

English

[PRODUCTS](#) [APPLICATIONS](#) [DESIGN SUPPORT](#) [TRAINING](#) [SAMPLE & BUY](#) [ABOUT](#)

Product Change Notification - JAON-16ISFI346 [\(Printer Friendly\)](#)

Date: 18 Mar 2015

Notification subject: CCB 1155.37 Final Notice: Qualification of palladium coated copper (PdCu) bond wire and 3 90K, 120K and 121K wafer technologies available in 18L SOIC.

Notification text:

PCN Status:
Final notification

Microchip Parts Affected:
See attachments of affected catalog part numbers (CPN) labeled as...
[PCN_JAON-16ISFI346_Affected_CPN.xls](#)
[PCN_JAON-16ISFI346_Affected_CPN.pdf](#)

Description of Change:
Qualification of palladium coated copper (PdCu) bond wire and 3280 die attach epoxy and 121K wafer technologies available in 18L SOIC package at MTAI assembly site

NOTE: Selected products are non-automotive devices. Please review the affected parts affected.

Pre Change:
Gold wire and 8390A die attach epoxy

Post Change:
Gold wire and 8390A die attach epoxy or PdCu wire and 3280 die attach epoxy

Impacts to Data Sheet:
None

Reason for Change:
To improve manufacturability and qualify PdCu bond wire at MTAI assembly site.

Change Implementation Status:
In Progress

Estimated First Ship Date:
April 10, 2015 (date code: 1515)

NOTE: Please be advised that after the estimated first ship date customers may receive

Markings to Distinguish Revised from Unrevised Devices:
Traceability code

Revision History:
February 18, 2015: Issued initial notification.

March 16, 2015: Issued final notification. Attached the qualification report.

March 18, 2015: Revised the estimated first ship date from May 27, 2015 to April 1

The change described in this PCN does not alter Microchip's current regulatory con
the applicable products.

Attachment(s): [PCN_JAON-16ISFI346_Qual_Report.pdf](#)
[PCN_JAON-16ISFI346_Affected_CPN.pdf](#)
[PCN_JAON-16ISFI346_Affected_CPN.xls](#)

Please contact your local [Microchip sales office](#) with questions or concerns regarding this notification.

Terms and Conditions:

If you wish to change your product/process change notification (PCN) profile please log on to our website at <http://www.m>
open the myMICROCHIP home page, then select a profile option from the left navigation bar.

To opt out of future offer or information emails (other than product change notification emails), click here to go to [microchi](#)
account" link, click on "Update profile" and un-check the box that states "Future offers or information about Microchip's pr

[Products](#) [Applications](#) [Design Support](#) [Training](#) [Sample & Buy](#) [About Us](#) [Contact Us](#)
[Legal](#) [Investors](#) [Careers](#)

©C

PCN_JAON-16ISFI346
CATALOG_PART_NBR
CF745-04/SO
HS10-100S0S/10SS25
MCP2140-I/SO
MCP2140-I/SORVB
MCP2140T-I/SO
MCP2140T-I/SORVB
MCP2150-I/SO
MCP2150-I/SORVB
MCP2150-I/SORVC
MCP2150T-I/SO
MCP2150T-I/SORVB
MCP2150T-I/SORVC
MCP2155-I/SO
MCP2155-I/SORVB
MCP2155-I/SORVC
MCP2155T-I/SO
MCP2155T-I/SORVB
MCP2155T-I/SORVC
MCP2510-E/SO
MCP2510-I/SO
MCP2510T-E/SO
MCP2510T-I/SO
PIC16C54A-04/SO
PIC16C54A-04E/SO
PIC16C54A-04I/SO
PIC16C54A-10/SO
PIC16C54A-10E/SO
PIC16C54A-10I/SO
PIC16C54A-20/SO
PIC16C54A-20I/SO
PIC16C54AT-04/SO
PIC16C54AT-04/SO048
PIC16C54AT-04I/SO
PIC16C54AT-04I/SO068
PIC16C54AT-04I/SO071
PIC16C54AT-04I/SO093
PIC16C54AT-20/SO
PIC16C54AT-20I/SO
PIC16C54C-04/SO
PIC16C54C-04/SOC04
PIC16C54C-04E/SO
PIC16C54C-04I/SO
PIC16C54C-20/SO
PIC16C54C-20E/SO
PIC16C54C-20I/SO

