
PRINTED CIRCUITS HANDBOOK

Clyde F. Coombs, Jr. Editor-in-Chief

Sixth Edition

New York Chicago San Francisco Lisbon
London Madrid Mexico City Milan
New Delhi San Juan Seoul
Singapore Sydney Toronto

CONTENTS

List of Contributors xxi

Preface xxiii

Part 1 Lead-Free Legislation

Chapter 1. Legislation and Impact on Printed Circuits

1.3

- 1.1 Legislation Overview / 1.3
- 1.2 Waste Electrical and Electronic Equipment (WEEE) / 1.3
- 1.3 Restriction of Hazardous Substances (RoHS) / 1.3
- 1.4 RoHS' Impact on the Printed Circuit Industry / 1.6
- 1.5 Lead-Free perspectives / 1.10
- 1.6 Other Legislative Initiatives / 1.10

Part 2 Printed Circuit Technology Drivers

Chapter 2. ELECTRONIC PACKAGING AND HIGH-DENSITY INTERCONNECTIVITY

2.3

- 2.1 Introduction / 2.3
 - 2.2 Measuring the Interconnectivity Revolution (HDI) / 2.3
 - 2.3 Hierarchy of Interconnections / 2.6
 - 2.4 Factors Affecting Selection of Interconnections / 2.7
 - 2.5 ICS and Packages / 2.10
 - 2.6 Density Evaluations / 2.14
 - 2.7 Methods to Increase PWB Density / 2.16
- References / 2.21

Chapter 3. Semiconductor Packaging Technology

3.1

- 3.1 Introduction / 3.1
 - 3.2 Single-Chip Packaging / 3.5
 - 3.3 Multichip Packages / 3.15
 - 3.4 Optical Interconnects / 3.18
 - 3.5 High-Density/High-Performance Packaging Summary / 3.21
 - 3.6 Roadmap Information / 3.21
- References / 3.21

Chapter 4. Advanced Component Packaging

4.1

- 4.1 Introduction / 4.1
- 4.2 Lead-Free / 4.2
- 4.3 System-on-a-Chip (SOC) versus System-on-a-Package (SOP) / 4.3

- 4.4 Multichip Modules / 4.5
 - 4.5 Multichip Packaging / 4.6
 - 4.6 Enabling Technologies / 4.10
 - 4.7 Acknowledgment / 4.18
- References / 4.18

Chapter 5. Types of Printed Wiring Boards

5.1

- 5.1 Introduction / 5.1
 - 5.2 Classification of Printed Wiring Boards / 5.1
 - 5.3 Organic and Nonorganic Substrates / 5.3
 - 5.4 Graphical and Discrete-Wire Boards / 5.3
 - 5.5 Rigid and Flexible Boards / 5.5
 - 5.6 Graphically Produced Boards / 5.6
 - 5.7 Molded Interconnection Devices / 5.10
 - 5.8 Plated-Through-Hole (PTH) Technologies / 5.10
 - 5.9 Summary / 5.13
- References / 5.14

Tech
Fd
350

Part 3 Materials

Chapter 6. Introduction to Base Materials

6.3

- 6.1 Introduction / 6.1
 - 6.2 Grades and Specifications / 6.3
 - 6.3 Properties Used to Classify Base Materials / 6.9
 - 6.4 Types of FR-4 / 6.13
 - 6.5 Laminate Identification Scheme / 6.14
 - 6.6 Prepreg Identification Scheme / 6.18
 - 6.7 Laminate and Prepreg Manufacturing Processes / 6.18
- References / 6.24

LS

Chapter 7. Base Material Components

7.1

- 7.1 Introduction / 7.1
 - 7.2 Epoxy Resin Systems / 7.1
 - 7.3 Other Resin Systems / 7.5
 - 7.4 Additives / 7.7
 - 7.5 Reinforcements / 7.12
 - 7.6 Conductive Materials / 7.18
- References / 7.25

Chapter 8. Properties of Base Materials

8.1

- 8.1 Introduction / 8.1
 - 8.2 Thermal, Physical, and Mechanical Properties / 8.1
 - 8.3 Electrical Properties / 8.13
- References / 8.16

