
PRODUCENT: AG Termopasty Grzegorz Gąsowski
18-100 Łapy, ul. Harcerska 8, tel./fax (085) 715 79 80

easy printeasy printeasy print
PASTA DO LUTOWANIA „NO CLEAN”

Informacje techniczne

Właściwości Wartość Normy

chemiczne

rodzaj spoiwa Sn62Pb36Ag2

klasyfikacja topnika REL - 0 J-STD - 004

test chromatografii bibułowej na Cl- spełnia (REL - 0) IPC TM 650

fizyczne

gęstość ≈ 4,6 g/cm3 IPC-TM 650T

uziarnienie 25-45 µm IPC-TM 650T

kleistość 1,0 G/mm2 po 24h IPC J-STD - 005

przydatność do druku ponad 8h

elektryczne

SIR-IPC > 2,6*109Ώ, pomiar po dniach 7
IPC J-STD 004

(85˚C, w 85% ww.)

Karta techniczna

Opis:
pasta przeznaczona do lutowania elementów w montażu powierzchniowym SMD

Zalety:
odporna na zjawisko kuleczkowania (mid chip solderballing)

dobra przyczepność do elementów przez ponad 24 godziny od jej nałożenia

pasta oddaje wiernie kontury nawet przez 8 godzin ciągłego druku,

co zapewnia jej przedłużony czas przydatności (stencil life)

minimalne, bezbarwne, niekorozyjne pozostałości po lutowaniu (no clean),

które dzięki swojej elastyczności ułatwiają przenikanie igieł testerów

pasta posiada dużą wierność odtwarzania szczegółów (fine pitch)

możliwości druku z prędkością rakli do 150 mm/s

<

<

<

<

<

<

<

Oznaczenia:
SIR (Surface Insulation Resistance) – oporność powierzchniowa rezystencji
IPC-J STD 004/ 005, IPC-TM650 – amerykańskie normy definiujące wymagania techniczne past i topników

easy print to zestaw topników i aktywatorów, które traktować należy jako nietoksyczne.

/Sn62 Pb36 Ag2/

easy printeasy printeasy print
PASTA DO LUTOWANIA „NO CLEAN”

Wymagania aplikacyjne

Magazynowanie Drukowanie Lutowanie rozpływowe Mycie

<

<

<

<

<

przechowywać
w temp. 3-7˚C przez
okres nie dłuższy niż
6 miesięcy
w pojemnikach
szczelnie
zamkniętych

najlepsza
(optymalna) temp.
nakładania pasty:
23-26˚C

temperatura max.
nakładania pasty
28˚C

aby uniknąć zmian
właściwości smarnych
pasty nie należy
łączyć zużytej ze
świeżą

aby nie dopuścić do
kondensacji wilgoci i
uzyskać odpowiednią
właściwość pasty
przed jej otwarciem
należy doprowadzić
ją do temperatury
otoczenia przez
okres kilku godzin

<

<

<

<

<

szablony cięte
laserem lub
elektroformowane:

100 µm dla rasta
0,4 mm

150 µm dla rasta
> 0,5 mm

zalecane rakle
metalowe

szybkość rakli
w drukarce:

25-150 mm/sek

nacisk na raklę:

1,5-3 N na cm
długości

ilość pasty na
szablonie:

wałek grubości
15-20 mm rolujący
się przed raklą

<

<

<

<

<

możliwe są wszystkie
sposoby lutowania
(w atmosferze
normalnej i w azocie)

podgrzewanie
wstępne:

stały wzrost
1-2,0˚C/s aż do
temp. 145-160˚C lub
max. 210-220˚C dla
wersji bez plateu

faza plateau
(jedynie dla
pakietów o dużym
zagęszczeniu
elementami o różnej
masie)145-160˚C
przez 60-90 s

lutowanie - faza
rozpływu:

30-90 s powyżej
180˚C

chłodzenie:

gradient: 1- 2˚C/s

<

<

pasta jako
„no clean”
nie wymaga
zasadniczo mycia

jeżeli mycie jest
niezbędne polecamy
Zmywacz PCB
alkoholowy

/Sn62 Pb36 Ag2/

Zone
Setpoint °C
Actual °C

Zone
Setpoint °C
Actual °C

Blower Power
Setpoint %

2T
190
190

2B
190
190

4T
265
263

4B
265
263

1T
140
140

1B
140
140

80

3T
240
239

3B
240
237

80

5T
245
244

5B
245
244

80

Start Run
Heat

On
On

Edge Conveyor
Setpoint

cm
29.00

Center Support
Setpoint

cm
14.00

Conveyor
Setpoint

cmpm
45.00

VIP70A

Procedura lutowania dla profilu Nr 1

Profil lutowania Nr 1 użyty w badaniach

easy printeasy printeasy print
PASTA DO LUTOWANIA „NO CLEAN”

/Sn62 Pb36 Ag2/

