

RELIABILITY QUALIFICATION REPORT FOR LEAD-FREE/ROHS-COMPLIANT/GREEN SOT-363 PACKAGED EC SERIES SEMICONDUCTORS

I. SUMMARY

The SOT-363 package using EC Series InGaP HBT devices has been lead-free/RoHS qualified to a maximum reflow profile of 260°C, and the MSL rating at this reflow profile is level 3. The lead finish is Matte tin w/anneal. The ECG002F-G Amplifier was selected to qualify the SOT-363 amplifier family of devices. The parameters monitored for the qualification tests were Supply Current and Gain. Failures are defined as any variation of 10% or greater for Supply Current and a variation of 1 dB or greater for Gain as compared to the initial pre-stressed testing.

II. SCOPE

This report summarizes the reliability qualification of the HBT family of amplifiers in the SOT-363 lead free package. The ECG002F-G amplifier was chosen for the qualification tests because it has the highest die current density of the HBT amplifier family in the SOT-363 package. The ECG001F-G and ECG006F-G are qualified by similarity because they have lower die current density than the ECG002F-G.

The Temperature Cycling, Unbiased Autoclave, Solderability, Unbiased High Temperature Storage and Physical Dimensions tests use the AG303-63G for qualification. The AG303-63G uses the same package as the ECG00xF-G. These qualification tests are insensitive to the die internal to the package and using the similarity argument is reasonable.

The reliability data are obtained through the performance of the specified accelerated stress tests described in this document. The Application Note "453654 Solderability Test Report for WJ Products With Lead-Free Package Finish" has a detailed description of the lead-free solderability tests; results of the solderability testing are shown in Section IV. The reliability data are obtained through the performance of specified accelerated stress tests described in this document.

III. APPLICABLE DOCUMENTS

All the test procedures and test methods are consistent with industry standards. The standards referenced in this document are JEDEC standard 22.


SIZE	DWG. NO.		
A	454444		
SCALE	REV.	SHEET	
	1	2	


IV. QUALIFICATION TEST PLAN

Stress or Test	Procedures/Conditions	Device Hours/Cycles	Sample Size	Failed Units	Reference Document	Part Tested
Preconditioning Level 3 Lead Free	External visual 40x Temp. Cycling, 5 cycles -40 to 60°C High Temp. Storage Life 24 hrs @+125°C Temp. & Humidity Test 192 hrs. @ +30°C/ 60% RH Convection Solder Reflow test 3 cycles w/flux immersion, peak temperature 260°C	N/A	3 lots, a total of 915 parts	0	JESD22-A113D JESD22-A101-B JESD22-B101A JESD22-A103C J-STD-020C	ECG002F-G
Highly-Accelerated Temperature and Humidity Stress Test (HAST)	Test Condition A Temp. 130°C (+/- 2°C) Pressure = 33.3 +/-1psia Relative Humidity = 85%	96 (-0, +2) hours	3 lots, a total of 135 parts	0	JESD22-A110-B	ECG002F-G
Solderability Lead-Free solder	Lead-Free Solder: Sn96Ag4 Flux Type: R145 Solder Bath Requirements: 260°C	N/A	3 lots, a total of 10 parts, 60 pins	0	IPC/EIA/JEDEC J-STD-002B Method 2003)	AG303-63G
Solderability Lead solder	Lead-Free Solder: Sn63Pb37 Flux Type: R145 Solder Bath Requirements: 245°C	N/A	3 lots, a total of 10 parts, 60 pins	0	IPC/EIA/JEDEC J-STD-002B Method 2003)	AG303-63G
Moisture/Reflow Sensitivity (MSL) MSL level 3 lead free	Electrical test External Visual C-SAM Die, Paddle and leads Dry Bake 125°C, 24 hours 30°C/60 RH, 192 hours Convection reflow 260°C, 3X External Visual Electrical test C-SAM Die, Paddle and leads	N/A	3 lots, a total of 360 parts	0	J-STD-20C	AG303-63G
Unbiased High Temperature Storage (HTB)	Temp. 150°C (+ 5°C, -0°C)	1000 hours	1 lot, a total of 60 parts	0	JESD22-A103-C	AG303-63G
Physical Dimensions	N/A	N/A	2 lots, a total of 2 parts	0	JESD22-B100-B	AG303-63G
High Temp Op Life (HTOL)	Test Condition B Temp. 125°C (+5, -0°C)	1,000 (-0, +10) hours	3 lots, a total of 135 parts	0	JESD22-A108-B	ECG002F-G
Unbiased Autoclave	Test Condition C Temp. 121°C (+/-1°C) Pressure = 15 +/-1psig Relative Humidity = 100%	96 (-1, +5) hours	3 lots, a total of 135 parts	0	JESD22-A102-C	AG303-63G

V. DISCUSSION OF RESULTS

1. Testing procedures

The HAST and the HTOL test were performed with the devices mounted to a PCB. The PCB layout is the same as the application circuit published in the WJ Communications Data Sheet, including the recommended via pattern. The application circuit was duplicated 20 times on one large PCB for the qualification testing. A control board consisting of 20 devices was tested before and after each set of the stressed devices to ensure measurement accuracy and repeatability.


SIZE

A

SCALE

DWG. NO.

454444

REV.

1

SHEET

3

Components are considered to have failed if any of the following occurs after being tested post-stress and compared to respective pre-stressed testing parameters for the ECG002F-G: variation of 10% or greater for Supply Current and a variation of 1 dB or greater for Gain. Acceptance criterion consists of having zero failures out of 45 parts to meet WJ's requirement of LTPD=5 for each test.

2. Pre-Conditioning

Three lots of 305, a total of 915 ECG002F-G devices, completed pre-conditioning with no electrical failures. 15 of the 915 devices underwent pre and post stress Scanning Acoustic Microscope inspection with no failures.

3. Highly Accelerated Temperature and Humidity (HAST)

Devices from three lots for a total of 135 ECG002F-G devices, completed HAST with no failures.

4. Temperature Cycle

Devices from three lots for a total of 135 AG303-63G devices, completed 1000 temperature cycles with no failures.

5. Solderability

Three lots for a total of 10 devices, 60 pins, passed both lead-free and tin-lead solderability tests.

6. Moisture/Reflow Sensitivity Classification (MSL)

Devices from three lots for a total of 360 parts completed MSL level 3 lead free (260°C) testing with no failures. The MSL results are confirmed by the pre and post preconditioning Scanning Acoustic Microscope testing that the 15 pre-conditioned ECG002F-G devices underwent (MSL level 3 lead free profile, 260 °C peak Temperature).

7. Unbiased High Temperature Storage (HTB)

A total of 60 AG303-63G devices from one lot completed 1000 hours of Unbiased High Temperature Storage with no failures.

8. Physical Dimensions

A total of 2 AG303-63G devices from two lots completed Inspection with no failures.

9. High Temp Op Life (HTOL)

A total of 135 ECG002F-G devices from three lots completed 1,000 hours of HTOL with no failure.

VI. CONCLUSIONS

The Reliability Qualification Data demonstrates that the ECG002F-G device assembled in a lead-free/RoHS-compliant/green SOT-363 surface-mount package demonstrates high reliability and quality levels. Other products in the EC Series amplifier family are also qualified in the lead-free/RoHS-compliant/green SOT-363 package by similarity. This includes the following device models: ECG001F-G and ECG006F-G.


SIZE

A

SCALE

DWG. NO.

454444

REV.

1

SHEET

4