Chapter 9. Base Materials Performance Issues

9.1

- 9.1 Introduction / 9.1
- 9.2 Methods of Increasing Circuit Density / 9.2
- 9.3 Copper foil / 9.2
- 9.4 Laminate Constructions / 9.7
- 9.5 Prepreg Options and Yield-Per-Ply Values / 9.9

- 9.6 Dimensional Stability / 9.10
- 9.7 High-Density Interconnect/Microvia Materials / 9.13
- 9.8 CAF Growth / 9.15
- 9.9 Electrical Performance / 9.22
- References / 9.33

Chapter 10. The Impact of Lead-Free Assembly on Base Materials

10.1

- 10.1 Introduction / 10.1
- 10.2 Rohs Basics / 10.1
- 10.3 Base Material Compatibility Issues / 10.2
- 10.4 The Impact of Lead-Free Assembly on Base Material Components / 10.4
- 10.5 Critical Base Material Properties / 10.4
- 10.6 Impact on Printed Circuit Reliability and Material Selection / 10.18
- 10.7 Summary / 10.21
- References / 10.22

Chapter 11. Selecting Base Materials for Lead-Free Assembly Applications

11.1

- 11.1 Introduction / 11.1
- 11.2 Pcb fabrication and Assembly Interactions / 11.1
- 11.3 Selecting the Right Base Material for Specific Application / 11.6
- 11.4 Example Application of this Tool / 11.14
- 11.5 Discussion of the Range of Peak Temperatures for Lead-Free Assembly / 11.15
- 11.6 Lead-Free Applications and Ipc-4101 Specification Sheets / 11.15
- 11.7 Additional Base material Options for Lead-Free Applications / 11.16
- 11.8 Summary / 11.17
- References / 11.18

Chapter 12. Laminate Qualification and Testing

12.1

- 12.1 Introduction / 12.1
- 12.2 Industry Standards / 12.2
- 12.3 Laminate Test Strategy / 12.4
- 12.4 Initial Tests / 12.5
- 12.5 Full Material Characterization / 12.9
- 12.6 Characterization Test Plan / 12.22
- 12.7 Manufacturability in the Shop / 12.23

Part 4 Engineering and Design

Chapter 13. Physical Characteristics of the PCB

13.3

- 13.1 Classes of PCB Designs / 13.3
- 13.2 Types of PCBs or Packages for Electronic Circuits / 13.9
- 13.3 Methods of Attaching Components / 13.14
- 13.4 Component Package Types / 13.15
- 13.5 Materials Choices / 13.18
- 13.6 Fabrication Methods / 13.22
- 13.7 Choosing a Package Type and Fabrication Vendor / 13.24

Chapter 14. The PCB Design Process

14.1

- 14.1 Objective of the PCB Design Process / 14.1
- 14.2 Design Processes / 14.1

- 14.3 Design Tools / 14.6
- 14.4 Selecting a Set of Design Tools / 14.10
- 14.5 Interfacing Cae, Cad, and Cam Tools to Each Other / 14.11
- 14.6 Inputs to the Design Process / 14.11

Chapter 15. Electrical and Mechanical Design Parameters

15.1

- 15.1 Printed Circuit Design Requirements / 15.1
- 15.2 Introduction to Electrical Signal Integrity / 15.1
- 15.3 Introduction to Electromagnetic Compatibility / 15.3
- 15.4 Noise Budget / 15.4
- 15.5 Designing for Signal Integrity and Electromagnetic Compatibility / 15.4
- 15.6 Mechanical Design Requirements / 15.9
- References / 15.17

Chapter 16. Current Carrying Capacity in Printed Circuits

16.1

- 16.1 Introduction / 16.1
- 16.2 Conductor (Trace) Sizing Charts / 16.1
- 16.3 Current Carrying Capacity / 16.2
- 16.4 Charts / 16.6
- 16.5 Baseline Charts / 16.10
- 16.6 Odd-Shaped Geometries and the “Swiss Cheese” Effect / 16.19
- 16.7 Copper Thickness / 16.20
- References / 16.21

