

IPC J-STD-001J

Requirements for Soldered Electrical and Electronic Assemblies

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

Developed by the J-STD-001 Task Group (5-22A), J-STD-001 Task Group – Europe (5-22A-EU), J-STD-001 Task Group – China (5-22ACN) of the Assembly and Joining Committees (5-20) of IPC

Supersedes:

J-STD-001H – September 2020
J-STD-001G – October 2017
J-STD-001F WAM1 –
February 2016
J-STD-001F – July 2014
J-STD-001E – April 2010
J-STD-001D – February 2005
J-STD-001C – March 2000
J-STD-001B – October 1996
J-STD-001A – April 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

1.0	GENERAL	1	1.8.16	Tempered Leads	5
1.1	Scope	1	1.8.17	User	5
1.2	Purpose	1	1.8.18	Terminal Wrap Overlap	5
1.3	Classification	1	1.8.19	Terminal Wrap Overwrap	5
1.4	Measurement Units and Applications	1	1.9	Requirements Flowdown	6
1.4.1	Verification of Dimensions	2	1.10	Personnel Proficiency	6
1.5	Requirements	2	1.10.1	X-Ray Specific Personnel Proficiency	6
1.5.1	Hardware Defects and Process Indicators	2	1.11	Acceptance Requirements	6
1.5.2	Material and Process Nonconformance	2	1.12	Minimum Electrical Clearance (MEC)	6
1.5.3	Procedures for Specialized Technologies	2	1.13	Inspection Methodology	8
1.5.3.1	Manufacture of Devices Incorporating Magnetic Windings	3	1.13.1	Process Verification Inspection	8
1.5.3.2	High Frequency Applications	3	1.13.2	Visual Inspection	8
1.5.3.3	High Voltage Applications	3	1.13.2.1	Lighting	8
1.6	Process Control Requirements	3	1.13.2.2	Magnification Aids	8
1.6.1	Opportunities Determination	3	1.14	Facilities	9
1.6.2	Statistical Process Control	3	1.14.1	Environmental Controls	9
1.7	Order of Precedence	4	1.14.1.1	Temperature and Humidity	9
1.7.1	Appendices	4	1.14.1.1.1	Temperature	9
1.8	Terms and Definitions	4	1.14.1.1.2	Humidity	9
1.8.1	Bubble	4	1.14.2	Field Assembly Operations	9
1.8.1.1	Bridging Bubble	4	1.14.3	Health and Safety	9
1.8.2	Circumferential Solder Separation (Area Void of Solder)	4	1.15	Electrostatic Discharge (ESD)	9
1.8.3	Diameter	4	2.0	APPLICABLE DOCUMENTS	10
1.8.3.1	Conductor Diameter	4	2.1	IPC	10
1.8.3.2	Wire Diameter	4	2.2	JEDEC	11
1.8.4	Disposition	4	2.3	Joint Industry Standards	11
1.8.5	Engineering Documentation	4	2.4	ASTM	11
1.8.6	FOD (Foreign Object Debris)	4	2.5	EOS/ESD Association, Inc.	11
1.8.7	High Voltage	4	2.6	International Electrotechnical Commission	11
1.8.8	Manufacturer	4	2.7	SAE International	11
1.8.9	Objective Evidence	5	2.8	Aerospace Industries Association / National Aeronautics Standards	11
1.8.10	Process Control	5	3.0	MATERIALS, COMPONENTS AND EQUIPMENT REQUIREMENTS	12
1.8.11	Proficiency	5	3.1	Materials	12
1.8.12	Solder Destination Side	5	3.2	Solder	12
1.8.13	Solder Source Side	5	3.2.1	Solder – Pb-Free	12
1.8.14	Solder Void	5	3.2.2	Solder Purity Maintenance	12
1.8.15	Supplier	5			

