

ALPHA® OM-353 Solder Paste

No-Clean, Low-Silver, Lead-Free, Zero-Halogen, ROL0, Ultra-Fine Feature Print & Air Reflow Capable Solder Paste

DESCRIPTION

ALPHA OM-353 is a Low Silver & SAC305 capable paste designed for Type 5 (15 – 25µm) powder to meet market segments requiring ultra-fine features application. It has been tested to give excellent printing performance down to 160 – 180µm pad size dimension with a 60° angled squeegee on stencil at 50 mm/s speed, 2 mm/s release speed and 0.18 N/m pressure printing parameters. **ALPHA OM-353** is also available in Type 4(20-38µm) powder size distribution.

ALPHA OM-353 has been shown to result in low Non-Wet Open, Head-In-Pillow, low residue. Additional testing demonstrate there is low residue spread and low flux wicking.

FEATURES & BENEFITS

- **Long Stencil Life:** engineered for consistent performance in warm/humid production climates, reducing variations in print performance and paste dry-out
- **High Tack Force Life:** ensures high pick-and-place yields, good self-alignment
- **Wide Reflow Profile Window:** enables quality soldering of complex, high density PWB assemblies in an N₂ environment, using high ramp rates and soak profiles as high as 170°C to 180°C
- **Good Coalescence under the following conditions**

Powder Size	Reflow Profile (Air)	Alloy	
		SAC305	SACX 0307
T5	Low Soak	160 microns	170 microns
	High Soak	160 microns	170 microns

- **Reduced Mid Chip Solder Balling, Head-in-Pillow:** minimizes rework and increases first time yield
- **Excellent Solder Joint and Flux Residue Cosmetics:** residue does not char or burn after reflow soldering, even when using long/high thermal soaking
- **Excellent Voiding Performance:** Pass IPC7095 Class III requirement for BGA
- **Halogen Content:** Zero Halogen, no halogen intentionally added
- **Reliability:** Pass JIS Copper Corrosion Test and all standard SIR Tests
- **Safe and Environmentally Friendly:** Materials comply with ROHS, TSCA, EINECS and Halogen-free requirements (Zero Halogen, see table below)
- **Low-Silver** alloy availability.

ALPHA® OM-353

No-Clean, Low-Silver, Lead-Free, Zero-Halogen, ROL0, Ultra-Fine
Feature Print & Air Reflow Capable Solder Paste

PRODUCT INFORMATION

Alloys:	SAC305, SAC105, SACX Plus™0307 Maxrel™ (Innot), Maxrel Plus™
Powder Size:	Type 4 (20 - 38µm), Type 5 (15 - 25µm)
Packaging Sizes:	500 gram jars, 6" & 12" cartridges
Flux Gel:	Flux gel is available in 10 and 30 cc syringes for rework applications
Lead Free:	Complies with RoHS Directive 2011/65/EU

NOTE 1: For other alloys, powder size and packaging sizes, contact your local Alpha Sales Office.

SAFETY

While the **ALPHA OM-353** flux system is not considered toxic, its use in typical reflow will generate a small amount of reaction and decomposition vapors. These vapors should be adequately exhausted from the work area. Consult the SDS for additional safety information. The most recent version of the SDS is available from alphaassembly.com.

HALOGEN STATUS

Halogen Standards			
Standard	Requirement	Test Method	Status
JEITA ET-7304A <i>Definition of Halogen Free Soldering Materials</i>	< 1000 ppm Br, Cl, I, F in solder material solids	TM EN 14582	Pass
IEC 612249-2-21	Post Soldering Residues contain < 900 ppm each or total of < 1500 ppm Br or Cl from flame retardant source		Pass
JEDEC <i>A Guideline for Defining "Low Halogen" Electronics</i>	Post soldering residues contain < 1000 ppm Br or Cl from flame retardant source		Pass
Zero Halogen: No halogenated compounds have been intentionally added to this product			

ALPHA® OM-353

No-Clean, Low-Silver, Lead-Free, Zero-Halogen, ROL0, Ultra-Fine
Feature Print & Air Reflow Capable Solder Paste

TECHNICAL DATA

CATEGORY	RESULTS	PROCEDURES/REMARKS
CHEMICAL PROPERTIES		
Activity Level	ROL0	IPC J-STD-004B
Halide Content	Halide free (by titration), < 0.05%	IPC J-STD-004B
Fluoride Spot Test	Pass	JIS-Z-3197-1999 8.1.4.2.4
Halogen Test	Pass, Zero Halogen - No halogen intentionally added	EN14582, by oxygen bomb combustion, Non-detectable (ND) at < 50 ppm
Ag Chromate Test	Pass	IPC J-STD-004B
	Pass	JIS-Z-3197-1999 8.1.4.2.3
Copper Mirror Test	Pass	IPC J-STD-004B
	Pass	JIS-Z-3197-1999 8.4.2
Copper Corrosion Test	Pass (No evidence of Corrosion)	IPC J-STD-004B
	Pass (No evidence of Corrosion)	JIS-Z-3197-1999 8.4.1
ELECTRICAL PROPERTIES		
Water Extract Resistivity	11,500 ohm-cm	JIS-Z-3197-1999 8.1.1
SIR (7 days, 40°C/90%RH, 12 V bias)	Pass	IPC J-STD-004B TM-650 2.6.3.7 (Pass ≥ 1 x 10 ⁸ ohm)
JIS Electromigration (1000 hrs @ 85°C/85%RH 48V)	Pass	JIS-Z-3197-1999 8.5.4 (Pass ≥ 1 x 10 ⁹ ohm)
Bono Test 85°C 85% RH and 50 V bias	Pass	Bono Test