Chapter 17. PCB Design for Thermal Performance

17.1

- 17.1 Introduction / 17.1
- 17.2 The PCB as a Heat Sink Soldered to the Component / 17.2
- 17.3 Optimizing the PCB for Thermal Performance / 17.3
- 17.4 Conducting Heat to the Chassis / 17.12
- 17.5 PCB Requirements for High-Power Heat Sink Attach / 17.14
- 17.6 Modeling the Thermal Performance of the PCB / 17.15
- References / 17.18

Chapter 18. Information Formating and Exchange

18.1

- 18.1 Introduction to Data Exchange / 18.1
- 18.2 The Data Exchange Process / 18.3
- 18.3 Data Exchange Formats / 18.9
- 18.4 Drivers for Evolution / 18.22
- 18.5 Acknowledgment / 18.23
- References / 18.23

Chapter 19. Planning for Design, Fabrication, and Assembly

19.1

- 19.1 Introduction / 19.1
- 19.2 General Considerations / 19.3
- 19.3 New Product Design / 19.4
- 19.4 Layout Trade-off Planning / 19.10
- 19.5 PWB Fabrication Trade-off Planning / 19.17
- 19.6 Assembly Trade-Off Planning / 19.24
- References / 19.27

- 20.1 Introduction / 20.1
- 20.2 Manufacturing Information / 20.2
- 20.3 Initial Design Review / 20.7
- 20.4 Design Input / 20.15
- 20.5 Design Analysis and Review / 20.19
- 20.6 The CAM-Tooling Process / 20.19
- 20.7 Additional Processes / 20.31
- 20.8 Acknowledgment / 20.32

Chapter 21. Embedded Components

- 21.1 Introduction / 21.1
- 21.2 Definitions and Example / 21.1
- 21.3 Applications and Trade-Offs / 21.2
- 21.4 Designing for Embedded Component Applications / 21.3
- 21.5 Materials / 21.6
- 21.6 Material Supply Types / 21.9

Part 5 High Density Interconnection

Chapter 22. Introduction to High-Density Interconnection (HDI) Technology

- 22.1 Introduction / 22.3
- 22.2 Definitions / 22.3
- 22.3 HDI Structures / 22.7
- 22.4 Design / 22.11
- 22.5 Dielectric Materials and Coating Methods / 22.13
- 22.6 HDI Manufacturing Processes / 22.26
- References / 22.34
- Bibliography-Additional Reading / 22.35

Chapter 23. Advanced High-Density Interconnection (HDI) Technologies

- 23.1 Introduction / 23.1
- 23.2 Definitions of HDI Process Factors / 23.1
- 23.3 HDI Fabrication Processes / 23.3
- 23.4 Next-Generation HDI Processes / 23.33
- References / 23.37

Part 6 Fabrication

Chapter 24. Drilling Processes

- 24.1 Introduction / 24.3
- 24.2 Materials / 24.4
- 24.3 Machines / 24.11
- 24.4 Methods / 24.15
- 24.5 Hole Quality / 24.18
- 24.6 Postdrilling Inspection / 24.20
- 24.7 Drilling Cost Per Hole / 24.20

- 25.1 Introduction / 25.1
- 25.2 Factors Affecting High-Density Drilling / 25.1
- 25.3 Laser versus Mechanical / 25.2
- 25.4 Factors Affecting High-Density Drilling / 25.5
- 25.5 Depth-Controlled Drilling Methods / 25.10
- 25.6 High-Aspect-Ratio Drilling / 25.10
- 25.7 Innerlayer Inspection of Multilayer Boards / 25.13

Chapter 26. Imaging

- 26.1 Introduction / 26.1
 - 26.2 Photosensitive Materials / 26.2
 - 26.3 Dry-Film Resists / 26.4
 - 26.4 Liquid Photoresists / 26.7
 - 26.5 Electrophoretic Depositable Photoresists / 26.8
 - 26.6 Resist Processing / 26.8
 - 26.7 Design for Manufacturing / 26.27
- References / 26.29

