

Plastic Package Moisture-Induced Cracking

ABSTRACT

With the older “through-hole” technology packages such as the Dual In-line Package (DIP), soldering to printed circuit boards was accomplished using a wave solder. The DIP leads went through holes in the printed circuit board, where they were exposed to molten solder during the mounting process. The DIP’s body was never subjected directly to the solder melt, because it was protected from the heat of the molten solder by the printed circuit board.

Contents

1	Introduction	2
2	Purpose	2
3	Problem Summary	2
4	Moisture Absorption	2
5	Surface Mount Technology	3
	5.1 INTRODUCTION	3
	5.2 VAPOR PHASE REFLOW	3
	5.3 CONVECTION REFLOW AND CONVECTION / IR REFLOW	3
6	Moisture-Induced Cracking Threshold	4
7	Moisture Barrier Dry Packing	4
	7.1 INTRODUCTION	4
	7.2 DRY PACK PROCEDURE	4
	7.3 OPENING THE DRY PACK	5
	7.4 FLOOR LIFE	5
	7.5 PRINTED CIRCUIT BOARD DEMOUNTING	5
	7.6 REFERENCES	6

List of Figures

1	Moisture Absorption Profile for a 28 x 28 x 3.4mm QFP Surface Mount Plastic Package	3
2	Humidity Indicator Card (HIC) Dry Packed with Moisture Sensitive Surface Mount Packages.....	5

List of Tables

1	Moisture Sensitivity Levels.....	4
---	----------------------------------	---

1 Introduction

With the older “through-hole” technology packages such as the Dual In-line Package (DIP), soldering to printed circuit boards was accomplished using a wave solder. The DIP leads went through holes in the printed circuit board, where they were exposed to molten solder during the mounting process. The DIP's body was never subjected directly to the solder melt, because it was protected from the heat of the molten solder by the printed circuit board.

However, with the advent of "surface mount" technology (SMT), i.e., PLCC, PQFP, and SOP, the problem of plastic package moisture-induced cracking arises. The higher lead count surface mount packages have reduced lead pitch compared to through-hole packages. As a result, SMT packages have to be mounted directly to the board surface rather than through it. The advantage of surface mounting allows both package body size and thickness to decrease, while lead count increases. Essentially, a higher density of integrated circuits can be mounted on a printed circuit board using surface mount packages instead of through-hole packages. Soldering surface mount packages directly to printed circuit boards has to be performed by directly heating the entire surface mount package and the PC board together. Direct heating of the surface mount package, combined with its ability to absorb moisture vapor, increases the likelihood of moisture-induced cracking during reflow conditions.

2 Purpose

Due to the moisture-induced cracking susceptibility of surface mount packages, the events that lead to cracking need to be explored, along with some typical methods for preventing these assembly defects. The intent is to maintain reliable, crack-free surface mount plastic packages under solder reflow conditions.

This section discusses the areas of moisture absorption, reflow conditions, plastic package cracking, dry packing procedures, and rework specifications for surface mount plastic packages such as PLCCs, PQFPs, and SOPs.

3 Problem Summary

Current plastic packages use various molding compound formulations consisting of epoxy resin, silica fillers, and other minor constituents. The epoxy resin is non-hermetic and absorbs a small percentage of moisture through diffusion. Eventually, an equilibrium develops between the moisture content inside the package and the ambient moisture and temperature conditions. If enough moisture is present in the package during surface mounting, the intense reflow heat turns the moisture into saturated steam (1). This extreme pressure, accompanied by a drop in flexural strength of the molding compound at temperatures reaching up to 240°C, may cause the package to fracture allowing the steam to escape (2). Once the fracture occurs and the steam has escaped, a greater threat now exists to the device. The fracture allows moisture and ionic contaminants such as sodium, potassium, or chlorine to infiltrate the plastic package, potentially causing corrosion, and eventually failure of the device. Therefore, moisture-induced cracking must be prevented in order to maintain the long-term reliability of surface mount plastic packages.

4 Moisture Absorption

Plastic packages and epoxy resins in general, absorb moisture from the ambient environment. The rate of moisture diffusion into and out of a package is determined by the temperature of the environment in which the plastic package is placed. The overall moisture content of the epoxy resin at saturation is mainly dependent on the percent relative humidity of the environment, and only slightly dependent on the temperature (3). Using the 28x28x3.4mm PQFP as an example, [Figure 1](#) shows that the moisture content of the package at extended times is dependant on the humidity, and that the initial rate of moisture absorption is dependant on the temperature.

