

IPC J-STD-001F IT con Emendamenti 1

If a conflict occurs between the English and translated versions of this document, the English version will take precedence.

In caso di conflitto tra la versione in lingua Inglese e le versioni tradotte nelle varie lingue nazionali, la versione in lingua Inglese prenderà la precedenza.

Requisiti per la Brasatura degli Assemblaggi Elettrici ed Elettronici

Uno Standard sviluppato dalla IPC-J-STD-001 development team che include il J-STD-001 Task Group (5-22A), il J-STD-001 Task Group Asia (5-22ACN) del Assembly and Joining Processes Committees (5-20 and 5-20CN) di IPC

Tradotto da:

IIS PROGRESS (GRUPPO ISTITUTO ITALIANO DELLA SALDATURA)

Superate:

J-STD-001E - Aprile 2010
J-STD-001D - Febbraio 2005
J-STD-001C - Marzo 2000
J-STD-001B - Ottobre 1996
J-STD-001A - Aprile 1992

Gli utilizzatori di questo Standard sono incoraggiati a partecipare allo sviluppo delle revisioni future.

Contatto:

IPC

Indice dei Contenuti

1	GENERALITA'	1	3	REQUISITI SUI MATERIALI, COMPONENTI E ATTREZZATURE	7
1.1	Scopo	1	3.1	Materiali	7
1.2	Obiettivo	1	3.2	Lega Brasante	8
1.3	Classificazione	1	3.2.1	Lega Brasante – Senza Piombo	8
1.4	Unità di Misura e Applicazioni	1	3.2.2	Mantenimento della Purezza della Lega Brasante	8
1.4.1	Verifica delle Dimensioni	1	3.3	Flussante	9
1.5	Definizione dei Requisiti	1	3.3.1	Applicazione del Flussante	9
1.5.1	Difetti dell'Hardware e Indicatori di Processo	2	3.4	Pasta Brasante	9
1.5.2	Materiali e Processi Non Conformi	2	3.5	Presagomati di Lega Brasante	9
1.6	Requisiti Generali	3	3.6	Adesivi	9
1.7	Ordine di Precedenza	3	3.7	Spelafili Chimici	9
1.7.1	Conflitto	3	3.8	Componenti	9
1.7.2	Clausola di Riferimento	3	3.8.1	Danneggiamento ai componenti e al sigillante	9
1.7.3	Appendici	3	3.8.2	Menisco di Copertura	9
1.8	Termini e Definizioni	3	3.9	Attrezzatura e Utensili per la Brasatura	10
1.8.1	Segregazione	3	4	REQUISITI GENERALI DI BRASATURA E DI ASSEMBLAGGIO	10
1.8.2	Isolamento Elettrico	3	4.1	Scarica Elettrostatica (ESD)	10
1.8.3	FOD (Foreign Object Debris – Detriti Corpi Estranei)	3	4.2	Strutture Produttive	10
1.8.4	Alta Tensione	3	4.2.1	Controllo Ambientale	10
1.8.5	Produttore (Assemblatore)	4	4.2.2	Umidità e Temperatura	10
1.8.6	Evidenza Oggettiva	4	4.2.3	Luminosità	10
1.8.7	Controllo di Processo	4	4.2.4	Operazioni di Assemblaggio sul Campo	10
1.8.8	Competenza	4	4.3	Brasabilità	10
1.8.9	Lato Destinazione della Lega Brasante	4	4.4	Mantenimento della Brasabilità	11
1.8.10	Lato Sorgente della Lega Brasante	4	4.5	Rimozione delle Finiture Superficiali dei Componenti	11
1.8.11	Fornitore (supplier)	4	4.5.1	Rimozione dell'Oro	11
1.8.12	Utilizzatore (user)	4	4.5.2	Rimozione di Altre Finiture Superficiali Metalliche	11
1.8.13	Avvolgimento del Filo	4	4.6	Protezione Termica	11
1.8.14	Sovrapposizione del Filo	4	4.7	Rilavorazione di Parti non Brasabili	11
1.9	Trasferimento dei Requisiti	4	4.8	Requisiti della Pulizia Pre-brasatura	11
1.10	Competenza del Personale	4	4.9	Requisiti Generali sul Montaggio delle Parti	11
1.11	Requisiti di Accettabilità	5	4.9.1	Requisiti Generali	12
1.12	Requisiti Generali dell'Assemblaggio	5	4.9.2	Limiti sulla Deformazione dei Reofori	12
1.13	Requisiti Vari	5	4.10	Ostruzione dei Fori	12
1.13.1	Salute e Sicurezza	5	4.11	Isolamento dei Componenti a Corpo Metallico	12
1.13.2	Procedure per Tecnologie Particolari	5	4.12	Limiti sulla Copertura dell'Adesivo	12
2	DOCUMENTI APPLICABILI	6	4.13	Montaggio Sovrapposto dei Componenti (Incollaggio dei Componenti)	12
2.1	EIA	6	4.14	Connettori e Aree di Contatto	12
2.2	IPC	6			
2.3	Joint Industry Standards	7			
2.4	ASTM	7			
2.5	Electrostatic Discharge Association	7			