Chapter 27. Multilayer Materials and Processing

- 27.1 Introduction / 27.1
 - 27.2 Printed Wiring Board Materials / 27.2
 - 27.3 Multilayer Construction Types / 27.16
 - 27.4 ML-PWB Processing and Flows / 27.37
 - 27.5 Lamination Process / 27.51
 - 27.6 Lamination Process Control and Troubleshooting / 27.59
 - 27.7 Lamination Overview / 27.63
 - 27.8 ML-PWB Summary / 27.63
- References / 27.63

Chapter 28. Preparing Boards for Plating

- 28.1 Introduction / 28.1
 - 28.2 Process Decisions / 28.1
 - 28.3 Process Feedwater / 28.3
 - 28.4 Multilayer PTH Preprocessing / 28.4
 - 28.5 Electroless Copper / 28.8
 - 28.6 Acknowledgment / 28.11
- References / 28.11

Chapter 29. Electroplating

- 29.1 Introduction / 29.1
- 29.2 Electroplating Basics / 29.1
- 29.3 High-Aspect Ratio Hole and Microvia Plating / 29.2
- 29.4 Horizontal Electroplating / 29.4
- 29.5 Copper Electroplating General Issues / 29.6
- 29.6 Acid Copper Sulfate Solutions and Operation / 29.14
- 29.7 Solder (Tin-Lead) Electroplating / 29.19
- 29.8 Tin Electroplating / 29.21
- 29.9 Nickel Electroplating / 29.23
- 29.10 Gold Electroplating / 29.25
- 29.11 Platinum Metals / 29.28
- 29.12 Silver Electroplating / 29.29

29.13 Laboratory Process control / 29.29
29.14 Acknowledgment / 29.31
References / 29.31

Chapter 30. Direct Plating

30.1

30.1 Direct Metallization Technology / 30.1
References / 30.11

Chapter 31. PWB Manufacture Using Fully Electroless Copper

31.1

31.1 Fully Electroless Plating / 31.1
31.2 The Additive Process and its Variations / 31.2
31.3 Pattern-Plating Additive / 31.2
31.4 Panel-Plate Additive / 31.7
31.5 Partly Additive / 31.8
31.6 Chemistry of Electroless Plating / 31.9
31.7 Fully Electroless Plating Issues / 31.12
References / 31.14

Chapter 32. Printed Circuit Board Surface Finishes

32.1

32.1 Introduction / 32.1
32.2 Alternative Finishes / 32.3
32.3 Hot Air Solder Level (Hasl or Hal) / 32.4
32.4 Electroless Nickel Immersion Gold (ENIG) / 32.6
32.5 Organic Solderability Preservative (OSP) / 32.8
32.6 Immersion Silver / 32.10
32.7 Immersion Tin / 32.11
32.8 Other Surface Finishes / 32.13
32.9 Assembly Compatibility / 32.14
32.10 Reliability Test Methods / 32.17
32.11 Special Topics / 32.18
32.12 Failure Modes / 32.19
32.13 Comparing Surface Finish Properties / 32.23
References / 32.23

Chapter 33. Solder Mask

33.1

33.1 Introduction / 33.1
33.2 Trends and Challenges for Solder Mask / 33.2
33.3 Types of Solder Mask / 33.3
33.4 Solder Mask Selection / 33.4
33.5 Solder Mask Application and Processing / 33.9
33.6 VIA Protection / 33.18
33.7 Solder Mask Final Properties / 33.19
33.8 Legend and Marking (Nomenclature) / 33.19

Chapter 34. Etching Process and Technologies

34.1

34.1 Introduction / 34.1
34.2 General Etching Considerations and Procedures / 34.2
34.3 Resist Removal / 34.4
34.4 Etching Solutions / 34.6
34.5 Other Materials for Board Construction / 34.18
34.6 Metals Other than Copper / 34.19
34.7 Basics of Etched Line Formation / 34.20

Chapter 35. Machining and Routing

35.1

- 35.1 Introduction / 35.1
- 35.2 Punching Holes (Piercing) / 35.1
- 35.3 Blanking, Shearing, and Cutting of Copper-Clad Laminates / 35.3
- 35.4 Routing / 35.6
- 35.5 Scoring / 35.13
- 35.6 Acknowledgment / 35.15