Figure 1. Moisture Absorption Profile for a 28 x 28 x 3.4mm QFP Surface Mount Plastic Package

5 Surface Mount Technology

5.1 INTRODUCTION

Once the packages are delivered to the printed circuit board (PCB) manufacturer, these packages are attached to the PCB and passed through a furnace to reflow the solder. Reflowing the solder mechanically secures the package to the printed circuit board, and ensures contact with the pads. There are two basic heating principles employed in furnace design.

5.2 VAPOR PHASE REFLOW

The first design to be used was the Vapor Phase Reflow (VPR) furnace. The vapor phase system uses a variety of fluorocarbon chemicals, which boil at specific temperatures dependent on the molecular weight of the fluorocarbon. The most commonly used fluorocarbon boils at 219°C. The concept behind the VPR furnace is to create a saturated vapor above the boiling fluorocarbon, and use the latent heat of vaporization of the boiling vapor to heat the packages as they pass through the vapor. Essentially, the vapor condenses on the plastic packages, and imparts the energy which is given up when the fluorocarbon changes phase from gas to liquid. The energy transfer in this process is very rapid, which accounts for the 10°C/sec. to 20°C/sec. temperature change in the packages.

5.3 CONVECTION REFLOW AND CONVECTION / IR REFLOW

The convection reflow furnace uses 100% convective heat transfer, whereas the convection / IR (infrared) furnace uses a combination of convection and radiant infrared energy to heat the parts. In both cases the parts are heated as they pass through the furnace on a belt. There are usually several heating zones, which can be individually controlled to give a desired time-temperature profile. These furnaces typically give temperature rate changes on the order of 1°C/sec. to 3°C/sec. As compared to the convection/IR furnace, the 100% convection reflow furnace gives a smaller temperature variation from package-to-package, for a given type of package, across the PCB.

6 Moisture-Induced Cracking Threshold

The moisture-induced cracking threshold refers to the moisture content necessary to cause a surface mount plastic package to crack under specified reflow conditions. Moisture diffuses into the plastic package, where it ultimately reaches an equilibrium with the environmental ambient. The packages are then placed into the solder reflow furnace causing the absorbed moisture to form saturated vapor. The expanding vapor creates internal pressure on the package and cracks it from the inside. The water vapor then escapes through the crack relieving the pressure. The cracked package now has a direct path of moisture ingress into the package.

There are many factors to consider when determining the moisture-induced crack threshold of surface mount packages. Some of the more important factors are the moisture and temperature of the environment, the characteristics of the mold compound, the die attach paddle (DAP) size, the package thickness, and the lead frame material. The environment and the mold compound govern the rate of moisture absorption and final moisture content in the package. The DAP size and package thickness determine the ability of the package to sustain the pressure from the moisture vapor at solder reflow conditions. The lead frame material dictates the quality of adhesion to the molding compound.

7 Moisture Barrier Dry Packing

7.1 INTRODUCTION

Moisture-induced cracking in susceptible surface mount packages is a serious reliability problem that can cause device failures. As a solution to moisture-induced cracking, the susceptible surface mount packages are dry packed with desiccant (MIL-D-3464, Type 1 and 2), in moisture barrier bags (MIL-B-81705) that are virtually impermeable to water. This packing procedure allows the surface mount packages to remain dry when placed in inventory or shipping, and offers the printed circuit board manufacturer the flexibility to mount these packages within a specific time period without having to perform a drying operation.

The industry has defined several moisture sensitivity levels (MSL) which relate to the maximum allowable time that the parts can be exposed to ambient conditions after removal from the dry pack prior to solder reflow. The IC manufacturer determines the appropriate MSL by following a defined procedure such as given in J-STD-020 (IPC/JEDEC joint specification). This MSL and the corresponding maximum allowable exposure time (floor life) are included on the label which is printed onto the moisture barrier bag. The moisture sensitivity levels are given in [Table 1](#). MSL level 1 does not require dry pack, whereas levels 2 - 6 all require dry pack.

Table 1. Moisture Sensitivity Levels

LEVEL	FLOOR LIFE	
	TIME	CONDITIONS
1	Unlimited	≤ 30°C/85% RH
2	1 Year	≤ 30°C/60% RH
2a	4 Weeks	≤ 30°C/60% RH
3	168 Hours	≤ 30°C/60% RH
4	72 Hours	≤ 30°C/60% RH
5	48 Hours	≤ 30°C/60% RH
5a	24 Hours	≤ 30°C/60% RH
6	Time on Label (TOL)	≤ 30°C/60% RH

7.2 DRY PACK PROCEDURE

After electrical testing, moisture sensitive plastic packages shipped in trays are stacked 10 high, plus a cover tray. The stack of trays is then secured by a plastic strap, and subsequently placed into the appropriate dry pack bag, along with four units of desiccant and one humidity indicator card. The dry pack bag is then evacuated and sealed at 70 psi of pressure, a temperature of approximately 150°C, and for a three second dwell time. Finally, the dry pack is visually checked for seal quality and for tears or other imperfections in the dry pack bag.