PIC16C54C-40/SO
PIC16C54CT-04/SO
PIC16C54CT-04/SO098
PIC16C54CT-04/SO120
PIC16C54CT-04I/SO
PIC16C54CT-04I/SO104
PIC16C54CT-04I/SO158
PIC16C54CT-20/SO
PIC16C54CT-20/SO068
PIC16C54CT-20I/SO157
PIC16C554-04/SO
PIC16C554-04I/SO
PIC16C554-20/SO
PIC16C554-20I/SO
PIC16C554T-04/SO
PIC16C554T-04I/SO
PIC16C558-04/SO
PIC16C558-04E/SO
PIC16C558-04I/SO
PIC16C558-20/SO
PIC16C558-20I/SO
PIC16C558T-04/SO
PIC16C558T-04I/SO
PIC16C558T-20/SO
PIC16C56A-04/SO
PIC16C56A-04E/SO
PIC16C56A-04I/SO
PIC16C56A-20/SO
PIC16C56A-20E/SO
PIC16C56A-20I/SO
PIC16C56A-40/SO
PIC16C56AT-04/SO
PIC16C56AT-04/SO027
PIC16C56AT-04/SO040
PIC16C56AT-04I/SO
PIC16C56AT-04I/SO030
PIC16C56AT-04I/SO034
PIC16C56AT-04I/SO038
PIC16C56AT-04I/SO039
PIC16C56AT-04I/SO040
PIC16C58B-04/SO
PIC16C58B-04/SO056
PIC16C58B-04/SO084
PIC16C58B-04E/SO
PIC16C58B-04I/SO
PIC16C58B-04I/SO082
PIC16C58B-20/SO

PIC16C58B-20E/SO
PIC16C58B-20I/SO
PIC16C58B-40/SO
PIC16C58BT-04/SO
PIC16C58BT-04I/SO
PIC16C58BT-04I/SO069
PIC16C58BT-04I/SO080
PIC16C58BT-04I/SO082
PIC16C620-04/SO
PIC16C620-04I/SO
PIC16C620-20/SO
PIC16C620-20I/SO
PIC16C620A-04/SO
PIC16C620A-04E/SO
PIC16C620A-04I/SO
PIC16C620A-20/SO
PIC16C620A-20E/SO
PIC16C620A-20I/SO
PIC16C620A-40/SO
PIC16C620AT-04/SO
PIC16C620AT-04/SO058
PIC16C620AT-04I/SO
PIC16C620AT-04I/SO076
PIC16C620AT-04I/SO077
PIC16C620AT-20/SO
PIC16C620AT-20I/SO
PIC16C620T-04/SO
PIC16C620T-04I/SO
PIC16C620T-20I/SO
PIC16C621-04/SO
PIC16C621-04E/SO
PIC16C621-04I/SO
PIC16C621-20/SO
PIC16C621-20I/SO
PIC16C621A-04/SO
PIC16C621A-04E/SO
PIC16C621A-04I/SO
PIC16C621A-20/SO
PIC16C621A-20E/SO
PIC16C621A-20I/SO
PIC16C621A-40/SO
PIC16C621AT-04/SO
PIC16C621AT-04E/SO
PIC16C621AT-04I/SO
PIC16C621AT-04I/SO050
PIC16C621AT-04I/SO081
PIC16C621AT-20/SO