3.2.2.1	Solder Pot Purity and Maintenance	13	4.13.2	Reflow Soldering	18
3.3	Flux	13	4.13.2.1	Intrusive Soldering (Paste-in-Hole)	18
3.3.1	Flux Application	13	4.14	Solder Connection	18
3.4	Adhesives	14	4.14.1	Exposed Surfaces	18
3.5	Chemical Strippers	14	4.14.2	Solder Connection Anomalies	18
3.6	Components	14	4.14.3	Partially Visible or Hidden Solder Connections	19
3.6.1	Component and Seal Damage	14	4.15	Heat Shrinkable Soldering Devices	19
3.6.2	Coating Meniscus	14	4.16	Threaded Fasteners	19
3.7	Tools and Equipment	14	4.17	Torque	20
4.0	GENERAL SOLDERING AND ASSEMBLY REQUIREMENTS	15	4.18	Marking	20
4.1	Solderability	15	5.0	WIRES AND TERMINAL CONNECTIONS	21
4.2	Solderability Maintenance	15	5.1	Wire and Cable Preparation	21
4.3	Removal of Surface Finishes	15	5.1.1	Insulation Damage	21
4.3.1	Gold Removal	15	5.1.2	Strand Damage	22
4.3.2	Other Metallic Surface Finishes Removal	15	5.1.3	Tinning of Stranded Wire Conductors	22
4.3.3	Surface Finish – Removal Exemptions	15	5.1.3.1	Tinning of Stranded Wire Conductors – Wicking	22
4.4	Thermal Protection	15	5.1.3.2	Tinning of Stranded Wire Conductors – Coverage	22
4.4.1	Temperature Sensitive	15	5.1.3.3	Tinning of Stranded Wire Conductors – Solder Build-Up	23
4.4.2	Thermal Shock Sensitive	15	5.2	Solder Terminals	23
4.5	Rework of Nonsolderable Parts	16	5.3	Bifurcated, Turret and Slotted Terminal Installation	23
4.6	Preprocessing Cleanliness Requirements	16	5.3.1	Shank Damage	23
4.7	General Part Installation Requirements	16	5.3.2	Flange Damage	23
4.7.1	General Requirements	16	5.3.3	Flared Flange Angles	23
4.7.2	Lead Deformation Limits	16	5.3.4	Terminal Installation – Mechanical	23
4.8	Hole Obstruction	16	5.3.5	Terminal Installation – Electrical	23
4.9	Metal-Cased Component Isolation	16	5.3.6	Terminal Installation – Soldering	24
4.10	Adhesive Coverage Limits	17	5.4	Installation to Terminals	25
4.11	Connectors and Contact Areas	17	5.4.1	General Requirements	25
4.12	Handling of Parts	17	5.4.1.1	Insulation Clearance (C)	25
4.12.1	Preheating	17	5.4.1.2	Service Loops	25
4.12.2	Controlled Cooling	17	5.4.1.3	Stress Relief	26
4.12.3	Drying/Degassing	17	5.4.1.4	Orientation of Lead or Wire Wrap	26
4.12.4	Holding Devices and Materials	17	5.4.1.5	Insulation Sleeving	26
4.13	Machine Soldering	17	5.4.1.6	Conductor End Extension	27
4.13.1	Nonreflow Soldering	17	5.4.1.7	Contacting Terminal Base	27
4.13.1.1	Machine Controls	17	5.4.2	Turret and Straight Pin Terminals	27
4.13.1.2	Solder Bath	17			

