

No.IN.8.5.5-V1
Instruksi Kerja Lab Teknik Elektro :

Pembuatan Larutan Kimia Pada Proses
pembuatan PCB

JUR DIR

30 Agustus 2017

1. Tujuan

Memberikan petunjuk teknik preparasi larutan kimia yang benar sehingga diperoleh larutan yang baik
sesuai dengan spesifikasi dan kegunaannya.

2. Ruang Lingkup

Instruksi kerja ini mencakup cara pembuatan larutan kimia sesuai dengan cara pembuatannya yang
tercantum pada buku manual masing-masing mesin dari suplier/ merek Walter Lemmen.

3. Istilah/Singkatan/Definisi

- TFME = Teaching Factory Manufacturing of Electronics.
- DI water = Deionized Water (air de-ionized/tidak mengandung ion-ion).
- PCB = Printed Circuit Boards.

4. Referensi

 Manual book Walter Lemmen.

5. Lampiran

-

6. Uraian Instruksi Kerja

a. Kualifikasi Pelaksana

1) Operation manager TFME

• Bertanggung jawab atas ketersediaan bahan kimia.

• Memastikan bahwa pembuatan larutan kimia telah dilakukan sesuai dengan instruksi kerja ini
2) Laboran / Teknisi Lab TFME

• Bertanggung jawab untuk membuat larutan kimia yang benar sesuai instruksi kerja.

b. Hal-hal yang perlu diperhatikan sebelum melakukan pembuatan larutan kimia adalah :

1) Gunakan alat pelindung diri (sarung tangan, masker, kacamata pelindung, smock) bila

menggunakan bahan kimia yang berbahaya dan beracun.
2) Sebelum melakukan penimbangan bahan kimia yang berbentuk serbuk, hendaknya terlebih

dahulu menimbang wadah penampung agar berat bahan kimia yang diperlukan sesuai dengan
ketentuan yang ada.

3) Untuk bahan kimia yang berbahaya, jangan mencampurkan air ke dalam bahan kimia tersebut
tetapi masukkan bahan kimia tersebut ke air sedikit demi sedikit agar terhindar dari bahaya.

No.IN.8.5.5-V1
Instruksi Kerja Lab Teknik Elektro :

Pembuatan Larutan Kimia Pada Proses
pembuatan PCB

JUR DIR

30 Agustus 2017

c. Mesin Etching Center (Etcher/Developer S 21)

Gambar mesin :

Gambar 1 : Mesin Etching Center/Develope

1) Spray Developer

1. Larutkan 560 gr Natrium karbonat dalam 3 liter DI water, aduk sampai Natrium karbonat larut
sempurna.

2. Encerkan dengan DI water hingga volume total menjadi 7 liter, aduk hingga tercampur
sempurna.

2) Etching

1. Larutkan 4340 gr Feric (III) cloride dalam 5 liter DI water, aduk sampai sampai Ferric (III)
cloride larut sempurna.

2. Encerkan dengan DI water hingga volume total menjadi 7 liter, aduk hingga tercampur
sempurna.

3) Spray Developer kotak ke-3.
7 liter larutan High speed Ac-Cu starter (konsentrat) langsung dituangkan ke dalam kotak panel
yang telah di bersihkan.

No.IN.8.5.5-V1
Instruksi Kerja Lab Teknik Elektro :

Pembuatan Larutan Kimia Pada Proses
pembuatan PCB

JUR DIR

30 Agustus 2017

d. Mesin Compacta L30 Omnibond

Gambar mesin

Gambar 2 : Mesin Compacta L30 Omnibond

1) Resist stripper 107

Encerkan 1 liter Resist stripper konsentrat ke dalam DI water hingga volume total menjadi 10
liter, aduk hingga tercampur sempurna.

2) Omni bond

Encerkan 450 ml Omni bond oxide post Dip B ke dalam DI water hingga volume total menjadi
10 liter, aduk hingga tercampur sempurna.

3) Omni bond +

Encerkan 250 ml Omni bond + oxide post Dip J ke dalam DI water hingga volume total menjadi
10 liter, aduk hingga tercampur sempurna.