7.3 OPENING THE DRY PACK

Once the consumer receives the dry pack, the dry pack should not be opened until the packages are ready for surface mounting. The moisture barrier bag should then be cut as close to the seal as possible to allow for potential resealing. The humidity indicator card (HIC) should be noted for the amount of relative humidity present in the dry pack (see [Figure 2](#)). If the 10% spot on the HIC does not indicate dry (is not blue), then levels 2a, 3, 4, 5 and 5a parts must be baked per JEDEC J-STD-033B (section 4) prior to reflow or to resealing of the dry pack. If the 60% spot does not indicate dry (is not blue), then level 2 parts must be baked per JEDEC J-STD-033B.

If the dry pack is resealed, an industry standard vacuum sealer should be used and the old desiccant should be discarded and replaced with fresh, dry desiccant (MIL-D-3464, TYPE II).

Figure 2. Humidity Indicator Card (HIC) Dry Packed with Moisture Sensitive Surface Mount Packages

7.4 FLOOR LIFE

Once opened, the packages must be surface mounted before the floor life has expired (see [Table 1](#)). For levels 2, 2a and 3 the floor life clock can be paused by dry packing or by placing the components in a dry cabinet not greater than 10% RH. In this case, the cumulative floor life must meet the conditions in [Table 1](#). If the floor life expires, then the floor life clock can be reset for any MSL level per the instructions given in JEDEC J-STD-033B (section 4). Once the floor life clock is reset, the parts must be reflowed within the indicated floor life, resealed in a dry pack with fresh desiccant, or placed in a dry cabinet (< 10%RH).

When baking at high temperature, it is imperative that the trays are designated for high temperature use. If these tubes or trays are designated "low temperature", then baking at 125°C will cause the trays and tubes to warp. Therefore, it is recommended that the low temperature bake cycle be implemented when low temperature trays or tubes are provided. Transferring of packages to high temperature trays for the high temperature bake will potentially cause coplanarity problems with the leads. Finally, lead solderability can be degraded with successive bakes due to intermetallic formation at 125°C. Therefore, National Semiconductor recommends only 3 rebake steps at 125°C, but does not limit the number of times for low temperature rebake at 40°C.

7.5 PRINTED CIRCUIT BOARD DEMOUNTING

To remove solder reflowed surface mount packages from their printed circuit board, it is required to bake the entire board and package assembly to ensure that no package cracking will occur during the demount process. The bake cycle prior to package demount applies only to those packages which are moisture-induced crack sensitive. The bake conditions should be set according to JEDEC J-STD-033B (section 4).

7.6 REFERENCES

1. I. Fukuzawa, *et al.*, "Moisture Resistance Degradation of Plastic LSIs by Reflow Soldering," *Proc. IEEE IRPS*, pp 192–197 (1985).
2. M.P. Sepe, "Dynamic Mechanical Analysis Pinpoints Plastics Temperature Limits," *Advanced Materials & Processes*, pp 32–41, April 1992.
3. R. Lin, *et al.*, "Control of Package Cracking in Surface Mount Devices During Solder Reflow Process," *Proc. Int. Elec. Packg. Symp.*, pp 995–1010 (1987).

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have **not** been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products

Audio	www.ti.com/audio
Amplifiers	amplifier.ti.com
Data Converters	dataconverter.ti.com
DLP® Products	www.dlp.com
DSP	dsp.ti.com
Clocks and Timers	www.ti.com/clocks
Interface	interface.ti.com
Logic	logic.ti.com
Power Mgmt	power.ti.com
Microcontrollers	microcontroller.ti.com
RFID	www.ti-rfid.com
OMAP Applications Processors	www.ti.com/omap
Wireless Connectivity	www.ti.com/wirelessconnectivity

Applications

Automotive and Transportation	www.ti.com/automotive
Communications and Telecom	www.ti.com/communications
Computers and Peripherals	www.ti.com/computers
Consumer Electronics	www.ti.com/consumer-apps
Energy and Lighting	www.ti.com/energy
Industrial	www.ti.com/industrial
Medical	www.ti.com/medical
Security	www.ti.com/security
Space, Avionics and Defense	www.ti.com/space-avionics-defense
Video and Imaging	www.ti.com/video

TI E2E Community

e2e.ti.com