5.4.2.1	Conductor Wrap	27	6.2	Supported Holes	38
5.4.2.2	Conductor Wrap for American Wire Gauge (AWG) 30 and Smaller.....	28	6.2.1	Solder Application	38
5.4.3	Bifurcated Terminals.....	29	6.2.2	Supported Through-Hole Soldering	38
5.4.3.1	Side Route Connection	29	6.2.3	Coating Meniscus in Solder	39
5.4.3.2	Top and Bottom Route Connections.....	30	6.3	Unsupported Holes	39
5.4.4	Slotted Terminals	30	6.3.1	Unsupported Through-Hole Soldering	39
5.4.5	Hook Terminals.....	31	7.0	SURFACE MOUNT SOLDERING	40
5.4.6	Pierced or Perforated Terminals	31	7.1	Surface Mount Component Preparation ...	40
5.4.7	Cup and Hollow Cylindrical Terminals – Conductor Placement	32	7.1.1	Plastic Components.....	40
5.4.8	Series Connected Terminals – Conductor Placement	32	7.1.2	Lead Forming	40
5.5	Soldering to Terminals.....	32	7.1.3	Unintentional Bending.....	41
5.5.1	Bifurcated Terminals.....	33	7.1.4	Flat Pack Parallelism	41
5.5.2	Slotted Terminal	33	7.1.5	Surface Mount Lead Bends.....	41
5.5.3	Cup and Hollow Cylindrical Terminals....	33	7.1.6	Flattened Leads	41
5.6	Jumper Wires	33	7.1.7	Parts Not Configured for Surface Mounting.....	41
5.6.1	Insulation	33	7.2	Leaded Component Body Clearance	41
5.6.2	Wire Routing.....	34	7.3	Parts Configured for Butt/I Lead Installation	41
5.6.3	Wire Staking	34	7.4	Surface Mount Installation.....	41
5.6.4	Unpopulated Land or Via – Lap Soldered.....	34	7.5	Soldering Requirements	41
5.6.5	Through-Holes.....	34	7.5.1	Misaligned Components	42
5.6.5.1	Holes with Component Leads	34	7.5.2	Unspecified and Special Requirements....	42
5.6.5.2	Wrap to Component Lead	34	7.5.3	Bottom Only Chip Component Terminations	43
5.6.5.3	Termination Requirements.....	34	7.5.4	Rectangular or Square End Chip Components – 1, 2, 3 or 5 Side Termination(s)	44
5.6.5.3.1	Supported Holes	34	7.5.5	Cylindrical End Cap Terminations.....	45
5.6.5.3.2	Unsupported Holes	34	7.5.6	Castellated Terminations.....	46
5.6.6	SMT.....	34	7.5.7	Flat Gull Wing Leads	47
5.6.6.1	Chip and Cylindrical End Cap Component.....	34	7.5.8	Round or Flattened (Coined) Gull Wing Leads.....	48
5.6.6.2	Gull Wing.....	34	7.5.9	J Lead	49
5.6.6.3	J Lead	34	7.5.10	Butt/I.....	50
5.6.6.4	Castellation	34	7.5.10.1	Butt/I – Modified Through-Hole.....	50
6.0	THROUGH-HOLE TECHNOLOGY.....	35	7.5.10.2	Butt/I – Solder Charged.....	51
6.1	Through-Hole – Placement – General	35	7.5.11	Flat Lug Leads	52
6.1.1	Lead Forming	36	7.5.12	Tall Profile Components Having Bottom Only Terminations	53
6.1.2	Through-Hole Component Lead Length and Clinching	37			
6.1.3	Conductor Trimming.....	38			