4) Acid Cleaner

Encerkan 1 liter Final Finish Acid cleaner ke dalam DI water hingga volume total menjadi 10
liter, aduk hingga tercampur sempurna.

5) M-Coat HT Neutralizer

a) Encerkan 0.5 liter Gisiter ke dalam 9 liter DI water.
b) Atur pH dengan penambahan Amonia solution hingga nilai pH=9.
c) Tambahkan DI water hingga volume total menjadi 10 liter, aduk hingga tercampur

sempurna.
Pembuatan Amonia Solution :
300 ml Amonia 25 % encerkan dengan 200 ml DI water.

6) OSP

1. Encerkan 1,5 liter M-Coat HT part A/OSP dan 14 ml M-Coat HT part R ke 6 liter DI water,
aduk hingga tercampur sempurna.

2. Tambahkan 1,5 liter M-Coat HT part B, atur pH dengan penambahan Amonia solution
hingga nilai pH = 2.7 – 2.9.
Pembuatan Amonia Solution :
100 ml Amonia 25 % encerkan dengan 160-170 ml DI water.

7) Cleaner 707

1. Timbang 750 gr Cleaner 707 (serbuk), tambahkan 8 liter DI water aduk hingga serbuk larut
sempurna.

2. Encerkan dengan DI water hingga volume total menjadi 10 liter, aduk hingga tercampur
sempurna.

No.IN.8.5.5-V1
Instruksi Kerja Lab Teknik Elektro :

Pembuatan Larutan Kimia Pada Proses
pembuatan PCB

JUR DIR

30 Agustus 2017

8) Micro-Etch naps

1. Timbang 500 gr Microclean I (serbuk), tambahkan 8 liter DI water aduk hingga serbuk larut
sempurna.

2. Tambahkan 500 ml H2SO4 encerkan dengan DI water hingga volume total menjadi 10 liter,
aduk hingga tercampur sempurna.

9) Hot water rinse

10 liter DI water dengan nilai pH = 7.

10) E-II tin Stripper
 Gunakan 10 liter Eliminator II solution.
 Keterangan :

• Hati-hati dalam membuka wadah (bahan mengandung gas), tunggu sampai gas habis,
Eliminator II sol siap digunakan.

• Pastikan panel dalam keadaan kering dan bersih, masukkan Eliminator II sol perlahan
jangan sampai mengenai selang tembaga yang akan merusak plastik/sensor tembaga.

11) H2SO4 DIP

Encerkan 1 liter H2SO4 ke dalam DI water hingga volume total menjadi 10 liter, aduk hingga
tercampur sempurna.

No.IN.8.5.5-V1
Instruksi Kerja Lab Teknik Elektro :

Pembuatan Larutan Kimia Pada Proses
pembuatan PCB

JUR DIR

30 Agustus 2017

e. Mesin Compacta L30 MD

Gambar mesin :

Gambar 3 : Mesin Compacta L30 MD

1) Sweller
400 ml M-79224 dan 2 liter M-treat AQ campurkan perlahan dengan DI water hingga volume total
menjadi 10 liter, aduk hingga tercampur sempurna.

2) BH Cleaner

1 liter Blackhole Cleaner ESP A dan 0,5 liter Blackhole Cleaner ESP B campurkan perlahan
dengan DI water hingga volume total menjadi 10 liter, aduk hingga tercampur sempurna.

3) Blackhole SP

Gunakan 10 liter Blackhole SP starter.
Ket : Hati-hati dalam menggunakan bahan ini, karena bila mengenai benda lain akan berubah

menjadi hitam dan sulit dibersihkan.

4) 717 Acid Cleaner

Encerkan 1 liter 717 Acid Cleaner dengan DI water hingga volume total menjadi 10 liter, aduk
hingga tercampur sempurna.

5) Microclean

1. Larutkan 1,13 kg BH microclean I dengan 8 liter DI water.
2. Tambahkan 100 ml H2SO4, aduk.
3. Tambahkan DI water hingga volume total menjadi 10 liter, aduk hingga tercampur sempurna.