4.15	Maneggiamento delle Parti	12	5.6.3	Vincolo dei Fili	22
4.15.1	Preriscaldamento	12	5.6.4	Piazzola	23
4.15.2	Raffreddamento Controllato	12	5.6.5	Fori Supportati	23
4.15.3	Asciugatura/Degassificazione	13	5.6.6	SMT	23
4.15.4	Dispositivi di Fissaggio e Materiali	13			
4.16	Macchine per la Brasatura (Non a Rifusione) ...	13	6	MONTAGGIO A FORO PASSANTE E	
4.16.1	Controlli della Macchina	13		TERMINAZIONI	24
4.16.2	Bagno di Lega Brasante	13	6.1	Montaggio a Foro Passante e Terminazioni –	
4.17	Brasatura a Rifusione	13		Generale	24
4.17.1	Lega Brasante Intrusiva (Paste-in-Hole)	13	6.1.1	Preformatura dei Reofori	25
4.18	Connessione Brasata	13	6.1.2	Requisiti per le terminazioni	25
4.18.1	Superfici Esposte	14	6.1.3	Taglio dei reofori	26
4.18.2	Difetti delle Connessioni Brasate	14	6.1.4	Connessioni Interfacciali	26
4.18.3	Connessioni Brasate Parzialmente		6.1.5	Menisco del Sigillante dei Componenti	
	Visibili o Nascoste	14		nella Lega Brasante	26
4.19	Dispositivi per la Brasatura		6.2	Fori Metallizzati	27
	Termorestringenti	15	6.2.1	Applicazione della Lega Brasante	27
			6.2.2	Brasatura di Reofori di Componenti per	
5	CONNESSIONI A FILI E TERMINALI	15		Tecnologia a Foro Passante	27
5.1	Preparazione di Fili e Cablaggi	15	6.3	Fori non Metallizzati	27
5.1.1	Danneggiamento dell’Isolante	15	6.3.1	Requisiti sulle Terminazioni per Fori non	
5.1.2	Danneggiamento dei Trefoli	15		Supportati	27
5.1.3	Stagnatura dei Fili a Trefoli	15			
5.2	Terminali	16	7	MONTAGGIO SUPERFICIALE DI COMPONENTI ..	28
5.3	Montaggio dei Terminali a Forcella,		7.1	Reofori per Componenti a Montaggio	
	a Torretta e Scanalati	16		Superficiale	28
5.3.1	Danneggiamento del Gambo del Terminale	16	7.1.1	Componenti a Corpo Plastico	28
5.3.2	Danneggiamento delle Flange	16	7.1.2	Formatura	28
5.3.3	Angoli di Svasatura delle Flange	17	7.1.3	Piegatura Non Intenzionale	29
5.3.4	Montaggio dei Terminali – Meccanico	17	7.1.4	Parallelismo nei Flat Pack	29
5.3.5	Montaggio dei Terminali – Elettrico	17	7.1.5	Piegatura dei Reofori di Componenti a	
5.3.6	Brasatura dei Terminali	17		Montaggio Superficiale	29
5.4	Montaggio dei Terminali	17	7.1.6	Reofori Appiattiti	29
5.4.1	Requisiti Generali	17	7.1.7	Parti non Configurate per il Montaggio	
5.4.2	Terminali a Torretta e a Pin Dritti	19		Superficiale	29
5.4.3	Terminali a Forcella	19	7.2	Distanza di Isolamento del Corpo dei	
5.4.4	Terminali Scanalati	20		Componenti con Reofori	29
5.4.5	Terminali a Uncino	21	7.2.1	Componenti con Reofori Assiali	29
5.4.6	Terminali ad Occhiello o Perforati	21	7.3	Parti Predisposte per il Montaggio di Testa	29
5.4.7	Terminali a Tazza	22	7.4	Pressione sui Reofori a Montaggio	
5.5	Brasatura ai terminali	22		Superficiale	30
5.5.1	Terminali a Forcella	22	7.5	Requisiti per la Brasatura	30
5.5.2	Terminali Scanalati	22	7.5.1	Componenti Disallineati	30
5.5.3	Terminali a Tazza	22	7.5.2	Requisiti Particolari e Non Specificati	30
5.6	Filature	22	7.5.3	Terminazioni solo sul Lato Inferiore	31
5.6.1	Isolante	22	7.5.4	a Terminazione Quadrata o Rettangolare –	
5.6.2	Percorso del Filo	22		1, 3 o 5 Terminazioni Laterali	32
			7.5.5	Terminazioni Cilindriche	33
			7.5.6	Terminazioni Castellate	34

