

IPC-6012D

Qualification and Performance Specification for Rigid Printed Boards

Developed by the Rigid Printed Board Performance Specifications Task Group (D-33a) of the Rigid Printed Board Committee (D-30) of IPC

Supersedes:

IPC-6012C - April 2010
IPC-6012B with
Amendment 1 - July 2007
IPC-6012B - August 2004
IPC-6012A with
Amendment 1 - July 2000
IPC-6012A - October 1999
IPC-6012 - July 1996
IPC-RB-276 - March 1992

Users of this publication are encouraged to participate in the development of future revisions.

Contact:

IPC
3000 Lakeside Drive, Suite 105N
Bannockburn, Illinois
60015-1249
Tel 847 615.7100
Fax 847 615.7105

Table of Contents

1	SCOPE	1	3.2.12	Heatsink Planes, External	12
1.1	Statement of Scope	1	3.2.13	Via Protection	12
1.2	Purpose	1	3.2.14	Embedded Passive Materials	12
1.2.1	Supporting Documentation	1	3.3	Visual Examination	12
1.3	Performance Classification and Type	1	3.3.1	Edges	13
1.3.1	Classification	1	3.3.2	Laminate Imperfections	13
1.3.2	Printed Board Type	1	3.3.3	Plating and Coating Voids in the Hole	14
1.3.3	Selection for Procurement	1	3.3.4	Lifted Lands	14
1.3.4	Material, Plating Process and Final Finish	3	3.3.5	Marking	14
1.4	Terms and Definitions	4	3.3.6	Solderability	15
1.4.1	High Density Interconnects (HDI)	4	3.3.7	Plating Adhesion	15
1.4.2	Microvia	4	3.3.8	Edge Printed Board Contact, Junction of Gold Plate to Solder Finish	15
1.5	Interpretation	4	3.3.9	Workmanship	15
1.6	Presentation	4	3.4	Printed Board Dimensional Requirements	15
1.7	Revision Level Changes	4	3.4.1	Hole Size, Hole Pattern Accuracy and Pattern Feature Accuracy	16
2	APPLICABLE DOCUMENTS	5	3.4.2	Annular Ring and Breakout (External)	16
2.1	IPC	5	3.4.3	Bow and Twist	18
2.2	Joint Industry Standards	6	3.5	Conductor Definition	18
2.3	Federal	7	3.5.1	Conductor Width and Thickness	18
2.4	Other Publications	7	3.5.2	Conductor Spacing	18
2.4.1	American Society for Testing and Materials	7	3.5.3	Conductor Imperfections	18
2.4.2	Underwriters Lab	7	3.5.4	Conductive Surfaces	19
2.4.3	National Electrical Manufacturers Association	7	3.6	Structural Integrity	21
2.4.4	American Society for Quality	7	3.6.1	Thermal Stress Testing	21
2.4.5	AMS	7	3.6.2	Requirements for Microsectioned Coupons or Printed Boards	22
2.4.6	American Society of Mechanical Engineers	7	3.7	Solder Mask Requirements	34
3	REQUIREMENTS	8	3.7.1	Solder Mask Coverage	34
3.1	General	8	3.7.2	Solder Mask Cure and Adhesion	35
3.2	Materials	8	3.7.3	Solder Mask Thickness	35
3.2.1	Laminates and Bonding Material	8	3.8	Electrical Requirements	35
3.2.2	External Bonding Materials	8	3.8.1	Dielectric Withstanding Voltage	35
3.2.3	Other Dielectric Materials	8	3.8.2	Electrical Continuity and Isolation Resistance	35
3.2.4	Metal Foils	8	3.8.3	Circuit/PTH Shorts to Metal Substrate	35
3.2.5	Metal Planes/Cores	8	3.8.4	Moisture and Insulation Resistance (MIR)	35
3.2.6	Base Metallic Plating Depositions and Conductive Coatings	8	3.9	Cleanliness	36
3.2.7	Final Finish Depositions and Coatings – Metallic and Non-Metallic	9	3.9.1	Cleanliness Prior to Solder Mask Application	36
3.2.8	Polymer Coating (Solder Mask)	10	3.9.2	Cleanliness After Solder Mask, Solder, or Alternative Surface Coating Application	36
3.2.9	Fusing Fluids and Fluxes	10	3.9.3	Cleanliness of Inner Layers After Oxide Treatment Prior to Lamination	36
3.2.10	Marking Inks	10			
3.2.11	Hole Fill Insulation Material	12			