Part 7 Bare Board Test

Chapter 36. Bare Board Test Objectives and Definitions

36.3

- 36.1 Introduction / 36.3
- 36.2 The Impact of HDI / 36.3
- 36.3 Why Test? / 36.4
- 36.4 Circuit Board Faults / 36.6

Chapter 37. Bare Board Test Methods

37.1

- 37.1 Introduction / 37.1
- 37.2 Nonelectrical Testing Methods / 37.1
- 37.3 Basic Electrical Testing Methods / 37.2
- 37.4 Specialized Electrical Testing Methods / 37.9
- 37.5 Data and Fixture Preparation / 37.13
- 37.6 Combined Testing Methods / 37.20

Chapter 38. Bare Board Test Equipment

38.1

- 38.1 Introduction / 38.1
- 38.2 System Alternatives / 38.1
- 38.3 Universal Grid Systems / 38.3
- 38.4 Flying-Probe/Moving-Probe Test Systems / 38.17
- 38.5 Verification and Repair / 38.21
- 38.6 Test Department Planning and Management / 38.22

Chapter 39. HDI Bare Board Special Testing Methods

39.1

- 39.1 Introduction / 39.1
- 39.2 Fine-Pitch Tilt-Pin Fixtures / 39.2
- 39.3 Bending Beam Fixtures / 39.3
- 39.4 Flying Probe / 39.3
- 39.5 Coupled Plate / 39.3
- 39.6 Shorting Plate / 39.4
- 39.7 Conductive Rubber Fixtures / 39.5
- 39.8 Optical Inspection / 39.5
- 39.9 Noncontact Test Methods / 39.5
- 39.10 Combinational Test Methods / 39.7

Part 8 Assembly

Chapter 40. Assembly Processes

40.3

- 40.1 Introduction / 40.3
- 40.2 Through-Hole Technology / 40.5
- 40.3 Surface-Mount Technology / 40.16
- 40.4 Odd-Form Component Assembly / 40.42
- 40.5 Process Control / 40.48
- 40.6 Process Equipment Selection / 40.54
- 40.7 Repair and Rework / 40.57
- 40.8 Conformal Coating, Encapsulation, and Underfill Materials / 40.64
- 40.9 Acknowledgment / 40.66

Chapter 41. Conformal Coating

41.1

- 41.1 Introduction / 41.1
 - 41.2 Types of Conformal Coatings / 41.3
 - 41.3 Product Preparation / 41.6
 - 41.4 Application Processes / 41.7
 - 41.5 Cure, Inspection, and Finishing / 41.11
 - 41.6 Repair Methods / 41.13
 - 41.7 Design for Conformal Coating / 41.14
- References / 41.17

Part 9 Solderability Technology

Chapter 42. Solderability: Incoming Inspection and Wet Balance Technique

42.3

- 42.1 Introduction / 42.3
- 42.2 Solderability / 42.4
- 42.3 Solderability Testing—a Scientific Approach / 42.8
- 42.4 The Influence of Temperature on Test Results / 42.13
- 42.5 Interpreting the Results: Wetting Balance Solderability Testing / 42.14
- 42.6 Globule Testing / 42.15
- 42.7 PCB Surface Finishes and Solderability Testing / 42.16
- 42.8 Component Solderability / 42.22

Chapter 43. Fluxes and Cleaning

43.1

- 43.1 Introduction / 43.1
 - 43.2 Assembly Process / 43.2
 - 43.3 Surface Finishes / 43.3
 - 43.4 Soldering Flux / 43.5
 - 43.5 Flux Form Versus Soldering Process / 43.6
 - 43.6 Rosin Flux / 43.7
 - 43.7 Water-Soluble Flux / 43.8
 - 43.8 Low Solids Flux / 43.9
 - 43.9 Cleaning Issues / 43.10
 - 43.10 Summary / 43.12
- References / 43.12