7.5.13	Inward Formed L-Shaped Ribbon Leads.....	54	9.1.1	Blistering/Delamination	70
7.5.14	Surface Mount Area Array Packages	55	9.1.2	Weave Exposure/Cut Fibers	70
7.5.14.1	Ball Grid Array Components with Collapsing Balls	56	9.1.3	Haloing.....	70
7.5.14.2	Ball Grid Array Components with Noncollapsing Balls	56	9.1.4	Edge Delamination	70
7.5.14.3	Column Grid Array Components	56	9.1.5	Land/Conductor Separation.....	70
7.5.15	Bottom Termination Components (BTC)	57	9.1.6	Land/Conductor Reduction in Size	70
7.5.16	Components with Bottom Thermal Pads (D-Pak).....	58	9.1.7	Flexible Circuitry Delamination	70
7.5.17	Flattened Post Leads	59	9.1.8	Flexible Circuitry Damage.....	70
7.5.18	P-Style Leads	60	9.1.9	Burns.....	70
7.5.19	Vertical Cylindrical Cans with Outward L-Shaped Leads.....	61	9.1.10	Non-Soldered Edge Contacts	70
7.5.20	Wrapped Terminals	63	9.1.11	Measles	70
7.5.21	Flexible and Rigid-Flex Printed Circuitry with Flat Unformed Leads	64	9.1.12	Crazing.....	71
7.5.22	Center and Lateral Terminations.....	65	9.2	Bow and Twist (Warpage)	71
7.5.23	Flat Leaded Surface Mount Connectors ...	66	9.3	Depanelization	71
7.6	Specialized SMT Terminations	66	10.0	COATING, ENCAPSULATION AND STAKING (ADHESIVE)	72
8.0	CLEANING AND RESIDUE REQUIREMENTS	67	10.1	Conformal Coating	72
8.1	Qualified Manufacturing Process.....	67	10.1.1	Materials	72
8.1.1	Cleaning Designator	67	10.1.2	Masking.....	72
8.2	Ionic Process Monitoring.....	67	10.1.3	Application.....	72
8.2.1	Sampling Plan	67	10.1.3.1	Application – Components	72
8.2.2	Control Limits	68	10.1.4	Thickness	72
8.2.3	Exceeding the Control Limits.....	68	10.1.5	Uniformity	72
8.3	Re-qualification Requirements	68	10.1.6	Bubbles and Voids	73
8.3.1	Level 1 – Major Changes Requiring Validation	68	10.1.7	Delamination.....	73
8.3.2	Level 2 – Minor Changes with Supporting Objective Evidence.....	68	10.1.8	Foreign Objects Debris	73
8.4	Foreign Object Debris (FOD).....	69	10.1.9	Other Visual Conditions	73
8.5	Visible Residues	69	10.1.10	Inspection	73
8.6	Non-ionic Residues	69	10.1.11	Rework or Touchup	73
8.7	Ultrasonic Cleaning Processes.....	69	10.2	Encapsulation	73
8.8	Guidance Documents	69	10.2.1	Application.....	73
9.0	PRINTED BOARD REQUIREMENTS	70	10.2.1.1	Encapsulant Free Surfaces.....	73
9.1	Printed Board Damage.....	70	10.2.2	Performance Requirements	73
			10.2.3	Rework of Encapsulant Material	73
			10.2.4	Encapsulant Inspection	74
			10.3	Staking	74
			10.3.1	Staking – Application.....	74
			10.3.1.1	Staking – Application – Through-Hole	74
			10.3.1.2	Staking – Application – SMT.....	76
			10.3.1.3	Staking – Application – Fasteners	76

