

IPC-CC-830C

Qualification and Performance of Electrical Insulating Compound for Printed Wiring Assemblies

Developed by the Conformal Coating Task Group (5-33a) of the Cleaning and Coating Committee (5-30)

Supersedes:

IPC-CC-830B - Amendment 1 -
September 2008
IPC-CC-830B - August 2002
IPC-CC-830A with
Amendment 1 - July 1999
IPC-CC-830A - October 1998
IPC-CC-830 - January 1984

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

Contact:

IPC

Table of Contents

1 SCOPE	1	3.7.2 Thermal Shock	5
1.1 Scope	1	3.7.3 Temperature and Humidity Aging (Hydrolytic Stability)	6
1.2 Purpose	1	3.8 Special Requirements	6
1.3 Classification	1	4 QUALITY ASSURANCE PROVISION	6
1.3.1 Types	1	4.1 Responsibility for Inspection	6
1.4 Interpretation	1	4.2 Categories of Inspection and Frequency	6
2 APPLICABLE DOCUMENTS	2	4.2.1 Qualification Inspection	6
2.1 IPC	2	4.2.2 Qualification Inspection Frequency	6
2.2 Government	2	4.2.3 Qualification Retention Inspection	6
2.3 American Society for Testing of Materials	2	4.2.4 Quality Conformance Inspection	6
2.4 Underwriters Laboratories	2	4.3 Product Change	6
2.5 ANSI	2	4.4 Test Equipment and Inspection Facilities	7
2.6 ISO	3	4.4.1 Standard Laboratory Conditions	7
3 REQUIREMENTS	3	4.4.2 Permissible Temperature Variation in Environmental Chambers	7
3.1 General Requirements	3	4.4.3 Reference Conditions	7
3.1.1 Terms and Definitions	3	4.5 Inspection Routine	7
3.1.2 Conflict	3	4.6 Inspection Sampling	7
3.2 Inspection and Testing Requirements	3	4.6.1 Test Vehicles	7
3.2.1 Qualification Inspection and Testing	4	4.6.2 Sample Size	7
3.2.2 Qualification Retention Inspection and Testing ...	4	4.6.3 Preparation Prior to Coating	9
3.2.3 Quality Conformance Inspection Testing	4	4.6.4 Coating Thickness	9
3.2.4 Additional Testing	4	4.6.5 Failures	9
3.3 Materials Requirements	4	4.7 Inspection Reporting	9
3.3.1 Materials	4	4.7.1 Qualification Reporting	9
3.3.2 Shelf Life	4	4.7.2 Qualification Retention Reporting	9
3.3.3 Cure	4	4.7.3 Quality Conformance Reporting	9
3.4 Chemical Requirements	4	5 PREPARATION FOR DELIVERY	9
3.4.1 Fourier Transform Infrared Spectroscopy Test (FTIR)	4	5.1 Containers	9
3.5 Physical Requirements	5	5.2 Packaging	9
3.5.1 Viscosity	5	5.3 Marking	9
3.5.2 Appearance	5	6 NOTES	10
3.5.3 Fluorescence	5	6.1 Order Data	10
3.5.4 Fungus Resistance	5	6.2 Formulation Change	10
3.5.5 Flexibility	5	6.3 Conditioning	10
3.5.6 Flammability	5	6.4 Cleanliness	10
3.6 Electrical Requirements	5	6.5 Adhesion	10
3.6.1 Dielectric Withstanding Voltage (DWV)	5	6.6 Solvent Compatibility	10
3.7 Environmental Requirements	5	6.7 Identification of Solvent Sensitive Conformal Coatings	11
3.7.1 Moisture and Insulation Resistance	5		

6.8	Reference	11
6.9	Coating Classes	11
6.9.1	Ultra-Thin (UT) Coatings	11
Appendix A	Example of Qualification Inspection Report	12
Appendix B	Example of Qualification Retention Inspection Report	12
Appendix C	Example of Quality Conformance Inspection Report	14
Appendix D	Procedure for Petitioning for New Coating Classes	15

Figures

Figure 4-1	IPC-B-25A	8
Figure 4-2	Test Coupon with “Y” Shape Pattern	8

Tables

Table 3-1	Requirements for Qualification, Retention of Qualification, and Quality Conformance of Conformal Coating Products	3
Table 4-1	Test Vehicles and Sample Sizes	8
Table 4-2	Thickness Requirements on Test Vehicle	9

Qualification and Performance of Electrical Insulating Compound for Printed Wiring Assemblies

1 SCOPE

1.1 Scope This standard establishes qualification and conformance requirements for electrical insulating compounds (conformal coatings). It has been designed and constructed with the intent of obtaining maximum confidence in the materials with minimum test redundancy. This standard covers:

- The qualification and qualification retention of the conformal coating material (Table 3-1, Column A and B).
- The quality conformance of conformal coating material properties (Table 3-1, Column C).

For the purpose of this standard, the term conformal coating is used herein when referring to a type of protective coating for use on printed wiring assemblies. The conformal coating is intended to provide protection from moisture and contamination and provide electrical insulation; not as a sole source of mechanical support.

For the purpose of this standard, inspections are performed on standardized test vehicles instead of real production assemblies. A standardized test vehicle refers to the test vehicle specified per test method indicated, coated with the conformal coating under inspection.

1.2 Purpose With standardized testing on standardized test vehicles under test conditions specified in test methods listed herein, this standard enables a manufacturer to qualify his conformal coating product and express the qualification it possesses. This standard also enables the manufacturer to attest the conformance of the quality of production to the qualification of each product.

It is important to understand that this specification is for materials qualification and conformance only and not for materials application or performance in the end use environment.

1.3 Classification

1.3.1 Types Conformal coatings with a target thickness of 12.5 μm [0.49 mil] or less, **shall** be defined as Type UT independent of chemical composition. Other conformal coatings **shall** be categorized into types by the cured chemistry of the coating. The type for hybrid materials **shall** be based on the chemistry type which is the highest percentage by weight. Conformal coatings **shall** be of the following types:

Type AR – Acrylic

Type ER – Epoxy

Type SR – Silicone

Type UR – Polyurethane

Type XY – Paraxylylene

Type UT – Ultra-Thin Coatings

Type SC – Styrene Block Co-Polymer

Additional coating classifications may be added to this specification. See Appendix D for the process to propose new coating classes to this document. New coating classes **shall** be included in Amendments to this specification.

1.4 Interpretation “**Shall**,” the imperative form of the verb, is used throughout this standard whenever a requirement is intended to express a provision that is mandatory. Deviation from a “**shall**” requirement may be considered if sufficient data is supplied to justify the exception.

The words “should” and “may” are used whenever it is necessary to express non-mandatory provisions. “Will” is used to express a declaration of purpose.

To assist the reader, the word “**shall**” is presented in bold characters.