7.5.7	Reofori ad Ala di Gabbiano Piatti	35	9.3	Imbarco e Svergolatura (Deformazione)	52
7.5.8	Reofori ad Ala di Gabbiano Rotondi od Appiattiti (Coined)	36	9.4	Depanellizzazione	52
7.5.9	Reofori a J	37	10	COPERTURA, INCAPSULAMENTO E INCOLLAGGIO (ADESIVO)	52
7.5.10	Terminazioni Butt/I	38	10.1	Conformal Coating – Materiali	52
7.5.11	Reofori Piatti	40	10.2	Conformal Coating – Copertura	52
7.5.12	Componenti a Sagoma Alta e con Terminazioni Poste solo sul Lato Inferiore	41	10.3	Conformal Coating – Applicazione	53
7.5.13	Reofori ad L Rivolti verso l’Interno	42	10.3.1	Conformal Coating sui Componenti	53
7.5.14	Area Array a Montaggio Superficiale	43	10.3.2	Spessore	53
7.5.15	Componenti con Terminazioni sul Lato Inferiore (BTC - Bottom Termination Components)	45	10.3.3	Uniformità	53
7.5.16	Componenti con Terminazioni Termo- Dissipative sul Lato Inferiore (D-Pak)	46	10.3.4	Trasparenza	53
7.5.17	Connessioni Mediante Terminale Piatto	47	10.3.5	Bolle e Vuoti	53
7.5.18	Terminazioni P-Style	48	10.3.6	Delaminazioni	54
7.6	Terminazioni SMD Particolari	48	10.3.7	Foreign Object Debris – Detriti Corpi Estranei (FOD)	54
8	REQUISITI SUI PROCESSI DI PULIZIA	49	10.3.8	Altre Condizioni visive	54
8.1	Eccezioni alla Pulizia	49	10.3.9	Ispezione del Conformal Coating	54
8.2	Pulizia a Ultrasuoni	49	10.3.10	Rilavorazione o Ritocco del Conformal Coating	54
8.3	Pulizia Post-Brasatura	49	10.4	Incapsulamento	54
8.3.1	Foreign Object Debris – Detriti Corpi Estranei (FOD)	49	10.4.1	Applicazione	54
8.3.2	Residui di Flussante e Altri Contaminanti Ionici Organici	49	10.4.2	Requisiti di Prestazione	54
8.3.3	Riferimento di Pulizia dopo Brasatura	49	10.4.3	Rilavorazione del Materiale Incapsulante	54
8.3.4	Opzioni di Pulizia	49	10.4.4	Ispezione dell’Incapsulante	54
8.3.5	Test di Pulizia	49	10.5	Incollaggio (Adesivo)	54
8.3.6	Esami	50	10.5.1	Incollaggio – Applicazione	54
9	REQUISITI SUI PCB	51	10.5.2	Incollaggio	55
9.1	Danneggiamenti dei Circuiti Stampati	51	10.5.3	Incollaggio – ispezione	55
9.1.1	Rigonfiamento e Delaminazione	51	11	TESTIMONI (SERRAGGIO/ANTI- MANOMISSIONE)	56
9.1.2	Esposizione della Trama (Weave Exposure)	51	12	ASSICURAZIONE DI PRODOTTO	56
9.1.3	Alonatura (Haloing)	51	12.1	Difettosità dell’Hardware che Richiedono Segregazione	56
9.1.4	Delazione del Bordo (Edge Delamination)	51	12.2	Metodologia di Ispezione	56
9.1.5	Separazione delle Piazzole	51	12.2.1	Ispezione di Verifica del Processo	56
9.1.6	Riduzione delle dimensioni delle Piazzole/ Conduttori	51	12.2.2	Ispezione Visiva	56
9.1.7	Delaminazione dei Circuiti Flessibili	51	12.2.3	Ispezione a Campione	57
9.1.8	Danneggiamento del Circuito Flessibile	51	12.3	Requisiti per il Controllo del Processo	57
9.1.9	Brucciature	51	12.3.1	Determinazione delle Opportunità (di errore) ...	57
9.1.10	Lega sui Contatti Dorati	51	12.4	Controllo Statistico del Processo	57
9.1.11	Punti pianchi (Measles)	51	13	RILAVORAZIONE E RIPARAZIONE	58
9.1.12	Screpolature (Crazing)	52	13.1	Rilavorazione	58
9.2	Marcature	52	13.2	Riparazione	58
			13.3	Pulizia Successiva a un’Operazione di Rilavorazione/Riparazione	58