PIC16C621AT-20I/SO
PIC16C621AT-20I/SO051
PIC16C621AT-20I/SO060
PIC16C621AT-20I/SO086
PIC16C621T-04/SO
PIC16C621T-04I/SO
PIC16C622-04/SO
PIC16C622-04I/SO
PIC16C622-20/SO
PIC16C622-20E/SO
PIC16C622-20I/SO
PIC16C622A-04/SO
PIC16C622A-04E/SO
PIC16C622A-04I/SO
PIC16C622A-20/SO
PIC16C622A-20E/SO
PIC16C622A-20I/SO
PIC16C622A-40/SO
PIC16C622AT-04/SO
PIC16C622AT-04E/SO
PIC16C622AT-04I/SO
PIC16C622AT-04I/SO091
PIC16C622AT-04I/SO092
PIC16C622AT-04I/SO093
PIC16C622AT-04I/SO094
PIC16C622AT-20/SO
PIC16C622AT-20/SOC03
PIC16C622AT-20E/SO
PIC16C622AT-20I/SO
PIC16C622T-04I/SO
PIC16C622T-20/SO
PIC16C622T-20I/SO
PIC16C710-04/SO
PIC16C710-04E/SO
PIC16C710-04I/SO
PIC16C710-20/SO
PIC16C710-20E/SO
PIC16C710-20I/SO
PIC16C710T-04/SO
PIC16C710T-20I/SO
PIC16C711-04/SO
PIC16C711-04E/SO
PIC16C711-04I/SO
PIC16C711-20/SO
PIC16C711-20E/SO
PIC16C711-20I/SO
PIC16C711T-04/SO

PIC16C711T-04E/SO
PIC16C711T-04I/SO
PIC16C711T-20/SO
PIC16C711T-20I/SO
PIC16C712-04/SO
PIC16C712-04E/SO
PIC16C712-04I/SO
PIC16C712-20/SO
PIC16C712-20E/SO
PIC16C712-20I/SO
PIC16C712T-04/SO
PIC16C712T-04/SO045
PIC16C715-04/SO
PIC16C715-04E/SO
PIC16C715-04I/SO
PIC16C715-20/SO
PIC16C715-20E/SO
PIC16C715-20I/SO
PIC16C715T-04/SO
PIC16C715T-04I/SO
PIC16C715T-20/SO
PIC16C715T-20E/SO
PIC16C715T-20I/SO
PIC16C716-04/SO
PIC16C716-04E/SO
PIC16C716-04I/SO
PIC16C716-20/SO
PIC16C716-20E/SO
PIC16C716-20I/SO
PIC16C716T-04I/SO
PIC16C716T-20/SO
PIC16C716T-20I/SO
PIC16C717/SO
PIC16C717/SOHXX
PIC16C717-E/SO
PIC16C717-I/SO
PIC16C717T/SO
PIC16C717T-I/SO
PIC16CR54C-04I/SO122
PIC16CR54CT-04/SO124
PIC16CR54CT-04I/SO110
PIC16CR54CT-20/SO012
PIC16CR58B-04/SO056
PIC16CR58B-04/SO062
PIC16CR58BT-04/SO074
PIC16CR620AT-04I/SO014
PIC16CR620AT-04I/SO016

PIC16CR620AT-04I/SO017
PIC16CR620AT-04I/SO020
PIC16F627-04/SO
PIC16F627-04E/SO
PIC16F627-04I/SO
PIC16F627-20/SO
PIC16F627-20E/SO
PIC16F627-20I/SO
PIC16F627T-04/SO
PIC16F627T-04I/SO
PIC16F627T-20/SO
PIC16F627T-20I/SO
PIC16F628-04/SO
PIC16F628-04E/SO
PIC16F628-04I/SO
PIC16F628-20/SO
PIC16F628-20E/SO
PIC16F628-20I/SO
PIC16F628T-04/SO
PIC16F628T-04I/SO
PIC16F628T-20/SO
PIC16F628T-20I/SO
PIC16F84A-04/SO
PIC16F84A-04/SO049
PIC16F84A-04I/SO
PIC16F84A-20/SO
PIC16F84A-20I/SO
PIC16F84AT-04/SO
PIC16F84AT-04I/SO
PIC16F84AT-20/SO
PIC16F84AT-20I/SO
PIC16LC54A-04/SO
PIC16LC54A-04I/SO
PIC16LC54C-04/SO
PIC16LC54C-04I/SO
PIC16LC54CT-04/SO150
PIC16LC554-04/SO
PIC16LC554-04I/SO
PIC16LC554T-04/SO
PIC16LC558-04/SO
PIC16LC558-04I/SO
PIC16LC558T-04I/SO
PIC16LC56A-04/SO
PIC16LC56A-04I/SO
PIC16LC58B-04/SO
PIC16LC58B-04I/SO
PIC16LC620-04/SO