Part 10 Solder Materials and Processes

Chapter 44. Soldering Fundamentals

44.3

- 44.1 Introduction / 44.3
- 44.2 Elements of a Solder Joint / 44.4
- 44.3 The Solder Connection to the Circuit Board / 44.4
- 44.4 The solder Connection to the Electrical Component / 44.5
- 44.5 Common Metal-Joining Methods / 44.5
- 44.6 Solder Overview / 44.9
- 44.7 Soldering Basics / 44.9

Chapter 45. Soldering Materials and Metallurgy

45.1

- 45.1 Introduction / 45.1
- 45.2 Solders / 45.2
- 45.3 Solder Alloys and Corrosion / 45.4
- 45.4 PB-Free Solders: Search for Alternatives and Implications / 45.5
- 45.5 PB-Free Elemental Alloy Candidates / 45.5
- 45.6 Board Surface Finishes / 45.11
- References / 45.19

Chapter 46. Solder Fluxes

46.1

- 46.1 Introduction to Fluxes / 46.1
- 46.2 Flux Activity and Attributes / 46.2
- 46.3 Flux: Ideal Versus Reality / 46.3
- 46.4 Flux Types / 46.4
- 46.5 Water-Clean (Aqueous) Fluxes / 46.4
- 46.6 No-Clean Flux / 46.7
- 46.7 Other Fluxing Caveats / 46.9
- 48.8 Soldering Atmospheres / 46.12
- References / 46.15

Chapter 47. Soldering Techniques

47.1

- 47.1 Introduction / 47.1
- 47.2 Mass Soldering Methods / 47.1
- 47.3 Oven Reflow Soldering / 47.1
- 47.4 Wave Soldering / 47.28
- 47.5 Wave Solder Defects / 47.39
- 47.6 Vapor-Phase Reflow Soldering / 47.42
- 47.7 Laser Reflow Soldering / 47.43
- 47.8 Tooling and the Need for Coplanarity and Intimate Contact / 47.50
- 47.9 Additional Information Sources / 47.53
- 47.10 Hot-Bar Soldering / 47.53
- 47.11 Hot-Gas Soldering / 47.58
- 47.12 Ultrasonic Soldering / 47.59
- References / 47.61

Chapter 48. Soldering Repair and Rework

48.1

- 48.1 Introduction / 48.1
- 48.2 Hot-Gas Repair / 48.1

48.3 Manual Solder Fountain / 48.5
48.4 Automated Solder Fountain / 48.6
48.5 Laser / 48.6
48.6 Considerations for Repair / 48.6
Reference / 48.7

Part 11 Nonsolder Interconnection

Chapter 49. Press-Fit Interconnection

49.3

49.1 Introduction / 49.3
49.2 The Rise of Press-Fit Technology / 49.3
49.3 Compliant Pin Configurations / 49.4
49.4 Press-Fit Considerations / 49.6
49.5 Press-Fit Pin Materials / 49.7
49.6 Surface Finishes and Effects / 49.8
49.7 Equipment / 49.10
49.8 Assembly Process / 49.11
49.9 Press Routines / 49.12
49.10 PWB Design and Board Procurement Tips / 49.14
49.11 Press-Fit Process Tips / 49.15
49.12 Inspection and Testing / 49.16
49.13 Soldering and Press-Fit Pins / 49.17
References / 49.17

Chapter 50. Land Grid Array Interconnect

50.1

50.1 Introduction / 50.1
50.2 LGA and the Environment / 50.1
50.3 Elements of the LGA System / 50.2
50.4 Assembly / 50.5
50.5 Printed Circuit Assembly (PCA) Rework / 50.7
50.6 Design Guidelines / 50.8
Reference / 50.8

Part 12 Quality

Chapter 51. Acceptability and Quality of Fabricated Boards

51.3

51.1 Introduction / 51.3
51.2 Specific Quality and Acceptability Criteria by PCB Type / 51.4
51.3 Methods for Verification of Acceptability / 51.6
51.4 Inspection Lot Formation / 51.7
51.5 Inspections Categories / 51.8
51.6 Acceptability and Quality After Simulated Solder Cycle(s) / 51.8
51.7 Nonconforming PCBS and Material Review Board (MRB) Function / 51.10
51.8 The Cost of the Assembled PCB / 51.11
51.9 How to Develop Acceptability and Quality Criteria / 51.11
51.10 Class of Service / 51.13
51.11 Inspection Criteria / 51.13
51.12 Reliability Inspection Using Accelerated Environmental Exposure / 51.32

