
Sommaire
Introduction générale………………………………………………………..…1
Chapitre I : Notions générales
Partie A : Généralités sur les assemblages électroniques
1. Notion de brasage……………………………………………………………………………5
2. Types de brasage…………………………………………………………………………….5
3. Comparaissant entre les brasures tendres et fortes ………………………………………….6
4. La carte électronique (PCB)…………………………………………………………………9
 4.1. Définition………………………………………………………………………………...9
 4.2. Déférents types de PCB………………………………………………………………….9
5. Les types de montage des composants sur le PCB………………………………………...10
6. Procédés de brasage des composants..12
 6.1. Selon l’exécution du brasage…………………………………………………………...12
 6.2. Selon la méthode de brasage……………………………………………………………13
 6.2.1. Procédé de brasage CS………………………………………………………………13
 6.2.1.1. Principe…………………………………………………………………………..13
 6.2.1.2. Description du procédé…………………………………………………………..13
 6.2.1.3. Principe de base d’une machine de brasage à la vague…………………………..14
 6.2.1.4. Le profil de température………………………………………………………….16
 6.2.2. Procédé de brasage SC………………………………………………………………16
 6.2.2.1. Principe…………………………………………………………………………..16
 6.2.2.2. Description du procédé…………………………………………………………..17
 6.2.2.3. Principe de base d’une machine de brasage par refusion………………………...18
 6.2.2.3.1. Principe de base d’une machine de refusion au four à rayonnement infra- rouge..18
 6.2.2.3.2. Principe de basa d’une machine de refusion en phase vapeur………………..18
 6.2.2.4. Le profil de température…………………………………………………………19
7. Les procédés de brasage des déférents types de montage…………………………………20
 7.1. Montage traversants………………………………………………………………….…20
 7.2. Montage tout CMS……………………………………………………………………...21
 7.3. Montage mixte…………………………………………………………………….……22
Partie B : Les brasures et leur métallurgies
1. Les brasures Sn-Pb…………………………………………………………………………24
 1.1. Histoire de brasures molles contenant le plomb et l’étain…………………………..….24
 1.2. Les attributs des brasures Sn-Pb……………………………………………………..…25
 1.3. Métallurgie physique liée au système Sn-Pb…………………………………………...25
 1.3.1. Microstructure et le diagramme de phase du système Sn-Pb………………………..26
 1.3.1.1. Exemples d’alliage de brasure Sn-Pb……………………………………………...27
 1.4. Métallurgie physique de formation de composé intermétallique avec le système Sn-Pb ………………………………………………………………………………………………...32
 1.4.1. La réaction avec le cuivre (Cu)……………………………………………………...32
 1.4.1.1. La réaction à l’état liquide…………………………………………………….…33
 1.4.1.2. La réaction à l’état solide………………………………………………………...35
 1.4.2. L’interaction avec d’autres métaux……………………………………………….…36
2. Les brasures sans plomb………………………………………………………………...…37
 2.1. Définition……………………………………………………………………………….38
 2.2. L’interdiction de l’utilisation du plomb dans les équipements électriques…………..…38
 2.3. Alliages de brasures sans plomb, suppléants de l’eutectique Sn-37Pb…………………39
Références du 1er chapitre…………………..………………………………………………41
Chapitre II : Fiabilité des assemblages électroniques
1. Définition……………………………………………………………………………..……44
2. Historique de fiabilité……………………………………………………………………...44
3. Statistiques…………………………………………………………………………………45
 3.1. Définitions………………………………………………………………………………45
 3.2. Distributions………………………………………………………………………….…48
4. Fiabilité des assemblages électroniques……………………………………………………50
 4.1. Origine de défaillance………………………………………………………………..…51
 4.1.1. La fatigue……………………………………………………………………………51
 4.1.2. Fluage……………………………………………………………………………..…54
 4.2. Facteurs métallurgiques et structuraux…………………………………………………55
 4.3. Testes accélérés…………………………………………………………………………56
 4.3.1. Fatigue thermique………………………………………………………………..….56
 4.3.1.1. Mécanisme de défaillance de fatigue………………………………………….…57
 4.3.1.2. Test de la fatigue thermique………………………………………………...……57
 4.3.1.3. Normes de test de cycles thermiques……………………………………….……59
 4.3.1.4. Détection de défaillance de fatigue………………………………………………60
Références du 2eme chapitre……………...………………………………………………….62
Chapitre III : Partie pratique et moyens utilisés
1. L’étude appliquée………………………………………………………………………..…64
 1.1. Présentation de l’entreprise de Condor…………………………………………………64
 1.2. Techniques de brasage à Condor………………………………………………….……64
 1.3. Prélèvement des échantillons………………………………………………………...…67
2. Partie expérimentale……………………………………………………………………..…67
 2.1. L’alliage de brasage Sn-37Pb………………………………………………………..…67
 2.2. L’étude du joint brasé………………………………………………………………..…68
3. Les moyens utilisés……………………………………………………………………...…69
 3.1. Polisseuse…………………………………………………………………………….…69
 3.2. Microscopie optique………………………………………………………………….…69
 3.3. Microscope électronique à balayage (MEB)………………………………………..….70
 3.4. Diffraction de rayons X…………………………………………………………………72
 3.5. Essais de micro dureté Vickers…………………………………………………….…...73
 3.6. Le four……………………………………………………………………………..……75
Chapitre IV : Résultats expérimentaux et interprétation
1. Cas de l’alliage de brasure Sn-37Pb…………………………………………………….…77
 1.1. L’analyse de l’échantillon de référence……………………………………………...…77
 1.1.1. L’analyse chimique……………………………………………………………….…77
 1.1.2. L’analyse micrographique………………………………………………………...…78
 1.1.3. L’analyse de diffractogramme de rayons X…………………………………………80
 1.1.4. La mesure de la micro dureté…………………………………………………......…81
 1.2. Traitements thermiques de vieillissement………………………………………………81
 1.2.1. Cas de vieillissement à 100°C de brasure Sn-37Pb…………………………….……81
 1.2.1.1. Observations micrographiques………………………………………………..…81
 1.2.1.2. L’analyse par diffraction de rayons X……………………………………………86
 1.2.1.3. Mesures de micro dureté……………………………………………………...…87
 1.2.2. Cas de vieillissement à 60°C de brasure Sn-37Pb………………………………...…88
 1.2.2.1. Observations micrographiques……………………………………………...……88
 1.2.2.2. L’analyse par diffraction de rayons X……………………………………………92
 1.2.2.3. Mesures de micro dureté…………………………………………………..……92
2. Cas de joint de brasure Sn-37Pb……………………………………………………...……94
 2.1. Composant de type CMS……………………………………………………….………94
 2.2. Composant de type traversant……………………………………………………..……95
3. Elaboration de l’alliage de brasure Sn-0,7Cu…………………………………………...…97
Références du 4eme chapitre………………………………………………………………..99
Conclusion générale…………………………………………………………100