ALPHA® OM-353

No-Clean, Low-Silver, Lead-Free, Zero-Halogen, ROL0, Ultra-Fine
Feature Print & Air Reflow Capable Solder Paste

TECHNICAL DATA (CONTINUED)

CATEGORY	RESULTS	PROCEDURES/REMARKS
PHYSICAL PROPERTIES		
Color	Clear, Colorless Flux Residue	
Tack Force vs. Humidity	Pass , > 100gf over 24 hours at 25%, 50% and 75% Relative Humidity	JIS Z-3284-1994, Annex 9
	Pass , Change of <1g/mm ² over 24 hours at 25% and 75% Relative Humidity	IPC J-STD-005 TM-650 2.4.44
Viscosity	88.2% metal load, Type 5 & 88.5% metal load, Type 4 Both designated M20 for printing	Malcom Spiral Viscometer; J-STD-005
Viscosity Stability at 25°C for 14 days	Pass	Malcom Spiral Viscometer
Coalescence Test – finest feature	160 µm (SAC305, T5 powder)	Internal Test Method
Solder Ball	Preferred	IPC J-STD-005, TM-650 2.4.43
Spread	>80%	JIS-Z-3198-3
Wetting Time	Pass, 1.6 second	Rhesca Test, zero cross time T0
Stencil Life	>8 hours	@ 50% RH 23°C (74°C)
Cold/Printing Slump	No bridge for 0.3 mm space	JIS-Z-3284-1994 Annex 7
	No bridge for 0.3 mm space	IPC J-STD-005, TM-650 2.4.35
Hot Slump	No bridge for 0.3 mm space	JIS-Z-3284-1994 Annex 8
	No bridge for 0.3 mm space	IPC J-STD-005, TM-650 2.4.35
Dryness Test (Talc)	Pass	JIS-Z-3197-1999 8.5.1

ALPHA® OM-353

No-Clean, Low-Silver, Lead-Free, Zero-Halogen, ROL0, Ultra-Fine Feature Print & Air Reflow Capable Solder Paste

PROCESSING GUIDELINES

STORAGE & HANDLING	PRINTING	REFLOW (see Fig. 1)	CLEANING
<p>1. Refrigerate to guarantee stability @ 0-10°C (32-50°F). When stored under these conditions, the shelf life of OM-353 is 6 months.</p> <p>2. Paste can be stored for 2 weeks at room temperature up to 25°C(77°F) prior to use</p> <p>3. When refrigerated, warm up paste container to room temperature for up to 4 hours. Paste must be 19°C (66°F) before processing. Verify paste temperature with a thermometer to ensure paste is at 19°C (66°F) or greater before set up of printer.</p> <p>4. Paste can be manually stirred before use. A rotating/Centrifugal force mixing operation is not required. If a rotating/centrifugal force mixing is used, 30 - 60 seconds at 300 RPM is adequate.</p> <p>5. Do not remove worked paste from stencil and mix with unused paste in jar. This will alter the rheology of unused paste.</p> <p>6. These are starting recommendations and all process settings should be reviewed independently.</p>	<p><u>STENCIL:</u> Recommend ALPHA CUT, ALPHA NICKEL-CUT, ALPHA TETRABOND®, or ALPHA FORM stencils @ 0.100mm - 0.150 mm (4-6 mil) thick for 0.4 - 0.5 mm (0.016" or 0.020") pitch. Stencil design is subject to many process variables. Contact your local Alpha stencil site for advice.</p> <p><u>SQUEEGEE:</u> Metal (recommended)</p> <p><u>PRESSURE:</u> 0.21 - 0.36 kg/cm of blade (1.25 -2.0 lbs/inch)</p> <p><u>SPEED:</u> 25 – 150 mm per second (1 – 6 inches per second).</p> <p><u>PASTE ROLL:</u> 1.5-2.0 cm diameter and make additions when roll reaches 1-cm (0.4") diameter (min). Max roll size will depend upon blade.</p> <p><u>STENCIL RELEASE SPEED:</u> 1 – 5 mm/sec.</p> <p><u>LIFT HEIGHT:</u> 8 – 14mm (0.31- 0.55")</p>	<p><u>ATMOSPHERE:</u> Clean-dry air or nitrogen atmosphere.</p> <p><u>PROFILE:</u> <u>Soak:</u> 155 – 175 °C, 60 to 100 sec soak profiles have been determined to give optimal results, please see profile chart, ALPHA OM-353 SAC305/SACXPlus™ 0307 Typical Reflow Profile. If required, good results are also achievable with high soak temperature profiles of 170 – 180°C for 60 -120s, especially in N₂. Typical peak temperature is 235 to 245°C.</p> <p><u>NOTE 2:</u> Keeping the peak temperature below 241°C may reduce the number and size of BGA and QFN voids.</p> <p><u>NOTE 3:</u> Refer to component and board supplier data for thermal properties at elevated temperatures. Lower peak temperatures require longer TAL for improved joint cosmetics.</p>	<p>ALPHA OM-353 residue is designed to remain on the board after reflow. If reflowed residue cleaning is required, Vigon A201 (in line cleaning), Vigon A 250 (Batch Cleaning) or Vigon US (Ultrasonic Cleaning) are recommended. Vigon is a registered trademark of Zestron.</p> <p>Misprints and stencil cleaning may be done with IPA, ALPHA SM-110E and ALPHA SM-440.</p>