- 52.1 Understanding Customer Requirements / 52.1
- 52.2 Handling to Protect the PCBA / 52.7
- 52.3 PCBA Hardware Acceptability Considerations / 52.10
- 52.4 Component Installation or Placement Requirements / 52.15
- 52.5 Component and PCB Solderability Requirements / 52.25
- 52.6 Solder-Related Defects / 52.25
- 52.7 PCBA Laminate Condition, Cleanliness, and Marking Requirements / 52.32
- 52.8 PCBA Coatings / 52.34
- 52.9 Solderless Wrapping of Wire to Posts (Wire Wrap) / 52.35
- 52.10 PCBA Modifications / 52.37
- References / 52.39

Chapter 53. Assembly Inspection

- 53.1 Introduction / 53.1
- 53.2 Definition of Defects, Faults, Process Indicators, and Potential Defects / 53.3
- 53.3 Reasons for Inspection / 53.4
- 53.4 Lead-Free Impact on Inspection / 53.6
- 53.5 Miniaturization and Higher Complexity / 53.8
- 53.6 Visual Inspection / 53.8
- 53.7 Automated Inspection / 53.12
- 53.8 Three-Dimensional Automated Solder Paste Inspection / 53.14
- 53.9 PRE-Reflow Aoi / 53.16
- 53.10 Post-Reflow Automated Inspection / 53.17
- 53.11 Implementation of Inspection Systems / 53.23
- 53.12 Design Implications of Inspection Systems / 53.24
- References / 53.25

Chapter 54. Design for Testing

- 54.1 Introduction / 54.1
- 54.2 Definitions / 54.2
- 54.3 AD HOC Design for Testability / 54.2
- 54.4 Structured Design for Testability / 54.4
- 54.5 Standards-Based Testing / 54.5
- References / 54.12

Chapter 55. Loaded Board Testing

- 55.1 Introduction / 55.1
- 55.2 The process of Test / 55.1
- 55.3 Definitions / 55.4
- 55.4 Testing Approaches / 55.7
- 55.5 In-Circuit Test Techniques / 55.11
- 55.6 Alternatives to Conventional Electrical Tests / 55.17
- 55.7 Tester Comparison / 55.19
- References / 55.20

Part 13 Reliability

Chapter 56. Conductive Anodic Filament Formation

- 56.1 Introduction / 56.3
- 56.2 Understanding Caf Formation / 56.3

- 56.3 Electrochemical Migration and Formation of Caf / 56.7
- 56.4 Factors that Affect Caf Formation / 56.10
- 56.5 Test Method for Caf-Resistant Materials / 56.14
- 56.6 Manufacturing Tolerance Considerations / 56.14
- References / 56.15

Chapter 57. Reliability of Printed Circuit Assemblies **57.1**

- 57.1 Fundamentals of Reliability / 57.2
- 57.2 Failure Mechanisms of PCBS and Their Interconnects / 57.4
- 57.3 Influence of Design on Reliability / 57.19
- 57.4 Impact of PCB Fabrication and Assembly on Reliability / 57.20
- 57.5 Influence of Materials Selection on Reliability / 57.27
- 57.6 Burn-in, Acceptance Testing, and Accelerated Reliability Testing / 57.36
- 57.7 Summary / 57.45
- References / 57.45
- Further Reading / 57.47

Chapter 58. Component-to-PWB Reliability: The Impact of Design Variables and Lead Free **58.1**

- 58.1 Introduction / 58.1
- 58.2 Packaging Challenges / 58.2
- 58.3 Variables that Impact Reliability / 58.5
- References / 58.30

Chapter 59. Component-to-PWB Reliability: Estimating Solder-Joint Reliability and the Impact of Lead-Free Solders **59.1**

- 59.1 Introduction / 59.1
- 59.2 Thermomechanical Reliability / 59.3
- 59.3 Mechanical Reliability / 59.20
- 59.4 Finite Element Analysis (FEA) / 59.27
- References / 59.35