APPENDICE A	Linee guida per le Attrezzature e gli Utensili Adibiti alla Brasatura	59
APPENDICE B	Minima Distanza Elettrica – Spazio Elettrico tra Conduttori	61
APPENDICE C	J-STD-001 Guida sull'Evidenza Oggettiva della Compatibilità dei Materiali	63

Figure

Figura 1-1	Avvolgimento	4
Figura 1-2	Sovrapposizione	4
Figura 4-1	Ostruzione dei Fori	12
Figura 4-2	Angoli di Bagnatura Accettabili	14
Figura 5-1	Danneggiamento delle Flange	16
Figura 5-2	Angoli di Svasatura	17
Figura 5-3	Montaggio dei Terminali – Meccanico	17
Figura 5-4	Montaggio dei Terminali – Elettrico	17
Figura 5-5	Misura della Distanza dell'Isolante	18
Figure 5-6	Scorta di Filo per Connessioni ai Terminali	18
Figura 5-7	Esempi di Ammortizzatori di Sforzo	18
Figura 5-8	Avvolgimento dei Reofori e dei Fili	19
Figure 5-9	Connessioni Laterali e Avvolgimento sui Terminali a Forcella	19
Figure 5-10	Connessioni Laterali e Avvolgimento sui Terminali a Forcella – Dritto Attraverso i Perni e Bloccato	20
Figura 5-11	Connessione a terminali mediante percorsi dall'alto e dal basso	20
Figura 5-12	Terminali Scanalati	20
Figure 5-13	Connessioni a Terminali ad Uncino	21
Figura 5-14	Avvolgimento del Filo su Terminali ad Occhiello/Perforati	21
Figura 5-15	Altezza della Lega Brasante	22
Figura 6-1	Esempio di Ammortizzatori di Sforzo di Reofori di Componenti Assiali	24
Figure 6-2	Piegature dei reofori	25
Figura 6-3	Taglio dei Reofori	26
Figura 6-4	Esempio di Riempimento Verticale	27
Figura 7-1	Formatura dei Reofori di Componenti a Montaggio Superficiale	28
Figura 7-2	Formatura dei Reofori di Componenti a Montaggio Superficiale	28
Figura 7-3	Terminazioni solo sul Lato Inferiore	31
Figura 7-4	Componenti Chip a Terminazione Quadrata o Rettangolare	32
Figure 7-5	Terminazioni Cilindriche	33
Figura 7-6	Terminazioni Castellate	34
Figura 7-7	Reofori ad Ala di Gabbiano Piatti	35
Figura 7-8	Reofori ad Ala di Gabbiano Rotondi od Appiattiti (Coined)	36
Figura 7-9	Reofori a J	37

Figura 7-10	Connessioni Butt/I per Reofori di Componenti a Foro Passante Modificati	38
Figure 7-11	Connessioni Butt/I per Reofori Solder Charged	39
Figura 7-12	Reofori Piatti	40
Figura 7-13	Componenti a Sagoma Alta e con Terminazioni Poste solo sul Lato Inferiore	41
Figura 7-14	Reofori ad L Rivolti verso l'Interno	42
Figura 7-15	BGA spazio tra le sfere di lega brasante	44
Figura 7-16	Componenti a Terminazioni sul Lato Inferiore	45
Figura 7-17	Terminazione Termica sul Lato Inferiore	46
Figura 7-18	Connessioni Mediante Terminale Piatto	47
Figura 7-19	Terminazione P-Style	48