PIC16LC620-04/SOC29
PIC16LC620-04I/SO
PIC16LC620A-04/SO
PIC16LC620A-04I/SO
PIC16LC620AT-04/SO
PIC16LC621-04/SO
PIC16LC621-04I/SO
PIC16LC621A-04/SO
PIC16LC621A-04I/SO
PIC16LC621AT-04/SO
PIC16LC621AT-04I/SO
PIC16LC622-04/SO
PIC16LC622-04I/SO
PIC16LC622A-04/SO
PIC16LC622A-04E/SO
PIC16LC622A-04I/SO
PIC16LC622AT-04/SO
PIC16LC622AT-04I/SO
PIC16LC622T-04/SO
PIC16LC622T-04I/SO
PIC16LC710-04/SO
PIC16LC710-04I/SO
PIC16LC710T-04/SO
PIC16LC711-04/SO
PIC16LC711-04/SO043
PIC16LC711-04/SO053
PIC16LC711-04E/SO
PIC16LC711-04I/SO
PIC16LC711T-04/SO
PIC16LC711T-04/SO053
PIC16LC711T-04I/SO
PIC16LC712-04/SO
PIC16LC712-04I/SO
PIC16LC712T-04/SO
PIC16LC715-04/SO
PIC16LC715-04I/SO
PIC16LC715T-04I/SO
PIC16LC716-04/SO
PIC16LC716-04I/SO
PIC16LC716T-04/SO
PIC16LC716T-04I/SO
PIC16LC717/SO
PIC16LC717-E/SO
PIC16LC717-I/SO
PIC16LC717T/SO
PIC16LCR58BT-04I/SO053
PIC16LF627-04/SO

PIC16LF627-04I/SO
PIC16LF627T-04/SO
PIC16LF628-04/SO
PIC16LF628-04I/SO
PIC16LF628T-04/SO
PIC16LF628T-04I/SO
PIC16LF84A-04/SO
PIC16LF84A-04I/SO
PIC16LF84AT-04I/SO
PIC16LV54A-02/SO
PIC16LV54A-02I/SO
PIC16LV54A-02I/SO050
PIC16LV54AT-02I/SO
PIC16LV54AT-02I/SO050

MICROCHIP

**QUALIFICATION REPORT
RELIABILITY LABORATORY**

PCN #: JAON-16ISFI346

**Date
February 26, 2015**

**Qualification of palladium coated copper (PdCu) bond wire
and 3280 die attach epoxy in selected products of the 90K,
120K and 121K wafer technologies available in 18L SOIC
package at MTAI assembly site.**

Distribution

Somnuek T.
V.Danginis
Wichai K.
Payungsak W.

Rangsun K.
A. Navarro
J. Fernandez
S. Kelsall
S. Iliev

Microchip Technology (Thailand) Co., Ltd.
14 Moo 1 T.Wangtakien A. Muangchacherngsao,
Chacherngsao, Thailand, 24000
Tel. (+66 38) 857119-45, 857311-19 ext. 1231
Fax (+66 38) 857149-50

MICROCHIP PACKAGE QUALIFICATION REPORT

Purpose	Qualification of palladium coated copper (PdCu) bond wire and 3280 die attach epoxy in selected products of the 90K, 120K and 121K wafer technologies available in 18L SOIC package at MTAI assembly site.
CN	BC150113
QUAL ID	Q15002-02
MP CODE	A7AB24F2XA04
Part No.	PIC16C621A-04E/SO
Bonding No.	BDM-000639 Rev. A
CCB No.	1155.37
<u>Package Type</u>	
Package size	300 mils
Die thickness	15 mils
Die size	108.4 x 82.3 mils
<u>Lead Frame</u>	
Paddle size	120 x 120 mils
Material	CDA194
Surface	Bare copper on paddle
Process	Stamp
Lead Lock	No
Part Number	10101815
Treatment	Brown Oxide Treatment
<u>Die attach material</u>	
Epoxy	3280
Wire	PdCu wire
Mold Compound	G600V
Plating Composition	Matte Tin

MICROCHIP PACKAGE QUALIFICATION REPORT

Manufacturing Information

Assembly Lot No.	Wafer Lot No.	Date Code
MTAI153902056.000	TMPE215269272.500	1452JAB

Result

Pass Fail _____

18L SOIC (.300") assembled by MTAI pass reliability test per QCI-39000. This package was qualified the Moisture/Reflow Sensitivity Classification Level 1 at 260°C reflow temperature per IPC/JEDEC J-STD-020D standard.