10.3.2	Staking – Adhesive	76	Table 6-4	Protrusion – Supported Holes	37
10.3.3	Staking – Inspection	76	Table 6-5	Protrusion – Unsupported Holes.....	37
11.0	WITNESS (TORQUE/ANTI-TAMPERING)		Table 6-6	Supported Hole Minimum Solder	
	STRIPE	77		Requirements	39
12.0	REWORK AND REPAIR	78	Table 6-7	Unsupported Hole Minimum Soldering	
12.1	Rework.....	78		Requirements	39
12.2	Repair	78	Table 7-1	Surface Mount Lead Forming Minimum	
12.3	Post Rework/Repair Cleaning	78		Lead Length (L).....	40
			Table 7-2	Dimensional Criteria – Bottom Only	
				Chip Component Terminations	43
			Table 7-3	Dimensional Criteria – Rectangular or	
				Square End Chip Components – 1, 2, 3	
				or 5 Side Termination(s)	44
			Table 7-4	Dimensional Criteria – Cylindrical End	
				Cap Terminations	45
			Table 7-5	Dimensional Criteria – Castellated	
				Terminations	46
			Table 7-6	Dimensional Criteria – Flat Gull Wing	
				Leads.....	47
			Table 7-7	Dimensional Criteria – Round or	
				Flattened (Coined) Gull Wing Leads	48
			Table 7-8	Dimensional Criteria – J Leads	49
			Table 7-9	Dimensional Criteria – Butt/I	
				Connections.....	50
			Table 7-10	Dimensional Criteria – Butt/I –	
				Solder Charged.....	51
			Table 7-11	Dimensional Criteria – Flat Lug Leads....	52
			Table 7-12	Dimensional Criteria – Tall Profile	
				Components Having Bottom Only	
				Terminations	53
			Table 7-13	Dimensional Criteria – Inward Formed	
				L-Shaped Ribbon Leads	54
			Table 7-14	Dimensional Criteria – Ball Grid Array	
				Components with Collapsing Balls.....	56
			Table 7-15	Ball Grid Array Components with	
				Noncollapsing Balls	56
			Table 7-16	Column Grid Array	56
			Table 7-17	Dimensional Criteria – BTC.....	57
			Table 7-18	Dimensional Criteria – Bottom	
				Thermal Pads	58
			Table 7-19	Dimensional Criteria – Flattened Post	
				Leads.....	59
			Table 7-20	Dimensional Criteria – P-Style Leads	60

Tables

Table 1-1	Design, Fabrication and Acceptability	
	Specifications	1
Table 1-2	Magnification Aid Applications for	
	Solder Connections	8
Table 1-3	Magnification Aid Applications for	
	Wire Conductors and Soldered Wire	
	Conductor Connections	9
Table 1-4	Magnification Aid Applications – Other.....	9
Table 3-1	Maximum Limits of Solder Bath	
	Contaminant	13
Table 4-1	Solder Anomalies	19
Table 5-1	Conductor Strand Damage.....	22
Table 5-2	Terminal Installation Minimum	
	Soldering Requirements	24
Table 5-3	Turret and Straight Pin Conductor	
	Wrap	27
Table 5-4	Conductor Wrap for AWG 30 and	
	Smaller Wire	28
Table 5-5	Bifurcated Terminal – Conductor	
	Placement – Side Route Wrap	29
Table 5-6	Bifurcated Terminal – Staking –	
	Side Route, Straight Through.....	29
Table 5-7	Bifurcated Terminal – Conductor	
	Placement – Bottom Route	30
Table 5-8	Hook Terminal – Conductor Placement ...	31
Table 5-9	Pierced or Perforated Terminal –	
	Conductor Placement	31
Table 5-10	Solder Requirements – Conductor(s) to	
	Terminal.....	32
Table 6-1	Component to Land Clearance	36
Table 6-2	Components with Spacers	36
Table 6-3	Lead Bend Radius	37