No.IN.8.5.5-V1
Instruksi Kerja Lab Teknik Elektro :

Pembuatan Larutan Kimia Pada Proses
pembuatan PCB

JUR DIR

30 Agustus 2017

6) Acid Copper

1. Larutkan 780 gr Copper sulfat dengan 8 liter DI water hingga terlarut sempurna.
2. Tambahkan secara perlahan sambil diaduk 20 liter (1 gelen) Pc Copper plating solution.
3. Campurkan 1 liter H2SO4 pekat (99%) dan 1 liter HCl 0,34%.
4. Setelah tercampur sempurna tambahkan 240 ml MCU Spec MP 100 make up dan 1.2 liter

MCu spec MP 100 brightener.
5. Encerkan dengan DI water hingga 30 liter.

HCl 0,34% : encerkan 10 ml HCl 33-35% dan 990 ml DI water.

Perhitungan untuk setting arus saat plating dilakukan:

ASF=ampere/ft2 (current density)
ASF=25 atau 20 ampere/ft2
Misalnya sebuah PCB memiliki menggunakan ASF 25

1ft= 12”, 1ft2 = 144”2

p= 9.5”
ℓ= 6.5”
L=9.5”x6.5” = 61.75”2 / 144”2 =0.43”2

I = ASF x L

 = 25 ampere/”2 x 0.43”2

= 10.75 A

Sehingga untuk surface yang memiliki luas penampang 0.43” memerlukan arus sebanyak 10.75 A
tinggal men-setting alat hingga arus menjadi 10.75 A. Jika surface atau PCB yang digunakan
memiliki 2 side, maka tinggal mengali 2 nilai arus yang didapat.

Perbedaan antara ASF 25 dan 20 :
ASF 25 lebih bagus untuk melakukan join power
Sedangkan ASF 20 memiliki join power lebih rendah, biasanya menggunakan ASF 25.

7. KMnO4
1. Larutkan 600 gr KMnO4/potasium permanganat dengan 8 liter DI water, aduk perlahan sampai

semua KMnO4 terlarut sempurna (pastikan tidak ada yang membeku).
2. Tambahkan 400 ml Macudizer 9276.
3. Encerkan dengan DI water hingga volume total menjadi 10 liter.

Ket :
Spesifikasi penggunaan potassium antara 500-700 gr sedangkan macudizer minimal 500 ml
dan maksimal 700 ml.

8. Tin (Plating Acid Tin)

1. Siapkan 10-15 liter DI water.
2. Tambahkan 1 liter H2SO4 pekat,aduk.
3. Tambahkan secara perlahan 900 gr stanous sulfat, aduk hingga tercampur sempurna.
4. Dinginkan larutan sampai suhu < 32oC.
5. Masukkan larutan ke dalam panel.
6. Tambahkan 10 liter DI water.
7. Campurkan 1,2 liter Restin PC addfire pada bak plating.
8. Encerkan dengan DI water hingga volume total menjadi 30 liter.

Ket : Arus yang digunakan biasanya sekitar 15 A.

f. Pembuatan Film

Gambar mesin :

No.IN.8.5.5-V1
Instruksi Kerja Lab Teknik Elektro :

Pembuatan Larutan Kimia Pada Proses
pembuatan PCB

JUR DIR

30 Agustus 2017

 Gambar : mesin Filmstar

1. Developer
1. Masukkan 2 liter DI water ke dalam bak developer.
2. Tambahkan 1,5 liter developer.
3. Tambahkan DI water kembali sebanyak 1 liter.

Ket :
Perbandingan/ takaran = Developing : air (1 : 2).

2. Rinsing

Gunakan Air (Raw water) ± 5 liter / secukupnya.
Ket :
Cuci film sampai bersih.

3. Fixing

1. Masukkan 2 liter DI water ke dalam fixing.
2. Tambahkan 1,5 liter zat fixing.
3. Tambahkan DI water kembali sebanyak 1 liter.

Ket :
Perbandingan/ takaran = fixing : air (1 : 2).