Prepared By: Date: February 26, 2015 (Sr. Reliability Engineer)

(Mr. Udom Suksansakul)

Approved By: Date: February 26, 2015 (Reliability Manager)

(Mr. Somnuek Thongprasert)

PACKAGE QUALIFICATION REPORT

Test Number (Reference)	Test Condition	Standard/ Method	Qty. (Acc.)	Def/SS	Result	Remarks
Moisture/Reflow Sensitivity Classification Test (At MSL Level 1)	85°C/ 85%RH Moisture Soak 168 hrs. System: TABAI ESPEC Model PR-3SPH 3x Convection-Reflow 265°C max System: Vitronics Soltec MR1243 (IPC/JEDEC J-STD-020D)	IPC/JEDEC C J-STD- 020D	45	0/45	Pass	

Precondition Prior Perform Reliability Tests (At MSL Level 1)	Electrical Test :+25°C and 125°C System: J750	JESD22- A113	231(0)	231	Pass	Good Devices
	Bake 150°C, 24 hrs System: CHINEE			231		
	85°C/85%RH Moisture Soak 168 hrs. System: TABAI ESPEC Model PR-3SPH			231		
	3x Convection-Reflow 265°C max System: Vitronics Soltec MR1243			231		
	Electrical Test :+25°C and 125°C System: J750			0/231		

PACKAGE QUALIFICATION REPORT

Test Number (Reference)	Test Condition	Standard/ Method	Qty. (Acc.)	Def/SS.	Result	Remarks
Temp Cycle	Stress Condition: (Standard) -65°C to +150°C, 500 Cycles System : TABAI ESPEC TSA-70H	JESD22- A104		77		Parts had been pre-conditioned at 260°C
	Electrical Test: + 125°C System: J750		77(0)	0/77	Pass	
	Bond Strength: Wire Pull (> 2.5 grams)		15 (0)	0/15	Pass	
	Bond Shear (>15.00 grams)		15 (0)	0/15	Pass	
UNBIASED-HAST	Stress Condition: (Standard) +130°C/85%RH, 96 hrs. System: HAST 6000X	JESD22- A118		77		Parts had been pre-conditioned at 260°C
	Electrical Test: +25°C System: J750		77(0)	0/77	Pass	

PACKAGE QUALIFICATION REPORT

Test Number (Reference)	Test Condition	Standard/ Method	Qty. (Acc.)	Def/SS.	Result	Remarks
HAST	Stress Condition: (Standard) +130°C/85%RH, 96 hrs. Bias Volt: 5.5 Volts System: HAST 6000X Electrical Test: +25°C and 125°C System: J750	JESD22-A110	77 77(0)	77 0/77	Pass	Parts had been pre-conditioned at 260°C
High Temperature Storage Life	Stress Condition: Bake 175°C, 504 hrs System: SHEL LAB Electrical Test: +25°C and 125°C System: J750	JESD22-A103	45 45(0)	45 0/45	Pass	
Solderability Temp 215°C	Steam Aging: Temp 93°C,8Hrs System: SAS-3000 Solder Dipping: Solder Temp.215°C Solder material: SnPb Sn63,Pb37 System: ERSA RA 2200D Visual Inspection: External Visual Inspection	JESD22B-102E	22 (0)	22 22 0/22	Pass	
Solderability Temp 245°C	Steam Aging: Temp 93°C,8Hrs System: SAS-3000 Solder Dipping:Solder Temp.245°C Solder material:Pb Free Sn 95.5Ag3.9 Cu0.6 System: ERSA RA 2200D Visual Inspection: External Visual Inspection	JESD22B-102E	22 (0)	22 22 0/22	Pass	
Cross section	Cross section Inspection 3 units / lot	-	3(0) Wires	0/3		
Bond Strength Data Assembly	Wire Pull (> 2.5 grams)	M2011	30 (0) Wires	0/30	Pass	
	Bond Shear (>15.00 grams)	JESD22-B116	30 (0) bonds	0/30	Pass	