Table 7-21	Dimensional Criteria – Vertical Cylindrical Cans with Outward L-Shaped Leads	61	Figure 5-12	Bifurcated Terminal – Conductor Placement – Side Route, Straight Through	30
Table 7-22	Dimensional Criteria – Wrapped Terminals.....	63	Figure 5-13	Bifurcated Terminal – Conductor Placement – Top and Bottom Route	30
Table 7-23	Dimensional Criteria – Flexible and Rigid-Flex Circuitry with Flat Unformed Leads	64	Figure 5-14	Slotted Terminal – Conductor Placement	31
Table 7-24	Dimensional Criteria – Center/Lateral Termination – Cylindrical End Caps and Rectangular or Square End Chip Components – 1, 2, 3 or 5 Side Termination(s).....	65	Figure 5-15	Hook Terminal – Conductor Placement ...	31
Table 7-25	Dimensional Criteria – Flat Leaded Surface Mount Connectors	66	Figure 5-16	Pierced or Perforated Terminal – Conductor Placement	32
Table 8-1	Designation of Surfaces to be Cleaned	67	Figure 5-17	Wires on Intermediate Turret, Bifurcated, and Pierced Terminals	32
Table 8-2	Residue Testing For Process Control	67	Figure 5-18	Solder Depression.....	33
Table 8-3	Maximum Acceptable Rosin.....	69	Figure 5-19	Cup and Hollow Cylindrical Terminals – Vertical Fill of Solder	33
Table 10-1	Coating Thickness	72	Figure 6-1	Component Lead Stress Relief Examples.....	35
Figures			Figure 6-2	Lead Bends	36
Figure 1-1	Terminal Wrap Overlap	6	Figure 6-3	Lead Trimming	38
Figure 1-2	Terminal Wrap Overwrap.....	6	Figure 6-4	Vertical Fill Example	39
Figure 4-1	Hole Obstruction.....	16	Figure 7-1	Surface Mount Lead Forming	40
Figure 4-2	Acceptable Wetting Angles	18	Figure 7-2	Length of Surface Mount Formed Leads.....	40
Figure 4-3	Hardware Sequence and Orientation	20	Figure 7-3	Bottom Only Terminations	43
Figure 4-4	Example of Hardware Sequence and Orientation	20	Figure 7-4	Rectangular or Square End Chip Components.....	44
Figure 5-1	Insulation Thickness	21	Figure 7-5	Cylindrical End Cap Terminations.....	45
Figure 5-2	Flange Damage	23	Figure 7-6	Castellated Terminations.....	46
Figure 5-3	Flared Flange Angles	23	Figure 7-7	Flat Gull Wing Leads	47
Figure 5-4	Terminal Installation – Mechanical.....	24	Figure 7-8	Round or Flattened (Coined) Gull Wing Leads.....	48
Figure 5-5	Terminal Installation – Electrical	24	Figure 7-9	J Leads	49
Figure 5-6	Insulation Clearance Measurement	25	Figure 7-10	Butt/I for Modified Through-Hole Leads.....	50
Figure 5-7	Service Loop for Lead Wiring	25	Figure 7-11	Butt/I – Solder Charged.....	51
Figure 5-8	Stress Relief Examples	26	Figure 7-12	Flat Lug Leads	52
Figure 5-9	Insulation Sleeving	26	Figure 7-13	SMD-4 LED	52
Figure 5-10	Turret Conductor Placement.....	27	Figure 7-14	Tall Profile Components Having Bottom Only Terminations	53
Figure 5-11	Bifurcated Terminal – Conductor Placement – Side Route Wrap	29	Figure 7-15	Inward Formed L-Shaped Ribbon Lead ...	54

Figure 7-16 BGA Solder Ball Clearance.....	56	Figure 10-2 Radial Leaded Components Whose Height Is Greater Than or Equal to Their Length or Diameter – Individual Rectangular Shaped Component.....	74
Figure 7-17 Bottom Termination Component	57	Figure 10-3 Radial Leaded Components – Individual Cylindrically Shaped Component	75
Figure 7-18 Bottom Thermal Pad Termination	58	Figure 10-4 Radial Leaded Components Whose Longest Dimension Is Their Diameter or Length, e.g., TO5 Semiconductors	75
Figure 7-19 Flattened Post	59	Figure 10-5 Radial Leaded Components Whose Height Is Greater Than or Equal to Their Length or Diameter – Closely Spaced Arrays.....	75
Figure 7-20 P-Style Lead	60	Figure 11-1 Torque Stripe on Fastener.....	77
Figure 7-21 Examples of Vertical Cylindrical Cans with Outward L-Shaped Leads	62	Figure C-1 Circumferential Solder Separation.....	84
Figure 7-22 Vertical Cylindrical Cans with Outward L-Shaped Leads.....	62	Figure C-2 Solder Voids	84
Figure 7-23 Wrapped Terminal – SMT Inductor – Bottom View.....	63	Figure C-3 Voiding Inside Solder Fillet.....	85
Figure 7-24 Wrapped Terminal – SMT Inductor – Top View.....	63	Appendix A Guidelines for Soldering Tools and Equipment.....	79
Figure 7-25 Wrapped Terminal – SMT Component	63	Appendix B J-STD-001 Guidance on Objective Evidence of Material Compatibility.....	81
Figure 7-26 Wrapped Terminals	63	Appendix C X-Ray Guidelines.....	84
Figure 7-27 Flexible and Rigid-Flex Circuitry with Flat Unformed Leads	64		
Figure 7-28 Center and Lateral Terminations.....	65		
Figure 7-29 Rectangular or Square End Chip Component with Center Termination.....	65		
Figure 7-30 Flat Leaded Surface Mount Connectors ...	66		
Figure 10-1 Radial Leaded Components Installed Horizontally.....	74		

