

SMT Soldering.

It's Not Just a Lot of "Hot Air"

Steve Smith WB6TNL
Mike Schettler WA6MER

October 20, 2007

Outline

- Why Surface Mount?
- Some Recent SMT QRP Kits
- SMT Assembly Methods for Hams
- Which SMT Method is Best for You?
- Tools for Any Method of SMT
- Additional Tools for the Hot Air Method
- Step-by-Step Photos of SMT Assembly Using the Hot Air Method
- Web Links

Why Surface Mount?

For Commercial Manufacturers:

- **Cost.** SMT components are less costly to manufacture than conventional leaded parts. Also streamlines automated manufacturing processes.
- **Size.** Along with trying to cram more functionality into each box, everything is shrinking, especially mobile electronics. Less 'real estate' (ie, smaller circuit boards) means less copper.
- **Weight.** SMT components weigh much less than equivalent leaded components. Also, much less solder is used during assembly, compared to leaded parts.
- **Environmental.** RoHS (Restriction of Hazardous Substances) Directive has nearly eliminated lead bearing solders in industry.
- **Availability.** Many new parts, especially ICs, are simply not available in conventional packaging.

For low-volume QRP amateur radio kit manufacturers, many of the same:

- **Cost**
- **Size**
- **Availability**

Some Recent SMT QRP Kits

Kit	Description	Active / Retired
NorCal SMK-1	40m CW Transceiver, with Tx & Rx VXO's	Retired
NorCal 2030	30 or 20m High Performance CW Transceiver, using Tayloe mixers, more than 400 SMT parts	Retired
KD1JV ATS, ATS-2, ATS-3, ATS-3A	Multi-band CW Transceiver, fits inside Altoids tin. Popular with ARS Spartan Sprint contesters	Retired
KD1JV ATS-3B	6-band (80-15m) CW Transceiver, 5W, DDS based, fits inside Altoids tin	Active
NorCal Tuner Upper	Single band (40/30/20m) antenna tuning aid	Active
NorCal FCC-2	0-20 MHz DDS VFO / signal generator, used with NorCal FCC-1	Active
NorCal Dummy Load	5W dummy load. Great SMT starter kit!	Active
QRPKits Firefly	Single band (30 or 20m) CW transceiver, using SDR receiver	Active
NJ QRP Micro908 Controller	Multipurpose Digital Platform, heart of Micro908 system	Active

SMT Assembly Methods for Hams

- Conventional solder & soldering iron
- Solder paste, applied with a syringe, heated by:
 - Toaster oven
 - Electric skillet
 - Hot air embossing tool

Today we will review and demonstrate the embossing tool method

Which SMT Method is Best for You?

Method	Tools Needed	Pro	Con
Soldering iron	Small diam tip, small diam solder, fine-point tweezers, visual aid	Minimal new tools	Slow, solder bridging on fine pitch leads
Toaster oven	Solder paste, dedicated toaster oven, oven thermometer	Fast. Paste applied in one step, then place all parts	Slow reaction to temperature control, observability
Electric skillet	Solder paste, oven thermometer	Fast. Paste applied in one step, then place all parts	Skillet is single-sided boards only, temp. control
Hot air embossing tool	Solder paste, hot air embossing tool	Fast. Better control of heat. Can do 2-sided boards (FCC-2, NorCal DL).	High profile parts can move off pads due to hot air velocity

Tools for Any Method of SMT

- Solder wick
- Tweezers
- Toothpicks
- Something to hold your board, or tray / pan
- Audible continuity tester
- Magnifying lens or other optical aid
- Good lighting

Additional Tools for Hot Air Method

- Hot air embossing tool
- Solder paste
- Beverage warmer

Apply Solder Paste in Small Amounts

An Early Attempt

Pacificon 2007

QRPacificon

Place Parts on Circuit Board

Pacificon 2007

QRPacificon

Fine Pitch IC's are Easy

Just apply a "line" of solder paste across all the pads on a side

Ready for Hot Air

[Show finished board](#)

Pre-Heat

Pacificon 2007

QRPacificon

Apply Hot Air

Pacificon 2007

QRPacificon

Allow to Cool

[Show ready for heat](#)

Pacificon 2007

QRPacificon

Conclusions

- Consumer electronics have embraced SMT in a big way
- SMT offers hams a means to build smaller, lighter, more state-of-the-art hardware
- Assembly using the hot air method is fast and easy, using a few easily obtainable and inexpensive tools

Questions?

Web Links

- Cash Olsen's KD5SSJ site to purchase solder paste. Also, a good general tutorial on the hot air method
<http://www.zianet.com/erg/ShopSolderPaste.html>
- Cecil Bayona's K5NWA site on using the hot air method
<http://www.hpsdr.com/Public/Projects/SMT/SMT.html>
- Web site on using the skillet method
<http://wb9ipa.qrpradio.com/smt/smt.htm>
- Spark Fun soldering tutorial on surface mount
<http://www.sparkfun.com/commerce/hdr.php?p=tutorials>
- NorCal kits (FCC-2, Tuner Upper, Dummy Load)
<http://www.norcalqrp.org>
- Hendrick's QRPKits (Firefly)
<http://www.qrpkits.com>
- KD1JV Designs (Steve Weber kits, ATS-3B)
<http://kd1jv.qrpradio.com>
- Kester Solder Paste data sheet
<http://tinyurl.com/3xzxsx>