Tablelle

Tabella 1-1	Specifiche di Progettazione e Fabbricazione	3
Tabella 3-1	Maximum Limits of Solder Bath Contaminant ...	8
Tabella 4-1	Difetti delle Connessioni Brasate	14
Tabella 5-1	Limiti per Trefoli Danneggiati ^{1,2,3}	16
Tabella 5-2	Requisiti sulla Brasatura dei Terminali	17
Tabella 5-3	Posizionamento del Filo su Terminali a Torretta o su Pin Diritti	19
Tabella 5-4	Requisiti sull'avvolgimento di Fili AWG 30 e Inferiori	19
Tabella 5-5	Posizionamento del Filo sui Terminali a Forcella – Percorso Laterale	20
Tabella 5-6	Requisiti di Bloccaggio per Connessioni Dritte con Percorso Laterale – Terminali a Forcella	20
Tabella 5-7	Posizionamento di Reofori/Fili su Terminali a Forcella – Percorso dal Basso	20
Tabella 5-8	Posizionamento di Fili su Terminali a Uncino ..	21
Tabella 5-9	Posizionamento su Terminali ad Occhiello/ Perforati	21
Tabella 5-10	Requisiti di Brasatura tra fili e terminali	22
Tabella 6-1	Distanza tra Componente e Piazzola	24
Tabella 6-2	Componenti Radiali con Distanziali	24
Tabella 6-3	Raggio di Piegatura del Reoforo	25
Tabella 6-4	Sporgenza dei Reofori nei Fori Supportati	25
Tabella 6-5	Sporgenza dei Reofori nei Fori Non Supportati	26
Tabella 6-6	Fori Metallizzati con Reofori dei Componenti – Condizioni minime di accettabilità della Brasatura ¹	26
Tabella 6-7	Fori non Supportati con Reofori dei Componenti, Condizioni minime di accettabilità della Brasatura ^{1,4}	27
Tabella 7-1	Lunghezza Minima della Formatura di Reofori SMT	29
Tabella 7-2	Componenti per Tecnologia a Montaggio Superficiale	30

Tabella 7-3	Criteria Dimensionali – Componenti a Chip – Terminazioni solo sul Lato Inferiore	31	Tabella 7-14	Criteria Dimensionali – Reofori a L rivolti verso l'interno ⁵	42
Tabella 7-4	Criteria Dimensionali – Componenti Chip a Terminazione Quadrata o Rettangolare – 1, 3 o 5 Terminazioni Laterali	32	Tabella 7-15	Criteria Dimensionali – Componenti Ball Grid Array Costituiti da Sfere Collassabili	44
Tabella 7-5	Criteria Dimensionali – Terminazioni Cilindriche	33	Tabella 7-16	Componenti Ball Grid Array Costituiti da Sfere Non collassabili	44
Tabella 7-6	Criteria Dimensionali – Terminazioni Castellate	34	Tabella 7-17	Componenti Column Grid Array	44
Tabella 7-7	Criteria Dimensionali – Reofori ad Ala di Gabbiano Piatti	35	Tabella 7-18	Criteria Dimensionali – BTC	45
Tabella 7-8	Criteria Dimensionali – Caratteristiche dei Reofori ad Ala di Gabbiano Rotondi o Appiattiti	36	Tabella 7-19	Criteria Dimensionali – Componenti con Terminazioni Termo-Dissipative sulla Parte Inferiore	46
Tabella 7-9	Criteria Dimensionali – Reofori a “J”	37	Tabella 7-20	Criteria Dimensionali – Connessioni Mediante Terminale Piatto	47
Tabella 7-10	Criteria Dimensionali – Connessioni Butt/I	38	Tabella 7-21	Criteria Dimensionali – Terminazioni P-Style	48
Tabella 7-11	Criteria Dimensionali – Connessioni Butt/I – Terminazioni Solder Charged	39	Tabella 8-1	Designazione relativa alle Superfici che devono essere Pulite	49
Tabella 7-12	Criteria Dimensionali – Reofori Piatti	40	Tabella 8-2	Cleanliness Testing Designators	49
Tabella 7-13	Criteria Dimensionali – Componenti a Sagoma Alta e con Terminazioni Poste solo sul Lato Inferiore	41	Tabella 10-1	Coating Thickness	53
			Tabella 12-1	Ingrandimenti da Applicare per Ispezioni di connessioni brasate	56
			Tabella 12-2	Utilizzo degli Ingrandimenti – Altro	56