Part 14 Environmental Issues

Chapter 60. Process Waste Minimization and Treatment **60.3**

- 60.1 Introduction / 60.3
- 60.2 Regulatory Compliance / 60.3
- 60.3 Major Sources and Amounts of Wastewater in a Printed Circuit Board Fabrication Facility / 60.5
- 60.4 Waste Minimization / 60.6
- 60.5 Pollution Prevention Techniques / 60.8
- 60.6 Recycling and Recovery Techniques / 60.15
- 60.7 Alternative Treatments / 60.18
- 60.8 Chemical Treatment Systems / 60.21
- 60.9 Advantages and Disadvantages of Various Treatment Alternatives / 60.26

Part 15 Flexible Circuits

Chapter 61. Flexible Circuit Applications and Materials

61.3

- 61.1 Introduction to Flexible Circuits / 61.3
- 61.2 Applications of Flexible Circuits / 61.6
- 61.3 High-Density Flexible Circuits / 61.6
- 61.4 Materials for Flexible Circuits / 61.8
- 61.5 Substrate Material Properties / 61.9
- 61.6 Conductor Materials / 61.13
- 61.7 Copper-Clad Laminates / 61.14
- 61.8 Coverlay Material / 61.19
- 61.9 Stiffener Materials / 61.22
- 61.10 Adhesive materials / 61.22
- 61.11 Restriction of Hazardous Substances (ROHS) Issues / 61.23

Chapter 62. Design of Flexible Circuits

62.1

- 62.1 Introduction / 62.1
- 62.2 Design Procedure / 62.1
- 62.3 Types of Flexible Circuits / 62.2
- 62.4 Circuit Designs for Flexibility / 62.12
- 62.5 Electrical Design of the Circuits / 62.15
- 62.6 Circuit Designs for Higher Reliability / 62.16
- 62.7 Circuit Designs for Rohs Compliance / 62.17

Chapter 63. Manufacturing of Flexible Circuits

63.1

- 63.1 Introduction / 63.1
- 63.2 Special Issues with HDI Flexible Circuits / 63.1
- 63.3 Basic Process Elements / 63.3
- 63.4 New Processes for Fine Traces / 63.14
- 63.5 Coverlay Processes / 63.24
- 63.6 Surface Treatment / 63.30
- 63.7 Blanking / 63.31
- 63.8 Stiffener Processes / 63.33
- 63.9 Packaging / 63.33
- 63.10 Roll-to-Roll Manufacturing / 63.34
- 63.11 Dimension Control / 63.36

Chapter 64. Termination of Flexible Circuits

64.1

- 64.1 Introduction / 64.1
- 64.2 Selection of Termination Technologies / 64.1
- 64.3 Permanent Connections / 64.4
- 64.4 Semipermanent Connections / 64.11
- 64.5 Nonpermanent Connections / 64.13
- 64.6 High-Density Flexible Circuit Termination / 64.20

Chapter 65. Multilayer Flex and Rigid/Flex

65.1

- 65.1 Introduction / 65.1
- 65.2 Multilayer Rigid/flex / 65.1

- 66.1 Introduction / *66.1*
- 66.2 Flying-Lead Construction / *66.1*
- 66.3 Tape Automated Bonding / *66.8*
- 68.4 Microbump Arrays / *66.10*
- 66.5 Thick-Film Conductor Flex Circuits / *66.12*
- 66.6 Shielding of the Flexible Cables / *66.13*
- 66.7 Functional Flexible Circuits / *66.14*

- 67.1 Introduction / *67.1*
- 67.2 Basic Concepts in Flexible Circuit Quality Assurance / *67.1*
- 67.3 Automatic Optical Inspection Systems / *67.2*
- 67.4 Dimensional Measurements / *67.3*
- 67.5 Electrical Tests / *67.3*
- 67.6 Inspection Sequence / *67.3*
- 67.7 Raw Materials / *67.6*
- 67.8 Flexible Circuit Feature Inspection / *67.6*
- 67.9 Standards and Specifications for Flexible Circuits / *67.8*

Appendix A.1

Glossary G.1

Index I.1