IPC J-STD-001J

Requirements for Soldered Electrical and Electronic Assemblies

1.0 GENERAL

1.1 Scope This standard describes materials, methods and acceptance criteria for producing soldered electrical and electronic assemblies. The intent of this document is to rely on process control methodology to ensure consistent quality levels during the manufacture of products. It is not the intent of this standard to exclude any procedure, such as for component placement or for applying flux and solder used to make the electrical connection.

The soldering operations, equipment, and conditions described in this document are based on electrical/electronic circuits designed and fabricated in accordance with the specifications listed in Table 1-1.

Table 1-1 Design, Fabrication and Acceptability Specifications

Board Type	Design	Fabrication/Acceptability Specification
Generic Requirements	IPC-2221	IPC-6011
Rigid Printed Boards	IPC-2222	IPC-6012, IPC-A-600
Flexible Circuits	IPC-2223	IPC-6013
Rigid Flex Board	IPC-2222 IPC-2223	IPC-6013

1.2 Purpose This standard prescribes material requirements, process requirements and acceptability requirements for the manufacture of soldered electrical and electronic assemblies. For a more complete understanding of this document's recommendations and requirements, one may use this document in conjunction with IPC-HDBK-001, IPC-AJ-820 and IPC-A-610. Standards may be updated at any time, including with the addition of amendments. The use of an amendment or a newer revision is not automatically required.

Note: See 1.7 Order of Precedence.

1.3 Classification This standard recognizes that electrical and electronic assemblies are subject to classifications by intended end item use. Three general end product classes have been established to reflect differences in manufacturability, complexity, functional performance requirements and verification (inspection/test) frequency.

Use of this standard requires agreement on the class to which the product belongs. The User has the responsibility for identifying the class to which the assembly is produced. If the User does not establish and document the acceptance class, the Manufacturer may do so.

CLASS 1 General Electronic Products

Includes products suitable for applications where the major requirement is function of the completed assembly.

CLASS 2 Dedicated Service Electronic Products

Includes products where continued performance and extended life is required, and for which uninterrupted service is desired but not critical. Typically the end-use environment would not cause failures.

CLASS 3 High Performance/Harsh Environment Electronic Products

Includes products where continued high performance or performance-on-demand is critical, equipment downtime cannot be tolerated, end-use environment may be uncommonly harsh, and the equipment must function when required, such as life support or other critical systems.

1.4 Measurement Units and Applications This standard uses The International System of Units (SI) units per ASTM SI10, IEEE/ASTM SI 10, Section 3 [Imperial English equivalent units are in brackets for convenience]. The SI units used in this standard are millimeters (mm) inches [in] for dimensions and dimensional tolerances, Celsius (°C) Fahrenheit [°F] for temperature and temperature tolerances, grams (g) ounces [oz] for weight and lux (lx) foot-candles [foot-candles] for illumination.

Note: This standard uses other SI prefixes (ASTM SI10, Section 3.2) to eliminate leading zeros (for example, 0.0012 mm becomes 1.2 μm) or as alternative to powers-of-ten (3.6 x 10³ mm becomes 3.6 m).