ALPHA® OM-353

No-Clean, Low-Silver, Lead-Free, Zero-Halogen, ROL0, Ultra-Fine Feature Print & Air Reflow Capable Solder Paste

**Fig 1: ALPHA OM-353 SAC305/SACX Plus 0307
Typical Reflow Profile (High Soak)**

**Fig 2: ALPHA OM-353 SAC305/SACX Plus 0307
Typical Reflow Profile (Low Soak - Preferable)**

NOTE 4: These are profiles that were tested in the lab with acceptable reflow and coalescence performance. Optimization to each board application should still be carried out by users to ensure best results.

ALPHA® OM-353

No-Clean, Low-Silver, Lead-Free, Zero-Halogen, ROL0, Ultra-Fine
Feature Print & Air Reflow Capable Solder Paste

CONTACT INFORMATION

To confirm this is the most recent issue, please contact Alpha Assembly Solutions

AlphaAssembly.com

<p>North America 300 Atrium Drive Somerset, NJ 08873, USA 800.367.5460</p>	<p>Europe Unit 2, Genesis Business Park Albert Drive Woking, Surrey, GU21 5RW, UK 01483.758400</p>	<p>Asia 8/F., Paul Y. Centre 51 Hung To Road Kwun Tong, Kowloon, Hong Kong 852.3190.3100</p>
---	---	---

Also read carefully warning and safety information on the Safety Data Sheet. This data sheet contains technical information required for safe and economical operation of this product. READ IT THOROUGHLY PRIOR TO PRODUCT USE. Emergency directory assistance Chemtrec 1 - 800 - 424 - 9300.

DISCLAIMER: All statements, technical information and recommendations contained herein are based on tests we believe to be reliable, but the accuracy or completeness thereof is not guaranteed. No statement or recommendation shall constitute a representation unless set forth in an agreement signed by officers of seller and manufacturer. NO WARRANTY OR MERCHANTABILITY OR WARRANTY OF FITNESS FOR A PARTICULAR PURPOSE IS MADE. The following warranty is made in lieu of such warranties and all other warranties, express, implied, or statutory. Products are warranted to be free from defects in material and workmanship at the time sold. The sole obligation of seller and manufacturer under this warranty shall be to replace any product defective at the time sold. Under no circumstances shall manufacturer or seller be liable for any loss, damage or expense, direct or consequential, arising out of the inability to use the product. Notwithstanding the foregoing, if products are supplied in response to a customer request that specifies operating parameters beyond those stated above, or if products are used under conditions exceeding said parameters, the customer by acceptance or use thereof assumes all risk of product failure and of all direct, indirect and consequential damages that may result from use of the products under conditions, and agrees to exonerate, indemnify and hold harmless MacDermid Incorporated therefrom. No suggestion for product use nor anything contained herein shall be construed as a recommendation to use any product in infringement of any patent rights, and seller and manufacturer assume no responsibility or liability for any such infringement.

® Registered Trademark of MacDermid Performance Solutions. ™ Trademark of MacDermid Performance Solutions.
© Platform Specialty Products Corporation and its subsidiaries 2016.

NOTE: This page is for INTERNAL REFERENCE ONLY. Do not include in pdf file to be sent to customers.

Revision History:

Issue Date	Revision	Prepared by	Approved by	Finalized & Uploaded By	Reason for change	Details of Change
21-Jun-2016	SM1174-6	Chris Colindres	Traian Cucu	Erika Sebens	Updated TB template	AAM tb template.
17-Oct-2016	SM-1174-7	Chris Colindres	Traian Cucu	Erika Sebens	Added attributes	Added 'air reflow capable' 'low silver' & 'lead free' Added table to features and benefits Made final changes for product launch