3.10 Special Requirements 36

3.10.1 Outgassing 36

3.10.2 Fungus Resistance 36

3.10.3 Vibration 36

3.10.4 Mechanical Shock 36

3.10.5 Impedance Testing 37

3.10.6 Coefficient of Thermal Expansion (CTE) 37

3.10.7 Thermal Shock 37

3.10.8 Surface Insulation Resistance (As Received) 37

3.10.9 Metal Core (Horizontal Microsection) 37

3.10.10 Rework Simulation 37

3.10.11 Bond Strength, Unsupported Component Hole Land 37

3.10.12 Destructive Physical Analysis 37

3.10.13 Peel Strength Requirements (For Foil Laminated Construction Only) 37

3.11 Repair 38

3.11.1 Circuit Repairs 38

3.12 Rework 38

4 QUALITY ASSURANCE PROVISIONS 38

4.1 General 38

4.1.1 Qualification 38

4.1.2 Sample Test Coupons 38

4.2 Acceptance Tests 38

4.2.1 C=0 Zero Acceptance Number Sampling Plan 38

4.2.2 Referee Tests 39

4.3 Quality Conformance Testing 39

4.3.1 Coupon Selection 39

5 NOTES 44

5.1 Ordering Data 44

5.2 Superseded Specifications 44

APPENDIX A 45

Figures

Figure 1-1 Microvia Definition 4

Figure 3-1 Annular Ring Measurement (External) 17

Figure 3-2 Breakout of 90° and 180° 18

Figure 3-3 External Conductor Width Reduction 18

Figure 3-4 Example of Intermediate Target Land in a Microvia 18

Figure 3-5 Rectangular Surface Mount Lands 19

Figure 3-6 Round Surface Mount Lands 19

Figure 3-7 Printed Board Edge Connector Lands 20

Figure 3-8 Plated Hole Microsection (Grinding/ Polishing) Tolerance 22

Figure 3-9 An Example of Plating to Target Land Separation 22

Figure 3-10 Crack Definition 24

Figure 3-11 Separations at External Foil 24

Figure 3-12 Plating Folds/Inclusions – Minimum Measurement Points 24

Figure 3-13 Microsection Evaluation Laminate Attributes 25

Figure 3-14 Measurement for Etchback 25

Figure 3-15 Measurement for Dielectric Removal 26

Figure 3-16 Measurement for Negative Etchback 26

Figure 3-17 Annular Ring Measurement (Internal) 27

Figure 3-18 Microsection Rotations for Breakout Detection 27

Figure 3-19 Comparison of Microsection Rotations 27

Figure 3-20 Example of Non-Conforming Dielectric Spacing Reduction Due to Breakout at Microvia Target Land 28

Figure 3-21 Surface Copper Wrap Measurement for Filled Holes 28

Figure 3-22 Surface Copper Wrap Measurement for Non-Filled Holes 28

Figure 3-23 Wrap Copper in Type 4 Printed Board (Acceptable) 29

Figure 3-24 Wrap Copper Removed by Excessive Sanding/Planarization/Etching (Not Acceptable) 29

Figure 3-25 Copper Cap Thickness 30

Figure 3-26 Copper Cap Filled Via Height (Bump) 30

Figure 3-27 Copper Cap Depression (Dimple) 30

Figure 3-28 Copper Cap Plating Voids 30

Figure 3-29 Example of Acceptable Voiding in a Cap Plated, Copper Filled Microvia 31

Figure 3-30 Example of Acceptable Voiding in a Copper Filled Microvia without Cap Plating 31

Figure 3-31 Example of Nonconforming Void in a Cap Plated, Copper Filled Microvia 31

Figure 3-32 Example of Nonconforming Void in a Copper Filled Microvia 31

Figure 3-33 Microvia Contact Dimension 31

Figure 3-34 Exclusion of Separations in Microvia Target Land Contact Dimension 32

Figure 3-35 Penetration of Microvia Target Land 32

Figure 3-36 Metal Core to PTH Spacing 33

Figure 3-37 Measurement of Minimum Dielectric Spacing 33

Figure 3-38 Fill Material in Blind/Through Vias When Cap Plating Not Specified 34