Requisiti per la Brasatura degli Assemblaggi Elettrici ed Elettronici

1 GENERALITA'

1.1 Scopo Questo Standard prescrive le pratiche e i requisiti per la produzione di brasature di assemblaggi elettrici ed elettronici. Storicamente, gli Standard inerenti l'assemblaggio elettronico (brasatura dolce) contenevano spiegazioni maggiormente complete che riguardavano soprattutto i principi e le tecniche. Per una maggiore comprensione sulle raccomandazioni e sui requisiti contenuti in questo documento, è possibile utilizzare IPC-HDBK-001 e IPC-A-610.

1.2 Obiettivo Questo Standard descrive i materiali, i metodi e i criteri di accettabilità per la realizzazione di assemblaggi elettrici ed elettronici brasati. L'intento di questo documento è quello di fare affidamento sulle metodologie di controllo dei processi al fine di assicurare un consistente livello di qualità durante la produzione dei prodotti. Non rientra negli obiettivi di questo Standard escludere qualsiasi procedura inerente il posizionamento della componentistica o l'applicazione del flussante o l'utilizzo di leghe brasanti.

1.3 Classificazione Questo Standard riconosce che gli assemblaggi elettrici ed elettronici sono soggetti ad una classificazione in funzione all'uso finale a cui verranno destinati. Vengono qui stabilite tre classi relative all'utilizzo finale del prodotto che ne esprimono le differenze nella realizzazione, nella complessità, nei requisiti di funzionalità delle prestazioni e nella frequenza delle verifiche (ispezioni/test). In questa classificazione è possibile che un'apparecchiatura possa sovrapporre due diverse classi.

L'utilizzatore (user) (vedere 1.8.12) ha la responsabilità di definire la classe del prodotto. La classe del prodotto dovrebbe essere definita nella documentazione che costituisce il capitolato di approvvigionamento.

CLASSE 1 Prodotti per l'Elettronica Generale

Include prodotti impiegabili per applicazioni in cui il requisito principale rimane il semplice funzionamento del circuito stampato assemblato.

CLASSE 2 Prodotti Elettronici di Servizio Dedicati

Include quei prodotti dove sono necessarie prestazioni di rilievo e di lunga durata e per i quali è auspicato, benché non critico, un servizio continuativo. Tipicamente, l'ambiente operativo non dovrebbe causare difettosità.

CLASSE 3 Prodotti Elettronici per Alta Affidabilità/Dure Condizioni ambientali

Includono quei prodotti dove sono cruciali prestazioni continuative o su richiesta, dove non è tollerato il fermo macchina e dove l'ambiente operativo può essere particolarmente severo e le attrezzature devono funzionare su richiesta, come per quelle di supporto per la vita o altri sistemi critici.

1.4 Unità di Misura e Applicazioni Tutte le dimensioni e le tolleranze specificate in questo documento, così come altre grandezze di misura (temperatura, peso, ecc.) sono espresse in accordo al SISTEMA INTERNAZIONALE SI (System International); in parentesi [] sono mostrati i valori equivalenti espressi secondo il sistema anglosassone. Dimensioni e tolleranze vengono espresse solitamente in millimetri (quando è richiesto un grado di precisione superiore si fa uso dei micron). La temperatura viene espressa in gradi Celsius. Il peso viene espresso in grammi.

1.4.1 Verifica delle Dimensioni Le misure effettive riportate in questo documento (cioè montaggio specifico dei particolari, dimensioni del raccordo di brasatura e determinazione delle sue percentuali) non vengono richieste se non per uso arbitrario (*referee*). Tutti i limiti definiti in questo standard sono limiti assoluti come definito in ASTM E29.

1.5 Definizione dei Requisiti La parola **deve (shall)** è usata nel testo di questo documento laddove esiste un requisito sui materiali, sulla preparazione, sul controllo di processo o sull'accettabilità delle connessioni brasate.

Dove la parola **deve** viene utilizzata nella definizione di una caratteristica che descrive la difettosità dell'hardware per almeno una classe di prodotto, i requisiti di accettabilità per ciascuna classe vengono annotati nella casella di testo adiacente alla condizione.