINGS 1

14.1 TIN-LEAD FUSING ... 1

14.1.1 General ... 1

14.1.2 Infra-red Fusing ... 3

14.1.3 Hot Oil Reflow .. 3

14.1.4 Vapor Phase Fusing 4

14.2 SOLDER LEVELING .. 4

14.2.1 Hot Air Leveling.. 4

14.2.2 Machine/Material Problems........................... 5

14.3 IMMERSION COATINGS.. 6

14.3.1 Immersion Tin.. 6

14.3.2 Immersion Gold ... 7

14.3.3 Immersion Tin-Lead 8

14.4 ELECTROLESS COATINGS 9

14.4.1 Electroless Nickel .. 9

14.4.2 Electroless Tin.. 11

15.0 NON-METALLIC PROTECTIVE COATINGS 1

15.1 PERMANENT SOLDER RESIST 1

15.1.1 Screen Printable Solder Resists
(Thermal and UV Cure) 1

15.1.2 Dry Film Solder Resist 5

15.1.3 Liquid Photoimageable (LPI)
Solder Resist .. 9

15.2 TEMPORARY PROTECTIVE COATINGS 14

15.2.1 Inhibitor Coatings .. 14

15.2.2 Rosin-/Resin-Based Coatings (Prefluxes) ... 14

15.2.3 Chromate Inhibitor Coatings 15

15.2.4 Copper Oxidation (Also see
Section 12.4) .. 15

15.3 TEMPORARY SOLDER RESISTS 16

15.3.1 Tape .. 16

15.4 NOMENCLATURE (LEGEND) -
NON-METALLIC MATERIALS 17

15.4.1 Screen-Printed .. 17

15.4.2 Photoimageable ... 18

16.1 GENERAL .. 1

16.1.1 Electrostatic Discharge (ESD) Concerns 1

16.1.2 Component Leads ... 1

16.1.3 Storage .. 1

16.2 COMPONENT PREPARATION 1

16.2.1 Pre-Tinning ... 1

16.2.2 Pre-Forming .. 1

16.3 BOARD PREPARATION 2

16.3.1 Pre-Assembly Bake.. 2

16.4 COMPONENT INSERTION (THROUGH-HOLE) .. 3

16.4.1 Manual/Semi-Automatic 3

16.4.2 Automatic Insertion (Through-Hole) 4

December 1997 IPC-PE-740

VII

16.5 COMPONENT PLACEMENT SURFACE
MOUNT .. 5

16.5.1 Adhesive Application 5

16.5.2 Solder Paste Application 7

16.5.3 Component Placement (Surface Mount) 19

16.6 CHIP-ON-BOARD (Unpackaged Chip
Components) .. 23

16.6.1 Wire Bonding ... 23

16.6.2 TAB Bonding .. 23

17.1 GENERAL .. 1

17.1.1 General Observed Conditions........................ 1

17.2 SOLDERING MATERIALS 1

17.2.1 Adhesives (See Section 16.5.1, Adhesive
Application).. 1

17.2.2 Solder Paste (Also see Section 16.5.2,
Solder Paste Application) 2

17.2.3 Flux (See Section 17.4, Wave Soldering) 2

17.2.4 Solder (See Section 17.4, Wave
Soldering) .. 2

17.3 MANUAL (HAND) SOLDERING 2

17.4 WAVE SOLDERING ... 3

17.4.1 Equipment Related Problems 3

17.4.2 Material/Prior Process Related Problems...... 5

17.4.3 Design Related Problems 7

17.5 VAPOR PHASE SOLDERING 8

17.5.1 Equipment/Process Related Problems 8

17.5.2 Material/Prior-Process Related Problems.... 10

17.6 INFRARED/CONVECTION REFLOW
SOLDERING ... 12

17.6.1 Equipment/Process Related Problems......... 12

17.6.2 Material/Prior-Process Related Problems.... 14

18.1 CLEANING .. 1

18.1.1 Solder Flux Removal..................................... 1

18.1.2 Legend Ink Removal 5

18.1.3 Pre-encapsulation Cleaning 6

19.0 POST SOLDERING PROCESSES 1

19.1 CONFORMAL COATING 1

19.1.1 General Problems... 3

19.1.2 Polyurethane Conformal Coatings 4

19.1.3 Silicone Conformal Coatings 5

19.1.4 Paraxylylene Conformal Coating 5

19.2 VARNISHING .. 6

19.3 POTTING AND CASTING 6

20.0 INSPECTION AND TEST 1

20.1 METHODS OF INSPECTION AND TEST 1

20.1.1 Equipment .. 1

20.1.2 Personnel .. 1

20.2 CLEANLINESS ... 1

20.2.1 Ionic contamination 1

20.2.2 Organic Contamination.................................. 2

20.3 ELECTRICAL TESTING ... 2

20.3.1 Moisture and Insulation Resistance 2

20.3.2 Insulation Resistance As Received 3

20.3.3 Dielectric Withstand 3

20.3.4 Surface Insulation Resistance........................ 3

20.3.5 Electrical Continuity 3

20.3.6 Isolation (Shorts).. 4

20.4 VISUAL AND AUTOMATIC
OPTICAL INSPECTION ... 4

20.4.1 Visual Inspection.. 4

20.4.2 Automated Optical Inspection (AOI)............ 6

20.5 THERMAL STRESS (Solder Float) 7

20.5.1 Coupon Conditioning and Thermal
Stress .. 7

20.6 MICROSECTIONING .. 8

20.6.1 Microsection Preparation............................... 8

20.6.2 Microsection Etching................................... 10

20.6.3 Microsection Evaluation 11

20.7 OTHER TEST METHODS 12

20.7.1 Thermal Shock... 12

20.7.2 Tensile Strength and Elongation 13

20.7.3 Bond Strength of Surface Mount Lands..... 13

20.7.4 Rework Simulation 14

20.7.5 Gold Porosity Testing 14

20.7.6 Copper Hole Wall Thickness Using
Caviderm Type Resistance Measurements.. 14

20.7.7 Plating Thickness (Beta Backscatter).......... 15

20.7.8 Plating Thickness (X-Ray Fluorescence).... 15

21.0 MODIFICATION, REWORK AND REPAIR 1

21.1 TERMS AND DEFINITIONS 1

21.1.2 Rework ... 1

21.1.3 Repair ... 1

21.2 COMPONENT REMOVAL AND
REPLACEMENT ... 1

21.2.1 General Problems ... 1

21.2.2 Conductive Heating Methods 2

21.2.3 Convective Heating Methods 2

IPC-PE-740 December 1997

VIII