Tables

Table 1-1	Technology Adders	2
Table 1-2	Default Requirements	3
Table 3-1	Metal Planes/Cores	8
Table 3-2	Maximum Limits of SnPb Solder Bath Contaminant	9
Table 3-3	Final Finish and Coating Requirements	11
Table 3-4	Surface and Hole Copper Plating Minimum Requirements for Buried Vias > 2 Layers, Through-Holes, and Blind Vias	12
Table 3-5	Surface and Hole Copper Plating Minimum Requirements for Microvias (Blind and Buried)	12
Table 3-6	Surface and Hole Copper Plating Minimum Requirements for Buried Cores (2 layers)	12
Table 3-7	Plating and Coating Voids in the Hole	14
Table 3-8	Edge Printed Board Contact Gap	15
Table 3-9	Minimum Annular Ring	17
Table 3-10	Plated Hole Integrity After Stress	23
Table 3-11	Cap Plating Requirements for Filled Holes	30
Table 3-12	Microvia Contact Dimension	31
Table 3-13	Internal Layer Foil Thickness after Processing	32
Table 3-14	External Conductor Thickness after Plating	33
Table 3-15	Solder Mask Adhesion	35
Table 3-16	Dielectric Withstanding Voltages	35
Table 3-17	Insulation Resistance	36
Table 4-1	Qualification Test Coupons	39
Table 4-2	C=0 Sampling Plan per Lot Size	40
Table 4-3	Acceptance Testing and Frequency	40
Table 4-4	Quality Conformance Testing	44

Qualification and Performance Specification for Rigid Printed Boards

1 SCOPE

1.1 Statement of Scope This specification establishes and defines the qualification and performance requirements for the fabrication of rigid printed boards.

1.2 Purpose The purpose of this specification is to provide requirements for qualification and performance of rigid printed boards based on the following constructions and/or technologies. These requirements apply to the finished product unless otherwise specified:

- Single-sided, double-sided printed boards with or without plated-through holes (PTHs).
- Multilayer printed boards with PTHs with or without buried/blind vias/microvias.
- Active/passive embedded circuitry printed boards with distributive capacitive planes and/or capacitive or resistive components.
- Metal core printed boards with or without an external metal heat frame, which may be active or non-active.

1.2.1 Supporting Documentation IPC-A-600, which contains figures, illustrations and photographs that can aid in the visualization of externally and internally observable acceptable/nonconforming conditions, may be used in conjunction with this specification for a more complete understanding of the recommendations and requirements.

1.3 Performance Classification and Type

1.3.1 Classification This specification establishes acceptance criteria for the performance classification of rigid printed boards based on customer and/or end-use requirements. Printed boards are classified by one of three general Performance Classes as defined in IPC-6011.

1.3.1.1 Requirement Deviations Requirements deviating from these heritage classifications **shall** be as agreed between user and supplier (AABUS).

1.3.1.2 Space Requirement Deviations Space performance classification deviations are provided in the IPC-6012DS Addendum and are applicable when the addendum is specified within the procurement documentation.

1.3.2 Printed Board Type Printed boards without PTHs (Type 1) and with PTHs (Types 2-6) are classified as follows and may include technology adders as described in Table 1-1:

Type 1 — Single-Sided Printed Board

Type 2 — Double-Sided Printed Board

Type 3 — Multilayer Printed Board without blind or buried vias

Type 4 — Multilayer Printed Board with blind and/or buried vias (may include microvias)

Type 5 — Multilayer metal core Printed Board without blind or buried vias

Type 6 — Multilayer metal core Printed Board with blind and/or buried vias (may include microvias)

1.3.3 Selection for Procurement Performance class **shall** be specified in the procurement documentation.

The procurement documentation **shall** provide sufficient information to fabricate the printed board and ensure that the user receives the desired product. Information that should be included in the procurement documentation is to be in accordance with IPC-2611 and IPC-2614.

The procurement documentation **shall** specify the thermal stress test method to be used to meet the requirement of 3.6.1. Selection **shall** be from those depicted in 3.6.1.1, 3.6.1.2 and 3.6.1.3. If not specified (see 5.1), the default **shall** be per Table 1-2.